


CNC PILOT 4290

Logiciel CN 368 650-xx V7

Manuel d'utilisation

Français (fr) 7/2004

Clavier d'introduction des données


Mode de fonctionnement Automatique

Modes de fonctionnement Programmation (DIN PLUS, simulation, TURN PLUS)

Modes de fonctionnement Organisation (Paramètres, Service, Transfert)

Affichage des erreurs

Appeler le système Info (aide)

ESC (de l'angl. escape = échappe)

Retour au menu précédent

■ Fermeture boîte de dialogue, pas d'enregistrement des données

INS (de l'angl. insert = insérer)

■ Insertion élément de la liste

■ Fermeture boîte de dialogue, enregistrement des données

ALT (de l'angl. alter = modifier)

Modifier l'élément de la liste

DEL (de l'angl. delete = effacer)

■ Efface élément de la liste

■ Efface caractère sélectionné ou situé à gauche du curseur

Chiffres pour introduire les valeurs et sélectionner les softkeys

Point décimal

Moins pour l'introduction du signe

"Touche continuer" pour fonctions spéciales (marquage, par ex.)

†

Touches de curseur

+ + +

PgDn

Page suivante, page précédente

■ Aller à la page d'écran précédente/ suivante

■ Aller à la boîte de dialogue précédente/ suivante

■ Commuter entre les fenêtres d'introduction

Enter – Ferme une introduction de valeurs

Panneau de commande de la machine

Départ du cycle

Arrêt du cycle

Arrêt de l'avance

Arrêt de la broche

Marche broche – sens M3/M4

Avance broche +discontinue+ - SensM3/M4 (La broche tourne tant vous appuyez sur la touche.)

Touches de sens manuelles +X/-X

Touches de sens manuelles +Z/–Z

Y- Touches de sens manuelles +Y/-Y


Touche d'avance rapide

Touche de commutation de chariot


Touche de commutation de broche

Vitesse rotation broche à la valeur programmée

Augmenter/réduire de 5 % la vitesse de rotation broche


Bouton de potentiomètre pour réajuster l'avance


Touch pad avec touche droite et gauche de la souris


CNC PILOT 4290, logiciel et fonctions

Ce Manuel décrit les fonctions dont dispose la CNC PILOT 4290 avec le logiciel CN numéro 368 650-xx (Release 7.0) La programmation de l'axe Y ne fait pas partie intégrante de ce Manuel. Elle est détaillée dans le Manuel d'utilisation "CNC PILOT 4290 avec axe Y".

A l'aide des paramètres, le constructeur de la machine adapte l'ensemble des fonctions de la commande à son tour. Par conséquent, ce Manuel décrit également certaines fonctions auxquelles vous n'aurez pas forcément accès sur chaque CNC PILOT.

Les fonctions de la CNC PILOT qui ne sont pas disponibles sur toutes les machines sont, par exemple:

- Opérations d'usinage avec l'axe C
- Opérations d'usinage avec l'axe Y
- Usinage intégral
- Surveillance des outils
- Définition interactive du contour avec graphisme
- Création de programme automatique ou interactive avec graphisme DIN PLUS

Contactez le constructeur de votre machine pour connaître individuellement les fonctions gérables par la machine.

De nombreux constructeurs de machines ainsi que HEIDENHAIN proposent des cours de programmation sur CNC PILOT. Il est conseillé de suivre de tels cours pour se familiariser avec les fonctions de la CNC PILOT.

HEIDENHAIN propose l'ensemble logiciel DataPilot 4290 pour PC et adapté à la CNC PILOT 4290. Le DataPilot est conçu pour être utilisé en atelier, à proximité de la machine, dans le bureau du directeur des travaux et pour la formation. Le DataPilot est installé sur les PC équipés du système d'exploitation WINDOWS 95, WINDOWS 98, WINDOWS ME, WINDOWS NT 4.0 ou WINDOWS 2000.

Milieu prévu pour l'utilisation

La CNC PILOT 4290 est conforme à la classe A selon EN 55022; elle est principalement destinée à une utilisation en milieu industriel.

Sommaire

Introduction et principes de base
Remarques sur l'utilisation
Mode Manuel ou Automatique
DIN PLUS
Simulation graphique
TURN PLUS
Paramètres
Données d'outillage
Maintenance et diagnostic
Transfert des données
Tableaux et sommaires

I

1 Introd	uction et principes de base 1
1.1	La CNC PILOT 2
1.2	Les modes de fonctionnement 5
1.3	Niveaux d'extensibilité (options) 6
1.4	Principes de base 7
1.5	Données d'outils 10
2 Rema	rques sur l'utilisation 11
2.1	Environnement d'utilisation 12
	2.1.1 Affichages à l'écran 12
	2.1.2 Eléments de commande 13
	2.1.3 Sélection du mode de fonctionnement 14
	2.1.4 Sélection de la fonction, introduction des données 14
2.2	Le système Info (aide) 16
2.3	Le système d'erreurs 17
	2.3.1 Messages d'erreur directs 17
	2.3.2 Affichage des erreurs, affichage PLC 17
	Sauvegarde des données 19
	Explications sur les expressions utilisées 19
	Manuel ou Automatique 21
3.1	Mise sous tension, hors tension, franchissement des points de référence 22
	3.1.1 Mise sous tension et franchissement des points de référence 22
0.0	3.1.2 Mise hors tension 23
3.2	Mode de fonctionnement Manuel 24
	3.2.1 Introduire les données-machine 25
	3.2.2 Commandes M 25
	3.2.3 Tournage manuel 26
	3.2.4 Manivelle 26 3.2.5 Touches broche et touches de sens manuelles 27
2.2	3.2.6 Touche de commutation de chariot et de broche 27 Listes d'outils, gestion de la durée d'utilisation 28
3.3	3.3.1 Création de la liste d'outils (table de la tourelle) 29
	3.3.2 Comparer la liste d'outils avec le programme CN 31
	3.3.3 Enregistrer la liste d'outils contenue dans le programme CN 32
	3.3.4 Gestion de la durée d'utilisation de l'outil 33
3.4	Fonctions d'ajustage 34
0.4	3.4.1 Initialisation du point de changement d'outil 34
	3.4.2 Décalage du point zéro pièce 35
	3.4.3 Définir la zone de protection 36
	3.4.4 Configuration de la table des moyens de serrage 37
	3.4.5 Configuration des cotes de la machine 38
	3.4.6 Mesurer l'outil 39

II Sommaire

3.5	Mode	Automatique 41
	3.5.1	Sélection du programme 41
	3.5.2	Recherche de la séquence initiale 42
	3.5.3	Agir sur le déroulement du programme 43
	3.5.4	Corrections 44
	3.5.5	Gestion de la durée d'utilisation de l'outil 45
	3.5.6	Mode Inspection 46
	3.5.7	Affichage des séquences 48
	3.5.8	Affichage du graphisme 49
	3.5.9	Etat de la mesure post-processus 51
3.6	Affich	age de la Machine 52
3.7	Surve	illance de charge 54
	3.7.1	Usinage de référence 54
	3.7.2	Production sous surveillance de charge 55
	3.7.3	Edition des valeurs limites 56
	3.7.4	Analyse de l'usinage de référence 57
	3.7.5	Travail avec la surveillance de charge 57
	3.7.6	Paramètres pour la surveillance de charge 58
DIN F	PLUS .	59
4.1	La pro	ogrammation DIN 60
	4.1.1	Introduction 60
	4.1.2	Ecran DIN PLUS 61
	4.1.3	Axes linéaires et circulaires 62
	4.1.4	Unités de mesure 63
	4.1.5	Eléments du programme DIN 63
4.2	Rema	rques sur la programmation 65
	4.2.1	Edition en parallèle 65
	4.2.2	Paramètres d'adresse 65
	4.2.3	Programmation des contours 66
	4.2.4	Programmation d'outils 68
	4.2.5	Cycles d'usinage 69
	4.2.6	Sous-programmes CN 70
	4.2.7	Commande de modèles 70
	4.2.8	Compilation des programmes CN 70
4.3	L'édit	eur de DIN PLUS 71
	4.3.1	Menu principal 72
	4.3.2	Menü "Géométrie" 75
	4.3.3	Menu "Usinage" 76
	4.3.4	Menu Bloc 77

HEIDENHAIN CNC PILOT 4290

4.4	4 Indicatifs de sections de programme 79					
	4.4.1 TETE PROGR 79					
	4.4.2	TOURELLE 80				
	4.4.3	MOYEN SERRAGE 82				
	82					
	4.4.4	Définition du contour 82				
	4.4.5	USINAGE 83				
	4.4.6	SOUS-PROGRAMME 83				
4.5	Comm	Commandes de géométrie 84				
	4.5.1	Définition de la pièce brute 84				
	4.5.2	Eléments de base du contour de tournage 84				
	4.5.3	Eléments de forme d'un contour de tournage 86				
	4.5.4	Commandes auxiliaires pour la définition du contour 92 $$				
	4.5.5	Position des contours 95				
	4.5.6	Contour sur la face frontale/arrière 96				
	4.5.7	Contour sur le pourtour 102				
	4.5.8	Modèle circulaire avec rainures circulaires 108				
	4.6.2	Déplacement d'outil sans opération d'usinage 110				
4.6	andes d'usinage 110					
	4.6.1	Affectation Contour – Usinage 110				
	4.6.3	Déplacements linéaires et circulaires simples 111				
	4.6.4	Avance, vitesse de rotation 113				
	4.6.5	Compensation du rayon de la dent (CRD/CRF) 115				
	4.6.6	Décalages des points zéro 116				
	4.6.7	Surépaisseurs, distances de sécurité 118				
	4.6.8	Outils, corrections 120				
4.7	Tourna	ge, cycles 122				
	4.7.1	Cycles de tournage avec suivi du contour 122				
	4.7.2	Cycles simples de tournage 134				
4.8	Cycles	de filetage 140				
4.9	Cycles	de perçage 143				
4.10	Usinag	e avec axe C 148				
		Fonctions générales pour l'axe C 148				
		Usinage sur la face frontale/arrière 149				
	4.10.3	Usinage sur le pourtour 150				

4.11 Cycles de fraisage 152

IV Sommaire

	4.12	Fonctions spéciales 159
		4.12.1 Moyens de serrage dans la simulation 159
		4.12.2 Synchronisation des chariots 160
		4.12.3 Synchronisation broche, transfert de pièces 161
		4.12.4 Adaptation (actualisation) du contour 164
		4.12.5 Mesure en cours de processus 165
		4.12.6 Mesure post-processus 166
		4.12.7 Surveillance de charge 167
	4.13	Autres fonctions G 168
	Tem	porisation G4 168
	4.14	Entrées/sorties des données 173
		4.14.1 Entrée/sortie de variables # 173
		4.14.2 Entrée/sortie de variables V 174
	4.15	Programmation de variables 175
		4.15.1 Variables # 175
		4.15.2 Variables V 177
		4.15.3 Opération relationnelle, répétition, exécution de séquence conditionnelle 179
	4.16	Sous-programmes 182
	4.17	Fonctions M 183
	4.18	Exemples et remarques 184
		4.18.1 Programmation d'un cycle d'usinage 184
		4.18.2 Répétitions de contours 184
		4.18.3 Usinage intégral 187
5 9	Simul	ation graphique 195
	5.1	Le mode de fonctionnement Simulation 196
		5.1.1 Eléments de la représentation, Affichages 197
		5.1.2 Remarques sur l'utilisation 200
	5.2	Menu principal 201
	5.3	Simulation du contour 203
		5.3.1 Fonctions de la simulation du contour 203
		5.3.2 Mesure 204
	5.4	Simulation de l'usinage 205
	5.5	Simulation du déplacement 207
	5.6	Loupe 208
	5.7	Vue 3D 209
	5.8	Contrôle du déroulement du programme CN 210
	5.9	Calcul de temps 212
	5.10	Analyse ponctuelle synchrone 213

HEIDENHAIN CNC PILOT 4290

6TURN PLUS 215

6.1	Le mode de fonctionnement TURN PLUS 216			
6.2	2 Gestion des programmes 217			
	6.2.1	Fichiers TURN PLUS 217		
	6.2.2	En-tête du programme 218		
6.3	Défini	tion de la pièce 219		
	6.3.1	Introduction du contour de la pièce brute 219		
	6.3.2	Introduction du contour de la pièce finie 220		
	6.3.3	Insérer des éléments de forme 221		
	6.3.4	Superposer un tracé de contour 222		
	6.3.5	Introduction des contours sur l'axe C 223		
	6.3.6	Remarques sur l'utilisation 225		
	6.3.7	Fonctions auxiliaires pour l'introduction des éléments 226		
6.4	Conto	urs de la pièce brute 228		
6.5	Conto	ur de la pièce finie 229		
	6.5.1	Eléments du contour de base 229		
	6.5.2	Eléments de forme 232		
	6.5.3	Eléments de superposition 239		
6.6	Conto	urs avec l'axe C 242		
	6.6.1	Contours sur la face frontale et sur la face arrière 242		
6.7	6.7 Manipulation des contours 256			
	6.7.1	Modification du contour de la pièce brute 256		
	6.7.2	Compenser 256		
	6.7.3	Modifier 258		
	6.7.4	Effacer 259		
	6.7.5	Insertion 260		
	6.7.6	Transformations 261		
	6.7.7	Relier 262		
	6.7.8	Disjoindre 263		
6.8	Impor	ter les contours DXF 264		
	6.8.1	Principes de base 264		
	6.8.2	Configuration de l'importation DXF 265		
	6.8.2	Configuration de l'importation DXF 266		
6.9	Affect	ation d'attributs 267		
	6.9.1	Attributs de la pièce brute 267		
	6.9.2	Surépaisseur 267		
	6.9.3	Avance/profondeur de rugosité 267		
	6.9.4	Arrêt précis 268		
	6.9.5	Points de séparation 268		
	6.9.6	Attributs de l'usinage 269		

VI Sommaire

6.10	Accessoires d'utilisation 273
	6.10.1 Calculatrice 273
	6.10.2 Digitalisation 274
	6.10.3 Inspection – Contrôle des éléments du contour 274
	6.10.4 Eléments de contour non résolus 275
	6.10.5 Messages d'erreur 276
6.11	Outillage 277
	6.11.1 Serrage de la pièce 277
	6.11.2 Configuration de la liste d'outils 284
6.12	Création Interactive du Plan de travail (CIP) 286
	6.12.1 Appel d'outil 287
	6.12.2 Données technologiques 288
	6.12.3 Spécification du cycle 288
	6.12.4 Mode d'usinage Ebauche 289
	6.12.5 Mode d'usinage Saigner 294
	6.12.6 Mode d'usinage Perçage 299
	6.12.7 Mode d'usinage Finition 301
	6.12.8 Mode d'usinage Filet (G31) 306
6.13	Création Automatique du Plan de travail (CAP) 310
	6.13.1 Création du plan de travail 310
	6.13.2 Suite chronologique de l'usinage 311
6.14	Graphisme de test 321
6.15	Configuration 322
6.16	Remarques sur l'usinage 324
	6.16.1 Sélection des outils, composition de la tourelle 324
	6.16.2 Valeurs de coupe 325
	6.16.3 Arrosage 325
	6.16.4 Evidement 326
	6.16.5 Contours internes 326
	6.16.6 Perçage 328
	6.16.7 Usinage intégral 328
	6.16.8 Usinage sur arbre 330
6.16	Exemple 332
7 Paran	nètres 337
7.1	Le mode de fonctionnement Paramètres 338
	7.1.1 Groupes de paramètres 338
	7.1.2 Editer un paramètre 339
7.2	Paramètres machine 341
7.3	Paramètres de la commande 348
7.4	Paramètres de réglage 355
7.5	Paramètres d'usinage 357

HEIDENHAIN CNC PILOT 4290

Données d'outillage 371	
8.1 Banque de données des outils 372	
8.1.1 Editeur d'outils 372	
8.1.2 Types d'outils (sommaire) 375	
8.1.3 Paramètres d'outils 377	
8.1.4 Outils multiples, gestion de la durée de vie 384	
8.1.5 Remarques sur les données d'outils 385	
8.1.6 Porte-outils, position du logement 387	
8.2 Banque de données des moyens de serrage 390	
8.2.1 Editeur des moyens de serrage 390	
8.2.2 Données des moyens de serrage 392	
8.3 Banque de données technologiques (valeurs de coupe)	399
Service et diagnostic 401	
9.1 Le mode de fonctionnement Service 402	
9.2 Fonctions de maintenance (service) 402	
9.2.1 Habilitation d'utilisation 402	
9.2.2 Service système 403	
9.2.3 Listes des mots fixes 404	
9.3 Système de maintenance 405	
9.4 Diagnostic 408	
OTransfert des données 411	
10.1 Le mode de fonctionnement Transfert 412	
10.2 Procédés de transfert des données 413	
10.2.1 Généralités 413	
10.2.2 Installation du transfert des données 414 10.3 Transfert des données 417	
10.3.1 Autorisations, types de fichiers 417 10.3.2 Envoyer et recevoir les fichiers 418	
10.4 Paramètres et données d'outillage 420	
10.4.1 Convertir les paramètres et données d'outillage 4	20
10.4.2 Sauvegarde des paramètres et données d'outillage	
10.5 Organisation des fichiers 423	
1 Tableaux et sommaires 425	
11.1 Paramètres pour dégagements de filetage et pour filetage	
11.1.1 Paramètres pour dégagements DIN 76 426	•
11.1.2 Paramètres pour dégagements DIN 509 E 427	
11.1.3 Paramètres pour dégagements DIN 509 F 427	
11.1.3 Parametres pour degagements DIN 509 F 427 11.1.4 Paramètres du filet 428	
11.1.4 Paramètres du filet 428	

VIII Sommaire


Introduction et principes de base

1.1 La CNC PILOT

La CNC PILOT est une commande numérique destinée aux tours et aux centres de tournage. Il est possible d'exécuter non seulement des opérations de tournage mais aussi des opérations de fraisage et de perçage avec l'axe C ou l'axe Y. La CNC PILOT peut gérer l'usinage de 4 pièces au stade de la programmation, du test ou de la production. Elle gère l'usinage intégral sur les tours équipés:

- d'un dispositif de prise rotatif
- d'une contre-broche déplaçage
- de plusieurs broches, chariots et porte-outils

La CNC PILOT peut donc piloter 6 chariots, 4 broches et 2 axes C.

Programmation

En fonction de la diversité des pièces et de votre propre organisation, vous sélectionnez la forme de programmation qui vous est la plus favorable.

Sous **TURN PLUS**, vous définissez le contour de la pièce brute et celui de la pièce finie en utilisant le graphisme interactif. Ensuite, vous appelez la Création Automatique du Plan de travail (CAP) et accédez entièrement automatiquement au programme CN "par simple pression sur une touche". En alternative, vous disposez aussi de la Création Interactive du Plan de travail (CIP). Avec la CIP, vous définissez la suite chronologique de l'usinage, sélectionnez l'outil et influez sur les données technologiques de l'usinage.

Chaque phase d'usinage créée est affichée dans le graphique de test et peut être immédiatement corrigée. Le résultat de la création d'un programme au moyen de TURN PLUS donne un programme DIN PLUS structuré.

TURN PLUS réduit au minimum les opérations d'introduction des données. Cela suppose néanmoins une définition des outils et des données de coupe.

Si TURN PLUS ne parvient pas à générer un programme CN optimal en raison des exigences technologiques ou bien si vous tenez avant tout à réduire la durée de l'usinage, vous programmez alors le programme CN sous DIN PLUS ou bien optimisez le programme DIN PLUS généré par TURN PLUS.

DIN PLUS facilite la séparation entre la définition géométrique de la pièce et son usinage. En DIN PLUS, vous disposez de cycles d'usinage performants. Si le plan n'est pas coté de manière conforme à la programmation des CN, la "programmation géométrique simplifiée" prend en charge le calcul des coordonnées.


Avec DIN PLUS, comme pour la programmation DIN classique, vous réalisez l'usinage de la pièce au moyen de déplacements linéaires et circulaires et de cycles simples de tournage.

TURN PLUS tout comme DIN PLUS gèrent les opérations d'usinage avec l'axe C ou l'axe Y ainsi que l'usinage intégral.

Avec la **simulation graphique**, vous pouvez vérifier les programmes CN dans des conditions réalistes. La CNC PILOT représente l'usinage dans la zone de travail d'un nombre de pièces pouvant aller jusqu'à 4. Les pièces brutes, pièces finies, moyens de serrage et les outils sont représentés à l'échelle.

Vous réalisez la programmation ainsi que le test de vos programmes CN directement au pied de la machine – y compris parallèlement à la production.

Que vous réalisiez des pièces simples ou complexes, des pièces unitaires, une seule série ou de grandes séries de pièces sur des centres de tournage, la CNC PILOT vous apporte en permanence l'aide qui convient.

L'axe C

Avec l'axe C, vous exécutez des opérations de perçage et de fraisage sur la face frontale et la face arrière ainsi que sur le pourtour.

Avec l'utilisation de l'axe C, un axe est en interpolation linéaire ou circulaire avec la broche dans le plan d'usinage choisi pendant que le troisième axe est en interpolation linéaire.

La CNC PILOT facilite la création de programmes CN avec l'axe C en:

- DIN PLUS
- TURN PLUS Définition du contour
- TURN PLUS Création du plan de travail


L'axe Y

Avec l'axe Y, vous exécutez des opérations de perçage et de fraisage sur la face frontale et la face arrière ainsi que sur le pourtour.

Avec l'utilisation de l'axe Y, deux axes sont en interpolation linéaire ou circulaire dans le plan d'usinage choisi pendant que le troisième axe est en interpolation linéaire. Ceci permet d'usiner, par exemple, des rainures ou des poches avec surfaces de base planes et bords de rainures verticaux. Par indication de l'angle de broche, vous définissez la position du contour de fraisage sur la pièce.

La CNC PILOT facilite la création de programmes CN avec l'axe Y en:

- DIN PLUS
- TURN PLUS Définition du contour
- TURN PLUS Création du plan de travail


Usinage intégral

La CNC PILOT facilite l'usinage intégral pour tous les concepts de machines classiques. A cet effet, elle dispose de fonctions telles que le transfert de pièces en synchronisme angulaire avec broche en rotation, le déplacement en butée fixe, le tronçonnage contrôlé et les transformations de coordonnées. Cette commande permet donc un usinage intégral d'une durée optimale réalisé à partir d'une programmation simple.

La CNC PILOT facilite l'usinage intégral en:

- DIN PLUS
- TURN PLUS Définition du contour
- TURN PLUS Création du plan de travail


1.2 Les modes de fonctionnement

Les fonctions de la CNC PILOT sont ventilées en modes de fonctionnement:


Mode de fonctionnement Manuel

En "mode Manuel", vous réglez la machine et déplacez les axes manuellement.


Mode Automatique

Les programmes CN sont exécutés en "mode Automatique". Vous commandez et vérifiez la production des pièces.


Mode de programmation DIN PLUS

Avec "DIN PLUS", vous créez des programmes CN structurés. Vous définissez tout d'abord le contour de la pièce brute et de la pièce finie et programmez ensuite les différentes opérations d'usinage.


Mode de programmation Simulation

La "simulation" représente graphiquement les contours programmés, les trajectoires des déplacements ainsi que les opérations d'enlèvement de copeaux. La CNC PILOT tient compte de l'échelle pour la zone d'usinage, les outils et les moyens de serrage.

Pendant la simulation, la CNC PILOT calcule le **temps principal d'usinage et les temps morts** pour chaque outil. Sur les tours équipés de plusieurs chariots, l'**analyse ponctuelle synchrone**gère l'optimisation du programme CN.


Mode de programmationTURN PLUS

Avec "TURN PLUS", vous définissez le contour de la pièce en utilisant le graphisme interactif. Pour la Création Automatique du Plan de travail (CAP), vous définissez la matière de la pièce et les moyens de serrage – La CNC PILOT génère alors le programme CN "par simple pression sur une touche". Une alternative consiste à créer le plan de travail avec le graphisme interactif (CIP).


Mode d'organisation Paramètres

Le comportement-système de la CNC PILOT est géré par paramètres. Ce mode vous permet de configurer les paramètres pour adapter votre machine à vos besoins.

Dans ce mode de fonctionnement, vous définissez en outre les donées d'outillage (outils et moyens de serrage) et les valeurs de coupe.


Mode d'organisation Service

En mode de fonctionnement Service, vous effectuez l'admission en tant qu'usager (utilisateur) pour les fonctions protégées par mot de passe, vous sélectionnez la langue du dialogue et procédez à la configuration du système. En outre, vous disposez également des fonctions de diagnostic destinées à la mise en route et au contrôle du système.


Mode d'organisation Transfert

Avec "Transfert", vous échangez les données avec d'autres systèmes, organisez vos programmes et sauvegardez les données.

L'opérateur n'a pas accès au "coeur" de la commande. Sachez néanmoins que les programmes TURN PLUS et DIN PLUS introduits sont enregistrés sur le disque dur intégré. Ceci présente l'avantage de pouvoir mémoriser un nombre considérable de programmes.

Pour le transfert et la sauvegarde des données, vous disposez de l'**interface Ethernet**. Un échange de données via l'**interface série (RS232)** est également possible.

CNC PILOT 4290 HEIDENHAIN

1.3 Niveaux d'extensibilité (options)

Le constructeur de la machine configure la CNC PILOT en fonction des caractéristiques du tour. Il dispose en outre des niveaux d'extensibilité suivants (options) pour adapter la commande à ses besoins:

■ TURN PLUS

Définition interactive du contour avec graphisme

- Définition graphique de la pièce brute et de la pièce finie
- Programme de géométrie pour le calcul et la représentation de points de contour non cotés
- Introduction simple d'éléments de contour standard tels que chanfreins, arrondis, gorges, dégagements, filets ou ajustements
 Manipulation simple de transformations de coordonnées (décalage, rotation, image miroir ou reproduction (duplication)

Création interactive du programme DIN PLUS avec graphisme

- Choix individuel du mode d'usinage
- Sélection des outils et définition de données technologiques
- Contrôle graphique direct de l'enlèvement des copeaux
- Possibilité de correction directe

Création automatique de programme DIN PLUS

- Sélection automatique des outils
- Création automatique du plan de travail

■ TURN PLUS – Extension axe C et Y

- Axe C: Représentation de la programmation avec les vues (projections): Plan XC (face frontale/arrière) et plan ZC (pourtour)
 Axe Y: Représentation de la programmation avec les vues: Plan XY (face frontale/arrière) plan YZ (vue de dessus)
- Modèles de trous et de figures
- Cvcles d'usinage
- Création interactive ou automatique du plan de travail y compris pour l'usinage avec axes C et Y

■ TURN PLUS – Extension contre-broche

- Changement de pièces avec programme expert
- Création interactive ou automatique du plan de travail y compris pour le changement de pièces et le deuxième serrage

■ Mesure en cours de processus

- avec palpeur à commutation
- pour le réglage des outils
- pour la mesure des pièces

■ Mesure post-processus

- raccordement du dispositif de mesure via l'interface RS232
- traitement des résultats de la mesure en "mode Automatique"

En général, des options peuvent être rajoutées. Pour cela, contactez le fournisseur de votre machine.


Ce manuel décrit toutes les options. Pour cette raison et s'il manque une option sur votre système, la machine peut éventuellement diverger des procédures d'utilisation décrites ici.

1.4 Principes de base

Désignation des axes


Le chariot transversal est appelé $\mathbf{axe}\ \mathbf{X}$ et le chariot longitudinal, $\mathbf{axe}\ \mathbf{Z}$.

Toutes les valeurs en X affichées et introduites sont considérées comme valeurs de **diamètre**. Sous TURN PLUS, vous définissez si les valeurs en X doivent être interprétées comme valeurs de diamètre ou de rayon.

Tours avec $\mathbf{axe} \mathbf{Y}$: L'axe Y est perpendiculaire à l'axe X et à l'axe Z (système cartésien).


Pour les déplacements, on a:


- Les déplacements dans le sens + s'éloignent de la pièce
- Les déplacements dans le sens se dirigent vers la pièce


Les valeurs de coordonnées des **axes principaux** X, Y et Z se réfèrent au point zéro pièce – Les exceptions à cette règle sont signalées.


Les valeurs angulaires pour l'**axe C** se réfèrent au "point zéro de l'axe C" (condition: Axe C configuré comme axe principal).


Coordonnées absolues

Si les coordonnées d'une position se réfèrent au point zéro pièce, il s'agit de coordonnées absolues. Chaque position sur une pièce est définie clairement par ses coordonnées absolues.


Coordonnées incrémentales

Les coordonnées incrémentales se réfèrent à la dernière position programmée. Les coordonnées incrémentales indiquent la cote située entre la dernière position et la suivante. Chaque position sur une pièce est définie clairement par ses coordonnées incrémentales.


Coordonnées polaires

Les données de positions sur la face frontale et sur le pourtour peuvent être indiquées soit en coordonnées cartésiennes, soit en coordonnées polaires.

Avec une cotation en coordonnées polaires, une position sur la pièce est définie clairement par indication du diamètre et de l'angle.

Vous pouvez introduire les coordonnées polaires en valeurs absolues ou incrémentales.


Unités de mesure

Vous pouvez programmer et utiliser la CNC PILOT avec le système soit "métrique", soit "en pouces". L'introduction des données et l'affichage sont basés sur les unités de mesure indiquées dans le tableau ci-dessous.

Unités	métrique	inch
Coordonnées	mm	inch
Longueurs	mm	inch
Angles	degré	degré
Vitesse de rotation	tours/min.	tours/min.
Vitesse de coupe	m/min.	ft/min.
Avance par tour	mm/tour	inch/tour
Avance par minute	mm/min.	inch/min.
Accélération	m/s ²	ft/s ²


Points de référence de la machine

Point zéro machine

Le point d'intersection de l'axe X et de l'axe Z est le **point zéro** machine. Sur un tour, il correspond généralement au point d'intersection de l'axe de broche et de la surface de la broche. La lettre de code est "M".


Point zéro pièce

Pour usiner une pièce, il est plus simple de mettre le point de référence sur la pièce telle qu'elle est cotée sur le plan. Ce point est le "point zéro pièce". La lettre de code est "W".


Point de référence

Les systèmes de mesure montés sur la machine sont responsables du fait que la commande "oublie" ou non la position lors de sa mise hors tension. Si tel est le cas, vous devez franchir des points de référence fixes après avoir mis sous tension la CNC PILOT. Le système détecte les écarts entre les points de référence et le point zéro machine.


1.5 Données d'outils

Pour positionner les axes, calculer la compensation du rayon de la dent d'outil, déterminer la répartition des passes dans les cycles etc., la CNC PILOT doit connaître les données des outils.

Longueur d'outil

Les valeurs de positions programmées et affichées se réfèrent à la distance entre la pointe de l'outil et le point zéro pièce. Mais dans le système, seule la position absolue du porte-outil (chariot) est connue. Pour le calcul et l'affichage de la position de la pointe de l'outil, la CNC PILOT doit connaître les cotes XE et ZE, et pour les outils de perçage et de fraisage (usinage avec l'axe Y), la cote Y.


Corrections d'outil


Pendant l'usinage, la dent de l'outil s'use. Pour compenser cette usure, la CNC PILOT tient compte de valeurs de correction. Celles-ci sont additionnées aux valeurs de longueur.

Compensation du rayon de la dent (CRD)

Les outils de tournage ont un rayon au niveau de la pointe de la dent. Lors de l'usinage de cônes, chanfreins et rayons, les imprécisions sont corrigées grâce à la compensation du rayon de la dent de l'outil.


Les trajectoires programmées se réfèrent à la pointe théorique de l'outil **S**. La CRD calcule une nouvelle trajectoire (trajectoire **équidistante**) pour compenser cette erreur.


Compensation du rayon de la fraise (CRF)

Lors du fraisage, le diamètre extérieur de la fraise est déterminant pour la création du contour. Sans CRF, le centre de la fraise est le point de référence pour les trajectoires. La CRF calcule une nouvelle trajectoire (trajectoire **équidistante**) pour compenser cette erreur.


Remarques sur l'utilisation

2.1 Environnement d'utilisation

2.1.1 Affichages à l'écran

1 Barre des modes de fonctionnement

Affiche l'état des modes de fonctionnement.

■ Le mode de fonctionnement actif est en gris foncé.

- Modes de fonctionnement de programmation et d'organisation:
- Le mode sélectionné est indiqué à droite du symbole
- D'autres informations telles que le programme sélectionné, le mode subsidiaire, etc. sont affichées sous les symboles des modes de fonctionnement.

2 Barre des menus et menus déroulants pour sélectionner les fonctions

3 Fenêtre de travail

La taille et le contenu de la fenêtre de travail dépendent du mode de fonctionnement. Certains modes de fonctionnement de programmation et d'organisation viennent se superposer sur l'affichage de la machine.

4 Affichage de la Machine

Etat actuel de la machine (position de l'outil, situation du cycle et de la broche, outil actif, etc.). L'affichage de la machine peut être configuré.

5 Barre d'état

- Simulation, TURN PLUS: Affichage des réglages actuels ou remarques concernant l'étape d'utilisation suivante
- Autres modes de fonctionnement: Affichage du dernier message d'erreur

6 Champ de date et signal de service


- Affichage de la date et de l'heure
- Un arrière plan en couleur signale une erreur ou un message PLC
- Le "signal de service" affiche l'état de la maintenance de la machine (cf. "9.3 Système de maintenance")

7 Barre de softkeys

Affiche la signification actuelle des softkeys.

8 Barre de softkeys verticale

Affiche la signification actuelle des softkeys. Autres informations: cf. manuel de la machine


2.12 Eléments de commande

- **Ecran** avec
 - **Softkeys** verticales et horizontales: La signification est indiquée au dessus ou à côté des softkeys

Touches auxiliaires (même fonction que celle des touches du panneau de commande):

- ESC
- INS

■ Panneau de commande avec

- Clavier alphabétique avec pavé numérique intégré
- Touches de sélection du mode de fonctionnement
- Touch pad: pour positionner le curseur (sélection de menu ou de softkey, sélection à l'intérieur de listes, sélection de champs d'introduction, etc.)

■ Panneau de commande machine avec


- Eléments de commande pour le mode Manuel ou Automatique du tour (touches de cycle, touches de sens manuelles, etc.)
- Manivelle pour effectuer le positionnement précis en mode Manuel
- Bouton de potentiomètre pour réajuster l'avance

Remarques concernant l'utilisation du touch pad:

Généralement, vous pouvez utiliser le touch pad à la place des touches de curseur. Les touches situées en dessous du touch pad sont désignées ici en tant que touche gauche ou droite de la souris.

Les fonctions et l'utilisation du touch pad découlent de l'utilisation de la souris dans les systèmes WINDOWS.

- Simple clic sur la touche gauche de la souris ou simple pression sur le touch pad:
 - Le curseur est positionné dans les listes ou fenêtres d'introduction
 - Les sous-menus, softkeys ou boutons sont activés
- Double clic sur la touche gauche de la souris ou double pression sur le touch pad: L'élément sélectionné dans les listes est activé (la fenêtre d'introduction est activée)
- Simple clic sur la touche droite de la souris:
 correspond à la touche ESC (échappe) –
 Condition: la touche ESC doit être autorisée dans cette situation (par exemple pour retourner d'un niveau de menu en arrière)
 - même fonction que la touche gauche de la souris lors de la sélection de softkeys ou de boutons


2.1.3 Sélection du mode de fonctionnement

A tout moment, vous pouvez changer de mode de fonctionnement. Lorsque vous changez de mode, le mode de fonctionnement reste sur la fonction qu'il a quittée.

Pour les modes de fonctionnement de programmation et d'organisation, on distingue les situations suivantes:

- Aucun mode de fonctionnement n'est sélectionné (rien à côté du symbole de mode): Avec le menu, sélectionnez le mode de fonctionnement désiré
- Mode de fonctionnement sélectionné (affiché à côté du symbole de mode): Les fonctions de ce mode de fonctionnement sont disponibles. A l'intérieur des modes de fonctionnement de programmation ou d'organisation, vous commutez entre les modes par softkey ou en appuyant à nouveau sur la touche de mode correspondante.

2.1.4 Sélection de la fonction, introduction des données

Barre des menus et menu déroulant

Le symbole d'un pavé numérique à 9 cases comportant une touche sélectionnée est situé devant les différents menus. Ce champ correspond au pavé numérique. Appuyez sur la "touche sélectionnée" pour choisir la fonction.

La sélection de la fonction a lieu dans la barre de menus. Dans le menu déroulant, vous appuyez à nouveau sur la touche numérique correspondant au sous-menu – en alternative, vous sélectionnez le sous-menu avec le touch pad ou avec la "flèche vers le haut/vers le bas" et appuyez sur la la touche Entrée.

Barre de softkeys

La signification des softkeys dépend de la situation d'utilisation du moment

Certaines softkeys ont une action "à bascule". Le mode est activé lorsque le champ correspondant est mis en "surbrillance" (arrière-plan en couleur). La configuration est maintenue jusqu'à ce que vous désactiviez la fonction.

Opérations avec listes

Les programmes DIN PLUS, listes d'outils, de paramètres, etc. sont représentés sous forme de listes. Avec le touch pad ou les touches de curseur, vous "naviguez" dans la liste pour visualiser les données, ou pour sélectionner une position à programmer ou des éléments à effacer, copier ou modifier, etc.

Lorsque vous avez sélectionné la position dans la liste ou l'élément de la liste, vous appuyez sur la touche Enter, INS, ou DEL pour valider l'opération.

(M)	Mode Manuel				
-	ModeAutomatique				
	Modes Programmation				
	Modes Organisation				

Touches de sélection du mode de fonctionnement:

Suite: cf. page suivante▶

Introduction des données

Vous introduisez ou modifiez les données dans les **fenêtres d'introduction**. Une fenêtre d'introduction contient plusieurs **champs d'introduction**. Vous positionnez le curseur avec le touch pad ou avec la "flèche vers le haut/le bas" sur le champ d'introduction.

Lorsque le curseur est situé sur le champ d'introduction, vous pouvez alors introduire les données. Les données déjà présentes seront écrasées. Avec la "flèche vers la gauche/la droite", vous déplacez le curseur sur une position **dans** le champ d'introduction, soit pour effacer certains caractères, soit pour les compléter. La "flèche vers le haut/le bas" ou la touche "Enter" servent à fermer l'introduction des données dans un champ d'introduction.

Avec certains dialogues, le nombre de champs d'introduction peut excéder la capacité d'une fenêtre. Dans ce cas, on utilise plusieurs fenêtres d'introduction. Ceci est signalé par le numéro de fenêtre affiché en en-tête. Avec "Page suivante/précédente", vous commutez entre les fenêtres d'introduction.

En appuyant sur le bouton "OK", vous validez les données introduites ou modifiées. En alternative, vous pouvez appuyer sur la touche INS et ce, indépendamment de la position du curseur. Le bouton "Rupture" (quitter) ou la touche ESC contribuent à rejeter les données introduites ou modifiées.


Si le dialogue comporte plusieurs fenêtres d'introduction, les données sont validées dès que vous appuyez sur la touche "Page suivante/ précédente".

Boutons

La CNC PILOT propose plusieurs modes d'utilisation au moyen de boutons. Exemples de boutons: le "champ OK et Rupture" (ou Quitter) pour fermer la boîte de dialogue, les boutons destinés à l'"introduction étendue", etc.

Sélectionnez le bouton et appuyez sur "Enter".

Remarque: A la place du "bouton OK ou Rupture" (ou Quitter), vous pouvez appuyez sur la touche INS ou ESC.


2.2 Le système Info (aide)

Le système Info affiche "à l'écran" des extraîts du Manuel d'utilisation. Le système est structuré en **thèmes Info** qui peuvent être comparés aux chapitres d'un livre. L'en-tête de la fenêtre Info indique le thème sélectionné ainsi que le nombre de pages.

L'aide "Info" vous renseigne sur la situation d'utilisation en cours (aide contextuelle intensive). Vous pouvez également sélectionner les thèmes de l'aide à partir de la table des matières ou de l'index. Pour cela, sélectionnez le thème/l'entrée d'index désiré(e) et validez "Choix thème" (ou "Enter").

Les renvois sont marqués dans le texte. Sélectionnez le renvoi et allez à ce thème avec "Choix thème" (ou Enter). "Retour thème" vous permet de retourner au thème précédent.

Informations sur les erreurs


Lorsque vous rencontrez un message d'erreur, appuyez sur la touche Info ou bien positionnez le curseur dans l'affichage des erreurs sur le message d'erreur et appuyez ensuite sur la touche Info pour obtenir d'autres informations relatives à ce message d'erreur.


Appel du système Info (aide).


Sortie du système Info (aide)


Softkeys

Choix

renvoie au

thème

■ thème de la table des matières

■ thème de l'index

■ renvoi sélectionné

Retour thème retourne au "dernier" thème Info

Sommaire

appelle la table des matières avec l'ensemble des thèmes Info. La table des matières comporte plusieurs niveaux.

Index

appelle la liste de l'index.

<<

"feuillète" jusqu'au thème précédent

>>

"feuillète" jusqu'au thème suivant


(ou page vers l'arrière) page précédente de l'aide


(ou page vers l'avant) page suivante de l'aide

2.3 Le système d'erreurs

2.3.1 Messages d'erreur directs


La commande utilise des messages d'erreur directs lorsqu'une correction immédiate est possible. Vous validez le message avec "Enter" et corrigez l'erreur. Exemple: La valeur d'introduction du paramètre est située en dehors de la plage autorisée.

Informations du message d'erreur:

- Description de l'erreur: explication de l'erreur
- Numéro d'erreur: pour questionner le service après-vente
- Heure à laquelle l'erreur s'est produite (pour votre information)

Symbole

Avertissement


Erreur

Le déroulement du programme/de l'opération est stoppé. Corrigez l'erreur avant de poursuivre le travail.


2.3.2 Affichage des erreurs, affichage PLC

Affichage des erreurs

Si des erreurs se produisent lors de la mise en route du système, pendant son fonctionnement ou pendant le déroulement du programme, elles sont signalées à l'intérieur du champ de date. Elles sont également affichées sur la ligne d'état et mémorisées dans l'affichage des erreurs.

L'affichage de la date est en surbrillance rouge tant qu'il reste des messages d'erreur.

Remarques sur l'utilisation


Ouvre I',, affichage d'erreurs!


Autres informations relatives aux erreurs sélectionnées par le curseur


Quitter l'affichage des erreurs


Effacer le message d'erreur sélectionné par le curseur


Effacer tous les messages d'erreur


Suite: cf. page suivante▶

Informations du message d'erreur:

- Description de l'erreur: explication de l'erreur
- Numéro d'erreur: pour questionner le service après-vente
- Numéro de canal: Chariot sur lequel l'erreur s'est produite
- Heure à laquelle l'erreur s'est produite (pour votre information)
- Classe d'erreur (seulement pour les erreurs):
- Arrière plan: Le message est un message d'information ou bien correspond à une erreur "bénigne".
- Quitter: Le processus en cours (exécution d'un cycle, instruction de déplacement, etc.) a été interrompu. Après avoir remédié à l'erreur, vous pouvez continuer le travail.
- Arrêt d'urgence: Les déplacements et l'exécution du programme DIN ont été interrompus. Après avoir remédié à l'erreur, vous pouvez continuer le travail.
- Reset: Les déplacements et l'exécution du programme DIN ont été interrompus. Mettez le système hors-tension pour peu de temps et remettez-le sous-tension. Si l'erreur se reproduit, contactez votre fournisseur.

Erreur système, erreur interne

Si une **erreur système** ou une une **erreur interne** se produit, notez toutes les informations de ce message et informez-en votre fournisseur. Vous ne pouvez pas remédier aux erreurs internes. Mettez la commande hors-tension et remettez-la ensuite sous-tension.

Avertissements pendant la simulation


Si des avertissements sont émis pendant la simulation d'un programme CN, la CNC PILOT les affiche sur la ligne d'état (cf. "5.1.2 Remarques sur l'utilisation").

Affichage PLC

La fenêtre PLC est utilisée pour les messages d'erreur PLC et les diagnostics PLC. Les informations relatives à la fenêtre PLC sont contenues dans le manuel de la machine.

Vous accédez à la fenêtre PLC lorsque vous ouvrez la fenêtre d'erreurs (touche de messages d'erreur) puis actionnez la softkey "Danostic PLC".

Avec la touche ESC, vous quittez la fenêtre PLC, avec la softkey "Dgnostic CNC", vous retournez à la fenêtre des messages d'erreur.


2.4 Sauvegarde des données

La CNC PILOT mémorise sur son disque dur les programmes CN, données d'outillage et paramètres. Un endommagement du disque dur n'étant pas à exclure, par exemple à la suite d'un accroissement des chocs et vibrations, HEIDENHAIN recommande de sauvegarder sur un PC à intervalles réguliers les programmes, données d'outillage et paramètres.

Sur le PC, vous pouvez utiliser DataPilot 4290, le programme "Explorateur" de WINDOWS ou d'autres programmes destinés à la sauvegarde des données.

Pour le transfert et la sauvegarde des données, vous disposez de l'**interface Ethernet**. Un échange de donnée via l'**interface série (RS232)** est également possible (cf. " 10.2 Procédés de transfert des données").

2.5 Explications sur les expressions utilisées

- Curseur: Dans les listes ou lors de l'introduction des données, un élément de la liste, un champ d'introduction ou un caractère est mis en surbrillance. Cette "mise en surbrillance" est appelée curseur.
- Touches de curseur: Vous déplacez le curseur avec les "touches fléchées", "page suivante/page précédente" ou avec le touch pad.
- Naviguer: A l'intérieur des listes ou du champ d'introduction, vous déplacez le curseur pour sélectionner la position que vous désirez examiner, modifier, compléter ou effacer. Vous "naviguez" dans la liste.
- Fonctions actives/inactives, sous-menus: Les fonctions ou softkeys qui ne peuvent pas être sélectionnées actuellement, sont en écriture "pâle".
- Boîte de dialogue: Autre nom pour la fenêtre d'introduction.
- **Edition**: Le fait de modifier, compléter ou effacer des paramètres, commandes, etc. dans les programmes, les données d'outils ou les paramètres est considéré comme une "édition".
- Valeur par défaut: Lorsque les paramètres d'instruction DIN ou autres paramètres ont des valeurs pré-définies, on parle de "valeurs par défaut".
- Octets: La capacité des disques est indiquée en "octets". Dans la mesure où la CNC PILOT est équipée d'un disque dur, la longueur des programmes (longueur des fichiers) est également indiquée en octets.
- Extension: Les noms des fichiers sont constitués du "nom" proprement dit et de l'"extension". Le nom et l'extension sont séparés par un ".". L'extension indique le type de fichier. Exemples:
 - "*.NC" Programmes DIN
 - "*.NCS" Sous-programmes DIN
 - "*.MAS" Paramètres-machine


3

Mode Manuel ou Automatique

3.1 Mise sous tension, hors tension, franchissement des points de référence

3.1.1 Mise sous tension et franchissement des points de référence

En en-tête de l'écran, la CNC PILOT affiche les différentes étapes pour le lancement du système. Elle vous demande ensuite de sélectionner un mode de fonctionnement.

Que vous deviez ou non franchir les points de référence dépend des systèmes de mesure installés sur votre machine:

- Capteur EnDat: Franchissement des points de référence inutile
- Capteur avec marques de référence à distances codées: La position sur les axes est définie à l'intérieur d'un faible déplacement
- Capteur standard: Déplacer les axes sur des points d'origine machine connus

Avec "Référence automatique", tous les axes franchissent le point de référence, avec "Référence pas à pas", un seul axe franchit le point de référence.

Référence automatique (tous saxes)

Sélectionner "Ref - Référence automatique"

L'"état action point de référence" vous informe sur la situation actuelle. Les axes sur lesquels le point de référence n'a pas encore été franchi sont affichés en gris.

Indiquer le chariot qui doit franchir les points de référence ou bien "tous les chariots" (boîte de dialogue "Référence automatique")


Le franchissement des points de référence sera exécuté


Interrompt le processus de franchissement – Départ cycle poursuit le franchissement


Interrompt le franchissement du point de référence

A la fin du franchissement des points de référence:

- l'affichage de positions est activé
- vous pouvez sélectionner le mode Automatique


L'ordre chronologique pour le "franchissement du point de référence" est défini dans les paramètresmachine 203, 253, ...

Quitter la boîte de dialogue "Référence automatique": Valider Arrêt cycle


Les **commutateurs de fin de course de logiciel** ne sont actifs que si la procédure de franchissement des points de référence est achevée.

Surveillance des capteurs EnDat

Si votre machine est équipée de capteurs EnDat, la commande enregistre les positions des axes lors de sa mise hors tension. A sa mise sous tension, et pour chaque axe, la CNC PILOT compare la position lors de la mise sous tension à la position enregistrée lors de la mise hors tension.

S'il y a une différence, elle délivre l'un des messages suivants:

- "Axe a été déplacé après arrêt de la machine." Vérifiez la position actuelle et validez-la si l"axe a été réellement déplacé.
- "Position capteur enregistrée sur l'axe est incorrecte." Ce message est correct s"il s'agit de la première mise sous tension de la commande ou si le capteur ou d'autres éléments de la commande associés ont été changés.
- "Paramètres ont été modifiés. Position capteur enregistrée sur l'axe est incorrecte."

Ce message est correct si les paramètres de configuration ont été modifiés.

Les messages cités ci-dessus peuvent être aussi causés par un défaut du capteur ou de la commande. Prenez contact avec le fournisseur de votre machine si le problème se reproduit à plusieurs reprises.

Référence pas à pas (un seul axe)

Sélectionner "Ref – Référence à coups (pas à pas)

L'"état action point de référence" vous informe sur la situation actuelle. Les axes sur lesquels le point de référence n'a pas encore été franchi sont affichés en gris.

Régler le chariot et l'axe (boîte de dialogue "Référence à coups" (pas à pas)


Le franchissement du point de référence est exécuté tant que vous appuyez sur cette touche. Si vous relâchez la touche, la procédure s'interrompt.


Interrompt le franchissement du point de référence

A la fin du franchissement des points de référence:

- L'affichage de position est activé pour l'axe concerné par le franchissement du point de référence
- Lorsque le franchissement du point de référence a été réalisé sur tous les axes, vous pouvez sélectionner le mode Automatique


Quitter la boîte de dialogue "Référence pas à pas": Valider Arrêt cycle


Les **commutateurs de fin de course de logiciel** ne sont actifs que si la procédure de franchissement des points de référence est achevée.


3.1.2 Mise hors tension

Shutdown

Mise hors tension de la CNC PILOT. Validez avec "OK" le message de confirmation pour arrêter le fonctionnement de la commande de manière correcte. Après quelques secondes, la CNC PILOT vous demande de mettre la machine hors tension.

Le "shutdown" est disponible dans les modes de fonctionnement de programmation et d'organisation si aucun mode de fonctionnement n'est sélectionné.

La mise hors tension correcte s'inscrit dans le journal d'erreurs.


CNC PILOT 4290 HEIDENHAIN

3.2 Mode de fonctionnement Manuel

Le mode Manuel comporte les fonctions de réglage (ajustage) du tour, de calcul des données d'outils ainsi que des fonctions destinées à l'usinage manuel des pièces.

L'affichage de la machine dans la zone inférieure de l'écran indique la position de l'outil et autres données de la machine.

Possibilités de travail:

■ Mode manuel

Avec les "touches machine" et la manivelle, vous commandez les broches et déplacez les axes pour pouvoir usiner la pièce.

■ Ajustage de la machine

Indiquer les outils à utiliser, définir le point zéro pièce, le point de changement d'outil, les cotes de la zone de protection, etc.

■ Calcul des cotes de l'outil

par "affleurement" ou avec un dispositif de mesure.

■ Réglage des modes d'affichage

La CNC PILOT gère plusieurs variantes de l'affichage de la machine.


En mode Manuel, les données sont introduites et affichées dans le système **métrique** ou en **pouces** suivant la configuration du paramètre-commande 1.


Attention si la machine **n'a pas franchi** les points de référence:

■ l'affichage de positions n'est pas valable

les commutateurs de fin de course de logiciel ne sont pas en service.


Softkeys


- Affecter la manivelle à un axe
- Définir la résolution de la manivelle

Commuter affichage Commuter l'affichage de la machine


Tourelle une position vers l'arrière


Tourelle une position vers l'avant

3.2.1 Introduire les données-machine

Groupe de menus "F" (avance):

Avance par tour

- ▶ Sélectionner l'"avance de rotation" (avance/
- ▶ Introduire l'avance en "mm/tour" (ou "inch/ tour")

Avance par minute

- Sélectionner l'"avance en minutes" (avance/
- ► Introduire l'avance en "mm/min." (ou "inch/ min.")

Groupe de menus "S" (vitesse de rotation broche):

■ Vitesse de rotation broche

- Sélectionner "Vitesse S"
- Introduire la vitesse de rotation en tours/min.

■ Vitesse de coupe constante

- ► Sélectionner "V-constant"
- ▶ Introduire la vitesse de coupe en "m/min." (ou ..ft/min.")

■ Arrêt précis

- Configurer la broche avec la touche de commutation broche
- ▶ Sélectionner "Arrêt précis"
- Introduire la position
- Départ cycle: La broche se positionne Arrêt cycle: Fermer la boîte de dialogue

Sous-menu "T" (outil):

- Sélectionner "T"
- Introduire la position de la tourelle

3.2.2 Commandes M

Goupe de menus "M" (fonctions M):

- Le numéro M est connu: Sélectionner "M-direct" et introduire le numéro
- "Menu M": Sélectionner la fonction M à l'aide du menu

Après introduction/sélection de la fonction M:

▶ Départ cycle: La fonction est exécutée Arrêt cycle: Fermer la boîte de dialogue


Le menu M dépend de la machine. Il peut différer de l'exemple représenté.


Vous ne pouvez introduire la vitesse de coupe constante que pour les chariots disposant d'un axe X.


Fonctions du changement d'outil:

- Orienter l'outil
- Convertir les "nouvelles" cotes de l'outil
- Afficher les "nouvelles" valeurs effectives dans l'affichage de position


CNC PILOT 4290 HEIDENHAIN

3.2.3 Tournage manuel

Groupe de menus "Manuel":

■ Tournage longitudinal et transversal simple

- ► Sélectionner "Avance continue"
- ▶ Sélectionner le sens de l'avance (boîte de dialogue "Avance continue")
- ► Commander l'avance avec les touches de cycle

■ Fonctions G

- ▶ Sélectionner "Fonction G"
- ▶ Introduire le numéro G et les paramètres Valider "OK"
- La fonction G sera exécutée

Fonctions G autorisées:

- G30 Usinage sur la face arrière
- G710 Additionner les cotes d'outils
- G720 Synchronisation broche
- G602..G699 Fonctions automate

■ Programmes CN en Manuel

Selon la configuration du tour, le constructeur de la machine introduit des programmes CN qui complètent l'usinage en mode manuel (exemple: activation de l'usinage sur la face arrière). – Cf. Manuel de la machine.


Avec "Avance continue", une avance par tour doit être définie.

3.2.4 Manivelle


Affectez la manivelle à l'un des axes principaux ou à l'axe C et indiquez l'avance ou l'angle de rotation correspondant à un incrément de la manivelle (boîte de dialogue "Axes manivelle").

Vous découvrez l'affectation de la manivelle ainsi que sa résolution (transmission) dans l'affichage de la machine (la lettre d'axe et la position après la virgule de la résolution de la manivelle sont marquées).

Annuler l'affectation de la manivelle: Appuyer sur la softkey "Manivelle" alors que la boîte de dialogue est ouverte.

L'affectation de la manivelle est annulée par les événements suivants:

- Commutation de chariot
- Changement de mode de fonctionnement
- Action sur une touche de sens manuelle
- Nouvelle affectation de la manivelle


3.2.5 Touches broche et touches de sens manuelles

Les touches du "panneau de commande de la machine" sont utilisées pour l'usinage de la pièce en mode manuel et avec des fonctions spéciales comme celles du calcul de positions/valeurs de correction (teach-in, Affleurer la pièce, etc.) .

L'activation de l'outil ainsi que la définition de la vitesse de rotation broche, de l'avance, etc. s'effectuent par menu.


Lorsque vous appuyez simultanément sur les touches de sens manuelles X et Z, vous déplacez le chariot en diagonale.

3.2.6 Touche de commutation de chariot et de broche

- Sur les tours équipés de plusieurs chariots, les touches de sens manuelles se réfèrent au "chariot sélectionné"
 - Sélection du chariot: touche de commutation de
 - Affichage du "chariot sélectionné": affichage de la machine
- Sur les tours équipés de plusieurs broches, les touches broches se réfèrent à la "broche sélectionnée".
 - Sélection de la broche: Touche de commutation broche
 - Affichage de la "broche sélectionnée": Affichage de la machine.
- Pour les **fonctions d'ajustage** qui concernent un chariot/une broche (point zéro pièce, point de changement d'outil, etc.), vous définissez le chariot/la broche avec la touche de commutation de chariot/broche.
- En règle générale, l'affichage machine contient des éléments relatifs au chariot et à la broche. Vous commutez entre ces éléments d'affichage à l'aide de la touche de commutation du chariot/de la broche (cf. "3.6 Affichage de la Machine").

Touches broche


Activation de la broche dans le sens M3/M4


Avance manuelle discontinue de la broche dans le sens M3/M4. La broche tourne tant que la touche reste enfoncée. Vitesse de rotation manuelle discontinue: paramètres-machine 805, 855,


Arrêt de la broche

Touches de sens manuelles (touches Jog)


Déplacer le chariot dans le sens X


Déplacer le chariot dans le sens Z


Déplacer le chariot dans le sens Y


Déplacer le chariot en avance rapide: Appuyer simultanément sur la touche d'avance rapide et sur la touche de sens manuelle. Avance rapide: paramètres-machine 204, 254, ...

Touche de commutation de chariot/broche


Commute vers le "chariot suivant"


Commute vers la "broche suivante"

CNC PILOT 4290 HEIDENHAIN

3.3 Listes d'outils, gestion de la durée d'utilisation

La liste d'outils (table tourelle) représente la composition actuelle des porte-outils. Lors de la configuration de la "table tourelle", vous inscrivez les numéros d'identification des outils.

Pour cette configuration, vous pouvez importer les données de la section TOURELLE du programme CN. Les fonctions "Gestion liste, Accepter liste" concernent le dernier programme CN compilé en mode automatique.

Données relatives à la durée d'utilisation de l'outil

Outre les numéros d'identification et désignations des outils, la liste d'outils (table tourelle) contient aussi les données de gestion de la durée d'utilisation des outils:

Etat

Affiche la durée de vie/la quantité encore disponible.

■ En service?

Si la durée de vie/quantité est écoulée, l'outil est considéré comme n'étant pas prêt.

■ Out.rech. (outil de rechange)


Si l'outil n'est pas prêt, la commande installe l'outil de rechange.

Outils simples

Avec les fonctions d'ajustage, vous ne pouvez inscrire que des outils situés dans la banque de données. Si le programme CN utilise "Outils simples", la procédure est la suivante:

- Compilation du programme CN La CNC PILOT actualise automatiquement la liste d'outils
- Si les emplacements dans la liste d'outils sont occupés par d'"anciens outils", la commande affiche le message "La liste d'outils doit-elle être actualisée ?" – Les entrées d'outils ne sont réalisées qu'avec votre accord.

Les outils qui ne figurent pas dans la banque de données sont désignés par "_AUTO_xx" (xx: numéro T) à la place d'un numéro d'identification.


- Les paramètres des "outils simples" sont définis dans le programme CN.
- Les données relatives à la durée de vie ne sont traitées que si la gestion de la durée de vie de l'outil est activée.


Risque de collision

- Comparez la table de la tourelle avec la composition du porte-outils et vérifiez les données d'outils **avant** l'exécution du programme.
- La table de la tourelle et les cotes des outils inscrits doivent correspondre aux circonstances actuelles car la CNC PILOT tient compte de ces données pour tous les déplacements de chariots et pour le contrôle de la zone de protection.

3.3.1 Création de la liste d'outils (table de la tourelle)

Vous constituez la liste des outils indépendamment des données contenues dans un programme CN.

Inscrire un nouvel outil

Sélectionner "Ajustage – Table tourelle – Création liste"

Sélectionner l'emplacement de l'outil

ENTER (ou touche INS) – Ouvre la boîte de dialogue "Création"

Introduire le numéro d'identification

Prélever l'outil dans la banque de données

Liste-Type

Introduire le "type d'outil" – La CNC PILOT affiche tous les outils correspondant à ce masque de type d'outil

Liste-ID

Introduire "n° d'ident." – La CNC PI-LOT affiche tous les outils correspondant à ce masque de numéros d'identification

Sélectionner l'outil

Insérer

Prélever l'outil dans la banque de données


Quitter la banque de données d'outils


Effacer un outil

Sélectionner "Ajustage – Table tourelle – Création liste"

Sélectionner l'emplacement de l'outil


ou touche DEL pour effacer l'outil


Softkeys


Effacer un outil

€ ₽

Prélever l'outil dans "presse-papiers n° d'identification"


Effacer l'outil et le mettre dans "presse papiers n° d'identification"

Editer

Editer les paramètres d'outil

Liste-Type

Lignes dans la banque de données d'outls – classées par types d'outils

Liste-ID

Lignes dans la banque de données d'outls – classées par n° d'identification d'outils

Suite: cf. page suivante▶

Changer l'emplacement de l'outil

Sélectionner "Ajustage – Table tourelle – Création liste"

Sélectionner l'emplacement de l'outil


Efface l'outil et l'enregistre dans le "presse-papiers des n° d'identification"

Sélectionner le nouvel emplacement pour l'outil


Prélever l'outil dans le "pressepapiers des n° d'identification".

Si l'emplacement était occupé, l'"outil précédent" est alors transféré vers le presse-papiers.


3.3.2 Comparer la liste d'outils avec le programme CN

La CNC PILOT compare la liste d'outils actuelle aux entrées du dernier programme CN compilé en mode Automatique.


Comparer la liste d'outils

Sélectionner "Ajustage – Table tourelle – Gestion (comparer) liste". La CNC PILOT affiche la composition actuelle de la liste d'outils et marque les différences par rapport à la liste d'outils programmée.

Sélectionner l'emplacement marqué

Comparaison Nom - Eff

Appuyer sur la touche ENTER (ou INS). La CNC PI-LOT ouvre la boîte de dialogue "Comparaison Nom - Eff".


La CNC PILOT marque les outils suivants:

- Outil effectif ≠ outil nominal
- Eff non occupé; Eff occupé

Les entrées de la section TOURELLE sont des "outils nominaux" (référence: dernier programme compilé en mode Automatique).


Vous ne pouvez pas sélectionner les emplacements d'outil signalés comme non occupés par le programme CN.


Risque de collision

■ Les emplacements d'outils qui, selon le programme CN, sont occupés mais qui ne sont pas nécessaires ne sont pasmarqués en surbrillance.

■ La CNC PILOT tient compte de l'outil réellement inscrit - même s'il ne correspond pas à l'affectation nominale.


Softkeys


Effacer un outil


Prélever l'outil dans "Presse papiers n° d'identification"


Effacer l'outil et le mettre dans "presse papiers n° d'identification"

Editer

Editer les paramètres d'outil

Liste-Type

Lignes dans la banque de données d'outls – classées par types d'outils

Liste-ID

Lignes dans la banque de données d'outls – classées par n° d'identification d'outils

Enregistrer pos. nom.

Dans la liste d'outils, accepter le n° d'identification de l'"outil nominal"

CNC PILOT 4290 HEIDENHAIN

3.3.3 Enregistrer la liste d'outils contenue dans le programme CN

La CNC PILOT accepte la "nouvelle affectation d'outils" dans la section TOURELLE (référence: dernier programme compilé en mode automatique).

Acceptation de la liste d'outils

Sélectionner "Ajustage – Table tourelle – Accepter liste".

Selon la composition antérieure du porte-outils, on peut être confronté aux situations suivantes:

■ L'outil ne sera pas utilisé

La CNC PILOT inscrit les "nouveaux outils" dans la liste d'outils. Les positions qui étaient occupées dans l'"ancienne liste d'outils" mais qui ne sont pas utilisées dans la "nouvelle liste" sont conservées. Si l'outil doit demeurer dans le porte-outils, aucune autre procédure n'est nécessaire – Dans le cas contraire, effacez l'outil.

L'outil est à une autre position

Un outil ne sera **pas** inscrit s'il existe déjà dans la liste d'outils tout en occupant une autre position dans la nouvelle composition. La CNC PILOT affiche cette erreur. Changez l'emplacement de l'outil.


Tant qu'une position d'outil diverge de l'affectation nominale, cette position est marquée en surbrillance.


Risque de collision

Les emplacements d'outils qui, selon le programme CN, sont occupés mais qui ne sont pas nécessaires sont conservés.

■ La CNC PILOT tient compte de l'outil réellement inscrit - même s'il ne correspond pas à l'affectation nominale.


Softkeys


Effacer un outil


Prélever l'outil dans "presse papiers n° d'identification"


Effacer l'outil et le mettre dans "presse papiers n° d'identification"

Editer

Editer les paramètres d'outil

Liste-Type

Lignes dans la banque de données d'outls – classées par types d'outils

Liste-ID

Lignes dans la banque de données d'outls – classées par n° d'identification d'outils

3.3.4 Gestion de la durée d'utilisation de l'outil

Avec "Gestion vie outil," vous définissez la "chaîne de changement d'outils" et indiquez que l'outil est "en service" (prêt pour être utilisé). La durée de vie (d'utilisation)/quantité est définie dans la banque de données d'outils (cf. "8.1.4 Outils multiples, surveillance de la durée de vie").

La boîte de dialogue "Gestion vie outil" est utilisée pour l'introduction des données et pour l'affichage des données de durée d'utilisation des outils.

Dans le cadre de la programmation de variables, vous pouvez exploiter dans votre programme CN les événements séquentiels que vous avez introduits sous "Evènement 1, 2" (cf. "4.15.2Variables V").

Paramètres pour la "gestion de vie de l'outil"

- Out. rech. (outil de rechange): numéro T (position sur la tourelle) de l'outil de rechange
- Evénem. 1: événement séquentiel qui sera déclenché lorsque la durée de vie (d'utilisation)/la quantité aura été atteinte pour cet outil Evénement 21..59
- Evénem. 2: événement séquentiel qui sera déclenché lorsque la durée de vie (d'utilisation)/la quantité aura été atteinte pour le "dernier outil" de cette chaîne de changement d'outil Evénement 21..59
- Prêt: indique que l'outil est "prêt/non prêt" à être utilisé (ceci n'est valable que pour la gestion de vie de l'outil)

Indiquer paramètres Gestion de vie


Sélectionner "Ajustage – Table tourelle – Gestion vie outil" – La CNC PILOT affiche les outils inscrits.

Sélectionner l'emplacement de l'outil

Appuyer sur ENTER – La CNC PILOT ouvre la boîte de dialogue "Gestion vie outil"

Inscrire l'outil de rechange et paramétrer la durée de vie – Valider OK

"Nouvelle lame" (dent) enregistre la durée de vie/la quantité à partir de la banque de données et annonce que l'outil est **en service** (prêt).


Actualiser données gestion de vie de l'outil

Sélectionner "Ajustage - Table tourelle - Actual. vie outil"

Valider le "message d'interrogation de sécurité" avec OK – La CNC PILOT enregistre la durée de vie/quantité à partir de la banque de données et annonce que tous les outils de la liste des outils sont **en service** (prêts).

La CNC PILOT affiche la boîte de dialogue "Gestion vie outils, liste d'out." pour qu'elle puisse être vérifiée.

Exemple d'application: Vous avez changé les plaquettes de tous les outils installés et désirez poursuivre la production des pièces "avec gestion de la durée de vie".

CNC PILOT 4290 HEIDENHAIN

3.4 Fonctions d'ajustage

3.4.1 Initialisation du point de changement d'outil

Avec la commande DIN "G14", le chariot se déplace jusqu'au **point de changement d'outil**. Cette position doit être suffisamment éloignée de la pièce pour que la tourelle puisse s'orienter à chaque position.

Initialisation du point de changement d'outil

Avec plusieurs chariots: définir le chariot (touche changement de chariot)

Sélectionner "Ajustage - Pt. changem. out."

Dans la boîte de dialogue, "Mise (initialisation) pt. changem. out.", la CNC PILOT affiche la position correcte.

Inscrire le point de changement de l'outil

Inscrire la nouvelle position

Teach-in du point de changement d'outil

Déplacer le chariot au "point de changement d'outil"

Enregistrer position

enregistre la position du chariot comme point de changement d'outil


ΟU

Enregistrer X enregistre la position de certains axes

Le point de changement d'outil est défini dans les paramètres de réglage (sélection: "Para. act. – Réglage (menu) – Pt. changem. out. – ..").


Les coordonnées du point de changement d'outil sont introduites et affichées pour donner la distance entre le point zéro machine et le point de référence du porte-outils. Dans la mesure où les positions ne sont pas indiquées dans l'affichage de positions, il est conseillé d'enregistrer par teach-in le point de changement d'outil.


Softkeys


- Affecter la manivelle à un axe
- Définir la résolution de la manivelle

Commuter affichage Commuter l'affichage de la machine

F Introduire l'avance par tour

s Introduire la vitesse de coupe constante

Introduire la fonction M

Enregistrer la position sur l'axe comme point de changement d'outil (ou axe Y ou Z)

Enregistrer la position du chariot comme point de changement d'outil

35

3.4.2 Décalage du point zéro pièce

Décalage du point zéro pièce

Avec plusieurs chariots: Définir le chariot (touche commutation de chariot)

Orienter l'outil

Sélectionner "Ajustage - Décaler pt. zéro"

La boîte de dialogue "Dépl. pt. zéro" affiche le point zéro pièce correct (= décalage point zéro).

Introduire le point zéro pièce

Introduire le "décalage du point zéro"

Position d'affleurement = point zéro pièce

▶ Affleurer la surface transversale

Z=0

► Enregistrer la position d'affleurement comme point zéro pièce

Point zéro pièce par rapport à la position d'affleurement

► Affleurer la surface transversale

Enregistrer Z ► Enregistrer la position d'affleurement


▶ Introduire la "valeur de mesure" (distance position d'affleurement – point zéro pièce)

Le point zéro pièce est défini dans les paramètres de réglage (sélection: "Para. act. – Réglage (menu) – Zéro-pièce – ..").


Le "décalage" se réfère au point zéro machine.

■ Vous pouvez aussi décaler le point zéro pièce pour l'axe X et l'axe Y.


Softkeys

Z


actuelle (ou position X ou Y)

CNC PILOT 4290 HEIDENHAIN

3.4.3 Définir la zone de protection

Définir la zone de protection

Mettre en place un outil au choix (T0 non autorisé).

Sélectionner "Ajustage - Zone de protection"

Introduire les paramètres de la zone de protection

Introduire les valeurs limites

Enregistrer par teach-in les valeurs des paramètres de la zone de protection

Pour chaque champ d'introduction:

- ▶ Sélectionner le champ d'introduction
- ▶ Positionner l'outil à la "limite de la zone de protection"


Enregistrer la position de l'axe comme paramètre de la zone de protection

Enregistrer par teach-in les valeurs des paramètres de la zone de protection

- ▶ Sélectionner au choix le champ d'introduction positif ou négatif
- ▶ Positionner l'outil à la "limite de la zone de protection"

Enregistrer position


Enregistrer toutes les positions d'axe positives/négatives


Les paramètres sont valables pour le "contrôle des zones de protection" – et ne servent pas de commutateurs de fin de course de logiciel.

Paramètres de la zone de protection:

- se réfèrent au point zéro machine
- sont gérés dans les paramètresmachine 1116, 1156, ...
- Les valeurs X sont des valeurs de rayon
- 99999/–99999 signifie: pas de contrôle de ce côté de la zone de protection


Softkeys


- Affecter la manivelle à un axe
- Définir la résolution de la manivelle

Commuter affichage Commuter l'affichage de la machine

F

Introduire l'avance par tour

S

Introduire la vitesse de coupe constante

М

Introduire la fonction M

Enregistrer -X Enregistrer la position –X comme paramètre pour "zone de protection –X" (ou position +X, –Y, +Y, –Z, +Z)

Enregistrer position

Enregistrer les positions des axes comme paramètres de zones de protection positives/négatives

3.4.4 Configuration de la table des moyens de serrage

La **table des moyens de serrage** est exploitée par le "graphisme simultané".

Configuration de la table des moyens de serrage

Sélectionner "Ajustage – Table moyens de serrage – Broche synchr. (ou poupée)"

Sélectionner les numéros d'identification dans la banque de données des moyens de serrage

Moyens de serrage pour les broches

Condition requise pour définir la "forme de serrage": introduire le "mors de serrage". Configurez la forme de serrage par softkey – elle est expliquée par le graphisme.


Avec "Page suivante/précédente", vous passez à l'affectation des moyens de serrage pour les autres broches.

Paramètres "Broche x" (broche principale, broche 1...)

- ld. mandr. serr.: référence à la banque de données
- ld. mors serr.: référence à la banque de données
- Id. access. ser.: référence à la banque de données
- Forme serr. (avec les mors de serrage): définir le serrage interne/externe et le niveau de serrage utilisé
- Diam. serrage: Diamètre au niveau duquel la pièce doit être serrée (diamètre de la pièce pour serrage externe; diamètre intérieur pour le serrage interne)

Paramètres de la "poupée"

■ Id. serr. douille: référence à la banque de données


Editer Editer Editer les paramètres des moyens de serrage Liste-Type Lignes dans banque de données des moyens de serrage – classées par types de moyens de serrage Liste-ID Lignes dans banque de données des moyens de serrage – classées par n° d'ident. de moyens de serrage "Continuer" – Régler forme de serrage

CNC PILOT 4290 HEIDENHAIN

3.4.5 Configuration des cotes de la machine

Vous pouvez exploiter les cotes de la machine dans la programmation de variables du programme CN.

La fonction de configuration "Cotes de machine" concerne les cotes 1..9 et, pour chaque cote, les "axes configurés".

Configuration des cotes de la machine

Sélectionner "Ajustage - Cotes de machine"

Introduire le "numéro cote machine"

Introduire les cotes de la machine

Introduire les valeurs (boîte de dialogue "Mettre cote machine x")

Enregistrer par teach-in une cote machine donnée

- ► Sélectionner le champ d'introduction
- ▶ Déplacer l'axe jusqu'à la "position"


Enregistrer la position sur l'axe comme cote machine (ou la position Y ou Z)

Enregistrer par teach-in toutes les cotes machine

▶ Déplacer le chariot jusqu'à la "position"


Enregistrer les positions d'axe du chariot comme cotes machine

- ▶ OK introduire la cote machine suivante
- ▶ Rupture Quitter la configuration des cotes de la machine

Les cotes de la machine sont gérées dans le paramètre-machine 7.


Les cotes de la machine se réfèrent au point zéro machine.


Softkeys


- Affecter la manivelle à un axe
- Définir la résolution de la manivelle

Commuter affichage Commuter l'affichage de la machine

Introduire l'avance par tour

Introduire la vitesse de coupe constante S

Introduire la fonction M

Enregistrer la position sur l'axe comme cote machine Enregistrer x (ou axe Y ou Z)

Enregistrer toutes les positions d'axe du chariot Enregistrer comme cotes machine position

3.4.6 Mesurer l'outil

Vous définissez le mode de mesure de l'outil dans le paramètre-machine 6:

- 0: Affleurer
- 1: Mesure avec palpeur de mesure
- 2: Mesure avec optique de mesure

Mesurer l'outil

Orienter l'outil

Sélectionner "Ajustage - Réglage outils -Mesurage outil". La boîte de dialogue "Mesurage outil T..." affiche les cotes correctes.

Introduire les cotes de l'outil

Introduire "cotes"

Déterminer les cotes de l'outil par affleurement

- ▶ Sélectionner le champ d'introduction "X"
- ▶ "Affleurer" le diamètre, dégagement dans le sens Z

Enregistrer Χ

Enregistrer le diamètre comme "valeur de mesure"

- ▶ Sélectionner le champ d'introduction "Z"
- ▶ "Affleurer" la surface transversale, dégagement dans le sens X

Enregistrer Z

Enregistrer "position Z de l'outil" comme "valeur de mesure"

Mesurer les outils avec un palpeur

Pour chaque champ d'introduction:

- ► Sélectionner le champ d'introduction "X/Z"
- ▶ Déplacer la pointe de l'outil dans le sens X/Z sur le palpeur - La CNC PILOT enregistre la "cote X/Z"
- ▶ Rétracter l'outil Dégager le palpeur


Mesurer les outils avec une optique de mesure Pour chaque champ d'introduction:

▶ Sélectionner le champ d'introduction "X/Z"

► Amener la pointe de l'outil dans le sens X/Z sur la croisée de fils

Χ

Enregistrer la valeur


Softkeys


- Affecter la manivelle à un axe
- Définir la résolution de la manivelle

Commuter affichage Commuter l'affichage de la machine

Introduire l'avance par tour

S

Introduire la vitesse de coupe constante

Introduire la fonction M

Enregistrer Х

Enregistrer la position X comme valeur de mesure (ou la position Y ou Z)


- Les données introduites dans la boîte de dialoque "Introduire valeur de mesure" se réfèrent au point zéro pièce.
- Les valeurs de correction de l'outil sont effacées.
- Les cotes d'outil calculées s'inscrivent dans la banque de données

Suite: cf. page suivante

Calcul de la correction d'outil


Orienter l'outil

Sélectionner "Ajustage – Réglage outils – Corrections d'outil"


Affecter la manivelle à l'axe X – Déplacer l'outil en fonction de la valeur de correction

Affecter la manivelle à l'axe Z – Déplacer l'outil en fonction de la valeur de correction

Enregistrer La CNC PILOT enregistre les valeurs de correction


Softkeys


Mode Automatique 3.5


En mode Automatique, les données sont introduites et affichées dans le système métrique ou en pouces suivant la configuration du paramètre-commande 1. Le réglage effectué dans l'"en-tête du programme" du programme CN est déterminante pour l'exécution du programme - Ce réglage n'influe ni sur l'utilisation, ni sur l'affichage.

3.5.1 Sélection du programme

La CNC PILOT compile le programme CN avant que vous ne l'activiez avec Départ cycle Les "variables #" sont introduites pendant le processus de compilation. "Redémarrage" évite - "Nouveau démarrage" nécessite une nouvelle compilation.

Sélection du programme

- ▶ Sélectionner "Prog Sélect. programme"
- ► Sélectionner le programme CN Le programme CN est chargé sans compilation préalable si:
 - aucune modification n'a été effectuée sur le programme ou sur la liste des outils.
 - le tour n'a pas été mis hors tension entre temps.

Redémarrage

- ▶ Sélectionner "Prog Redémarrage" Le dernier programme CN actif est chargé sans compilation préalable si:
 - aucune modification n'a été effectuée sur le programme ou sur la liste des outils.
 - le tour n'a pas été mis hors tension entre temps.

Nouveau démarrage


Sélectionner "Prog – Nouveau démarrage" Le programme CN sera chargé et compilé. (Application: Lancement d'un programme CN contenant des variables #.)

de DIN PLUS

► Sélectionner "Prog – de DIN PLUS" Le programme CN sélectionné dans DIN PLUS sera chargé et compilé.


- Si la "table de la tourelle" du programme CN ne correspond pas à la table actuellement en vigueur, la commande délivre un message d'avertissement.
 - Le nom du programme CN est conservé jusqu'à ce que vous sélectionniez un autre programme - y compris si, entre temps, le tour a été mis hors tension.


Softkeys


Commuter vers I', affichage du graphisme"

Commuter affichage Commuter l'affichage de la machine

Commuter aff. canal Régler l'affichage des séquences pour d'autres canaux

Séqu. base

Afficher séguences de base (pour trajectoires données)

Sortie variables Empêcher/autoriser la sortie de variables

Pas à pas

Régler le mode pas à pas

Arrêt facultatif Arrêt de programme avec M01 (arrêt facultatif)

Recherche séqu. init. Exécuter la recherche de séquence initiale

3.5.2 Recherche de la séquence initiale

Recherche de la séquence initiale

Recherche Activer la séquence initiale séqu. init.

Positionner le curseur sur le séquence initiale. Les softkeys vous aident dans la recherche de la séquence initiale).

Prendre

La CNC PILOT retourne en mode Automatique et commence la recherche de la séquence initiale


Lance le programme CN à partir de la séquence CN sélectionnée


Quitter la recherche de la séquence initiale sans demander la recherche


- Sélectionnez une séquence initiale appropriée. Lors du démarrage du programme avec "indication de bloc (séquence) initial(e)", la CNC PILOT tient compte des commandes technologiques à partir du début du programme mais n'exécute ni changement d'outil ni déplacement.
- Sur machines à plusieurs chariots, sélectionnez sur **tous** les chariots une séquence de recherche appropriée avant d'appuyer sur la softkey "Prendre" (enregistrer).


Risque de collision

- Si la séquence initiale contient une commande T, la CNC PILOT commence par l'orientation de la tourelle.
- La première commande de déplacement a lieu à partir de la position actuelle de l'outil


Softkeys

Commuter affichage	Commuter l'affichage de la machine	
Commuter aff. canal	Régler l'affichage des séquences pour d'autres canaux	
Séqu. base	Afficher séquences de base (pour trajectoires données)	
T-direct	Indiquer le numéro T – Le curseur se positionne sur la prochaine commande T portant ce numéro	
N-direct	Indiquer le numéro N – Le curseur se positionne sur le numéro de la séquence	
L-direct	Indiquer le numéro L – Le curseur se positionne sur le prochain appel de sous-programme portant ce numéro L	
Prendre	Exécuter la recherche de séquence initiale	

3.5.3 Agir sur le déroulement du programme

Niveaux de saut (plans d'occultation):

- Les séquences CN précédées d'un niveau de saut (plan d'occultation) ne seront pas exécutées si le niveau de saut est actif.
- Niveaux de saut: 0..9
- plusieurs niveaux de saut: Introduire la "séquence numérique"
- Désactiver les niveaux de saut: Introduction "vide" dans "Niveau de saut"

Utilisation:

- Sélectionner le sous-menu "Déroul. Niveau de saut"
- ▶ Introduire le "numéro niveau"

Allocation de quantité

- Plage du comptage: 0..9999
- Quantité = 0: fabrication sans limitation de la quantité - Le compteur s'incrémente à chaque déroulement du programme
- Quantité > 0: La CNC PILOT réalise la quantité indiquée – Le compteur est désincrémenté après chaque déroulement du programme
- Le comptage est conservé, y compris si le tour a été entretemps mis hors tension.
- Si un programme CN est activé avec "Sélect. programme", la CNC PILOT réinitialise le compteur.
- Lorsque la quantité programmée est atteinte, vous ne pouvez plus relancer le programme CN. Sélectionnez "Redémarrage" pour relancer le programme CN.

Utilisation:

- ▶ Sélectionner le sous-menu "Déroul. Quantité"
- ► Indiquer la quantité allouée

Variables V

- La boîte de dialogue "Variables V" permet d'afficher et d'introduire les variables.
- Les variables V sont définies au début du programme CN. Leur signification est indiquée dans le programme CN.

Utilisation:

- Sélectionner le sous-menu "Déroul. Variables V" – La CNC PILOT affiche les variables définies dans le programme CN
- ▶ Validez "Éditer" si vous désirez modifier une variable

Suite: cf. page suivante

Etat des niveaux de saut

Champ d'affichage:


Repères:

- Ligne du haut: niveaux de saut introduits
- Ligne du bas: niveaux de saut détectés par l'"exécution de séquence" (niveaux de saut actifs)


Si vous activez/désactivez des niveaux de saut, la CNC PI-LOT réagit après environ 10 séquences (cause: amorce pour l'exécution des séquences CN).


Pas à pas

Mode pas à pas

La CNC PILOT exécute une instruction CN (une séquence de base): elle se met ensuite en arrêt d'avance. Avec "Départ cycle", la commande CN suivante est exécutée, etc.


Arrêt facultatif

A la commande M01, la CNC PILOT stoppe et se met en arrêt cycle. Départ cycle poursuit l'exécution du programme.

Réajustement de l'avance F% (0% .. 150%)

On réajuste l'avance programmée en utilisant le potentiomètre (panneau de commande machine). L'affichage machine indique le réajustement actuel de l'avance.

Réajustement de la vitesse de rotation S% (50% ... 150%)

On réajuste la vitesse de rotation ou on retourne à la vitesse de rotation programmée en utilisant les touches du panneau de commande machine. L'affichage machine indique le réajustement actuel de la vitesse de rotation.

Etat arrêt facultatif

Arrêt facultatif inactif


Arrêt facultatif actif


Touches pour réajustement de la vitesse

100% ⊐

Vitesse de rotation à 100% (valeur programmée)


Augmenter la vitesse de rotation de 5%


Réduire la vitesse de rotation de 5%

3.5.4 Corrections


■ Corrections d'outils

- ► Sélectionner "Corr Corrections d'outil"
- La CNC PILOT inscrit le "numéro T" ainsi que les valeurs de correction pour l'outil actif. Vous pouvez introduire un autre numéro T.
- Introduire les valeurs de correction
- ▶ La CNC PII OT additionne les valeurs de correction introduites aux valeurs précédentes.


Corrections d'outils:

- agissent à partir de la prochaine instruction de déplacement
- sont enregistrées dans la banque de données
- peuvent être modifiées de 1mm max.


■ Corrections additives

- ▶ Sélectionner "Corr Corrections additives"
- ▶ Introduire le numéro de la correction (numéro 901..916) La CNC PILOT affiche les valeurs de correction en vigueur
- Introduire les valeurs de correction
- ▶ La CNC PILOT additionne les valeurs de correction introduites aux valeurs précédentes.


Corrections additives:

- sont activées avec "G149 .."
- sont gérées dans les paramètres de réglage 10
- peuvent être modifiées de 1mm max.


3.5.5 Gestion de la durée d'utilisation de l'outil

- ► Sélectionner "Corr Gestion vie outil"
- La table de la tourelle s'affiche avec les données de gestion de vie de l'outil
- ► Sélectionner l'outil
- ► ENTER ouvre la boîte de dialogue "Gestion vie outil"
 - Régler "en service" ou
 - actualiser les données de durée de vie avec "nouvelle lame" (dent).


3.5.6 Mode Inspection

Vous pouvez interrompre le déroulement du programme, contrôler l'"outil actif", corriger la plaquette ou la changer et poursuivre le programme à l'endroit où il a été interrompu.

Le cycle d'inspection est exécuté en plusieurs étapes:


- ▶ Interrompre le programme et "dégager" l'outil
- Contrôler l'outil et, si nécessaire, changer la plaquette
- ▶ Rétracter l'outil
 - la plaquette était o.k.: poursuivre automatiquement le déroulement du programme avec une nouvelle plaquette: calculer les valeurs de correction par "affleurement" -Poursuivre ensuite le déroulement automatique du programme

Lorsque vous "dégagez" l'outil, la CNC PILOT enregistre les cinq premiers déplacements. Ce faisant, chaque changement de sens correspond à une course.

Vous pouvez poursuivre le programme CN avant le point d'interruption. Vous indiquez alors la distance jusqu'au "point d'interruption". Si la "distance" est supérieure la distance entre le début de la séquence et le point d'interruption, la CNC PILOT redémarre à partir du début de la séguence CN interrompue.


- Pendant le processus d'inspection. vous pouvez orienter la tourelle, actionner les touches de broche, etc.
 - Si la tourelle a été orientée, le programme de retour installe l'outil "correct"
 - Lors d'un changement de plaguettes. sélectionnez les valeurs de correction de manière à ce que l'outil s'arrête en avant de la pièce.
 - En situation Arrêt cycle, vous pouvez interrompre le cycle d'inspection avec ESC et commuter en mode "Manuel".


Mode Inspection


Interrompre l'exécution du programme

Sélectionner "Insp(ection)"

Dégager l'outil avec les touches de sens manuelles.

Si nécessaire, orienter la tourelle.

Inspecter la plaquette - si nécessaire, la changer.

Enregistrer position

Achever l'inspection – La CNC PILOT charge le programme de retour ("_SERVICE").

La boîte de dialogue "Corection d'outil" s'ouvre. Inscrivez la correction d'outil et valider "OK".

Avec une **nouvelle lame**, sélectionnez la valeur de correction de manière à ce que l'outil soit situé pour le retour en avant la pièce.

Activer si nécessaire la broche.


Lance le programme de retour.

Suite: cf. page suivante

Mode Inspection - Suite

Dialogue "Relancer sans arrêter pour réapproche contour?" – Introduire Oui/Non et valider "OK"

Poursuivre l'usinage - Oui:

Vient ensuite le dialogue "Approche **au** point d'interruption(pt interrup.) / **avant** le point d'interruption"

au pt d'interrup.: pas d'autre boîte de dialogue
 avant pt d'interrup.: Indiquer la distance à laquelle l'outil doit démarrer avant le point d'interruption (dialogue "Distance au point d'interruption")

Le programme de retour déplace l'outil avant le point d'interruption ou sur celui-ci et poursuit le déroulement du programme sans arrêt.

Le cycle Inspection est terminé.

Poursuivre l'usinage - Non:

Vient ensuite le dialogue "Approche **au** point d'interruption (pt. interrup.) / **avant** le point d'interruption"

au pt d'interrup.: pas d'autre boîte de dialogue
 avant pt d'interrup.: Indiquer la distance à laquelle l'outil doit démarrer avant le point d'interruption (dialogue "Distance au point d'interruption")

Le programme de retour déplace l'outil avant le point d'interruption ou sur celui-ci et **arrête**.

Exemple d'application: la plaquette a été changée

Sélectionner à nouveau "Insp(ection)"


La boîte de dialogue "Affleurer l'outil" s'ouvre (pour information)

Affecter la manivelle à l'axe X/Z et "affleurer"

"Prendre valeur" – Enregistrer les valeurs de correction calculées à l'aide de la manivelle


Le déroulement du programme se poursuit.


3.5.7 Affichage des séquences

Affichage des séquences – Affichage de la séquence de base

L'affichage des séquences affiche les séquences CN dans l'état où elles ont été programmées. L'affichage de la séquence de base représente

des courses données – Les cycles sont "décomposés". La numérotation des séquences de base dans l'affichage de la séquence de base dépend des numéros de séquences programmés.

Dans l'affichage des séquences et dans celui de la séquence de base, le curseur se trouve sur la séquence en cours d'exécution.

Affichage du canal

Sur les tours équipés de plusieurs chariots (canaux), vous pouvez activer l'affichage des séquences pour plusieurs canaux (jusqu'à 3).


Activater/désactiver la séquence de base


Commuter l'affichage du canal

A chaque action sur la softkey, un canal est "mis en circuit" – La commande n'affiche alors qu'un seul canal.


Sortie de variables

La "softkey actionnée" autorise la sortie des variables (avec PRINTA). Sinon, la sortie des variables n'est pas autorisée.

Sous-menu "Affichage - ..."

- Taille caractères: agrandit/diminue la taille des caractères de l'affichage des séguences
- Surveillance charge cf. "3.7.2 Production sous surveillance de charge"


3.5.8 Affichage du graphisme

Le "Graphique automatique" représente la pièce brute et la pièce finie et affiche les courses de déplacement. Il vous permet de contrôler le processus de fabrication aux endroits non visibles, de vous donner une vision globale de la situation, etc.

Toutes les opérations d'usinage, y compris de fraisage, à l'intérieur de la "fenêtre de tournage" (vue XZ) sont représentées.


Activer le graphisme – Si celui-ci était déjà activé, la représentation est actualisée en fonction de la situation d'usinage en cours.


Retour à l'affichage des séquences

Réglages:


Ligne: Chaque déplacement de l'outil est représenté sous la forme d'une ligne qui se réfère à la point théorique de la dent de l'outil.

Trace coupe: Le graphisme de test représente de manière hachurée la surface balayée par la "zone de coupe" de l'outil. Vous apercevez la zone d'enlèvement des copeaux tenant compte de la géométrie de la dent (cf. "5.1 Le mode de fonctionnement Simulation").


Point lumineux: Le petit rectangle blanc représente la pointe théorique de l'outil.

Outil: Le contour de l'outil est représenté. (Condition: La définition dans la banque de données d'outils doit être satisfaisante.)


Standard: A chaque passage à une nouvelle séquence, la trajectoire de déplacement complète est affichée **Mouvement:** représente

l'enlèvement de copeaux de manière synchrone par rapport au processus de fabrication

Condition requise:

- pièce brute programmée
- "Mouvement" doit être configuré au début du programme CN
- Dans le cas des répétitions de programmes (M99), le "Mouvement" démarre lors du déroulement suivant du programme CN.


Softkeys


Retour à l'affichage des séquences


Activer la loupe


Mettre en mode Bloc par bloc (pas à pas)


Représentation des trajectoires **ligne** ou **trace (de la dent)**


Réprésentation de l'outil: **Point lumineux** ou **outil**


"Mouvement" n'est disponible que sur les tours équipés d'un seul chariot.

Si aucune pièce brute n'a été définie, c'est la "pièce brute standard" (paramètre-commande 23) qui sera adoptée.

Suite: cf. page suivante▶

Agrandir, réduire, sélectionner un détail de l'image


Lorsque vous appelez la "loupe", un "carré rouge" s'affiche pour sélectionner le détail de l'image.

Détail de l'image:

- Agrandir: "page vers l'avant"
- Réduire: "page vers l'arrière"
- Décaler: touches de curseur

Réglage de la loupe avec le touch pad

Condition: Simulation en "situation d'arrêt"

- Positionner le curseur sur un coin du détail de l'image
- La touche gauche de la souris étant enfoncée, tirer le curseur vers le coin opposé du détail de l'image


Touche droite de la souris: retour à la taille standard

Réglages standard: cf. tableau de softkeys


Quitter la loupe

Après un agrandissement important, vous pouvez effectuer un réglage sur "Pièce maximale" ou "Zone de travail", puis sélectionner ensuite un nouveau détail de l'image.


Softkeys


Retour à l'affichage des séquences

Taille stand. Annule les derniers agrandissements/réglages et affiche le dernier réglage standard "pièce max." ou "zone de travail" sélectionné.

Dernière loupe Annule le dernier agrandissement/réglage. Vous pouvez appuyer plusieurs fois sur "Dernière loupe".

Pièce maximale Affiche la pièce dans sa taille de représentation la plus grande.

Zone de travail Affiche la zone d'usinage, y compris le point de changement de l'outil.

Par coordonnées

Dans la boîte de dialogue "Système de coordonnées", configurez les "dimensions" de la fenêtre de simulation ainsi que la position du point zéro pièce.


3.5.9 Etat de la mesure post-processus

Sélection: Sous-menu "Aff(ichage) – Etat PPM" (mode Automatique)

La boîte de dialogue "Info MPP" renseigne sur l'état des valeurs de mesure et affiche les "résultats" obtenus:

- Couplage valeur mesure (correspond au paramètre-commande 10)
 A(rrêt): les résultats de la mesure sont immédiatement enregistrés et écrasent les valeurs de mesure précédentes.
 - M(arche): les valeurs de mesure ne seront enregistrées que lorsque les valeurs de mesure précédentes auront été traitées.
- Valeurs de mesure valables: état des valeurs de mesure (après l'enregistrement des valeurs de mesure avec G915, l'état passe sur "non valables")
- #939: Résultat global de la dernière opération de mesure
- #940..956: Derniers résultats de mesure envoyés par le dispositif de mesure

En appuyant sur "Init", on initialise la liaison avec le dispositif de mesure post-processus et les résultats de la mesure sont effacés.


La fonction de mesure post-processus enregistre les "résultats" dans le presse-papiers. La boîte de dialogue "Info MPP" représente dans #939..956 les valeurs du presse-papiers – et non les variables.

3.6 Affichage de la Machine

L'affichage Machine de la CNC PILOT peut être configuré. Pour chaque chariot, vous pouvez configurer jusqu'à 6 types d'affichage pour le mode Manuel et 6 autres pour le mode Automatique.


Commute vers l'"affichage configuré suivant"


Avec la touche de commutation de chariot, vous commutez vers l'affichage du chariot suivant et avec la touche de commutation broche, vers l'affichage de la broche suivante.

Le tableau "Eléments de l'affichage" illustre les champs d'affichage standard. Autres champs d'affichage: cf. "7.3 Paramètres de la commande"


Vous pouvez configurer les valeurs de l'affichage de position dans "Type affichage" (paramètre-machine 17):

- 0: valeurs effectives
- 1: erreur de poursuite
- 2: distance
- 3: pointe de l'outil par rapport au point zéro machine
- 4: position du chariot
- 5: distance came de référence impulsion zéro
- 6: position nominale
- 7: différence pointe de l'outil position du chariot
- 8: position nominale IPO


Eléments de l'affichage

Affichage de position (valeur effective)


Distance pointe de l'outil - point zéro pièce

- Champ vide: point de référence non franchi sur l'axe
- Lettre d'axe blanche: pas de "validation"

Affichage de position (valeur effective) C


Position de l'axe C.

- "Indice": Désigne l'axe C "0/1"
- Champ vide: L'axe C est inactif
- Lettre d'axe blanche: pas de "validation"


Affichage du chemin restant


Chemin restant à parcourir pour le déplacent en cours

- Curseur de défilement: chemin restant en "mm"
- Champ en bas, à gauche: position effective
- Champ en bas, à droite: chemin restant

Affichage T - sans contrôle de la durée de vie de l'outil


- Numéro T de l'outil actif
- Valeurs de correction de l'outil

Affichage T - avec contrôle de la durée de vie de l'outil


- Numéro T de l'outil actif
- Données relatives à la durée de vie de l'outil

Suite: cf. page suivante

Eléments de l'affichage (suite)

Informations de quantité/de durée d'usinage times de procession de la financia de


- Nombre de pièces usinées pour ce lot
- Durée d'usinage écoulée pour la pièce actuelle
- Durée totale d'usinage de ce lot

Affichage de la charge


Charge des moteurs de broche/entraînements d'axes par rapport au couple nominal

Affichage D - Corrections additives


- Numéro de la correction active
- Valeurs de correction

Affichage des chariots


- Symbole blanc: pas de "validation"
- Chiffre: chariot sélectionné
- Situation du cycle: cf. tableau
- Curseur de défilement: réajustement de l'avance "en %"
- Champ supérieur: réajustement de l'avance
- Champ inférieur: avance actuelle avec chariot à l'arrêt: avance nominale (caractères gris)
- Numéro de chariot sur fond bleu: usinage sur la face arrière actif

Affichage de la broche


- Symbole blanc: pas de "validation"
- Chiffre dans le symbole broche: gamme de broche
- "H"/Chiffre: broche sélectionnée
- Situation de la broche: cf. tableau
- Curseur de défilement: réajustement de la vitesse de rotation "en %"
- Champ supérieur: réajustement de la vitesse de rotation
- Champ inférieur: vitesse de rotation actuelle avec

asservissement de position (M19): position broche – avec broche à l'arrêt: vitesse de rotation nominale (caractères gris)

Tableau de validations


Affiche les opérations de validation pour les 6 canaux CN possibles, 4 broches, 2 axes C. Les validations sont marquées (en vert).

- Groupe d'affichage à gauche: "validations"
 - F=avance; D=données; S=broche; C=axe C
 - 1..6: numéro du chariot/de la broche, de l'axe C
- Groupe d'affichage au centre: "Etat"
 - Zy affichage à gauche: départ/arrêt cycle
 - Zy affichage à droite: arrêt de l'avance;

R=franchissement du point de référence; A=mode

automatique; H=mode manuel;

F=dégagement (dépassement fin de course);

I=mode inspection; E=commutateur de réglage;

■ Groupe d'affichage à droite: "broche"

Affichage du "sens de rotation vers la gauche/droite" actifs tous les deux: positionnement broche (M19)

Etat cycle (affichage charlot)	
Mode automatique – Marche cycle	
Mode automatique – Arrêt avance	õ
Mode automatique – Arrêt cycle	O
Mode manuel	(11)
Cycle d'inspection	ŧ€
Machine en mode d'ajustage	

Etat broche (affichage de la broche)

Sens de rotation broche M3

Etat avala /affiahaga aha


Sens de rotation broche M4


Broche à l'arrêt


Broche asservie (M19)


Axe C "activé"


3.7 Surveillance de charge

Lors d'une fabrication réalisée sous surveillance de charge, la CNC PILOT compare les couples de rotation ou le "travail" des entraînements aux valeurs d'un "enregistrement de référence".

Lorsqu'il y a dépassement de la "valeur limite de couple 1" ou de la "valeur limite de travail", l'outil est considéré comme étant "usagé". En cas de dépassement de la "valeur limite de couple 2", la CNC PILOT considère qu'il y a eu rupture de l'outil et stoppe l'usinage (arrêt de l'avance). Les dépassements de valeurs limites sont indiquées par un message d'erreur.

La surveillance de charge désigne les outils usagés dans les "bits de diagnostic d'outils". Si vous utilisez la **surveillance de durée de vie**, la CNC PILOT gère les outils de rechange (cf. "4.2.4 Programmation d'outils"). Vous pouvez exploiter les "bits de diagnostic d'outils" dans le programme CN.

Avec la surveillance de charge, vous définissez dans le programme CN des **zones de surveillance** ainsi que les entraînements à surveiller (G995). Les valeurs limites de couple d'une zone de surveillance tiennent compte du couple max. calculé lors de l'usinage de référence.

Pour chaque cycle interpolateur, la CNC PILOT vérifie les valeurs de couple et de travail dans une période de 20 msec. Les valeurs limites sont calculées à l'aide des valeurs de référence et du facteur de valeur limite (paramètre-commande 8). Vous pouvez modifier après coup les valeurs limites avec "Editer paramètres surveillance.


- Veillez à conserver les mêmes conditions pour l'usinage de référence et l'usinage ultérieur (priorité sur l'avance, la vitesse de rotation, qualité des outils, etc.)
- Pour chaque zone de surveillance, il est possible de contrôler jusqu'à 4 agrégats.
- "G996 Type de surveillance de charge" vous permet de gérer l'occultation de trajectoires en avance rapide et la surveillance par couple de rotation et/ou travail.
- Les graphiques et affichages numériques sont réalisés en se référant aux couples de rotation nominaux.

3.7.1 Usinage de référence

L'usinage de référence (enregistrement des valeurs nominales) détermine le couple max. et le travail de chaque zone de surveillance, à savoir les **valeurs de référence**.

- La CNC PILOT exécute un usinage de référence:
 - si vous ne disposez d'aucuns "paramètres de surveillance".
 - si vous sélectionnez "Oui" dans la boîte de dialogue "Usinage de référence" après avoir sélectionné le programme.

Sélection: "Aff(ichage) – Surveillance charge – Affichage" (mode Automatique).


Sous-menu "Enregistrement valeurs nominales": ■ Menu "Courbes"

Affectez les entraînements aux champs d'introduction "courbe 1..4".

La "trame d'affichage" influe sur la précision et la vitesse de la représentation. Une "faible trame" accroît la précision de l'affichage (valeurs: 4, 9, 19, 39 secondes par image).

- Groupe de menus "Mode"
 - **Graphisme filaire:** Affichage des couples de rotation sur l'axe de durée

Suite: cf. page suivante


■ Curseur de défilement: Affichage graphique des couples de rotation et indication des valeurs de crête

■ Enregistrer/ne pas enregistrer les valeurs de mesure

L'enregistrement est une condition pour pouvoir réaliser par la suite l'analyse de l'usinage de référence. L'affichage "Ecrire données" indique le réalage effectué.

■ Ecraser/ne pas écraser les valeurs limites

Si vous désirez conserver les valeurs limites alors que vous réalisez un nouvel usinage de référence, sélectionnez dans ce cas "Ne pas écraser valeurs limites".

- Pause fige l'affichage
- Suite poursuit l'affichage
- Auto: retour au menu Automatique

Informations supplémentaires

- Numéro zone: zone de surveillance actuelle. Signe négatif: pas de surveillance du processus (exemple: occultation des trajectoires avec avance rapide).
- OUTIL: outil actif
- Entraînements sélectionnés: Les entraînements sont indiqués dans la liste et les couples actuels sont affichés.
- Affichage des séquences

3.7.2 Production sous surveillance de charge

La configuration à l'intérieur du programme CN (G996) détermine si la production a lieu sous surveillance de charge.

Afficher les couples et vitesses limites:

"Aff(ichage) – Surveillance charge – Affichage" (mode Automatique).

Sous-menu "Surveillance charge – Aff. surv. charge":

■ Menu "Courbes"


Affectez les entraînements aux champs d'introduction "courbe 1..4".

- Graphisme filaire: une courbe
- Curseur de défilement: jusqu'à quatre courbes

Trame d'affichage: cf. "3.7.1 Usinage de référence"


■ Groupe de menus "Mode"

- **Graphisme filaire:** Afficher les couples sur l'axe de durée et les valeurs limites Valeurs limites "en gris": Zone sans surveillance (occultation de trajectoires en avance rapide).
- Curseur de défilement: Afficher les couples actuels, le "travail" précédent et toutes les valeurs limites de la zone de surveillance


Les a

Les affichages n'influent pas sur l'usinage de référence.


- Pause fige l'affichage
- Suite poursuit l'affichage
- Auto: retour au menu Automatique

3.73 Edition des valeurs limites

L'éditeur des "paramètres de surveillance" vous permet d'analyser l'usinage de référence et d'optimiser les valeurs limites.

Dans l'en-tête, la CNC PILOT affiche le nom du programme des paramètres de surveillance chargés.

Sélection: "Aff(ichage) – Surveillance charge – Editer" (mode Automatique).

Sous-menu "Edit. surv. charge":

- Sous-menu "Charger act (fichier actuel)": paramètres de surveillance du programme CN sélectionné.
- Sous-menu "Charger": paramètres de surveillance que vous sélectionnez.
- Menu "Edit": visualisation et édition des valeurs limites.
- Sous-menu "Eff. val. réf.": efface les paramètres de surveillance du programme CN affiché.
- Auto: retour au menu Automatique


Edition des paramètres de surveillance

La boîte de dialogue "Afficher et régler paramètres surveillance" propose pour l'édition les paramètres d'**un** agrégat d'**une** zone de surveillance.

Le curseur de défilement représente tous les agrégats dans la zone de surveillance (curseur large: valeurs de puissance; curseur mince: valeurs de travail). L'agrégat sélectionné est affiché en couleur. Vous inscrivez la zone de surveillance et sélectionnez l'agrégat. La CNC PILOT affiche les valeurs de référence, propose pour l'édition les valeurs limites de "puissance" et de "travail" et affiche "pour information" l'outil (numéro T).

Boutons de la boîte de dialogue:

- Sauvegarder: mémorise les valeurs limites de cet agrégat dans cette zone.
- Fin (ou touche ESC): pour quitter la boîte de dialogue.
- **Fichier:** commute vers le "graphique filaire". Condition: Les valeurs de mesure ont été mémorisées lors de l'usinage de référence.


3.7.4 Analyse de l'usinage de référence

Le couple et les valeurs limites de l'agrégat sélectionné sont affichées "dans le temps". Valeurs limites en "gris": Zone sans surveillance (occultation de trajectoires avec avance rapide).

La CNC PILOT affiche aussi les valeurs de la position du curseur.

Sélection: Bouton "Fichier" (boîte de dialogue "Afficher et configurer paramètres de surveillance")

Sous-menu "Analyseur (Affichage fichier)":

- Groupe de menus "Init. curseur" Positionnez le curseur avec "flèche vers la gauche/droite" ou sur:
 - Début fichier
 - Début zone suivant
 - Max. dans zone
- Menu "Affichage": Dans la boîte de dialogue "Affichage fichier", sélectionnez l'agrégat.
- Menu "Réglages Zoom": Réglez la "trame d'affichage". (Les faibles valeurs accroissent la précision de l'affichage et diminuent le pas de progression du curseur.)

La ligne située au dessous du graphique indique la trame sélectionnée, la trame de temps pour l'enregistrement des valeurs de mesure et la position du curseur (par rapport au début de l'usinage de référence). Durée "0:00.00 sec." = démarrage de l'usinage de référence.


Retour à l'"édition des paramètres de surveillance"

3.7.5 Travail avec la surveillance de charge

Vous pouvez utiliser la surveillance de charge lorsque l'usinage avec un outil usagé implique un couple plus important que celui d'un outil neuf. Par conséquent, il est souhaitable de surveiller les entraînements soumis à une charge importante - généralement, la broche principale.

Des restrictions s'appliquent à la surveillance des opérations d'enlèvement de copeaux réalisées à de faibles profondeurs de coupe en raison de la faible modification de couple.

Une réduction du couple ne peut pas être détectée.


Définition des **zones de surveillance**: Les valeurs de référence pour le couple s'orientent vers les couples les plus élevés de la zone. Par conséquent, des restrictions s'appliquent à la surveillance des faibles valeurs de couple.

Tournage transversal à vitesse de coupe constante: La surveillance de la broche a lieu tant que l'on a une accélération correspondant à l'accélération <= 15% de la valeur moyenne obtenue à partir de l'accélération maximale et de retard de freinage maximal (paramètre-machine 811, ...). Dans la mesure où l'accélération augmente avec la vitesse de rotation, la surveillance ne s'applique qu'à la phase suivant l'attaque de coupe.

Valeurs expérimentales (usinage de l'acier)

- tournage longitudinal: profondeur de coupe devrait être > 1mm
- usinage de gorges: profondeur de coupe devrait être > 1mm
- perçage "dans la matière": diamètre de perçage devrait être 6..10 mm

CNC PILOT 4290 HEIDENHAIN 57

3.7.6 Paramètres pour la surveillance de charge

Paramètres-machine "surveillance de charge" (broche: 809, 859, ...; axe C: 1010, 1060; axes linéaires: 1110, 1160, ...):

- Durée de démarrage de surveillance [0..1000 ms] est utilisé avec "occulter trajectoires en avance rapide":
 - Broches: Une valeur limite est calculée à partir de la rampe d'accélération et de freinage. La surveillance est suspendue tant que l'accélération nominale dépasse la valeur limite. Si l'accélération nominale est inférieure à la valeur limite, la surveillance est retardée de la valeur de la "durée de démarrage de surveillance".
 - Axes linéaires et axes C: Après la passage de l'avance rapide en avance d'usinage, la surveillance est retardée de la valeur de la "durée de démarrage de surveillance".
- Nombre de valeurs de palpage pour moyenne [1..50]

 La valeur moyenne diminue la sensibilité vis a vis des pointes de charge ponctuelles.
- Couple de rotation max. de l'entraînement [Nmm]
- Retard de réaction P1, P2 [0..1000 ms]: Le dépassement de la valeur limite de couple 1/2 est signalé lorsque la durée "P1/P2" est dépassée.

Paramètre-commande 8 "Réglage contrôle charge"

- Facteur de seuil de couple 1, 2
- Facteur val. limite travail

Valeur limite = valeur de référence * facteur valeur limite

- Couple minim. [% du couple nominal]: Les valeurs de référence inférieures à cette valeur sont relevées jusqu'au "couple min."
 Ceci permet d'empêcher les dépassements par rapport à la valeur limite qui sont dus à de petites fluctuations du couple.
- Grandeur maxi du fichier [Ko]: Si les données d'enregistrement de la valeur de mesure dépassent la "grandeur maxi du fichier", les "valeurs de mesure les plus anciennes" seront écrasées. Valeur approximative: Pour un agrégat, environ 12 koctets sont nécessaires par minute de durée d'exécution d'un programme

Paramètre-commande 15 "Numéros bits pour surveillance de charge":

Affecte les numéros de bits utilisés dans G995 aux entraînements ("axes logiques").


DIN PLUS

4.1 La programmation DIN

4.1.1 Introduction

La CNC PILOT gère la "programmation DIN classique" et la "Programmation DIN PLUS".

Programmation DIN classique

Vous programmez l'usinage de la pièce à l'aide de déplacements linéaires et circulaires et des cycles simples de tournage. Pour la programmation DIN classique, la "définition simple des outils" est suffisante (cf. "4.4.2TOURELLE").

DIN PLUS - Programmation

La définition géométrique de la pièce et l'usinage sont deux choses séparées. Vous programmez le contour de la pièce brute et de la pièce finie et usinez ensuite la pièce avec les cycles de tournage avec suivi du contour. L'adaptation du contour (actualisation) est réalisée pour chaque phase d'usinage (y compris pour chacune des courses de déplacement et pour les cycles simples de tournage). La CNC PILOT optimise les opérations d'enlèvement de copeaux ainsi que les trajectoires d'approche et de sortie du contour (pas de coupes à vide).

En fonction de la tâche à réaliser et de la complexité de l'usinage, il vous appartient de décider si vous devez utiliser la "programmation DIN classique" ou la "programmation DIN PLUS".

Sections des programmes CN

La CNC PILOT partage le programme CN en sections de programme. Il existe des sections pour les informations relatives aux réglages et pour les données d'organisation.

Sections de programme CN:

- En-tête de programme (données d'organisation et informations de réglage)
- Liste d'outils (table de la tourelle)
- Tableau des moyens de serrage
- Définition de la pièce brute
- Définition de la pièce finie
- Usinage de la pièce

Travail en parallèle

Pendant que vous éditez et testez un programme, le tour peut exécuter un **autre** programme CN.

Exemple de "programme DIN PLUS structuré"			
TETE PROGRAMME			
#MATIERE St 60-2			
#DIAM. SERRAGE 120			
#LONG. SERRAGE 106			
#PRESS. SERRAGE 20			
#CHARIOT \$1			
#SYNCHRO 0			
TOURELLE 1			
T1 ID"342-300.1"			
T2 ID"111-80-080.1"			
T3 ID"112-16-080.1"			
T4 ID"121-55-040.1"			
T5 ID"122-20-040.1"			
T6 ID"151-600.2"			
MOYEN SERRAGE [décalage point zéro Z282]			
H1 ID"KH250"			
H2 ID"KBA250-77" Q4.			
PIECE BRUTE			
N1 G20 X120 Z120 K2			
PIECE FINIE			
N2 G0 X60 Z-115			
N3 G1 Z-105			

USINAGE			
N22 G59 Z282			
N23 G65 H1 X0 Z-152			

N24 G65 H2 X120 Z-118

N25 G14 Q0

[Pré-perçage-30mm-externe-centrique-face frontale]

N26 T1

N27 G97 S1061 G95 F0.25 M4

. . .

FIN

60 4 DIN PLUS

4.1.2 Ecran DIN PLUS

- 1 Barre des menus
- 2 Affichage des programmes CN chargés Le programme sélectionné est activé
- **3** Fenêtre d'édition entière, double ou tripe La fenêtre sélectionnée est activée
- 4 Affichage du contour (ou affichage machine)
- 5 Softkeys

Edition en parallèle

Vous pouvez traiter en parallèle jusqu'à huit programmes CN/sous-programmes CN. La CNC PILOT affiche les programmes CN à l'intérieur d'une fenêtre entière, de deux fenêtres ou bien de trois fenêtres


Menus principaux et sous-menus

Les fonctions de l'éditeur DIN PLUS sont réparties dans le "menu principal" et plusieurs "sousmenus". Vous accédez aux sous-menus

- en sélectionnant les sous-menus correspondants
- en positionnant le curseur dans la section du programme

Softkeys

Vous disposez de softkeys pour commuter rapidement vers les "modes de fonctionnement voisins", changer de fenêtre dans l'éditeur et activer le graphisme.


Softkeys


Commuter vers le mode Simulation


Commuter vers le mode TURN PLUS


Changer de programme CN


Changer de programme CN


Changer de fenêtre d'édition


Opter pour la fenêtre entière (fenêtre d'édition)


Opter pour la fenêtre double ou triple


Activer le graphisme

CNC PILOT 4290 HEIDENHAIN

4.1.3 Axes linéaires et circulaires

Axes principaux: Les indications de coordonnées de l'axe X, Y et Z se réfèrent au point zéro pièce. Les exceptions à cette règle seront signalées.


- A noter pour les coordonnées X négatives:
 - non autorisées pour les définitions de contours
 - non autorisées pour les cycles de tournage
 - I l'adaptation (actualisation) du contour est suspendue
 - le sens de rotation pour les arcs de cercle (G2/G3, G12/
 - G13) doit être adapté manuellement
 - la position pour la compensation du rayon de la dent (G41/G42) doit être adaptée manuellement

Axe C: Les valeurs angulaires se réfèrent au "point zéro de l'axe C". (condition: L'axe C doit être configuré comme axe principal.)

Règles en vigueur pour les contours et usinages avec l'axe C:

- Les valeurs de coordonnées sur la face frontale/arrière sont des coordonnées cartésiennes (XK, YK) ou polaires (X, C)
- Les valeurs de coordonnées sur le pourtour sont des coordonnées polaires (Z, C). Au lieu de "C", on peut utiliser la "cote de segment CY" ("déroulé du pourtour" au diamètre de référence).

Axes auxiliaires: Outre les axes principaux, la CNC PILOT gère également


- U: Axe linéaire dans le sens X
- ■V: Axe linéaire dans le sens Y
- W: Axe linéaire dans le sens Z
- A: Axe rotatif, rotation autour de X
- B: Axe rotatif, rotation autour de Y
- C: Axe rotatif, rotation autour de Z

Dans la section Usinage, les axes auxiliaires ne sont programmés que dans les fonctions G0..G3, G12, G13, G30, G62 et G701. Une interpolation circulaire n'est possible que dans les axes principaux.


Les axes circulaires (en tant qu'axes auxiliaires) sont programmés dans la section Usinage avec G15.


- L'éditeur DIN ne tient compte que des lettres d'adresse des axes configurés.
- Le comportement de l'axe rotatif C varie selon que cet axe a été configuré comme axe principal ou comme axe auxiliaire. Les "fonctions d'axe C" G100..G113 sont valables pour l'"axe principal C".


Axes principaux


Axes linéaires auxiliaires


Axes rotatifs comme axes auxiliaires

62 4 DIN PLUS

4.1.4 Unités de mesure

Vous pouvez écrire les programmes CN avec le système "métrique" ou "en inch". L'unité de mesure est définie dans le champ "Unité" (cf. "4.4.1 En-tête de programme"). Si l'unité de mesure a été définie, elle ne peut plus être modifiée par la suite. Unités de mesure utilisées: cf. "1.4 Principes de base".

4.1.5 Eléments du programme DIN

Un programme DIN comporte les éléments suivants:

- Numéro de programme
- Indicatifs de sections de programme
- Séquences CN
- Commandes de structuration du programme
- Séquences de commentaires

Le **numéro du programme** débute par "%" et comporte jusqu'à 8 caractères (chiffres, majuscules ou "_", pas de trémas), plus l'extension "nc" pour les programmes principaux ou "ncs" pour les sous-programmes. Un chiffre ou une lettre doit être utilisé comme premier caractère.

Indicatifs des sections du programme: Lorsque vous créez un nouveau programme DIN, les indicatifs de sections sont déjà inscrits. Selon le type d'opération, vous ajoutez d'autres sections ou effacez des indicatifs de sections déjà inscrits. Un programme DIN doit contenir au moins les indicatifs de sections USINAGE et FIN.

Les séquences CN débutent par un "N" suivi d'un numéro de séquence (jusqu'à 4 chiffres). Les numéros de séquence n'influent pas sur le déroulement du programme. Elles servent à désigner une séquence CN.

Les séquences des sections TETE PROGRAMME, TOURELLE et MOYEN SERRAGE ne sont pas réliées à l'"organisation des numéros de séquences" de l'éditeur DIN.

Une séquence CN comporte des **commandes CN** de déplacement, de commutation ou d'organisation. Les commandes de déplacement et de commutation débutent par "G" ou "M" suivi d'une combinaison de chiffres (G1, G2, G81, M3, M30, …) et des paramètres d'adresse. Les commandes d'organisation sont constituées de "codes" (WHILE, RETURN, etc.) ou d'une lettre/combinaison de chiffres.

Les séquences CN ne comportant que des variables sont autorisées.

Dans une séquence CN, vous pouvez programmer plusieurs commandes CN à condition qu'elles n'aient pas les mêmes lettres d'adresse et que leurs fonctionalités ne soient pas "contradictoires".

Suite: cf. page suivante▶

Exemples

- combinaison autorisée: N10 G1 X100 Z2 M8
- combinaison non autorisée:
 N10 G1 X100 Z2 G2 X100 Z2 R30 mêmes lettres d'adresse utilisées plusieurs fois

ou

N10 M3 M4 - fonctions contradictoires

Paramètres d'adresse CN

Les paramètres d'adresse comportent 1 ou 2 lettre(s) suivie(s)

- d'une valeur
- d'une expression arithmétique
- d'un "?" (Programmation Géométrique Simplifiée PGS)
- d'un "i" comme code pour les paramètres d'adresse

(exemples: Xi..., Ci..., XKi..., YKi..., etc.)

d'une **variable #** (calculée lors de la compilation du programme

d'une variable V (calculée lors de l'exécution de la commande)

Exemples:

■ X20 (cote absolue)
■ Zi–35.675 (cote incrémentale)

X? (Programmation Géo. Simplifiée)
 X#12 (programmation de variables)
 X{V12+1} (programmation de variables)
 X(37+2)*SIN(30) (expression arithmétique)

Opérations relationnelles et répétitions

- Vous utilisez les opérations relationnelles dans les programmes, répétitions de programmes et sous-programmes pour structurer le programme. Exemple: Usinage du début/de la fin d'une barre, etc.
- Niveau de saut: influe sur l'exécution des différentes séquences CN
- Indicatif de chariot: Vous affectez les séquences CN au chariot indiqué (sur les tours comportant plusieurs chariots).

Entrées et sorties

Avec les "entrées", l'opérateur de la machine influe sur le déroulement du programme CN. Avec les "sorties", vous donnez des informations à l'opérateur de la machine. Exemple: Il est demandé à l'opérateur de la machine de contrôler des points de mesure et d'actualiser les valeurs de correction.

Commentaires

sont mis entre "[...]". Ils sont situés à la fin d'une séquence CN ou bien constituent la totalité d'une séquence CN.

4.2 Remarques sur la programmation

4.2.1 Edition en parallèle

La CNC PILOT

- traite jusqu'à huit programmes CN/sous-programmes CN en parallèle
- propose jusqu'à trois fenêtres d'édition

Fenêtres d'édition

Deux ou trois fenêtres: à configurer dans "Config – Fenêtres – ..." (menu principal).

Charger le programme CN

Charger le programme CN dans la fenêtre libre suivante:

▶ Sélectionner "Prog – Charger – Menu principal/sous-menu"

Charger le programme CN dans la fenêtre sélectionnée:

- ▶ Sélectionner et activer la fenêtre d'édition libre
- ▶ Sélectionner "Prog Charger Menu principal/sous-menu"

Changement de programme CN et de fenêtre

- avec softkey: cf. tableau
- avec touch pad:
 - Changer de programme CN: Cliquer sur le programme CN sur la barre d'affichage
 - Changer de fenêtre d'édition: Cliquer sur la fenêtre désirée

Enregistrer le programme CN

- "Prog Sauvegarde": Enregistre le programme CN de la fenêtre active Le programme CN demeure dans la fenêtre d'édition – Vous pouvez continuer à le traiter.
- "Prog Sauvegarder sous": Enregistre le programme CN de la fenêtre active sous un nouveau nom de programme. Dans la boîte de dialogue "Sauvegarde pgm CN", vous indiquez si le programme doit être fermé.
- "Prog Tout sauvegarder": Enregistre les programmes CN de toutes les fenêtres actives. Les programmes CN restent dans les fenêtres d'édition – Vous pouvez continuer à les traiter.

4.2.2 Paramètres d'adresse

Vous programmez les coordonnées en valeurs absolues ou incrémentales. Si vous n'indiquez pas les coordonnées X, Y, Z, XK, YK, C, elles sont prélevées dans la dernière séquence exécutée (avec effet modal).

Les coordonnées inconnues des axes principaux X, Y ou Z sont calculées par la CNC PILOT si vous programmez "?" (programmation géométrique simplifiée – PGS).

Les fonctions G0, G1, G2, G3, G12 et G13 sont des fonctions modales. Cela signifie que la CNC PILOT prend en compte la commande G précédente si les paramètres d'adresse X, Y, Z, I ou K sont programmés sans fonction G dans la séquence suivante. Dans ce cas, les valeurs absolues sont supposées être des paramètres d'adresse.

Suite: cf. page suivante

Changer de programme CN Changer de programme CN Changer de programme CN Changer de fenêtre d'édition Opter pour la fenêtre entière (fenêtre d'édition) Opter pour la fenêtre double ou triple


La CNC PILOT gère les variables et expressions arithmétiques en tant que paramètres d'adresse.

Edition de paramètres d'adresse

- Activer la boîte de dialogue
- Positionner le curseur dans le champ d'introduction
 - Introduire/modifier les valeurs ou
 - softkey CONTINUER: pour appeler "Entrées étendues"
 - Programmer "?" (PGS)
 - Commutation "Incrémental Absolu"
 - Activer "Introduction variable"


La CNC PILOT affiche les "Entrées étendues" autorisées pour le champ d'introduction.


4.2.3 Programmation des contours

La définition du contour de la pièce brute et de la pièce finie est indispensable pour obtenir l'"adaptation du contour" (son actualisation) et pour pouvoir utiliser les cycles de tournage avec suivi du contour. Pour les opérations de fraisage et de fraisage (axe C ou Y), la définition du contour est indispensable pour pouvoir utiliser les cycles d'usinage.

Remarques relatives aux contours de tournage:

- Définissez le contour "d'un trait".
- Le sens de définition du contour dépend du sens de l'usinage.
- La CNC PILOT ferme les contours "ouverts" parallèlement à l'axe.
- Les définitions des contours ne doivent pas dépasser le centre de tournage.
- Le contour de la pièce finie doit se situer à l'intérieur du contour de la pièce brute.
- Pour les barres, ne définir comme pièce brute que la section nécessaire à la production d'une pièce.
- Les définitions des contours sont valables pour tout le programme CN – même si la pièce a été resserrée pour être usinée sur la face arrière.
- Dans les cycles d'usinage, vous programmez des "références" à la définition du contour.

Suite: cf. page suivante

Pièces brutes à définir

- avec la "macro de pièce brute G20" si l'on dispose de pièces standard (cylindre, cylindre creux).
- avec la "macro de la pièce moulée G21" si le contour de la pièce brute est basé sur celui de la pièce finie.
- avec plusieurs éléments de contours (comme les contours d'une pièce finie) si vous ne pouvez pas utiliser G20, G21.

Vous définissez les pièces finies par juxtaposition de différents éléments de contour. Vous pouvez donner des attributs à des éléments du contour ou à l'ensemble du contour; l'usinage de la pièce en tiendra compte (exemple: rugosité, surépaisseurs, etc.).

Dans les phases intermédiaires d'usinage, vous créez des **contours auxiliaires**. La programmation des contours auxiliaires est analogue à la définition de la pièce finie. Une définition de contour est possible pour chaque CONT. AUX. – Vous pouvez créer plusieurs CONT. AUX...

Contours pour l'usinage avec axes C/Y

Vous programmez les contours pour les opérations de fraisage et de perçage à l'intérieur de la section PIECE FINIE. Vous désignez les plans d'usinage par FRONT, FRONT_Y, POURTOUR, POURTOUR_Y, etc. Vous pouvez utiliser plusieurs fois les indicatifs de section – ou bien programmer plusieurs contours à l'intérieur d'un même indicatif de section.

Jusqu'à quatre contours par programme CN

La CNC PILOT gère jusqu'à 6 groupes de contours (pièce brute et pièce finie) dans une programme.

L'indicatif CONTOUR débute la définition d'un groupe de contours. Les paramètres pour le décalage du point zéro et le système de coordonnées définissent la position dans la zone d'usinage. G99 dans la section Usinage affecte l'usinage à un contour.

Naissance du contour en simulation:

Vous pouvez sauvegarder les contours générés en simulation et les lire dans le programme CN. Exemple: Vous définissez la pièce brute et la pièce finie et simulez l'usinage du premier serrage. Puis, vous enregistrez le contour. Dans cette opération, vous définissez un décalage du point zéro pièce et/ou une image miroir. La simulation sauvegarde comme pièce brute le "contour généré" ainsi que le contour de la pièce finie défini à l'origine – tout en tenant compte du décalage et de l'image miroir.

Vous importez dans DIN PLUS le contour de la pièce brute et de la pièce finie (menu bloc – "Insérer contour").

Adaptation (actualisation) du contour

Pour actualiser le contour, la CNC PILOT part de la pièce brute et tient compte de chaque passe et de chaque cycle du tournage. Ceci permet de connaître le "contour actuel de la pièce" dans chaque situation de l'usinage. Grâce au "contour adapté" (actualisé), la CNC PILOT optimise les courses d'approche et de sortie du contour et évite les passes à vide.

Suite: cf. page suivante▶

L'adaptation (actualisation) du contour est également réalisée pour les "contours auxiliaires".

Conditions requises pour l'adaptation (actualisation) du contour:

- Définition de la pièce brute
- La définition d'outil doit être suffisante (la "définition simple d'outil" ne suffit pas)

L'adaptation du contour n'est exécutée que pour les contours de tournage – **pas** pour les contours avec axe C ou Y.

Affichage du contour

Lors de l'édition, la CNC PILOT affiche les contours programmés dans une ou deux fenêtre(s) graphique(s).

- Sélection de la fenêtre graphique: Menu principal "Graph – Fenêtre"
- Retour à l'affichage machine: Menu principal "Graph – ARR. graph."


Activer la fenêtre graphique ou actualiser les contours


Remarques:

- Le point initial du contour de tournage est signalé par un "petit carré".
- Si le curseur est situé sur une séquence de la "pièce brute ou finie", l'élément de contour correspondant est en rouge et le sens de définition du contour est affiché.
- Lors de la programmation des cycles d'usinage, vous pouvez utiliser le contour affiché pour déterminer les références des séquences.
- Pour la représentation de contours sur le pourtour, la CNC PILOT part du fond du modèle (diamètre de référence pour POURTOUR).

4.2.4 Programmation d'outils

La désignation des emplacements d'outils est définie par le constructeur de la machine. Le logement d'outil se voit alors attribuer un **numéro T** unique.

Avec la "commande T" (section: USINAGE), vous programmez la position du logement d'outil avec la position d'orientation du porte-outils. L'affectation des outils par rapport aux positions d'orientation sont prises en compte par la CNC PILOT dans la section TOURELLE ou dans la "liste d'outils" si le numéro T n'est pas défini dans la section TOUR-ELLE.


- Pour valider les compléments/modifications sur les contours, apppuyez une nouvelle fois sur GRAPHISME.
- Condition indispensable à l'"affichage du contour": Les numéros de séquences CN doivent être sans ambiguité!

Suite: cf. page suivante▶

Outils multiples

Pour les outils à plusieurs tranchants, le numéro T est suivi d'un ... S".

Numéro T. S S: numéro de la dent [0..4] (0=dent principale – peut être supprimée)

Dans la section TOURELLE, vous ne définissez que la "dent principale".

Si une dent de l'outil multiple est "usée", la surveillance de la durée d'utilisation de l'outil considère que toutes les dents sont "usées".

Exemples:

- T3 ou T3.0 Position d'orientation 3; dent principale
- ■T12.2 Position d'orientation 12; dent 2

Outils de rechange

Si vous utilisez la **gestion de vie** de l'outil, définissez une "chaîne de rechange". Dès qu'un outil est usagé, la CNC PILOT met en place l'"outil jumeau". La CNC PILOT n'arrête l'exécution du programme que lorsque le dernier outil de la chaîne de rechange est usagé.

Dans la section TOURELLE et les appels T, vous programmez le "premier outil" de la chaîne de rechange. La CNC PILOT met en place automatiquement les outils jumeaux.

Dans le cadre de la programmation de variables (accès aux corrections d'outils ou bits de diagnostic des outils), vous effectuez également l'adressage du "premier outil" de la chaîne. La CNC PILOT effectue automatiquement l'adressage de l'"outil actif".

Vous définissez les outils de rechange dans "Ajustage" (cf. "3.3.4 Gestion de la durée d'utilisation de l'outil").

4.2.5 Cycles d'usinage

HEIDENHAIN conseille de programmer un cycle d'usinage en respectant les étapes suivantes (cf.: "4.18.1 Programmation d'un cycle d'usinage"):

- Installer l'outil
- Définir les données technologiques
- Positionner l'outil en amont de la zone d'usinage
- Définir la zone de protection
- Appel du cycle
- Dégager l'outil
- Aborder le point de changement d'outil


Attention, risque de collision!

Si des phases de la programmation d'un cycle sont supprimées dans le cadre de l'optimisation:

- Une avance spéciale reste active jusqu'à la prochaine commande d'avance (exemple: avance de finition dans les cycles de gorges).
- Certains cycles retournent en diagonale au point initial si vous utilisez la programmation standard (exemple: cycles d'ébauche).

CNC PILOT 4290 HEIDENHAIN

4.2.6 Sous-programmes CN

Les sous-programmes sont utilisés pour la programmation du contour ou pour celle de l'usinage.

Les paramètres de transfert sont disponibles sous forme de variable dans le sous-programme. Vous pouvez indiquer la désignation des paramètres de transfert (cf. "4.16 Sous-programmes").

Pour les calculs internes, vous disposez dans le sous-programme des variables locales #256 à #285

Les sous-programmes peuvent avoir jusqu'à 6 niveaux d'imbrication. L',,imbrication" signifie qu'un sous-programme appelle un autre sous-programme, etc.

Si un sous-programme doit être exécuté plusieurs fois, introduisez dans ce cas le facteur de répétition dans le paramètre "Q".

La CNC PILOT distingue entre les sous-programmes **locaux** et les **sous-programmes externes**. Les sous-programmes locaux et le programme CN principal sont contenus dans le même fichier. Seul le programme principal peut appeler le sous-programme local. Les sous-programmes externes sont mémorisés dans des fichiers séparés; ils peuvent être appelés par n'importe quel programmes CN principaux ou autres sous-programmes CN.

Programmes experts

En règle générale, le constructeur de la machine prépare des sousprogrammes adaptés à la configuration de la machine et destinés à des processus complexes. (Exemple: transfert de pièce lors de l'usinage intégral"). Cf. Manuel de la machine.

4.2.7 Commande de modèles

On entend par "modèles" des blocs de codes CN pré-définis qui peuvent être intégrés dans le programme CN. Ils permettent de réduire les efforts de programmation et d'optimiser la standardisation.

Les modèles sont définis par le constructeur de la machine. Le constructeur de votre machine vous indiquera si votre tour dispose ou non de modèles.

4.2.8 Compilation des programmes CN

Pour la programmation de variables et la communication utilisateur, vous devez tenir compte du fait que la CNC PILOT compile tout le programme CN **avant** l'exécution du programme (cf. "3.5 Mode automatique").

La CNC PILOT distingue les:

- variables # calculées lors de la compilation du programme CN
- variables V calculées pour la durée (c'est-à-dire lors de l'exécution de la séquence CN)
- entrées/sorties pendant la compilation du programme CN
- entrées/sorties pendant l'exécution du programme CN

4.3 L'éditeur de DIN PLUS

Sélectionner les sous-menus

Vous accédez aux sous-menus

- en sélectionnant les sous-menus correspondants
- en positionnant le curseur dans la section du programme


du sous-menu, retour au menu principal

Lorsque vous appelez les sous-menus "Géométrie", "Usinage", "Tourelle" ou "Moyen serrage", la CNC PILOT passe à la section de programme correspondante. – Lorsque vous positionnez le curseur dans la section de programme PIECE BRUTE, PIECE FINIE ou USINAGE, la CNC PILOT commute vers le sous-menu concerné.

Création de séquences CN

L'insertion de nouvelles séquences CN dépend de la section du programme:

- A la fermeture de la boîte de dialogue "Edition en-tête pgm", la CNC PILOT crée automatiquement les séquences d'en-tête du programme ("#").
- Dans les sections TOURELLE et MOYEN SERRAGE, vous ajoutez une nouvelle séquence en appuyant sur la touche INS.
- Lors de la programmation du contour, de celle de l'usinage ainsi que dans les sous-programmes, la CNC PILOT crée automatiquement de nouvelles séquences CN. En alternative, vous pouvez créer des séquences CN avec la touche INS.

La nouvelle séquence CN est enregistrée sous la position du curseur.

Effacer des éléments CN

- ▶ Positionner le curseur sur un élément de la séguence CN (numéro de séguence CN, commande G ou M, paramètre d'adresse, etc.) ou sur l'indicatif de la section
- ▶ Appuyer sur la touche DEL (Suppr). Seront effacés l'élément CN sélectionné avec le curseur et tous les éléments qui en font partie. (Exemple: Si le curseur est sur une commande G, les paramètres d'adresse seront également effacés.)

Modifier des éléments CN

- ▶ Positionner le curseur sur un élément de la séguence CN (numéro de séguence CN, commande G ou M, paramètre d'adresse, etc.) ou sur l'indicatif de la section
- Appuyer sur ENTER (Entrée) ou cliquer deux fois sur la touche gauche de la souris. Pour l'édition, la CNC PILOT ouvre une boîte de dialogue qui propose le numéro de séquence, les numéros G/ M ou les paramètres d'adresse de la fonction G.
 - Si vous modifiez les mots CN (G, M, T), la CNC PILOT ouvre une autre boîte de dialogue destinée à éditer les paramètres d'adresse.

Pour les indicatifs des sections, vous ne pouvez modifier que les paramètres qui en font partie (exemple: numéro de la tourelle).


Un message de demande de confirmation est toujours affiché avant que la séquence CN ne soit effacée. Les différents éléments d'une séquence CN - y compris les fonctions G/M - sont aussitôt effacés.

Suite: cf. page suivante

Edition "avec dialogues" ou édition "libre"

Vous sélectionnez généralement les fonctions CN à partir des menus et vous éditez les paramètres d'adresse dans des boîtes de dialogue. Vous pouvez aussi sélectionner l'"introduction libre" (menu "Séquence") et éditer "librement" le programme CN. La séquence peut comporter jusqu'à 128 caractères par ligne dans le cas de l'"édition libre".

Références de séquences

Lors de l'édition de commandes G relatives au contour (section USINAGE), vous pouvez commuter vers l'affichage du contour et sélectionner les références de séquences à partir du contour affiché.

Commandes G

Les commandes G sont réparties en:

- Commandes de géométrie pour définir le contour de la pièce brute et de la pièce finie. D'autres "commandes auxiliaires" influent sur l'usinage (surépaisseurs, qualité de surface, etc.).
- Commandes d'usinage pour la section USINAGE.


Quelques "numéros G" sont utilisés pour définir la pièce brute et la pièce finie et dans la section USINAGE.

Lorsque vous copiez ou déplacez des séquences CN, vous devez faire attention à n'utiliser que des "commandes de géométrie" pour la définition du contour et uniquement des "commandes d'usinage" dans la section USINAGE.

4.3.1 Menu principal

Groupe de menus "Prog" (gestion des programmes CN):

- Charger charge le programme CN mémorisé
 - ▶ La CNC PILOT affiche les programmes CN principaux ou sousprogrammes
 - ► Sélectionner le programme CN
- Nouveau crée un nouveau programme CN principal ou sousprogramme
 - Inscrire le nom du programme
 - ▶ Sélectionner le programme principal ou le sous-programme
 - ▶ Activer "Edition en-tête pgm"
- Fermer ferme le programme CN sélectionné sans le sauvegarder
- Sauvegarde enregistre le programme CN sélectionné Le programme peut encore être modifié
- Sauvegarder sous enregistre le programme CN sélectionné sous le nom de programme indiqué
 - » "Fermer/ne pas fermer le fichier": Indiquez si vous voulez ou non fermer la fenêtre d'édition ou bien si le programme CN doit pouvoir encore être modifié
 - ▶ "Sauvegarder fichier sous ...": Inscrivez le nom du programme
- **Tout sauvegarder** enregistre tous les programmes CN chargés

Groupe de menus "Amorce" (amorce de programme CN):

- En-tête pgm: active la boîte de dialogue "Edition en-tête pgm"
- **Affectation tourelle:** positionne le curseur sur TOURELLE
- Matériel bridage: (de serrage) positionne le curseur sur MOYEN SERRAGE

Suite: cf. page suivante▶

Lorsque vous quittez le mode de fonctionnement "DIN PLUS", les programmes CN sont sauvegardés automatiquement. L'"ancienne version" du programme CN est alors écrasée.

Groupe de menus "Géo(métrie)" (programmation des contours):


- Pièce brute mandrin/barre G20: crée une séquence CN dans la section PIECE BRUTE, commute vers le menu "Géométrie" et ouvre la boîte de dialogue "Mandrin cyl./tube G20".
- Pièce brute pièce moulée G21: crée une séquence CN dans la section PIECE BRUTE, commute vers le menu "Géométrie" et ouvre la boîte de dialogue "Pièce moulée G21".
- Pièce brute Contour libre: positionne le curseur sur la section de programme PIECE BRUTE et commute vers le menu "Géométrie".
- Pièce finie: positionne le curseur sur la section de programme PIECE FINIE et commute vers le menu "Géométrie".

Menus particuliers:

- **Usi**nage: commute vers le sous-menu "Usinage" et positionne le curseur sur USINAGE
- SqP (Indicatif de Section de Pgm) inscrit un nouvel indicatif de section
- ▶ Sélectionner un indicatif de section et appuyer sur ENTREE
- ▶ La CNC PILOT inscrit l'indicatif de section (à la bonne position)
- **Bloc:** commute ver "Menu bloc" (cf. "4.3.4 Menu bloc").

Groupe de menus "Séquence"

- Début pgm positionne le curseur au début du programme
- Fin pgm: positionne le curseur à la fin du programme
- Fonctions de recherche Rechercher séquence
 - ▶ Inscrire le numéro de la séquence
 - ▶ La CNC PILOT positionne le curseur sur le numéro de la séquence (si celle-ci existe).
- Fonctions de recherche Chercher mot
 - ▶ Inscrire le mot CN (commande G, paramètre d'adresse, etc.)
 - ▶ La CNC PILOT positionne le curseur sur la séquence CN suivante qui contient le mot CN recherché. Recherche à partir de la position du curseur jusqu'à la fin du programme, puis à partir du début du programme.
- Incrément (pas) de numérotation des séquences CN. Le pas de numérotation n'est valable que pour ce programme CN.


Menu principal DIN PLUS


Prog (Gestion de Programme CN)


Amorce: Usinage de l'**amorce** du programme CN (entête du programme, composition de la tourelle, table des moyens de serrage)


Géo: Programmation du contour de la pièce brute et de la pièce finie (sous-menu "**Géo**métrie")


Usi: Programmation de l'usinage de la pièce (sous-menu "**Usi**nage")


SqP: Insertion de indicatifs de sections de Pgm


Bloc: Renvoi vers les "fonctions bloc" (menu Bloc)


Séquence: Fonctions de numérotation des séquences CN, fonctions de recherche et "édition libre"


Configuration de l'écran DIN PLUS (avec/sans écran opérateur)


Graph: Configuration de la "fenêtre graphique", activation/désactivation de l'affichage du contour

Suite: cf. page suivante

- Numérotation séquences: La première séquence CN contient le numéro de l'"incrément" Chaque séquence suivante est incrémentée. Les références de séquences pour les commandes G relatives au contour et pour les appels de sous-programmes sont corrigées automatiquement. Cette fonction ne modifie pas l'ordre chronologique des séquences CN.
- Nouv.: Introduction libre
 - Positionner le curseur
 - ► Sélectionner "Nouv.: Introduction libre"
 - ► Introduire la séguence CN
 - La "nouvelle séquence CN" est placée en-dessous de la position du curseur.
- Modif.: Introduction libre
 - Positionner le curseur sur la séquence CN à modifier
 - Sélectionner "Modif.: Introduction libre"
 - ► Modifier la séquence CN

Groupe de menus "Config(uration)":

- Figure d'utilisation: Vous sélectionnez si les figures d'utilisation (figures d'aide) doivent être affichées.
- Fenêtre Fenêtre entière/fenêtre double/fenêtre triple: Indiquer le nombre de fenêtres d'édition
- Taille caractères Plus petite/plus grande: Modifier la taille de la police à l'intérieur de la fenêtre d'édition
- Taille caractères Adapter caractères: Pour toutes les fenêtres d'édition, mettre la taille de la police utilisée dans la fenêtre d'édition sélectionnée
- Réglages Sauvegarde: Sauvegarde l'état actuel de l'éditeur (le réglage des fenêtres, tous les programmes CN)
- **Réglages Charger:** Charge le dernier état de l'éditeur qui avait été sauvegardé
- **Réglages Auto-save act.:** Sauvegarde l'état actuel de l'éditeur lors de la mise hors tension de la CNC PILOT
- **Réglages Auto-save désact.:** Pas de sauvegarde de l'état de l'éditeuer lors de la mise hors tension de la CNC PILOT

Groupe de menus "Graphisme":

- MARC. graph.: active l'affichage du contour.
- ARR. graph.: désactive l'affichage du contour et active la "fenêtre machine".
- Fenêtre ("Sélection fenêtre+): Vous pouvez pré-sélectionner jusqu'à deux "fenêtres": Vous activez l'affichage du contour avec "MARC. graph."

4.3.2 Menü "Géométrie"

Le sous-menu "Géométrie" contient les fonctions G et instructions ("ordres") des sections PIECE BRUTE et PIECE FINIE.

Sélection des fonctions G:

- Le numéro G est connu: Sélectionner "G" et introduire le numéro
- Le numéro G n'est **pas** connu:
 - ▶ Sélectionner "G"
 - ▶ Appuyer sur la touche "CONTINUER"
 - Selectionner la fonction G dans la liste des "numéros G"
- "Menu G": Sélectionner la fonction G à l'aide du menu

Groupe de menus "Ordre(s)" (instructions):


- Mots DIN PLUS appelle la liste de sélection comportant:
 - Instructions pour la structuration du programme
 - Instructions pour les entrées/sorties de données
 - Indicatifs de sections pour contours sur axes C/Y
- Variables Introduire une variable ou expression arithmétique

■ FRONT., POURTOUR, FACEARRIERE

- ouvre la boîte de dialogue pour l'introduction de la "position" du contour (plan de référence/ diamètre de référence)
- Introduire la position Z/le diamètre
- ▶ La CNC PILOT insère l'indicatif de section au dessous de la position du curseur.
- CONT. AUX. insère l'indicatif de section au dessous de la position du curseur.
- Ligne comment. introduire un commentaire. Le commentaire est inséré au dessus de la position du curseur.

Menu particulier:

■ Graphisme – active/actualise les contours dans la fenêtre graphique.


Sous-menu "Géométrie"


G: Introduction directe du numéro G / appel de la liste G


Drte: active la boîte de dialogue G1-Géo


Cercle (arc) CW, CCW avec centre de cercle en incrémental ou en absolu


Forme (éléments de forme du contour de tournage, appel de sous-programme, "plan de référence" pour poche/îlot


Attributs (commandes auxiliaires) de la définition du contour


Front: Eléments de base, figures et modèles du contour sur la face frontale ou sur la face arrière (usinage avec axe C)


Pourtour: Eléments de base, figures et modèles sur le pourtour (usinage avec axe C)


Ordre (instructions) destinées à structurer le programme et sections du programme


Graphisme: active/actualise le contour dans les fenêtres graphiques.

CNC PILOT 4290 HEIDENHAIN 75

4.3.3 Menu "Usinage"

Le sous-menu "Usinage" contient les fonctions G et M ainsi que d'autres "ordres" (instructions) pour la section USINAGE.

Sélection des fonctions G:

- Le numéro G est connu: Sélectionner "G" et introduire le numéro
- Le numéro G n'est pas connu:
 - ▶ Sélectionner "G"
 - ▶ Appuyer sur la touche "CONTINUER"
- ▶ Sélectionner la fonction G dans la liste des "numéros G"
- "Menu G": Rechercher la fonction G à l'aide du menu

Sélection des fonctions M:

- Le numéro M est connu: Sélectionner "M" et introduire le numéro
- "Menu M": Rechercher la fonction M à l'aide du menu

Menus particuliers:

- **T** Appel d'outil
 - Programmez le numéro T (cf. "4.6.8 Outils, corrections"). Une liste affiche les outils annoncés dans la section "Tourelle".
- F Appel "Avance par tour G95"
- S Appel "Vitesse de coupe G96"

Groupe de menus "Ordre(s)" (instructions):


- Mots DIN PLUS appelle la liste de sélection comportant:
 - Instructions pour la structuration du programme
 - Instructions pour les entrées/sorties de données
- Variables Introduire une variable ou expression arithmétique

/ plan d'occult. (niveau de saut)

- ▶ Introduire "Plan d'occult. 1..9"
- ▶ La CNC PILOT inscrit le niveau de saut (plan d'occultation) devant la séquence CN (exemple: /3 N 100 G...)

■ \$ Chariot

- ▶ Introduire le "numéro de chariot" (vous pouvez introduire successivement plusieurs numéros de chariots)
- L'éditeur DIN inscrit les numéros des chariots devant la séquence CN (exemple: \$1\$2 N 100 G...)


Sous-menu "Usinage"


G: Introduction directe du numéro G - ou appel de la liste G)


 $\textbf{Menu G}: \ \text{ouvre le menu avec fonctions } G$


M: Introduction directe des numéros M


Menu M: ouvre le menu avec fonctions M


T: Appel d'outil


F: Appel "Avance par tour G95"


S: Appel "Vitesse de coupe G96"


Ordres (instructions) destinées à structurer le programme


Graphisme: active/actualise le contour dans les fenêtres graphiques.

Suite: cf. page suivante

- Appel L externe (cf. "4.16 Sous-programmes")
 - ▶ Sélectionner un sous-programme et appuyer sur ENTREE
 - ▶ Inscrire le "paramètre de transfert"
 - ► La CNC PILOT inscrit l'appel du sousprogramme
- **Appel L interne** (cf. "4.16 Sous-programmes")
 - ▶ Inscrire le "nom du sous-programme" (numéro de séquence par lequel débute le sous-programme)
 - ▶ Inscrire le "paramètre de transfert"
 - ▶ La CNC PILOT inscrit l'appel du sousprogramme

■ Ligne de commentaire

- ▶ Întroduire le commentaire Le commentaire est inséré au dessus de la position du curseur.
- **Sélection modèles** Sélection des modèles disponibles. Condition: Le constructeur de la machine a défini des modèles.
- Plan de travail "regroupe" tous les commentaires qui commencent par "// ..." et les place devant la section USINAGE. Ceci vous donne une vue d'ensemble des fonctions du programme CN ou du sous-programme concerné.

Sous-menu:

■ **Graphisme** – active/actualise les contours dans la fenêtre graphique.

4.3.4 Menu Bloc

Vous pouvez effacer, déplacer, copier des "blocs CN" (plusieurs séquences CN consécutives) ou échanger des programmes CN entre eux.

Vous définissez un bloc CN en "marquant" le début et la fin du bloc. Vous sélectionnez ensuite "Edition".

Pour échanger des blocs entre des programmes CN, vous enregistrez le bloc dans la "mémoire tampon". Vous importez ensuite le bloc à partir de la mémoire tampon. Un bloc demeure dans la mémoire tampon jusqu'à ce qu'il soit écrasé par un nouveau bloc.


Menus particuliers:

■ Marque déb.

- ▶ Positionner le curseur sur le "début du bloc"
- ▶ Valider "Marque déb."

■ Marque fin

- ▶ Positionner le curseur sur la "fin du bloc"
- ▶ Valider "Marque fin"


Suite: cf. page suivante▶

Groupe de menus "Edition":

■ Couper

- mémorise le bloc "marqué" dans le presse papiers (mémoire intermédiaire)
- efface le bloc
- Copier dans mém. interméd. copie le bloc "marqué" dans le presse papiers

■ Insérer depuis mém. interméd.

- ▶ Positionner le curseur à la position cible
- ▶ Valider "Insérer depuis mém. interméd."
- Le bloc est inséré à la position cible
- Effacer efface définitivement le bloc "marqué" (qui ne sera pas enregistré dans le presse papiers)

■ Déplacer

- Positionner le curseur à la position cible
- ► Appuyer sur "Déplacer"
- Le bloc "marqué" est "déplacé" à la position cible et effacé de la position précédente

■ Copier et insérer

- Positionner le curseur à la position cible
- ► Appuyer sur "Copier et insérer"
- Le bloc "marqué" est inséré à la position cible (copié)

Menus particuliers:

- Annuler annule les marquages
- Insérer contour Insère sous la position du curseur le dernier contour de la pièce brute et de la pièce finie généré lors de la simulation

En alternative aux fonctions du menu Bloc, vous pouvez utiliser les habituelles **combinaisons de touches de WINDOWS** pour les opérations de sélection, d'effacement, de déplacement, etc.:

- Sélection en déplaçant les touches de curseur tout en maintenant la touche Mai enfoncée
- Ctrl-C: Copier dans le presse-papiers le texte sélectionné
- Maj-Del (supprimer): Enregistrer dans le presse-papiers le texte sélectionné
- Ctrl-V: Insérer à la position du curseur le texte contenu dans le presse-papiers
- Del (supprimer): Effacer le texte sélectionné

Indicatifs de sections de 4.4 programme

Un nouveau programme DIN créé contient déjà les indicatifs de section. Selon le type d'opération, vous ajoutez d'autres sections ou effacez des indicatifs de sections déjà inscrits. Un programme DIN doit contenir au moins les sections USINAGE et FIN.


Sommaire indicatifs sections de programme				
TETE PROGRAMME				
TOURELLE				
MAGASIN				
MOYEN SERRAGE				
CONTOUR				
PIECE BRUTE				
PIECE FINIE				
CONT. AUX.				
USINAGE				
FIN				
SOUS-PROGRAMME				
RETURN				
Pour opérations d'usinage avec l'axe C				
FRONT				
FACE ARRIERE				
POURTOUR				

4.4.1 TETE PROGR.

L'en-tête du programme comporte:

- Chariot: Le programme CN n'est exécuté que sur les chariots indiqués (introduction: "\$1, \$2, ...") pas d'introduction: Le programme CN sera exécuté sur chaque chariot
- Unité: système "métrique/inch" pas d'introduction: La commande prend en compte l'unité de mesure configurée dans le paramètrecommande 1
- Les autres champs contiennent des informations relatives à l'organisation et à l'ajustage qui n'influent pas sur l'exécution du programme.

Les informations de l'en-tête du programme sont marquées d'un "#" dans le programme DIN.


Vous ne pouvez programmer "Unité" que si vous appelez l'"en-tête programme" lors de la création d'un nouveau programme CN. Des modifications ultérieures ne sont pas possibles.

CNC PILOT 4290 HEIDENHAIN 79

Définition de l'affichage des variables

Appel: Avec le bouton d'affichage des variables dans la boîte de dialogue "Edition en-tête de programme"

Dans la boîte de dialogue, vous pouvez définir jusqu'à 16 variables V pour commander le déroulement du programme. En mode Automatique et en mode Simulation, vous décidez si les variables doivent être interrogées lors de l'exécution du programme. En alternative, l'exécution du programme est réalisée avec les "valeurs par défaut".

Pour chaque variable, vous définissez:

- Numéro de variable
- Valeur par défaut (valeur initialisée)
- Description (texte avec lequel cette variable sera interrogé lors de l'exécution du programme)

La définition de l'affichage des variables constitue une alternative à la programmation avec les commandes INPUTA/PRINTA.

4.4.2 TOURELLE

TOURELLE x (x: 1..6) définit la composition du porteoutils x. Vous inscrivez directement le numéro d'identification (boîte de dialogue "Outil") ou le prélevez dans la banque de données d'outils. Vous accédez à la banque de données d'outils avec les softkeys "Liste Type" ou "Liste ID".

En alternative, vous définissez les paramètres d'outils dans le programme CN.

Introduire les données d'outils:

- "Sélectionner "Amorce Affectation tourelle"
- Positionner le curseur dans la section "TOUR-ELLE"
- ► Appuyer sur la touche INS
- ▶ Editeur la boîte de dialogue "Outil"


Modifier les données de l'outil:


- ▶ Positionner le curseur
- Appuyer sur ENTREE ou cliquer deux fois sur la touche gauche de la souris
- ► Editeur la boîte de dialogue "Outil"

Paramètres de la boîte de dialogue "Outil"

- Numéro T: Position dans le porte-outil
- ID (numéro d'identification): Référence à la banque de données – pas d'introduction: Les données de l'outil sont enregistrées dans les "outils temporaires".

Suite: cf. page suivante


Accès à la banque de données d'outils par softkey

Edition

Editer les paramètres d'outils

Liste Type

Lignes dans la banque de données d'outils – classées par types d'outils

Lignes dans la banque de données d'outils – classées par n° d'identification d'outils

■ Introduction étendue:

- Aucune restriction pour l'utilisation de l'outil.
- La simulation graphique ne représente que la dent de l'outil.
- Vous définissez tout d'abord le type de l'outil et éditez ensuite ses paramètres. Les paramètres d'outils correspondent à la première boîte de dialogue de l'éditeur d'outils (cf. "8.1 Banque de données d'outils").
- Les données ne seront prises en compte dans la banque de données lors de la compilation du programme que si vous indiquez le numéro d'identification.

Outil simple:

- convient uniquement aux déplacements simples et aux cycles de tournage (G0...G3, G12, G13; G81...G88).
- Il n'y a **pas** d'adaptation (actualisation) du contour.
- La correction du rayon de la dent est réalisée.
- Les outils simples ne sont **pas** enregistrés dans la banque de données.
- Signification des paramètres: cf. tableau

Outils simples			
Boîte de dialogue		Progr. CN Signification	
Type d'outil	WT	Type d'outil et sens d'usinage	
Pos. X (xe)	Χ	Cote de réglage	
Pos. Y (ye)	Υ	Cote de réglage	
Pos. Z (ze)	Z	Cote de réglage	
Rayon R (rs)	R	Rayon de la dent pour outils de tour- nage	
Larg.dent B (sb)	В	Largeur de la dent pour outils d'usinage de gorges et outils- champignons	
Diam. I (df)	1	Diamètre de fraise ou de foret	


Exemple: Table TOURELLE TOURELLE 1

T1 ID"342-300.1" [outil de la banque de données]

T2 WT1 X50 Z50 R0.2 B6 [définition simple d'outil]

T3 WT122 X15 Z150 H0 V4 R0.4 A93 C55 I9 K70 [Définition [d'outil étendue – sans validation dans banque de données]

T4 ID"Ete.1" WT112 X20 Z150 H2 V4 R0.8 A95 C80 B9 K70 [définition d'outil étendue – avec validation dans banque de données]


Si vous **ne programmez pas TOUR- ELLE**, la commande utilise les outils qui sont inscrits dans la "liste des outils" (table de la tourelle) (cf. "3.3.1 Création de la liste d'outils").

Les noms "SIM..." et "AUTO...+ sont réservés aux "outils temporaires+ (outil simple sans numéro d'identification). La définition de l'outil reste en vigueur tant que le programme CN est activé dans la simulation ou le déroulement du programme en mode Automatique.

4.4.3 MOYEN SERRAGE

MOYEN SERRAGE x (x: 1..4) définit l'occupation de la broche x. Avec les numéros d'identification pour mandrin de serrage, mors de serrage et serrage auxiliaire (contre-pointe, etc.), vous créez la "table des moyens de serrage". Elle est traitée en simulation graphique (G65).


La "table des moyens de serrage" est exploitée dans la simulation – elle n'a aucune influence sur l'exécution du programme.

Introduire les données des moyens de serrage:

- "Sélectionner "Amorce Matériel bridage"
- ▶ Positionner le curseur dans la section "MOYEN SERRAGE"
- Appuyer sur la touche INS
- ▶ Editer la boîte de dialogue "Mors de serrage"

Modifier les données de MOYEN SERRAGE:

- ▶ Positionner le curseur
- Appuyer sur ENTER
- ▶ Editer la boîte de dialogue "Mors de serrage"

Paramètres de la boîte de dialogue "Mors de serrage"

- H: Numéro du moyen de serrage (référence pour G65)
 - H=1: mandrin de serrage
 - H=2: mors de serrage
 - H=3: serrage auxiliaire côté broche
 - H=4: serrage auxiliaire côté poupée
- Numéro d'identification du moyen de serrage (référence à la banque de données)
- X: Diamètre de serrage du mors de serrage
- Q: Forme du serrage pour les mors de serrage (cf. G65)

4.4.4 Définition du contour

CONTOUR

Affecte à un contour la définition suivante de pièce brute et de pièce finie.

Paramètres

- Q: Numéro du contour 1..4
- X, Z: Décalage du point zéro (référence: point zéro machine)
- V: Position du système de coordonnées
 - 0: Système de coordonnées machine est en vigueur
 - 2: Inversion du système de coordonnées machine (sens Z à l'opposé du système de coordonnées machine)

Exemple: Tableau MOYEN SERRAGE

MOYEN SERRAGE 1

H1 ID"KH250"

H2 ID"KBA250-77"

. .

PIECE BRUTE

Section de programme pour le contour de la pièce brute.

PIECE FINIE

Section de programme pour le contour de la pièce finie. Dans la définition de la pièce finie, vous utilisez d'autres indicatifs de sections tels que FRONT, POURTOUR, etc.

FRONT, FACE ARR.

Désigne les "contours sur la face frontale ou arrière"

Position du contour sur la face frontale/face arrière – par défaut: 0

POURTOUR

Désigne les "coutours sur le pourtour"

Paramètre

Diamètre de référence pour le contour sur le pourtour

CONT. AUX.

Désigne d'autres définitions pour le contour de tournage (contours intermédiaires).


Si vous disposez de plusieurs définitions de contour indépendantes pour le perçage/fraisage, utilisez plusieurs fois les indicatifs de section (FRONT, FACE ARR, etc.).

Exemple "Indicatifs de sections dans la définition de la pièce finie+

PIECE BRUTE

N1 G20 X100 Z220 K1

PIECE FINIE

N2 G0 X60 Z-80

N3 G1 Z-70

. . .

FRONT Z-25

N31 G308 P-10

N32 G402 Q5 K110 A0 Wi72 V2 XK0 YK0

N33 G300 B5 P10 W118 A0

N34 G309

FRONT Z0

N35 G308 P-6

N36 G307 XK0 YK0 Q6 A0 K34.641

N37 G309

. . .

4.4.5 USINAGE

Section de programme pour l'usinage de la pièce. Cet indicatif doit être programmé.

FIN

Termine le programme CN. Cet indicatif doit être programmé, Il remplace M30.

4.4.6 SOUS-PROGRAMME

Si vous définissez un sous-programme à l'intérieur d'un programme CN (dans le même fichier), le sous-programme sera désigné par SOUS-PROGR. suivi du nom du sous-programme (8 caractères max.).

RETURN

Termine le sous-programme.

4.5 Commandes de géométrie


4.5.1 Définition de la pièce brute

Mandrin cylindre/tube G20-Géo

Contour d'un cylindre/cylindre creux.

Paramètre

- X: Diamètre du cylindre/cylindre creux
 - Diamètre du cercle circonscrit avec pièce brute multi-faces
- Z: Longueur de la pièce brute
- K: Côté droit (distance point zéro pièce côté droit)
- : Diamètre intérieur pour cyclindres creux


Pièce moulée G21-Géo

Crée le contour de la pièce brute à partir du contour de la pièce finie - plus la "surépaisseur équidistante P.".

Paramètre

- P: Surépaisseur équidistante (référence: contour de la pièce finie)
- Q: Perçage Oui/Non par défaut Q=0
 - Q=0: sans perçage
 - Q=1: avec perçage

4.5.2 Eléments de base du contour de tournage

Point initial contour de tournage G0-Géo

Point initial d'un contour de tournage.

Paramètre

X, Z: Point initial du contour (cote de diamètre X)

Droite sur contour de tournage G1-Géo

Paramètres

- X, Z: Point final de l'élément de contour (cote de diamètre X)
- Angle par rapport à l'axe de tournage direction angulaire: cf. figure d'aide
- Q: Point d'intersection – par défaut: 0. Point final si la droite coupe un arc de cercle.
 - Q=0: point d'intersection proche
 - Q=1: point d'intersection éloigné
- Chanfrein/arrondi Transition vers l'élément de contour B: suivant. Programmez le point final théorique si vous introduisez un chanfrein/arrondi.
 - B pas d'introduction: raccordement tangentiel
 - B=0: raccordement non tangentiel
 - B>0: rayon de l'arrondi
 - B<0: largeur du chanfrein
- E: Facteur d'avance spéciale pour chanfrein/arrondi dans le cycle de finition (0 < E <= 1) – par défaut: 1 (avance spéciale = avance active * E)

Arc de cercle sur contour de tournage

G2/G3-Géo - Cotation du centre en incrémental G12/G13-Géo - Cotation du centre en absolu

Sens de rotation: cf. figure d'aide

Paramètres

- X. Z: Point final de l'élément de contour (cote de diamètre X)
- R:
- Point d'intersection par défaut: 0. Point final si l'arc de cercle coupe une droite ou un arc de cercle.
 - Q=0: point d'intersection éloigné
 - Q=1: point d'intersection proche
- Chanfrein/arrondi Transition vers l'élément de contour suivant. Programmez le point final théorique si vous introduisez un chanfrein/arrondi.
 - B pas d'introduction: raccordement tangentiel
 - B=0: raccordement non tangentiel
 - B>0: ravon de l'arrondi
 - B<0: largeur du chanfrein
- Facteur d'avance spéciale pour chanfrein/arrondi dans le cycle de finition (0 < E <= 1) - par défaut: 1 (avance spéciale = avance active * E)

G2/G3 - Centre en incrémental:


- Centre (distance point initial centre comme cote de rayon)
- Centre (distance point initial centre)

G12/G13 - centre en absolu:


- Centre (cote de rayon)
- K: Centre


Programmation X, Z: en absolu, en incrémental, avec effet modal ou ..?"


Programmation X, Z: en absolu, en incrémental, avec effet modal ou "?"


G2-Géo


G13-Géo

4.5.3 Eléments de forme d'un contour de tournage

Gorge (standard) G22-Géo

Gorge sur un élément de référence paraxial (G1). G22 est adjoint au précédent élément de référence programmé.

Paramètres

- X: Point initial gorge sur face transversale (cote diamètre)
- Z: Point initial de la gorge sur le pourtour
- I. K: Coin interne
 - I gorge sur face transversale: point final de la gorge (cote de diamètre)
 - I gorge sur le pourtour: fond de la gorge (cote de diamètre)
 - K gorge sur la surface transversale: fond de la gorge
 - K gorge sur le pourtour: point final de la gorge
- li, Ki: Coin interne incrémental (vérifier le signe !)
 - li gorge sur la face transversale: largeur de la gorge
 - li gorge sur le pourtour: profondeur de la gorge
 - Ki gorge sur la face transversale: profondeur de la gorge
 - Ki gorge sur le pourtour: point final de la gorge (largeur de la gorge)
- B: Rayon externe/chanfrein (sur les deux côtés de la gorge) par défaut: 0
 - B>0: rayon de l'arrondi
 - B<0: largeur du chanfrein
- R: Rayon interne (aux deux angles de la gorge) par défaut: 0


Programmer "X" ou "Z".

Gorge (générale) G23-Géo

Gorge sur un élément de référence linéaire (G1). G23 est adjoint au précédent élément de référence programmé. Sur le pourtour, la gorge peut être positionnée sur une droite de référence orientée obliquement.

Paramètres

- H: Mode de gorge par défaut: 0
 - H=0: gorge symétrique
 - H=1: tournage libre
- X: Centre pour la gorge sur face transversale (cote de diamètre)
- Z: Centre pour la gorge sur le pourtour
- I: Profondeur de la gorge et position de la gorge
 - l>0: gorge à droite de l'élément de référence
 - I<0: gorge à gauche de l'élément de référence
- K: Largeur de la gorge (sans chanfrein/arrondi)
- U: Diamètre de la gorge (diamètre du fond de la gorge) à n'utiliser que si l'élément de référence est parallèle à l'axe Z
- A: Angle de gorge par défaut: 0
 - \blacksquare avec H=0: 0° <= A < 180° (angle compris entre les flancs de la gorge)
 - avec H=1: 0° < A <= 90° (angle droite de référence flanc de la gorge)


Gorge simple

Suite: cf. page suivante

- B: Rayon externe/chanfrein sur coin proche du point initial par défaut: 0
 - B>0: rayon de l'arrondi
 - B<0: largeur du chanfrein
- P: Rayon externe/chanfrein sur coin éloigné du point initial par défaut:: 0
 - P>0: rayon de l'arrondi
 - P<0: largeur du chanfrein
- R: Rayon interne (aux deux angles de la gorge) par défaut: 0


La profondeur de la gorge se réfère à l'élément de référence. Le fond de la gorge est parallèle à l'élément de référence.


Gorge ou tournage libre

Filet avec dégagement de filetage G24-Géo

Elément linéaire de base avec filet longitudinal (externe ou interne: filet à pas fin ISO métrique DIN 13, al. 2, série 1), ainsi que le dégagement de filetage qui suit (DIN 76).

Appel de la macro de contour:


NG1 XZB	/point initial du filet
NG24 F.IKZ	/contour du filet et du dégagement de filetage
NG1 X	/élément transversal de raccordement

Paramètres

- F: Pas de vis
- I: Profondeur du dégagement (cote de rayon)
- K: Largeur du dégagement
- Z: Point final du dégagement


- N'utiliser G24 que si le filet est usiné dans le sens défini pour le contour.
- Le filet est usiné avec G31.


Dégagement G25-Géo

Crée les contours de dégagements indiqués ci-après sur les angles internes de contours paraxiaux. Programmez G25 après le premier élément paraxial.

Paramètres

H: Type de dégagement – par défaut: 0

■ H=4: dégagement de forme U

■ H=0, 5: dégagement de forme DIN 509 E

■ H=6: dégagement de forme DIN 509 F

■ H=7: dégagement de filetage DIN 76

■ H=8: dégagement de forme H

■ H=9: dégagement de forme K

Appel de la macro de contour (exemple):

N..G1 Z.. /élément longitudinal
N..G25 H..I..K... /contour du dégagement
N..G1 X.. /élément transversal de
raccordement

Dégagement de forme U (H=4)

Paramètres

I: Profondeur du dégagement (cote de rayon)


K: Largeur du dégagement

R: Rayon interne (aux deux angles de la gorge) - par défaut: 0

P: Rayon externe/chanfrein - par défaut: 0

■ P>0: rayon de l'arrondi

■ P<0: largeur du chanfrein


Dégagement DIN 509 E (H=0, 5)

Paramètres


I: Profondeur du dégagement (cote de rayon)

K: Largeur du dégagement

R: Rayon du dégagement (aux deux angles du dégagement)

W: Angle du dégagement

Les paramètres que vous n'indiquez pas sont calculés par la CNC PILOT en fonction du diamètre (cf. " 11.1.2 Paramètres pour dégagements DIN 509 E").


Suite: cf. page suivante▶

Dégagement DIN 509 F (H=6)

Paramètres

- I: Profondeur du dégagement (cote de rayon)
- K: Largeur du dégagement
- R: Rayon du dégagement (aux deux angles du dégagement)
- P: Profondeur transversale
- W: Angle du dégagement
- A: Angle transversal


Les paramètres que vous n'indiquez pas sont calculés par la CNC PILOT en fonction du diamètre (cf. "11.1.3 Paramètres pour dégagements DIN 509 F").


Dégagement DIN 76 (H=7)

Paramètres

- I: Profondeur du dégagement (cote de rayon)
- K: Largeur du dégagement
- R: Rayon du dégagement (aux deux angles du dégagement par défaut: R=0,6*I
- W: Angle du dégagement par défaut: 30°


Dégagement de forme H (H=8)

Paramètres

K: Largeur du dégagement

R: Rayon du dégagement

W: Angle de plongée


Suite: cf. page suivante▶

Dégagement de forme K (H=9)

Paramètres

- I: Profondeur dégagement
- R: Rayon dégagement pas d'introduction: L'élément circulaire ne sera pas usiné
- W: Angle du dégagement
- A: Angle par rapport à l'axe longitudinal par défaut: 45°


Filet (standard) G34-Géo

Filet simple ou enchaîné, externe ou interne (filet à pas fin ISO métrique DIN 13, série 1). La CNC PILOT calcule toutes les valeurs nécessaires.

Vous enchaînez les filets en programmant successivement plusieurs séquences G01/G34.

Paramètre

F: Pas de vis – pas d'introduction: Pas de vis à partir du tableau standard

Filet (général) G37-Géo

Définit les différents types de filets. Sont possibles les filets à pas multiples ainsi que les filets enchaînés. Vous enchaînez les filets en programmant successivement plusieurs séquences G01/G37.

Paramètres

- Q: Type de filet par défaut: 1
 - Q=1: filet à pas fin ISO métrique (DIN 13 al. 2, série 1)
 - Q=2: filet ISO métrique (DIN 13 al. 1, série 1)
 - Q=3: filet conique ISO métrique (DIN 158)
 - Q=4: filet conique à pas fin ISO métrique (Q158)
 - Q=5: filet trapézoïdal ISO métrique (DIN 103 al. 2,
 - série 1)
 - Q=6: filet métr. plat trapézoïdal (DIN 380 al. 2, série 1)
 - Q=7: filet à dent de scie métrique (DIN 513 al. 2, série 1)
 - Q=8: filet fond cylindrique (DIN 405 al. 1, série 1)
 - Q=9: filet Whitworth cylindrique (DIN 11)
 - Q=10: filet Whitworth conique (DIN 2999)
 - Q=11: filet pas de gaz Whitworth (DIN 259)Q=12: filet non standard
 - Q=13: filet grossier UNC US
 - Q=14: filet fin UNF US
 - Q=15: filet extra-fin UNEF US


- Avant G34 ou dans la séquence CN avec G34, programmez un élément de contour linéaire en tant qu'élément de référence.
- Le filet est usiné avec G31.


- Avant G37, programmez un élément de contour linéaire en tant qu'élément de référence.
- Le filet est usiné avec G31.
- Pour les filets standard, les paramètres P, R, A et W sont définis par la CNC PILOT (cf. "11.1.4 Paramètres du filet").
- Utilisez Q=12 si vous désirez utiliser des paramètres individuels.

Suite: cf. page suivante

- Q=16: filet pas de gaz conique NPT US
- Q=17: filet pas de gaz Dryseal conique NPTF US
- Q=18: filet pas de gaz cylindrique NPSC US avec graissage
- Q=19: filet pas de gaz cylindrique NPFS US sans graissage
- F: Pas de vis nécessaire pour Q=1, 3..7, 12. Sur d'autres types de filets, F est calculé en fonction du diamètre s'il n'a pas été programmé (cf. "11.1.5 Pas de vis").
- P: Profondeur du filet à n'indiquer que pour Q=12
- K: Longueur en sortie (pour filets sans dégagement de filetage par défaut: 0
- D: Point de référence (position de la sortie du filet) par défaut: 0
 - D=0: sortie de filet à la fin de l'élément de référence
 - D=1: sortie de filet au début de l'élément de référence
- H: Nombre de rotations par défaut: 1
- A: Angle de flanc à gauche à n'indiquer que pour Q=12
- W: Angle de flanc à droite à n'indiquer que pour Q=12
- R: Largeur du filet à n'indiquer que pour Q=12
- E: Pas de vis variable (agrandit/réduit le pas de vis par tour de E) par défaut: 0


Λ

Attention, risque de collision!


Le filet est créé sur la longueur de l'élément de référence. Sans dégagement de filetage, il convient de programmer un autre élément linéaire pour le dépassement de filet,

Perçage (centrique) G49-Géo

Trou seul avec lamage et filet **au centre de tournage** (face frontale ou face arrière). Le trou G49 n'est pas une partie du contour mais un élément de forme.

Paramètres

- Z: Position du début du trou (point de référence)
- B: Diamètre du trou
- P: Profondeur du trou (sans pointe de perçage)
- W: Angle de pointe par défaut: 180°
- R: Diamètre de lamage
- U: Profondeur de lamage
- E: Angle de lamage
- I: Diamètre du filet
- J: Profondeur du filet
- K: Attaque du filet (longueur en sortie)
- F: Pas de vis
- V: Filet à gauche ou à droite par défaut: 0
 - V=0: filet à droite
 - V=1: filet à gauche
- A: Angle (position du trou) par défaut: 0
 - A=0: face frontale
 - A=180: face arrière
- O: Diamètre de centrage


- Programmer G49 dans la section PIECE FINIE (pas dans FRONT ni FACE ARR.).
- Usiner le trou G49 avec G71...G74.

4.5.4 Commandes auxiliaires pour la définition du contour

Somr	maire
G7	Arrêt précis Marche
G8	Arrêt précis Arrêt
G9	Arrêt précis pas à pas
G10	influe sur l'avance de finition pour tout le contour
G38	influe sur l'avance de finition pour les éléments de base pas à pas
G39	seulement pour les éléments de forme : influe sur l'avance de finition corrections additives surépaisseurs équidistantes
G52	Surépaisseur équidistante – pas à pas
G95	définit l'avance de finition pour tout le contour
G149	Corrections additives pour éléments de base du contour


Arrêt précis Marche G7-Géo

Commute l'"arrêt précis" avec effet modal. La séquence avec G7 est éxécutée avec "arrêt précis". La CNC PILOT lance la séquence suivante lorsque la "fenêtre de tolérance position" atteint le point final (fenêtre de tolérance: paramètres-machine 1106, 1156, ...).

Arrêt précis Arrêt G8-Géo

Désactive l'"arrêt précis". La séquence programmée avec G8 est exécutée sans "arrêt précis".

Arrêt précis pas à pas G9-Géo

L'"arrêt précis" pour la séquence CN dans laquelle G9 a été programmée (cf. également "G7-Géo").

Profondeur de rugosité G10-Géo

Agit sur l'avance de finition de G890.

Paramètres

- Type de profondeur de rugosité (cf. également DIN 4768) ■ H=1: profondeur générale de rugosité (profondeur profil) Rt1
 - H=2: valeur moyenne de rugosité Ra
 - H=3: profondeur moyenne de rugosité Rz

RH: Profondeur de rugosité (µm, mode Inch: µinch)


- G10-, G38-, G52-, G95- et G149-Géo sont valables pour les "éléments de base du contour" (G1-, G2-, G3-, G12- et G13-Géo) – et **pas** pour les chanfreins/ arrondis programmés pour le raccordement aux éléments de base du contour
 - Les commandes auxiliaires de la définition du contour influent sur l'avance de finition des cycles G869 et G890 - mais pas l'avance de finition des cycles d'usinage de gorges.


L'"arrêt précis" est valable pour les éléments de base du contour usinés avec G890 ou G840.

Remarques sur la programmation

- G10-Géo a un effet modal.
- G95-Géo ou G10-Géo sans paramètre désactivent la "profondeur de rugosité".
- G10 RH... (sans "H") écrase pas à pas la "profondeur de rugosité".
- G38-Géo écrase pas à pas la "profondeur de rugosité".


La "profondeur de rugosité" n'est valable que pour les éléments de base du contour.

92 4 DIN PLUS

Réduction d'avance G38-Géo

"Avance spéciale" pour la fonction G890.

Paramètre

Facteur d'avance spéciale (0 < E <= 1) – par défaut: 1 (avance spéciale = avance active * E)


L'"avance spéciale" n'est valable que pour les éléments de base du contour.

Remarques sur la programmation

- G38 agit pas à pas.
- G38 est programmé avant l'élément de contour sur lequel il doit agir.
- G38 **remplace** une avance spéciale ou une profondeur de rugosité programmée.

Attributs pour éléments de superposition G39-Géo

Influe sur G890 pour les éléments de superposition (éléments de forme):

- Chanfreins/arrondis (raccordement aux éléments de base)
- Dégagements
- Gorges

Répercution sur l'usinage:

- avance spéciale
- profondeur de rugosité
- corrections additives D
- surépaisseurs équidistantes

Paramètres

- Avance par tour F:
- V: Type de profondeur de rugosité (cf. également DIN 4768)
 - V=1: profondeur générale de rugosité (profondeur profil) Rt1
 - V=2: valeur moyenne de rugosité Ra
 - V=3: moyenne calculée pour la profondeur de rugosité Rz
- RH: Profondeur de rugosité (um. mode Inch: uinch)
- D: Numéro de la correction additive (901 <= D <= 916)
- P: Surépaisseur (cote de rayon)
- (Effet de P) absolu / additionnel par défaut:
 - H=0: P remplace les surépaisseurs G57-/G58
 - H=1: P est additionné aux surépaisseurs G57-/G58
- Facteur d'avance spéciale (0 < E <= 1) par défaut: 1 (avance spéciale = avance active * E)

Remarques sur la programmation

- G39 agit pas à pas
- G39 est programmé avant l'élément de contour sur lequel il doit agir.
- G50 avant un cycle (section USINAGE) désactive les surépaisseurs G39 pour ce cycle


Utiliser alternativement la profondeur de rugosité ("V, RH"), avance de finition ("F") et avance spéciale ("E")!

Surépaisseur pas à pas G52-Géo

Surépaisseur équidistante prise en compte dans G810, G820, G830, G860 et G890.

Paramètres

Surépaisseur (cote de rayon)

(Effet de P) absolu / additionnel – par défaut:

- H=0: P remplace les surépaisseurs G57-/G58
- H=1: P est additionné aux surépaisseurs G57-/G58

Remarques sur la programmation

- G52 agit pas à pas
- G52 est programmé dans la séquence contenant l'élément de contour sur lequel il doit agir
- G50 avant un cycle (section USINAGE) désactive les surépaisseurs G52 pour ce cycle

Avance par tour G95-Géo

Agit sur l'avance de finition de G890.

Paramètre

F: Avance par tour

Remarques sur la programmation

- G95 est une fonction modale
- G10 désactive l'avance de finition G95


- Utiliser alternativement la profondeur de rugosité et l'avance de finition.
 - L'avance de finition G95 remplace une avance de finition définie dans la section Usinage.

Correction additive G149-Géo

La CNC PILOT gère 16 valeurs de correction indépendantes de

Une fonction G149 suivie d'un "numéro D" active la correction additive (exemple: G149 D901). "G149 D900" désactive la correction additive.

Paramètre

D: Correction additive – par défaut: D900 – Plage: 900..916

Remarques sur la programmation

- Les corrections additives sont activées à partir de la séguence où G149 a été programmé.
- Une correction additive reste active:
 - jusqu'au "G149 D900" suivant
- jusqu'à la fin de la définition de la pièce finie


Tenez compte du sens utilisé pour la définition du contour!

94 4 DIN PLUS

4.5.5 Position des contours

Profondeur de fraisage, position du contour

Vous définissez le "plan de référence" ou le "diamètre de référence" dans l'indicatif de section. Vous définissez la profondeur et la position d'un contour de fraisage (poche, îlot) dans la définition du contour:

- avec "Profondeur P" dans la fonction G308 précédemment programmée
- en alternative pour les figures: paramètre de cycle "Profondeur P"

Le **signe de "Profondeur P"** détermine la position du contour de fraisage (cf. tableau):

- P<0: poche
- P>0: îlot

Section	Р	Surface	Fond frais.
FRONT	P<0	Z	Z+P
FRONT	P>0	Z+P	Z
FACE ARRIERE	P<0	Z	Z–P
FACE ARRIERE	P>0	Z–P	Z
POURTOUR	P<0	Χ	X+(P*2)
POURTOUR	P>0	X+(P*2)	Χ

- X: Diamètre de référence dans l'indicatif de section
- Z: Plan de référence dans l'indicatif de section
- P: "Profondeur" dans G308 ou dans le paramètre de cycle

Contours sur plusieurs plans

Programmation de contours imbriqués hiérarchiquement:

- Débuter avec "G308 début îlot/poche" et terminer avec "G309 fin poche/îlot". G308 initialise un "nouveau" plan de référence/ diamètre de référence:
- La première G308 prend en compte le plan de référence défini dans l'indicatif de section.
- Chaque G308 suivante initialise un nouveau plan de référence.
 Calcul: plan de référence en cours + P (de la G308 précédente)
- G309 retourne au plan de référence précédent.


Début de la poche/de l'îlot G308-Géo

Nouveau plan de référence/nouveau diamètre de référence pour les contours imbriqués hiérarchiquement et situés sur la face frontale, la face arrière ou le pourtour.

Paramètre

P: Profondeur pour poches, hauteur pour îlots

Suite: cf. page suivante▶


Poche ou îlot


Îlots: Les cycles de surfaçage usinent la totalité de la surface décrite dans la définition du contour. Les îlots situés à l'intérieur de cette surface ne sont pas pris en compte.

Fin de la poche/de l'îlot G309-Géo

Fin d'un "plan de référence". Chaque plan de référence défini avec G308 **doit** se terminer par G309!

Exemple "G308/G309"	
PIECE FINIE	
FRONT ZO	Définir le plan de référence
N7 G308 P-5	Début "rectangle" de profondeur –5
N8 G305 XK-5 YK-10 K50 B30 R3 A0	Rectangle
N9 G308 P-10	Début "cercle entier dans rectangle" de
	profondeur –10
N10 G304 XK-3 YK-5 R8	Cercle entier
N11 G309	Fin "cercle entier"
N12 G309	Fin "rectangle"
POURTOUR X100	Définir le diamètre de référence
N13 G311 Z-10 C45 A0 K18 B8 P-5	Rainure linéaire de profondeur -5

4.5.6 Contour sur la face frontale/arrière


Point initial du contour sur la face frontale/arrière G100-Géo

Paramètres

X: Point initial en coordonnées polaires (cote de diamètre)

C: Point initial en coordonnées polaires (cote d'angle)

XK, YK: Point initial en coordonnées cartésiennes


Droite sur le contour face frontale/face arrière G101-Géo


Paramètres


- Point final en coordonnées polaires (cote de diamètre)
- C: Point final en coordonnées polaires (cote d'angle)
- XK, YK: point final en coordonnées cartésiennes
- Angle par rapport à l'axe positif XK
- B: Chanfrein/arrondi – Transition vers l'élément de contour suivant. Programmez le point final théorique si vous introduisez un chanfrein/arrondi.
 - B pas d'introduction: raccordement tangentiel
 - B=0: raccordement non tangentiel
 - B>0: rayon de l'arrondi
 - B<0: largeur du chanfrein
- Point d'intersection par défaut: 0. Point final si la droite coupe un arc de cercle.
 - Q=0: point d'intersection proche
 - Q=1: point d'intersection éloigné


Programmation

- X, XK, YX: en absolu, incrémental, avec effet modal ou
- C: en absolu, incrémental ou avec effet modal


Arc de cercle dans contour sur la face frontale/ arrière G102-/G103-Géo

Sens de rotation: cf. figure d'aide

Paramètres

X: Point final en coordonnées polaires (cote de diamètre)

C: Point final en coordonnées polaires (cote d'angle)

XK,YK: point final en coordonnées cartésiennes


R: Rayon

Centre en coordonnées cartésiennes I. J:

Q: Point d'intersection – par défaut: 0. Point final si l'arc de cercle coupe une droite ou un arc de cercle.

■ Q=0: point d'intersection éloigné

■ Q=1: point d'intersection proche


G102-Géo


Suite: cf. page suivante

- B: Chanfrein/arrondi Transition vers l'élément de contour suivant. Programmez le point final théorique si vous introduisez un chanfrein/arrondi.
 - B pas d'introduction: raccordement tangentiel
 - B=0: raccordement non tangentiel
 - B>0: rayon de l'arrondi
 - B<0: largeur du chanfrein


Programmation

- **X, XK, YK:** en absolu, incrémental, avec effet modal ou "?"
- C: en absolu, incrémental ou avec effet modal
- I, J: en absolu ou en incrémental
- Le point final ne doit pas être le point initial (pas de cercle entier).


G103-Géo

Perçage sur la face frontale/arrière G300-Géo

Trou avec lamage et filet.

Paramètres

XK, YK: Centre en coordonnées cartésiennes

B: Diamètre de perçage

P: Profondeur de perçage (sans pointe de perçage)

W: Angle de pointe - par défaut: 180°

R: Diamètre de lamage

U: Profondeur de lamage

E: Angle de lamage

I: Diamètre du filet

J: Profondeur du filet

K: Attaque du filet (longueur en sortie)

F: Pas de vis

V: Filet à gauche ou à droite – par défaut: 0

V=0: filet à droiteV=1: filet à gauche

A: Angle – inclinaison du trou (par référence à l'axe Z)


■ face frontage – par défaut: 0° (plage: –90° < A < 90°)


■ Face arrière – par défaut: 180° (plage: 90° < A < 270°)

O: Diamètre de centrage


Réalisation de trous G300 avec G71...G74.


Rainure linéaire sur la face frontale/arrière G301-Géo

Paramètres

XK, YK: Centre en coordonnées cartésiennes

- A: Angle axe longitudinal (référence: axe XK) par défaut: 0°
- K: Longueur de la rainure
- B: Largeur de la rainure
- P: Profondeur/hauteur pas d'introduction: "P" de G308
 - P<0: poche
 - P>0: îlot


Rainure circulaire sur la face frontale/arrière G302-/G303-Géo

■ G302: rainure circulaire sens horaire ■ G303: rainure circulaire sens anti-horaire

Paramètres

- I, J: Centre de courbure en coordonnées cartésiennes
- R: Rayon de courbure (référence: trajectoire du centre de la rainure)
- A: Angle point initial (référence: axe XK) par défaut: 0°
- W: Angle point final (référence: axe XK)
- B: Largeur de la rainure
- P: Profondeur/hauteur pas d'introduction: "P" de G308
 - P<0: poche
 - P>0: îlot


G302-Géo

Cercle entier sur la face frontale/arrière G304-Géo Paramètres

XK, YK: Centre du cercle en coordonnées cartésiennes

- R: Rayon
- P: Profondeur/hauteur pas d'introduction: "P" de G308
 - P<0: poche
 - P>0: îlot


Rectangle sur la face frontale/arrière G305-Géo

Paramètres

XK, YK: Centre en coordonnées cartésiennes

- A: Angle axe longitudinal (référence: axe XK) par défaut: 0°
- K: Longueur
- B: (Hauteur) largeur
- R: Chanfrein/arrondi par défaut: 0
 - R>0: rayon de l'arrondi
 - R<0: largeur du chanfrein
- P: Profondeur/hauteur pas d'introduction: "P" de G308
 - P<0: poche
 - P>0: îlot


Polygone régulier sur la face frontale/arrière G307-Géo

Paramètres

XK. YK: Centre en coordonnées cartésiennes

- Q: Nombre de côtés (Q>2)
- A: Angle par rapport à un côté du polygone (référence: axe XK) par défaut: 0°
- K: Longueur du côté
 - K>0: longueur du côté
 - K<0: diamètre interne du cercle inscrit</p>
- R: Chanfrein/arrondi par défaut: 0
 - R>0: rayon de l'arrondi
 - R<0: largeur du chanfrein
- P: Profondeur/hauteur pas d'introduction: "P" de G308
 - P<0: poche
 - P>0: îlot

X YK Q = 6 XK YK A XK

Modèle linéaire sur la face frontale/arrière G401-Géo

G401 agit sur le trou/la figure défini(e) dans la séquence suivante (G300..305, G307).

Remarques sur la programmation

- Programmer le trou/la figure dans la séquence suivante sans centre
- Le cycle de fraisage (section USINAGE) appelle le trou/la figure dans la séquence suivante et non pas la définition du modèle.

Paramètres

Q: Nombre de figures - par défaut: 1

XK. YK: Point initial en coordonnées cartésiennes


I. J: Point final en coordonnées cartésiennes

li, Ji: Distance entre les figures (dans le sens XK/YK)

A: Angle axe longitudinal (référence: axe XK) – par défaut: 0°

R: Longueur totale du modèle

Ri: Distance entre les figures (distance modèle)


Modèle circulaire sur la face frontale/arrière G402-Géo

G402 agit sur le trou/la figure défini(e) dans la séquence suivante (G300..305, G307).

Remarques sur la programmation


- Programmer le trou/la figure dans la séquence suivante sans centre. Exception **rainure circulaire**: Le "centre de courbure l, J" sera additionné à la position du modèle (cf. "4.5.8 Modèle circulaire avec rainures circulaires").
- Le cycle de fraisage (section USINAGE) appelle le trou/la figure dans la séquence suivante et non pas la définition du modèle.


Paramètres

- Q: Nombre de figures
- K: Diamètre cercle de trous
- A: Angle initial Position de la première figure (référence: axe XK) par défaut: 0°
- W: Angle final Position de la dernière figure (référence: axe XK) par défaut: 360°
- Wi: Angle entre les figures
- V: Sens (orientation) par défaut: 0
 - V=0 sans W: répartition sur cercle entier
 - V=0 avec W: répartition sur le plus grand arc de cercle
 - V=0 avec Wi: signe de Wi détermine le sens (Wi<0: modèle sens horaire)
 - V=1 avec W: sens horaire
 - V=1 avec Wi: sens horaire (signe de Wi sans signification)
 - V=2 avec W: sens anti-horaire
 - V=2 avec Wi: sens anti-horaire (signe de Wi sans signification)

XK, YK: Centre en coordonnées cartésiennes

- H: Position des figures par défaut: 0
 - H=0: position normale les figures sont tournées autour du centre du cercle (rotation)
 - H=1: position non standard la position de la figure se référant au système de coordonnées reste inchangée (translation)


4.5.7 Contour sur le pourtour

Point initial du contour sur le pourtour G110-Géo **Paramètres**

- Z: Point initial
- C: Point initial (angle initial)
- CY: Angle initial comme "cote de segment" (référence: développé du pourtour avec "diamètre de référence")


Programmez Z, C ou bien Z, CY.


Droite sur le pourtour G111-Géo


Paramètres

- Point final Z:
- C: Point final (cote d'angle)
- CY: Angle final comme "cote de segment" (référence: développé du pourtour avec "diamètre de référence")
- Angle (référence: axe Z positif) A:
- Chanfrein/arrondi Transition vers l'élément de contour suivant. Programmez le point final théorique si vous introduisez un chanfrein/arrondi.
 - B pas d'introduction: raccordement tangentiel
 - B=0: raccordement non tangentiel
 - B>0: rayon de l'arrondi
 - B<0: largeur du chanfrein
- Point d'intersection par défaut: 0. Point final si la droite coupe un arc de cercle.
 - Q=0: point d'intersection proche
 - Q=1: point d'intersection éloigné


Programmation

- **Z, CY:** en absolu, incrémental, avec effet modal ou "?"
- C: en absolu, incrémental ou avec effet modal
- Programmer soit Z C ou Z CY


102 4 DIN PLUS

Arc de cercle dans contour sur le pourtour G112-/ G113-Géo

Sens de rotation: cf. figure d'aide


Paramètres

- Z: Point final
- C: Point final (cote d'angle)
- CY: Angle final comme "cote de segment" (référence: développé du pourtour avec "diamètre de référence")
- R: Rayon
- K: Centre (dans le sens Z)
- W: Angle du centre
- J: Angle du centre comme "cote de segment"
- O: Point d'intersection par défaut: 0. Point final si l'arc de cercle coupe une droite ou un arc de cercle.
 - Q=0: point d'intersection éloigné
 - Q=1: point d'intersection proche
- B: Chanfrein/arrondi Transition vers l'élément de contour suivant. Programmez le point final théorique si vous introduisez un chanfrein/arrondi.
 - B pas d'introduction: raccordement tangentiel
 - B=0: raccordement non tangentiel
 - B>0: rayon de l'arrondi
 - B<0: largeur du chanfrein


Programmation

- Z, CY: en absolu, incrémental, avec effet modal ou "?"
- C: en absolu, incrémental ou avec effet modal
- K, J: en absolu ou en incrémental
- Programmer soit Z C ou Z CY ou bien K W ou K J
- Programmer soit le "centre", soit le "rayon"
- Avec le "rayon": Ne sont possibles que les arcs de cercle <= 180°


G112-Géo


G113-Géo

Perçage sur le pourtour G310-Géo

Trou avec lamage et filet.

Paramètres

- Z: Centre (position Z)
- C: Centre (angle)
- CY: Angle comme "cote de segment" (référence: développé du pourtour avec "diamètre de référence")
- B: Diamètre de perçage
- P: Profondeur de perçage (sans pointe de perçage)
- W: Angle de pointe par défaut: 180°
- R: Diamètre de lamage
- U: Profondeur de lamage


Suite: cf. page suivante

- E: Angle de lamage
- 1: Diamètre du filet
- J: Profondeur du filet
- K: Attaque du filet (longueur en sortie)
- F: Pas de vis
- V: Filet à gauche ou à droite - par défaut: 0
 - V=0: filet à droite
 - V=1: filet à gauche*
- Angle (référence: axe Z) par défaut: 90° = perçage oblique (plage: $0^{\circ} < A < 180^{\circ}$)
- 0: Diamètre de centrage


Usiner un trou G310 avec G71 ... G74.

Rainure linéaire sur le pourtour G311-Géo

Paramètres

- Centre Z:
- C: Centre (angle)
- CY: Angle comme "cote de segment" (référence: développé du pourtour avec "diamètre de référence")
- Angle axe longitudinal (référence: axe Z) par défaut: 0° A:
- K: Lonqueur de la rainure
- B: Largeur de la rainure
- Profondeur de la poche pas d'introduction: "P" de G308


Rainure circulaire sur le pourtour G312-/G313-Géo

- G312: rainure circulaire sens horaire
- G313: rainure circulaire sens anti-horaire

Paramètres

- Centre de courbure Z:
- C: Centre de courbure (angle)
- CY: Angle comme "cote de segment" (référence: développé du pourtour avec "diamètre de référence")
- Rayon de courbure (référence: trajectoire du centre de la R: rainure)
- Angle point initial (référence: axe Z) A:
- W: Angle point final (référence: axe Z)
- B: Largeur de la rainure
- P: Profondeur de la poche – pas d'introduction: "P" de G308


G312-Géo

104 4 DIN PLUS

Cercle entier sur le pourtour G314-Géo

Paramètres


- Z: Centre du cercle
- C: Centre du cercle (angle)
- CY: Angle comme "cote de segment" (référence: développé du pourtour avec "diamètre de référence")
- R: Rayon
- P: Profondeur de la poche pas d'introduction: "P" de G308


Rectangle sur le pourtour G315-Géo

Paramètres


- Z: Centre
- C: Centre (angle)
- CY: Angle comme "cote de segment" (référence: développé du pourtour avec "diamètre de référence")
- A: Angle axe longitudinal (référence: axe Z) par défaut: 0°
- K: Longueur
- B: Hauteur (largeur)
- R: Chanfrein/arrondi par défaut: 0
 - R>0: rayon de l'arrondi
 - R<0: largeur du chanfrein
- P: Profondeur de la poche pas d'introduction: "P" de G308


Polygone régulier sur le pourtour G317-Géo

Paramètres

- Z: Centre
- C: Centre (angle)
- CY: Angle comme "cote de segment" (référence: développé du pourtour avec "diamètre de référence")
- Q: Nombre de côtés (Q>2)
- A: Angle par rapport à un côté du polygone (référence: axe Z) par défaut: 0°
- K: Longueur du côté
 - K>0: longueur du côté
 - K<0: diamètre interne du cercle inscrit</p>
- R: Chanfrein/arrondi par défaut: 0
 - R>0: rayon de l'arrondi
 - R<0: largeur du chanfrein
- P: Profondeur de la poche pas d'introduction: "P" de G308


Modèle linéaire sur le pourtour G411-Géo


G411 agit sur le trou/la figure défini(e) dans la séquence suivante (G310..315, 317).

Remarques sur la programmation

- Programmer le trou/la figure dans la séquence suivante sans centre.
- Le cycle de fraisage (section USINAGE) appelle le trou/la figure dans la séquence suivante et non pas la définition du modèle.

Paramètres

- Q: Nombre de figures par défaut: 1
- Z: Point initial
- C: Point initial (angle initial)
- K: Point final
- W: Point final (cote d'angle)
- Ki: Distance entre les figures (dans le sens Z)
- Wi: Distance angulaire entre les figures
- A: Angle axe longitudinal (référence: axe Z) par défaut: 0°
- R: Longueur totale du modèle
- Ri: Distance entre les figures (distance modèle)


Si vous programmez "Q, Z et C", les trous/figures seront disposé(e)s régulièrement sur le pourtour.

Modèle circulaire sur le pourtour G412-Géo


G412 agit sur le trou/la figure défini(e) dans la séquence suivante (G310..315, 317).

Remarques sur la programmation

- Programmer le trou/la figure dans la séquence suivante sans centre. Exception **rainure circulaire**: Le "centre de courbure I, J" sera additionné à la position du modèle (cf. "4.5.8 Modèle circulaire avec rainures circulaires").
- Le cycle de fraisage (section USINAGE) appelle le trou/la figure dans la séquence suivante et non pas la définition du modèle.


Paramètres

- O: Nombre de figures
- K: Diamètre du cercle
- A: Angle initial Position de la première figure (référence: axe Z) par défaut: 0°
- W: Angle final Position de la dernière figure (référence: axe Z) par défaut: 360°
- Wi: Distance entre les figures


Suite: cf. page suivante▶

- V: Sens (orientation) par défaut: 0
 - V=0 sans W: répartition sur cercle entier
 - V=0 avec W: répartition sur le plus grand arc de cercle
 - V=0 avec Wi: signe de Wi détermine le sens (Wi<0: modèle sens horaire)
 - V=1 avec W: sens horaire
 - V=1 avec Wi: sens horaire (signe de Wi sans signification)
 - V=2 avec W: sens anti-horaire
 - V=2 avec Wi: sens anti-horaire (signe de Wi sans signification)
- Z: Centre du modèle
- C: Centre du modèle (angle)
- H: Position des figures par défaut: 0
 - H=0: position normale la figure est tournée autour du centre du cercle (rotation)
 - H=1: position non standard la position de la figure se référant au système de coordonnées reste inchangée (translation)


4.5.8 Modèle circulaire avec rainures circulaires

Pour les modèles circulaires, vous programmez les positions du modèle, le centre de courbure et le rayon de courbure. DIN PLUS et TURN PLUS calculent la position des rainures en fonction du centre du modèle et du centre de courbure:

- Centre du modèle=centre de courbure et rayon du modèle=rayon de courbure:
 - **Position:** position du modèle=centre de la ligne médiane de la rainure
- Centre du modèle≠centre de courbure **ou** rayon du modèle≠rayon de courbure:

Position: position du modèle=centre de courbure

"Position" des rainures (définition du modèle)

- Position normale: valeur angle initial/final relative par rapport aux positions du modèle. (L'angle de position est additionné à l'angle initial/angle final.)
- Position non standard: valeur angle initial/final absolue.

Les exemples et figures suivants illustrent la programmation du modèle circulaire avec rainures circulaires.

Ex. ligne médiane rainure comme référence. Pos. normale:

	Disposition rainures à distance "rayon modèle"
N7 G472 Q4 K30 A0 X0 Y0 H0	autour du centre du modèle
N8 G373 X0 Y0 R15 A-20 W20 B3 P1	

Ex. ligne médiane rainure comme référence. Pos. non standard:


	Toutes les rainures sont à la même position
N7 G472 Q4 K30 A0 X0 Y0 H1	(centre de courbure=centre du modèle)
N8 G373 X0 Y0 R15 A-20 W20 B3 P1	

Ex. centre de courbure comme référence. Position normale:

	Disposition rainures à distance "rayon modèle"
N7 G472 Q4 K30 A0 X5 Y5 H0	rayon de courbure", autour du centre du modèle
N8 G373 X0 Y0 R15 A-20 W20 B3 P1	(centre du modèle: X=5; Y=5)


Ex. centre de courbure comme référence. Position non standard:


	Disposition rainures à distance "rayon modèle"
N7 G472 Q4 K30 A0 X5 Y5 H1	rayon de courbure", autour du centre du modèle
N8 G373 X0 Y0 R15 A-20 W20 B3 P1	en conservant l'angle initial/final
	(centre du modèle: X=5; Y=5)


Ex. ligne médiane rainure comme référence et pos. normale

Ex. ligne médiane rainure comme référence et pos. normale


Ex. centre de courbure comme référence et position non standard

4.6 Commandes d'usinage

4.6.1 Affectation Contour - Usinage

Groupe de pièces G99

Dans un même programme CN, si vous avez plusieurs définitions de contour (pièces), affectez avec G99 le "contour Q" à l'usinage suivant. L'indicatif de chariot précédent la séquence CN définit le chariot qui doit usiner ce contour. Si G99 n'a pas encore été programmé (par exemple au lancement du programme), tous les chariots travaillent sur le "contour 1".

Paramètres

- Numéro de pièce défini dans CONTOUR
- Numéro de broche broche qui tient la pièce
- X, Z: Décalage du point zéro (référence: point zéro machine)


- La simulation
 - positionne la pièce avec le "décalage X,
 - calcule et positionne les moyens de serrage avec le "numéro de broche D" (G99 ne remplace pas la fonction G65)
 - Programmez à nouveau G99 lorsque la pièce est transmise à une autre broche et/ou si la position se décale dans la zone d'usinage.

4.6.2 Déplacement d'outil sans opération d'usinage Avance rapide G0

L'outil se déplace en rapide sur la trajectoire la plus courte jusqu'au "point-cible".


Paramètres

X, Z. Diamètre, longueur, point-cible (cote de diamètre X)


Programmation X, Z: en absolu, en incrémental ou avec effet modal

Avec axe Y: cf. Manuel d'utilisation "CNC PILOT 4290 avec axe Y""


Aborder le point de changement d'outil G14

Le chariot se déplace en avance rapide jusqu'au point de changement d'outil. Vous définissez les coordonnées du point de changement d'outil en mode Aiustage

Paramètre

- Séguence (suite chronologique) par défaut: 0
 - 0: déplacement en diagonale
 - 1: d'abord sens X, puis Z
 - 2: d'abord sens Z, puis X
 - 3: sens X seulement
 - 4: sens Z seulement

Avec axe Y: cf. Manuel d'utilisation "CNC PILOT 4290 avec axe Y"


110 4 DIN PLUS

Avance rapide en coordonnées machine G701

Le chariot se déplace en rapide sur la trajectoire la plus courte jusqu'au "point-cible".

Paramètre

X. Z: Point final (cote de diamètre X)

Avec axe Y: cf. Manuel d'utilisation "CNC PILOT 4290 avec axe Y"


"X, Z" se réfèrent au point zéro machine et au point de référence du chariot.

4.6.3 Déplacements linéaires et circulaires simples


Droite G1

L'outil se déplace selon l'avance d'usinage sur une trajectoire linéaire jusqu'au "point final".

Paramètres

- X, Z: Diamètre, longueur point final (cote de diamètre X)
- A: Angle (direction angulaire: cf. figure d'aide)
- Q: Point d'intersection par défaut: 0. Point final si la droite coupe un arc de cercle.
 - Q=0: point d'intersection proche
 - Q=1: point d'intersection éloigné
- B: Chanfrein/arrondi Transition vers l'élément de contour suivant. Programmez le point final théorique si vous introduisez un chanfrein/arrondi.
 - B pas d'introduction: raccordement tangentiel
 - B=0: raccordement non tangentiel
 - B>0: rayon de l'arrondi
 - B<0: largeur du chanfrein
- E: Facteur d'avance spéciale pour chanfrein/arrondi (0 < E <= 1) – par défaut: 1 (avance spéciale = avance active * E)

Avec axe Y: cf. Manuel d'utilisation "CNC PILOT 4290 avec axe Y"


Programmation X, Z: en absolu, en incrémental, avec effet modal ou "?"

Déplacement circulaire

G2, G3 - cotation du centre en incrémental G12, G13 - cotation du centre en absolu

L'outil se déplace selon l'avance d'usinage sur une trajectoire circulaire jusqu'au "point final".

Sens de rotation: cf. figure d'aide

Paramètres

- X, Z: Diamètre, longueur point final (cote de diamètre X)
- R: Rayon $(0 < R \le 200\,000\,\text{mm})$
- O: Point d'intersection par défaut: O=0. Point final si l'arc de cercle coupe une droite ou un arc de cercle.
 - Q=0: point d'intersection éloigné
 - Q=1: point d'intersection proche
- B: Chanfrein/arrondi Transition vers l'élément de contour suivant. Programmez le point final théorique si vous introduisez un chanfrein/arrondi.
 - B pas d'introduction: raccordement tangentiel
 - B=0: raccordement non tangentiel
 - B>0: rayon de l'arrondi
 - B<0: largeur du chanfrein
- E: Facteur d'avance spéciale pour chanfrein/arrondi (0 < E <= 1) – par défaut: 1 (avance spéciale = avance active * E)

G2=, G3 - centre en incrémental:

I, K: Centre (distance point initial – centre: I cote de rayon)

G12, G13 - centre en absolu:

I, K: Centre (I cote de rayon)

Avec axe Y: cf. Manuel d'utilisation "CNC PILOT 4290 avec axe Y"


Programmation X, Z: en absolu, en incrémental, avec effet modal ou "?"


Attention, risque de collision!

Si les paramètres d'adresse sont calculés avec "variables V", le contrôle effectué est limité. Assurez-vous bien que les valeurs des variables donnent un arc de cercle.


Arc de cercle G2


Arc de cercle G13

4.6.4 Avance, vitesse de rotation

Limitation de la vitesse de rotation Gx26

G26: broche principale; Gx26: broche x (x: 1...3)

La limitation de la vitesse de rotation reste en vigueur jusqu'à la fin du programme ou jusqu'à ce qu'elle soit remplacée par une nouvelle valeur G26/Gx26.

Paramètre

Vitesse de rotation (max.)


Si S > "vitesse de rotation max. absolue" (paramètres-machine 805, et les suivants), la valeur du paramètre est en vigueur.


Si P > valeur du paramètre, la valeur du paramètre est en vigueur.

■ "E, F et P" se réfèrent à l'axe X/Z. L'accélération/avance du chariot est plus élevée pour les déplacements n on paraxiaux.

Accélération (slope) G48

Définir l'accélération de démarrage, la décélération de freinage ainsi que l'avance maximale. G48 est une fonction modale.

Sans G48, les valeurs des paramètres sont valables:

- Accélération de démarrage et décélération de freinage: Paramètre-machine 1105, ... "Accélération/décélération axe linéaire"
- Avance max.: Paramètre-machine 1101, ... "Vitesse d'axe max."

- Accélération de démarrage par défaut: valeur du paramètre
- F: Décélération de freinage - par défaut: valeur du paramètre
- Marche/arrêt de l'accélération programmée
 - H=0: arrêt de l'accélération programmée après le déplacement suivant
 - H=1: marche de l'accélération programmée
- P: Avance max. – par défaut: valeur du paramètre

Avance intermittente G64

Interrompt brièvement l'avance programmée. G64 est une fonction modale

- Activation: Programmer G64 avec "E et F"
- Désactivation: Programmer G64 sans paramètre

E: Durée de pause (plage: 0,01s < E < 99,99s) F: Durée d'avance (plage: 0,01s < E < 99,99s)

Avance/minute axes rotatifs G192

Avance lorsqu'un axe rotatif (axe auxiliaire) est déplacé tout seul.

Paramètre

Avance par minute (en mm/minute)

Avance par dent Gx93

Avance fonction de la motorisation se référant au nombre de dents de l'outil de fraisage (x: broche 1...3).

Paramètre

E: Avance par dent (mm/dent / inch/dent)

Avance constante G94 (avance/minute)

Avance indépendante de la motorisation.

Paramètre

F: Avance par minute (mm/min. / inch/min.)

Avance par tour Gx95

G95: broche principale; Gx95: broche x (x: 1...3)
Avance fonction de la motorisation.

Paramètre

F: Avance par tour (mm/tour / inch/tour)

Vitesse de coupe constante Gx96

G96: broche principale; Gx96: broche x (x: 1...3)

La vitesse de rotation de la broche dépend de la position X de la pointe de l'outil ou du diamètre de l'outil pour les outils tournants.

Paramètre

S: Vitesse de coupe (en m/min. / ft/min.)

Vitesse de rotation Gx97

G97: broche principale; Gx97: broche x (x: 1...3)

Vitesse broche constante.

Paramètre

S: Vitesse de rotation (en tours par minute)


L'affichage de la valeur effective indique l'avance en mm/tour


G26/Gx26 limite la vitesse de rotation.

115

4.6.5 Compensation du rayon de la dent (CRD/CRF)

Compensation du rayon de la dent (CRD)

Pour les déplacements sans CRD, la pointe théorique de l'outil correspond au point de référence. Ceci est source d'imprécisions pour les déplacements non parallèles aux axes. La CRD corrige les déplacements programmés (cf. "1.5 Données d'outils").

Avec "Q=0," la CRD réduit l'avance sur les arcs de cercle (G2, G3, G12, G13) et les arrondis si "rayon décalé < rayon d'origine". Dans le cas d'un arrondi servant de transition à l'élément de contour suivant, l'"avance spéciale" est corrigée.

Avance réduite:

Avance * (rayon décalé / rayon d'origine)

Compensation du rayon de la fraise (CRF)

Sans CRF, le centre de la fraise est le point de référence pour les trajectoires. Avec CRF, la CNC PILOT se déplace avec le diamètre extérieur sur les trajectoires programmées (cf. "1.5 Données d'outils").

Les cycles d'usinage de gorges, cycles de tournage et cycles de fraisage comportent des appels de CRD/CRF. La CRD/CRF doit donc être désactivée lorsque vous appelez ces cycles – les exceptions à cette règle sont signalées sous forme de remarques.

G40: Désactiver la CRD/CRF

- La CRF agit jusqu'à la séquence qui précède G40
- Dans la séquence avec G40 ou dans la séquence située après G40, seule une trajectoire linéaire est autorisée (G14 n'est pas autorisée)

G41/G42: Activation de la CRD/CRF

- Dans la séguence avec G41/G42 ou après la séguence avec G41/G42, il convient de programmer une trajectoire linéaire (G0/
- La CRD/CRF est prise en compte à partir de la trajectoire suivante

G41: Activation de la CRD/CRF - correction du rayon de la dent/de la fraise dans le sens du déplacement à gauche du contour

G42: Activation de la CRD/CRF - correction du rayon de la dent/de la fraise dans le sens du déplacement à droite du contour

Paramètres (G41/G42)

- Plan d'usinage par défaut: 0
 - Q=0: CRD sur le plan de tournage (plan XZ)
 - Q=1: CRF sur la face frontale (plan XC)
 - Q=2: CRF sur le pourtour (plan ZC)
 - Q=3: CRF sur la face frontale (plan XY)
 - Q=4: CRF sur le pourtour (plan YZ)
- Sortie (processsus, seulement avec CRF) par H: défaut: 0
 - H=0: les zones successives qui s'entrecoupent ne seront pas usinées.
 - H=1: tout le contour sera usiné même si les zones s'entrecoupent.
- O: Réduction d'avance – par défaut: 0
 - O=0: réduction d'avance active
 - O=1: pas de réduction d'avance


- Si les rayons d'outils > rayons des contours, la CRD/CRF peut provoquer des boucles. **Recommandation:** Utilisez le cycle de finition G890 / cycle de fraisage G840.
 - Ne pas sélectionner la CRF lors d'une passe dans le plan d'usinage.
 - Tenir compte de ce qui suit si vous appelez des sous-programmes alors que la "CRD/CRF" est activée: Désactivez la CRD/CRF
 - dans le sous-programme à l'intérieur duquel elle a été activée.
 - dans le programme principal si celle-ci a été activée dans le programme principal.

	Processus schématique de la CRD/CRF
N GO X10 Z10	
N G41 G0 Z20	Déplacement: de X10/Z10 à X10+SRK/Z20+SRK
N G1 X20	La course est "décalée" en tenant compte de la
	CRD
N G40 G0 X30 Z30	Déplacement de X20+CRD/Z20+CRD à X30/Z30

CNC PILOT 4290 HEIDENHAIN

4.6.6 Décalages des points zéro

Vous pouvez programmer plusieurs décalages de point zéro dans un même programme CN. Les décalages de point zéro n'influent pas sur les relations entre les coordonnées (définition de la pièce brute, de la pièce finie, du contour auxiliare).

G920 désactive provisoirement les décalages de point zéro - G980 les active à nouveau.

Sommaire

- G51 Décalage relatif
 - Décalage programmé
 - Référence: point zéro pièce configuré

G53, G54, G55

- Décalage relatif
- Décalage défini dans les paramètres
- Référence: point zéro pièce configuré

G56 ■ Décalage additionnel

- Décalage programmé
- Référence: point zéro pièce actuel

G59 ■ Décalage absolu

- Décalage programmé
- Référence: point zéro machine

Décalage de point zéro G51


Décale le point zéro pièce de "Z" (ou "X"). Le décalage se réfère au point zéro pièce défini en mode Ajustage.

Même si vous programmez plusieurs fois G51, le point de référence reste le point zéro pièce défini en mode Ajustage.

Le décalage du point zéro reste en vigueur jusqu'à la fin du programme ou jusqu'à ce qu'il soit annulé par d'autres décalages de point zéro.

Paramètre

X, Z: Décalage (X cote de rayon) - par défaut: 0


Décalage du point zéro dépendant des paramètres G53, G54, G55

Décale le point zéro pièce en fonction de la valeur définie dans les paramètres de réglage 3, 4, 5. Le décalage se réfère au point zéro pièce défini en mode Ajustage.

Même si vous programmez plusieurs fois G53, G54, G55 le point de référence reste le point zéro pièce défini en mode Ajustage.

Le décalage du point zéro reste en vigueur jusqu'à la fin du programme ou jusqu'à ce qu'il soit annulé par d'autres décalages de point zéro.

Indiquez un décalage en X par une cote de rayon.


116 4 DIN PLUS


Décalage additionnel du point zéro G56

Décale le point zéro pièce de "Z" (ou "X"). Le décalage se réfère au point zéro pièce en cours.

Si vous proprammez G56 plusieurs fois, le décalage sera toujours additionné au point zéro pièce en cours.

Paramètre

X, Z: Décalage (X cote de rayon) – par défaut: 0


Décalage absolu du point zéro G59


Initialise le point zéro pièce sur "X, Z". Le nouveau point zéro pièce reste en vigueur jusqu'à la fin du programme.

Paramètre

X, Z: Décalage du point zéro (X cote de rayon)


G59 annule les décalages de point zéro précédents (par G51, G53..G55 ou G59).


Orientation du contour G121

Réfléchit et/ou décale le contour de la pièce brute et de la pièce finie. L'image miroir est réalisée sur l'axe X et le décalage, dans le sens de Z. Le point zéro pièce n'est pas concerné.

Par l'emploi de G121, vous pouvez utiliser la définition de la pièce brute et de la pièce finie pour l'usinage sur les faces avant et arrière.

Paramètres

- Mode de transformation par défaut: 0
 - H=0: Décalage du contour pas d'image miroir
 - H=1: Décalage du contour, image miroir et inversion du sens de la définition du contour
- Image miroir (sens de l'axe Z) par défaut: 0
 - Q=0: pas d'image miroir
 - Q=1: image miroir
- 7: Décalage - par défaut: 0


- Les contours sur le pourtour sont inversés/décalés de la même manière que les contours de tournage.
 - Les contours auxiliaires ne sont pas inversés.
 - Remarque pour Q=1: Le système de coordonnées, y compris le contour, sont inversés – H=1 n'inverse que le contour.
- Image miroir XC/XCR (image miroir/décalage des contours sur face frontale/arrière) – par défaut: 0
 - D=0: pas d'image miroir/décalage
 - D=1: image miroir/décalage

Suite: cf. page suivante

Exemple d'usinage sur la face arrière avec contre-broche.

■ Transfert des pièces **avec** inversion du système de coordonnées

N.. G121 H1 Q1 Z.. D1


. . .

■ Transfert des pièces **sans** inversion du système de coordonnées

. .

N.. G121 H0 Q0 Z.. D1


. . .


Exemple d'usinage sur la face arrière avec une broche

La pièce est changée manuellement pour l'usinage sur la face arrière.

N.. G121 H1 Q0 Z.. D1


4.6.7 Surépaisseurs, distances de sécurité

Distance de sécurité G47

Distance de sécurité pour les cycles de tournage: G810, G820, G830, G835, G860, G869, G890; cycles de perçage G71, G72, G74 et cycles de fraisage G840...G846.

G47 sans paramètre active les valeurs des paramètres (paramètre d'usinage 2, ... – distances de sécurité).

Paramètre

P: Distance de sécurité

Désactiver la surépaisseur G50

Désactive avec G52-/G39-Géo les surépaisseurs définies pour le cycle suivant. Programmez G50 avant le cycle.


G47 remplace la distance de sécurité définie dans les paramètres ou avec G147.

Désactiver la surépaisseur G52

G52 a la même fonction que G50! - Utilisez G50.

Paramètre

Surépaisseur - ne sera pas utilisée

Distance de sécurité G147

Distance de sécurité dans les cycles de fraisage G840...G846 et de perçage G71, G72, G74.

Paramètre

- Distance de sécurité du plan de fraisage (seulement pour les opérations de fraisage)
- K: Distance de sécurité dans le sens de la plongée (passe en profondeur)


G147 remplace la distance de sécurité définie dans les paramètres (paramètres d'usinage 2, ...) ou avec G47.

Surépaisseur paraxiale G57

G57 définit différentes surépaisseurs en X et Z. Programmez G57 avant l'appel du cycle.

G57 agit dans les cycles suivants - Après l'exécution du cycles, les surépaisseurs


- sont effacées: G810, G820, G830, G835, G860, G869, G890
- ne sont pas effacées: G81, G82, G83

Paramètre

X, Z: Surépaisseur (cote de diamètre X) – valeurs positives seulement


Si les surépaisseurs sont programmées avec G57 et dans le cycle, ce sont les surépaisseurs du cycle qui sont valables.


Surépaisseur parallèle au contour (équidistante) **G58**

Une surépaisseur négative est autorisée avec G890. Programmez G58 avant l'appel du cycle.

G58 agit dans les cycles suivants - Après l'exécution du cycles, les surépaisseurs


- sont effacées: G810, G820, G830, G835, G860, G869, G890
- ne sont pas effacées: G83

Paramètre

Surépaisseur


Si la surépaisseur est programmée avec G58 et dans le cycle, la commande utilise celle qui est programmée dans le cycle.


4.6.8 Outils, corrections

Changement d'outil - T

La CNC PILOT affiche l'affectation d'outils définie dans la section TOURELLE. Vous pouvez introduire directement le numéro T ou le sélectionner dans la liste des outils (commuter avec la softkey CONTINUER). Cf. également "4.2.4 Programmation d'outils".


(Changement de la) correction de la dent d'outil G148


"O" définit les corrections d'usure à compenser. DX, DZ sont activées au lancement du programme et après une commande T.

Paramètre

- O: Sélection par défaut: 0
 - O=0: DX. DZ actif DS inactif
 - O=1: DS. DZ actif DX inactif
 - O=2: DX, DS actif DZ inactif


Les cycles de gorges G860, G866, G869 tiennent compte automatiquement de la "bonne" correction d'usure.


Correction additive G149

La CNC PILOT gère 16 corrections indépendantes de l'outil. Une fonction G149 suivie d'un "numéro D" active la correction – "G149 D900" désactive la correction.

Paramètre

D: Correction additive - par défaut: D900; plage: 900..916

Remarques sur la programmation

- La correction doit être "exécutée" avant qu'elle devienne active. Par conséquent, programmez G149 une séquence avant le déplacement dans lequel la correction doit être active.
- Une correction additive reste active:
 - jusqu'au "G149 D900" suivant
 - jusqu'au changement d'outil suivant
 - jusqu'à la fin du programme

Exemple	
N G1 Z-25	
N G149 D901	[activer la correction]
N G1 X50	["exécuter" la correction:
	Position X50 + correction]
N G1 Z-50	[élément de contour
	affecté d'une correctino]
N G149 D900	[désactiver la correction]

Conversion de la pointe d'outil droite G150 Conversion de la pointe d'outil gauche G151

Définit le point de référence de l'outil pour les outils d'usinage de gorges ou les galets de tournage.


- G150: Point de référence pointe droite de l'outil
- G151: Point de référence pointe gauche de l'outil

G150/G151 agit à partir de la séquence où elle a été programmée. Elle reste active

- jusqu'au changement d'outil suivant
- jusqu'à la fin du programme


- Les valeurs effectives affichées se réfèrent toujours à la pointe de l'outil définie dans les données d'outils.
- Si vous utilisez la CRD, vous devez aussi adapter G41/G42 après G150/G151.


Additionner les cotes d'outils G710

Avec une commande T, la CNC PILOT remplace les dimensions de l'outil précédent par celles du nouvel outil. Si vous utilisez "Q710 Q1", les cotes du nouvel outil sont **additionnées** aux cotes précédentes.

Paramètre

- 2: Additionner les cotes d'outils
 - Q=0: arrêt
 - Q=1: marche

Exemple d'application

Pour l'usinage intégral, la pièce usinée sur la face avant est saisie par un "dispositif rotatif de prise". L'usinage de la face arrière est réalisé avec des outils fixes. Pour cela, les cotes du dispositif de prise sont additionnées à celles de l'outil fixe.

	Exemple "Additionner les cotes d'outils"
TOURELLE 1	
T14 ID"PRISE"	dispositif rotatif de prise
TOURELLE 2	outils fixes sur porte-outils 2
T2001 ID"116-80-080.1"	outil d'ébauche pour usinage sur face arrière
USINAGE	
N100 T14	installer le dispositif de prise
N101 L"EXPREH" V1	changer la pièce de la broche principale vers le
	dispositif de prise (programme expert)
N102 G710 Q1	"additionner" les cotes d'outils
N103 T2001	additionner cotes du dispositif de prise
	à celles de l'outil fixe

4.7 Tournage, cycles

4.7.1 Cycles de tournage avec suivi du contour

Calculer les références de séquences

- ► Activer la représentation du contour (softkey GRAPHISME)
- ▶ Placer le curseur sur NS/NE et appuyer sur la softkey CONTINUER
- Sélectionner l'élément de contour avec "flèche vers la gauche/la droite"
- Avec "flèche vers le haut/le bas", vous commutez entre les contours (contours sur la face frontale également, etc.)
- Valider avec ENTER le numéro de séquence de l'élément de contour


Lorsque vous appuyez sur "flèche vers le haut/le bas", la CNC PILOT prend également en compte les contours qui ne sont pas affichés à l'écran.

Ebauche longitudinale G810

G810 usine (ébauche) la zone de contour définie par "NS, NE". La CNC PILOT reconnaît s'il s'agit d'une opération d'usinage externe ou interne à l'aide de la définition de l'outil. Avec "NS – NE", vous définissez le sens de l'usinage.

Si le contour à usiner ne comporte qu'un seul élément:

- uniquement NS programmé: Usinage dans le sens défini du contour
- NS et NE programmés: Usinage dans le sens inverse du sens défini du contour

Le cas échéant, la surface d'usinage est subdivisée en plusieurs zones (ex.: dépressions sur le contour).

La forme de programmation la plus simple consiste à indiquer NS, NE et P.


Paramètres

NS: Début - n° séquence (début de la section de contour)

NE: Fin - n° séquence (fin de la section de contour)

- P: Plongée maximale
- I: Surépaisseur en X (cote de diamètre) par défaut: 0
- K: Surépaisseur en Z par défaut: 0
- E: Comportement de plongée
 - E=0: ne pas usiner les contours en poussant
 - E>0: Avance de plongée
 - pas d'introduction: réduction d'avance en fonction de l'angle de plongée 50% max.
- X: Limitation de coupe dans le sens X (cote de diamètre) par défaut: pas de limitation de coupe
- Z: Limitation de coupe dans le sens Z par défaut: pas de limitation de coupe
- H: Mode de sortie par défaut: 0
 - H=0: usine après chaque coupe le long du contour
 - H=1: relève l'outil sous 45°; lissage du contour après la dernière coupe
 - H=2: relève l'outil sous 45° pas de lissage du contour

Suite: cf. page suivante


Déroulement du cycle

- 1 calcule les zones d'enlèvement de copeaux et la répartition des passes (passe)
- 2 plonge à partir du point initial pour la première passe en tenant compte de la distance de sécurité (d'abord dans le sens Z puis dans le sens X)
- **3** se déplace avec avance d'usinage jusqu'au point-cible Z
- 4 en fonction de "H":
 - H=0: usine le long du contour
 - H=1 ou 2: relève de 45°
- **5** retourne en avance rapide et plonge pour effectuer la passe suivante
- 6 répéte 3...5 jusqu'à ce que le "point-cible X" soit atteint
- 7 répète le cas échéant 2...6 jusqu'à ce que toutes les zones d'enlèvement de copeaux soit usinées
- 8 si H=1: lisse le contour
- 9 effectue un dégagement tel que programmé dans "Q"

- Angle d'approche (référence: axe Z) par défaut: 0°/180° A: (parallèlement à l'axe Z)
- W: Angle de sortie (référence: axe Z) – par défaut: 90°/270° (orthogonalement à l'axe Z)
- O: Type de dégagement en fin de cycle - par défaut: 0
 - Q=0: retour au point initial (sens X puis Z)
 - Q=1: positionne l'outil devant le contour fini
 - Q=2: relève l'outil à la distance de sécurité et arrête
- Définition début/fin par défaut: 0 Un chanfrein/arrondi sera usiné:
 - V=0: au début et à la fin
 - V=1: au début
 - ■V=2: à la fin
 - V=3: pas d'usinage
 - V=4: usinage chanfrein/arrondi pas l'élément de base (condition: section de contour avec un élément)
- Occultation d'éléments (agit sur l'usinage de dégagements, de tournages libres: cf. tableau) - par défaut: 0
- Avance chariots pour usinage 4 axes
 - B=0: les deux chariots travaillent sur le même diamètre avec avance double
 - B<>0: distance par rapport au chariot "de tête" (l'avance). Les chariots travaillent avec la même avance et sur des diamètres différents.
 - B<0: chariot dont le numéro est le plus élevé est en tête
 - B>0: chariot dont le numéro est le moins élevé est en tête


Limitation de coupe: La position de l'outil avant l'appel de cycle est déterminante pour l'exécution d'une limitation de coupe. La CNC PILOT enlève la matière du côté de la limitation de coupe où se trouve l'outil avant l'appel du cycle.

La correction du rayon de la dent sera exécutée

Surépaisseur G57: "agrandit" le contour (y compris un contour interne)


Surépaisseur G58:

- >0: "agrandit" le contour
- <0: n'est pas calculée</p>

Surépaisseurs G57/G58 sont effacées après la fin du cycle

D	G22	G23	G23	G25	G25	G25	
=		H0	H1	H4	H5/6	H79	
0	•	•	•	•	•	•	
1	•	•	•	_	_	_	
2	•	•	_	•	•	•	
3	•	•	_	_	_	_	
4	•	•	_	•	•	_	

": occultation d'éléments


Utilisation en tant que cycle 4 axes

- Usinage sur le "même diamètre"; les deux chariots démarrent simultanément.
- Usinage sur "diamètres différents"; Le chariot "guidé" démarre lorsque le chariot de tête a atteint l'"avance B." Cette synchronisation a lieu à chaque passe.

Chaque chariot plonge en fonction de la profondeur de passe calculée.

Si le nombre de passes n'est pas le même, le "chariot de tête" exécute la dernière passe.

Avec "vitesse de coupe constante", la vitesse de coupe est celle du chariot de tête. Lors de la course de retrait. l'outil de tête attend l'outil suivant.


Avec les cycles 4 axes, faites attention aux outils identiques (type d'outil, rayon de la dent, angle de la dent, etc.).

Ebauche transversale G820

G820 usine (ébauche) la zone de contour définie par "NS, NE". La CNC PILOT reconnaît s'il s'agit d'une opération d'usinage externe ou interne à l'aide de la définition de l'outil. Avec "NS – NE", vous définissez le sens de l'usinage.

Si le contour à usiner ne comporte qu'un seul élément:

- uniquement NS programmé: Usinage dans le sens défini du contour
- NS et NE programmés: Usinage dans le sens inverse du sens défini du contour

Le cas échéant, la surface d'usinage est subdivisée en plusieurs zones (par ex. en cas de dépressions sur le contour).

La forme de programmation la plus simple consiste à indiquer NS, NE et P.

Paramètres

NS: Début - n° séquence (début de la section de contour)

NE: Fin - n° séquence (fin de la section de contour)

P: Plongée maximale

I: Surépaisseur en X (cote de diamètre) – par défaut: 0

K: Surépaisseur en Z – par défaut: 0


E: Comportement de plongée

■ E=0: ne pas usiner les contours en poussant

■ E>0: Avance de plongée

■ pas d'introduction: réduction d'avance en fonction de l'angle de plongée – 50% max.

- X: Limitation de coupe dans le sens X (cote de diamètre) par défaut: pas de limitation de coupe
- Z: Limitation de coupe dans le sens Z par défaut: pas de limitation de coupe
- H: Mode de sortie par défaut: 0
 - H=0: usine après chaque coupe le long du contour
 - H=1: relève l'outil sous 45°; lissage du contour après la dernière coupe
 - H=2: relève l'outil sous 45° pas de lissage du contour
- A: Angle d'approche (référence: axe Z) par défaut: 90°/270° (orthogonalement à l'axe Z)
- W: Angle de sortie (référence: axe Z) par défaut: 0°/180° (parallèlement à l'axe Z)
- O: Type de dégagement en fin de cycle par défaut: 0
 - Q=0: retour au point initial (sens Z puis X)
 - Q=1: positionne l'outil devant le contour fini
 - Q=2: relève l'outil à la distance de sécurité et arrête


Déroulement du cycle

Н

- 1 calcule les zones d'enlèvement de copeaux et la répartition des passes (passe)
- 2 plonge à partir du point initial pour la première passe en tenant compte de la distance de sécurité (d'abord dans le sens X puis dans le sens Z)
- **3** se déplace avec avance d'usinage jusqu'au point-cible X
- 4 en fonction de "H":
 - H=0: usine le long du contour
 - H=1 ou 2: relève de 45°
- **5** retourne en avance rapide et plonge pour effectuer la passe suivante
- 6 répéte 3...5 jusqu'à ce que le "point-cible Z" soit atteint
- 7 répète le cas échéant 2...6 jusqu'à ce que toutes les zones d'enlèvement de copeaux soit usinées
- 8 si H=1: lisse le contour
- **9** effectue un dégagement tel que programmé dans "Q"


Limitation de coupe: La position de l'outil avant l'appel de cycle est déterminante pour l'exécution d'une limitation de coupe. La CNC PILOT enlève la matière du côté de la limitation de coupe où se trouve l'outil avant l'appel du cycle.

La correction du rayon de la dent sera exécutée

Surépaisseur G57: "agrandit" le contour (y compris un contour interne)

Surépaisseur G58:

- >0: "agrandit" le contour
- <0: n'est pas calculée</p>

Surépaisseurs G57/G58 sont effacées après la fin du cycle

Suite: cf. page suivante

- Définition début/fin par défaut: 0 Un chanfrein/arrondi sera usiné:
 - V=0: au début et à la fin
 - V=1: au début
 - ■V=2: à la fin
 - V=3: pas d'usinage
 - V=4: usinage chanfrein/arrondi pas l'élément de base (condition: section de contour avec un élément)
- Occultation d'éléments (agit sur l'usinage de dégagements, de tournages libres: cf. tableau) - par défaut: 0
- Avance chariots pour usinage 4 axes ■ B=0: les deux chariots travaillent sur le même diamètre - avec avance double
 - B<>0: distance par rapport au chariot "de tête" (l'avance). Les chariots travaillent avec la même avance et sur des diamètres différents.
 - B<0: chariot dont le numéro est le plus élevé est en tête
 - B>0: chariot dont le numéro est le moins élevé est en tête

- Usinage sur le "même diamètre"; les deux chariots démarrent simultanément.
- Usinage sur "diamètres différents"; Le chariot "guidé" démarre lorsque le chariot de tête a atteint l'"avance B." Cette synchronisation a lieu à chaque passe.

Chaque chariot plonge en fonction de la profondeur de passe calculée.

Si le nombre de passes n'est pas le même, le "chariot de tête" exécute la dernière passe.

Avec "vitesse de coupe constante", la vitesse de coupe est celle du chariot de tête. Lors de la course de retrait. l'outil de tête attend l'outil suivant.

D	G22	G23	G23	G25	G25	G25	
=		H0	H1	H4	H5/6	H79	
0	•	•	•	•	•	•	
1	•	•	•	_	_	-	
2	•	•	_	•	•	•	
3	•	•	_	_	_	_	
4	•	•	_	•	•	_	

"•": occultation d'éléments


Avec les cycles 4 axes, faites attention aux outils identiques (type d'outil, rayon de la dent, angle de la dent. etc.).

Fraisage parallèle au contour G830

G830 ébauche parallèlement au contour la zone de contour définie par "NS, NE" La CNC PILOT reconnaît s'il s'agit d'une opération d'usinage externe ou interne à l'aide de la définition de l'outil. Avec "NS - NE", vous définissez le sens de l'usinage.

Si le contour à usiner ne comporte qu'un seul élément:

- uniquement NS programmé: Usinage dans le sens défini du
- NS et NE programmés: Usinage dans le sens inverse du sens défini du contour

Le cas échéant, la surface d'usinage est subdivisée en plusieurs zones (par ex. en cas de dépressions sur le contour).

La forme de programmation la plus simple consiste à indiquer NS, NE et P.

Paramètres

NS: Début - n° séquence (début de la section de contour)

NE: Fin - n° séquence (fin de la section de contour)

P: Plongée maximale


Ŀ Surépaisseur en X (cote de diamètre) – par défaut: 0

K: Surépaisseur en Z – par défaut: 0

- X: Limitation de coupe dans le sens X (cote de diamètre) – par défaut: pas de limitation de coupe
- 7: Limitation de coupe dans le sens Z – par défaut: pas de limitation de coupe
- Angle d'approche (référence: axe Z) par défaut: 0°/180° (parallèlement à l'axe Z)
- Angle de sortie (référence: axe Z) par défaut: 90°/270° W: (orthogonalement à l'axe Z)
- Type de dégagement en fin de cycle par défaut: 0
 - Q=0: retour au point initial (G810: sens X puis sens Z)
 - Q=1: positionne l'outil devant le contour fini
 - Q=2: relève l'outil à la distance de sécurité et arrête
- Définition début/fin par défaut: 0 Un chanfrein/arrondi sera usiné:
 - V=0: au début et à la fin
 - V=1: au début ■ V=2: à la fin
 - V=3: pas d'usinage

D	G22	G23	G23	G25	G25	G25	
=		H0	H1	H4	H5/6	H79	
0	•	•	•	•	•	•	
1	•	•	•	_	_	_	
2	•	•	_	•	•	•	
3	•	•	_	_	_	_	
4	•	•	_	•	•	_	

"•": occultation d'éléments


- V=4: usinage chanfrein/arrondi pas l'élément de base (condition: section de contour avec un élément)
- Occultation d'éléments (agit sur l'usinage de dégagements, de tournages libres: cf. tableau) par défaut: 0

Déroulement du cycle

- 1 calcule les zones d'enlèvement de copeaux et la répartition des passes (passe)
- 2 plonge à partir du point initial pour la première passe en tenant compte de la distance de sécurité
- 3 exécute la passe d'ébauche
- 4 retourne en avance rapide et plonge pour effectuer la passe suivante
- 5 répète 3...4 jusqu'à ce que la zone d'enlèvement de copeaux soit usinée
- 6 répète le cas échéant 2...5 jusqu'à ce que toutes les zones d'enlèvement de copeaux soit usinées
- 7 effectue un dégagement tel que programmé dans "Q"


Limitation de coupe: La position de l'outil avant l'appel de cycle est déterminante pour l'exécution d'une limitation de coupe. La CNC PILOT enlève la matière du côté de la limitation de coupe où se trouve l'outil avant l'appel du cycle.

> La correction du rayon de la dent sera exécutée

Surépaisseur G57: "agrandit" le contour (y compris un contour interne)

Surépaisseur G58:

- >0: "agrandit" le contour
- <0: n'est pas calculée</p>

Surépaisseurs G57/G58 sont effacées après la fin du cycle

126 4 DIN PLUS

Parallèle au contour avec outil neutre G835

G835 ébauche la zone de contour définie par "NS, NE" de manière parallèle au contour et bidirectionnelle. La CNC PILOT reconnaît s'il s'agit d'une opération d'usinage externe ou interne à l'aide de la définition de l'outil.

Le cas échéant, la surface d'usinage est subdivisée en plusieurs zones (par ex. en cas de dépressions sur le contour).

La forme de programmation la plus simple consiste à indiquer NS, NE et P.

Paramètres

NS: Début - n° séquence (début de la section de contour)

NE: Fin - n° séquence (fin de la section de contour)

P: Plongée maximale

1: Surépaisseur en X (cote de diamètre) – par défaut: 0

Surépaisseur en Z - par défaut: 0 K:

X: Limitation de coupe dans le sens X (cote de diamètre) – par défaut: pas de limitation de coupe

Z: Limitation de coupe dans le sens Z – par défaut: pas de limitation de coupe

A: Angle d'approche (référence: axe Z) – par défaut: 0°/180° (parallèlement à l'axe Z)

Angle de sortie (référence: axe Z) – par défaut: 90°/270° (orthogonalement à l'axe Z)

Type de dégagement en fin de cycle - par défaut: 0 O:

■ Q=0: retour au point initial (G810: sens X puis sens Z)

■ Q=1: positionne l'outil devant le contour fini

■ Q=2: relève l'outil à la distance de sécurité et arrête

Définition début/fin - par défaut: 0 Un chanfrein/arrondi sera usiné:

V=0: au début et à la fin

■ V=1: au début

■ V=2: à la fin


■ V=3: pas d'usinage

■ V=4: usinage chanfrein/arrondi – pas l'élément de base (condition: section de contour avec un élément)

Occultation d'éléments (agit sur l'usinage de dégagements, de tournages libres: cf. tableau) - par défaut: 0

D	G22	G23	G23	G25	G25	G25	
=		H0	H1	H4	H5/6	H79	
0	•	•	•	•	•	•	
1	•	•	•	_	_	_	
2	•	•	_	•	•	•	
3	•	•	_	_	_	_	
4	•	•	_	•	•	_	

... ": occultation d'éléments


Déroulement du cycle

- 1 calcule les zones d'enlèvement de copeaux et la répartition des passes (passe)
- 2 plonge à partir du point initial pour la première passe en tenant compte de la distance de sécurité
- 3 exécute la passe d'ébauche
- 4 plonge pour la passe suivante et exécute la passe d'ébauche dans le sens inverse
- **5** répète 3...4 jusqu'à ce que la zone d'enlèvement de copeaux soit usinée
- 6 répète le cas échéant 2...5 jusqu'à ce que toutes les zones d'enlèvement de copeaux soit usinées
- 7 effectue un dégagement tel que programmé dans "Q"


Limitation de coupe: La position de l'outil avant l'appel de cycle est déterminante pour l'exécution d'une limitation de coupe. La CNC PILOT enlève la matière du côté de la limitation de coupe où se trouve l'outil avant l'appel du cycle.

La correction du rayon de la dent sera

Surépaisseur G57: "agrandit" le contour (y compris un contour interne)

Surépaisseur G58:

>0: "agrandit" le contour

<0: n'est pas calculée</p>

Surépaisseurs G57/G58 sont effacées après la fin du cycle

Gorge de contour G860

G860 ébauche axialement/radialement la zone de contour définie par "NS, NE". Le contour à usiner peut comporter plusieurs dépressions. La CNC PILOT reconnaît à l'aide de la définition d'outil s'il s'agit d'une opération d'usinage externe ou interne ou d'une gorge radiale ou axiale.

Calcul de la répartition des passes (SBF: cf. Paramètre d'usinage 6): Décalage max. = SBF * largeur de la dent

Avec "NS – NE", vous définissez le sens de l'usinage. Si le contour à usiner ne comporte qu'un seul élément:


- uniquement NS programmé: Usinage dans le sens défini du contour
- NS et NE programmés: Usinage dans le sens inverse du sens défini du contour

Le cas échéant, la surface d'usinage est subdivisée en plusieurs zones (par ex. en cas de dépressions sur le contour).

La forme de programmation la plus simple consiste à indiquer NS ou NS et NE.

Paramètres

- NS: Début-n° séquence (début de la section de contour ou référence à une gorge définie avec G22-/G23-Géo)
- NE: Fin n° séquence (fin de la section de contour) inutile si le contour est défini avec G22-/G23-Géo
- I: Surépaisseur en X (cote de diamètre) par défaut: 0
- K: Surépaisseur en Z par défaut: 0
- Q: Déroulement par défaut: 0
 - Q=0: ébauche et finition
 - Q=1: ébauche seulement
 - ■Q=2: finition seulement
- X: Limitation de coupe dans le sens X (cote de diamètre) par défaut: pas de limitation de coupe
- Z: Limitation de coupe dans le sens Z par défaut: pas de limitation de coupe
- V: Définition début/fin par défaut: 0 Un chanfrein/arrondi sera usiné:
 - V=0: au début et à la fin
 - V=1: au début
 - ■V=2: à la fin
 - V=3: pas d'usinage
- E: Avance de finition par défaut: avance active
- H: Type de dégagement en fin de cycle par défaut: 0
 - H=0: retour au point initial (gorge axiale: sens Z puis sens X); gorge radiale: sens X puis sens Z)
 - H=1: positionne l'outil devant le contour fini
 - H=2: relève l'outil à la distance de sécurité et arrête


Déroulement du cycle (pour Q=0 ou 1)

- 1 calcule les zones d'enlèvement de copeaux et la répartition des passes
- 2 plonge à partir du point initial pour la première passe - en tenant compte de la distance de sécurité (gorge radiale: d'abord dans le sens Z puis dans le sens X; gorge axiale: d'abord dans le sens X puis dans le sens Z)
- 3 plonge (passe d'ébauche)
- **4** retourne en avance rapide et plonge pour effectuer la passe suivante
- **5** répète 3...4 jusqu'à ce que la zone d'enlèvement de copeaux soit usinée
- **6** répète le cas échéant 2...5 jusqu'à ce que toutes les zones d'enlèvement de copeaux soit usinées
- 7 si Q=0: réalise la finition du contour


Limitation de coupe: La position de l'outil avant l'appel de cycle est déterminante pour l'exécution d'une limitation de coupe. La CNC PILOT enlève la matière du côté de la limitation de coupe où se trouve l'outil avant l'appel du cycle.

La correction du rayon de la dent sera exécutée

Surépaisseur G57: "agrandit" le contour (y compris un contour interne)

Surépaisseur G58:

- >0: "agrandit" le contour
- <0: n'est pas calculée</p>

Surépaisseurs G57/G58 sont effacées après la fin du cycle

Cycle de gorges G866

G866 crée une gorge définie avec G22-Géo. La CNC PILOT reconnaît à l'aide de la définition d'outil s'il s'agit d'une opération d'usinage externe ou interne ou d'une gorge radiale ou axiale.

Calcul de la répartition des passes (SBF: cf. Paramètre d'usinage 6): Décalage max. = SBF * largeur de la dent

Paramètres

NS: Numéro de séguence (référence: G22-Géo)


- Surépaisseur (lors du pré-percage) par défaut: 0
 - l=0: la gorge est réalisée en une passe
 - l>0: première passe pour poinçonnage; finition lors de la deuxième passe
- E: Temporisation – pas d'introduction: durée d'une rotation de la broche
 - avec l=0: à chaque plongée
 - avec I>0: seulement lors de la finition


La correction du rayon de la dent sera exécutée Les surépaisseurs ne seront pas compensées

Déroulement du cycle

- 1 calcule la répartition des passes
- 2 plonge à partir du point initial pour la première passe (gorge radiale: d'abord dans le sens Z puis dans le sens X; gorge axiale: d'abord dans le sens X puis dans le sens Z)
- 3 plonge (tel qu'indiqué sous "I")
- 4 retourne en avance rapide et plonge pour effectuer la passe suivante
- 5 avec l=0: effectue une temporisation de durée "E"
- 6 répète 3...4 jusqu'à ce que la gorge soit usinée
- 7 si I>0: réalise la finition du contour


Tournage de gorge G869

G869 ébauche axialement/radialement la zone de contour définie par "NS, NE". L'enlèvement des copeaux s'effectue par des déplacements alternatifs de plongée et d'ébauche avec un minimum de descente et de relevage de l'outil.

Le contour à usiner peut comporter plusieurs dépressions. Le cas échéant, la surface d'usinage est subdivisée en plusieurs zones.

La CNC PILOT reconnaît à l'aide de la définition d'outil s'il s'agit d'une gorge radiale ou axiale.

Avec "NS – NE", vous définissez le sens de l'usinage. Si le contour à usiner ne comporte qu'un seul élément:

- uniquement NS programmé: Usinage dans le sens défini du contour
- NS et NE programmés: Usinage dans le sens inverse du sens défini du contour

En fonction de la matière, de la vitesse d'avance, etc., la dent "bascule" lors du tournage. Vous corrigez l'erreur ainsi générée avec la "correction en profondeur R". La valeur est généralement calculée de manière empirique.


A partir de la deuxième passe et lors de la transition entre le tournage et l'usinage en plongée, la course d'enlèvement des copeaux est réduite de la "largeur de décalage B." A chaque transition suivante sur ce flanc, on a une réduction de "B." – en plus du décalage précédent. La somme du "décalage" est limitée à 80% de la largeur effective de la dent (largeur effective de la dent = largeur de la dent – 2*rayon de la dent). Si nécessaire, la CNC PILOT réduit la largeur de décalage programmée. La matière résiduelle est enlevée à la fin du pré-usinage en un relèvement.

Tournage unidirectionnel (U=1): L'ébauche s'effectue dans le sens d'usinage "NS – NE".

La forme de programmation la plus simple consiste à indiquer NS ou NE et P.

Paramètres

- NS: Début-n° séquence (début de la section de contour ou référence à une gorge G22-/G23-Géo)
- NE: Fin n° séquence (fin de la section de contour) inutile si le contour est défini avec G22-/G23-Géo
- P: Plongée maximale
- R: Correction en profondeur pour la finition par défaut: 0
- l: Surépaisseur en X (cote de diamètre) par défaut: 0
- K: Surépaisseur en Z par défaut: 0
- X: Limitation de coupe (cote de diamètre) par défaut: pas de limitation de coupe
- Z: Limitation de coupe par défaut: pas de limitation de coupe
- A, W: Angle d'approche, de sortie par défaut: inverse du sens de la plongée


Déroulement du cycle (pour Q=0 ou 1)

- 1 calcule les zones d'enlèvement de copeaux et la répartition des passes
- 2 plonge à partir du point initial pour la première passe - en tenant compte de la distance de sécurité (gorge radiale: d'abord dans le sens Z puis dans le sens X; gorge axiale: d'abord dans le sens X puis dans le sens Z)
- 3 plonge (usinage de la gorge)
- 4 enlève les copeaux perpendiculairement au sens de la plongée (tournage)
- 5 répète 3...4 jusqu'à ce que la zone d'enlèvement de copeaux soit usinée
- 6 répète le cas échéant 2...5 jusqu'à ce que toutes les zones d'enlèvement de copeaux soit usinées
- 7 si Q=0: réalise la finition du contour


G869 requiert des **outils** de type 26*.

Limitation de coupe: La position de l'outil avant l'appel de cycle est déterminante pour l'exécution d'une limitation de coupe. La CNC PILOT enlève la matière du côté de la limitation de coupe où se trouve l'outil avant l'appel du cycle.

La correction du rayon de la dent sera exécutée

Surépaisseur G57: "agrandit" le contour (y compris un contour interne)

Surépaisseur G58:

- >0: "agrandit" le contour
- <0: n'est pas calculée</p>


Surépaisseurs G57/G58 sont effacées après la fin du cycle

Suite: cf. page suivante

- Q: Déroulement par défaut: 0
 - Q=0: ébauche et finition
 - Q=1: ébauche seulement
 - Q=2: finition seulement
- U: Tournage unidirectionnel par défaut: 0
 - U=0: bidirectionnel
 - U=1: unidirectionnel dans le sens du
 - contour
- H: Type de dégagement en fin de cycle par défaut: 0
 - H=0: retour au point initial (gorge axiale: sens Z puis sens X); gorge radiale: sens X puis sens Z)
 - H=1: positionne l'outil devant le contour fini
 - H=2: relève l'outil à la distance de sécurité
 - et arrête
- V: Définition début/fin par défaut: 0 Un chanfrein/arrondi sera usiné:
 - V=0: au début et à la fin
 - V=1: au début
 - ■V=2: à la fin
 - V=3: pas d'usinage
- O: Avance de plongée par défaut: avance active
- E: Avance de finition par défaut: avance active
- B: Largeur de décalage par défaut: 0

Remarques sur l'usinage

- Transition tournage et usinage en plongée: Avant de passer du tournage à l'usinage en plongée, la CNC PILOT rétracte l'outil de 0,1 mm. Ainsi la dent "basculée" est droite pour l'usinage en plongée. Ceci est réalisé indépendamment de la "largeur du décalage B".
- Arrondis et chanfreins internes: Avant l'usinage de l'arrondi, des élévations sont exécutées en fonction de la largeur de l'outil d'usinage de gorges et des rayons d'arrondi. Ces élévations permettent d'éviter une "transition coulante" entre l'usinage de gorge et le tournage. Ceci a pour but d'éviter que l'outil ne soit endommagé.
- Arêtes: Les arêtes isolées font l'objet d'un usinage en plongée. Ceci évite les "anneaux suspendus".


CNC PILOT 4290 HEIDENHAIN

Finition du contour G890

G890 effectue la finition de la zone de contour définie par "NS, NE", y compris les chanfreins/arrondis, de manière paraxiale et en une passe de finition. Les dégagements sont usinés si la géométrie de l'outil le permet.

La CNC PILOT reconnaît s'il s'agit d'une opération d'usinage externe ou interne à l'aide de la définition de l'outil.

Avec "NS – NE", vous définissez le sens de l'usinage. Si le contour à usiner ne comporte qu'un seul élément:

- Usinage dans le sens de la définition du contour si vous ne programmez que NS
- Usinage dans le sens inverse de la définition du contour si vous programmez NS et NE

Vous activez la **finition restante** avec "Q=4" (exemple: évidement avec outils de finition dans le sens inverse de l'usinage). La CNC PI-LOT reconnaît les zones déjà usinées et les évide. Avec "Q=4", vous ne pouvez pas agir sur le mode d'approche – Le cycle de finition génère la trajectoire d'approche.

Avec les petits chanfreins/arrondis, on a:

- Profondeur de rugosité ou avance (avec G95-Géo) ne sont pas programmées: La CNC PILOT réduit l'avance automatiquement. Le chanfrein/arrondi est usiné en un minimum de 3 tours.
- Profondeur de rugosité ou avance (avec G95-Géo) sont programmées: pas de réduction automatique de l'avance

Sur les chanfreins/arrondis qui, en raison de leur taille, ont été usinés en un minimum de 3 tours, il n'y a pas de réduction automatique de l'avance.

Paramètres

NS: Début - n° séquence (début de la section de contour)


NE: Fin - n° séguence (fin de la section de contour)

- Comportement de plongée
 - E=0: ne pas usiner les contours en poussant
 - E>0: Avance de plongée
 - pas d'introduction: réduction d'avance en fonction de l'angle de plongée - 50% max.
- V. Définition début/fin - par défaut: 0

Un chanfrein/arrondi sera usiné:

- V=0: au début et à la fin
- V=1: au début
- ■V=2: à la fin
- V=3: pas d'usinage
- V=4: usinage chanfrein/arrondi pas l'élément de base (condition: section de contour avec un élément)
- Mode d'approche par défaut: 0
 - Q=0: sélection automatique La CNC PILOT examine:
 - approche en diagonale
 - d'abord dans le sens X, puis Z
 - à équidistance autour de l'obstacle
 - Omission des premiers éléments de contour si la position initiale est inaccessible
 - Q=1: d'abord dans le sens X, puis Z


Suite: cf. page suivante


G890 Q4 - Finition restante


Avec la finition restante (G890 – Q4), la CNC PILOT vérifie si l'outil peut s'introduire dans la dépression du contour sans risque de collision. Pour ce contrôle de collision, le paramètre d'outil "Largeur dn" est déterminant (cf. "8.1.5" Remarques sur les données d'outils").


132 4 DIN PLUS

- Q=2: d'abord dans le sens Z, puis X
- Q=3: pas d'approche L'outil est situé à proximité du point initial de la section de contou
- Q=4: finition restante
- Type de dégagement par défaut: 3 H:

L'outil est relevé sous 45° dans le sens inverse du sens de l'usinage et se déplace à la position +I, K" de la manière suivante:

- H=0: en diagonale
- H=1: d'abord dans le sens X, puis Z
- H=2: d'abord dans le sens Z. puis X
- H=3: demeure à la distance de sécurité
- H=4: pas de mouvement de dégagement l'outil demeure à la coordonnée finale
- X: Limitation de coupe (cote de diamètre) – par défaut: pas de limitation de coupe
- Z: Limitation de coupe – par défaut: pas de limitation de coupe
- Occultation d'éléments (agit sur l'usinage de dégagements, D: de tournages libres et de gorges: cf. tableau) - par défaut: 1
- I, K: Point final abordé à la fin du cycle (I cote de diamètre)
- Réduction d'avance par défaut: 0
 - O=0: réduction d'avance active
 - O=1: pas de réduction d'avance


Limitation de coupe: La position de l'outil avant l'appel de cycle est déterminante pour l'exécution d'une limitation de coupe. La CNC PILOT enlève les copeaux du côté de la limitation de coupe où se trouve l'outil avant l'appel du cycle.

Surépaisseurs G57: "agrandissent" le contour (y compris un contour interne)

Surépaisseur G58:

- >0: "agrandit" le contour <0: "diminue" le contour

Surépaisseurs G57/G58 sont effacées après la fin du cycle

Vous occultez les dégagements/combinaisons de dégagements de la manière suivante:

D	G22	G23	G23	G25	G25	G25	
=	H0	H1	H4	H5/6	H79	K	
0	•	•	•	•	•	•	
1	•	•	_	•	_	_	
2	•	•	_	•	•	•	
3	•	•	•	•	_	_	
4	•	•	_	•	•	_	
5	•	•	_	•	_	_	
6	•	•	_	•	_	•	
7	_	_	_	-	_	_	

"•": occultation d'éléments

Autres codes D pour occulter les dégagements/ gorges. Additionnez les codes pour occulter plusieurs dégagements/gorges:

Appel G	Fonction	Code D
G22	Joint d'étanchéité gorge	512
G22	Circlip gorge	1.024
G23 H0	Gorge générale	256
G23 H1	Tournage libre	2.048
G23 H4	Dégagement de forme U	32.768
G23 H5	Dégagement de forme E	65.536
G23 H6	Dégagement de forme F	131.072
G23 H7	Dégagement de forme G	262.144
G23 H8	Dégagement de forme H	524.288
G23 H9	Dégagement de forme K	1.048.576

4.7.2 Cycles simples de tournage

Fin du cycle G80

Termine les cycles d'usinage.

Tournage longitudinal simple G81

G81 usine (ébauche) la zone de contour définie par la position effective de l'outil et par "X, Z". Pour un biseau, définissez l'angle avec l et K.

La CNC PILOT reconnaît s'il s'agit d'un usinage externe/interne à l'aide de la position du point-cible.

La répartition des passes est calculée de manière à éviter une "passe de finition" et à ce que la passe calculée soit <= au paramètre "plongée max. I".

Surépaisseurs:

- Surépaisseurs G57
 - sont prises en compte en tenant compte du signe (surépaisseurs impossibles pour l'usinage interne)
- restent actives après la fin du cycle
- Surépaisseurs G58: ne seront pas prises en compte


Déroulement du cycle

- 1 calcule la répartition des passes (passe)
- 2 plonge paraxialement du point initial pour la première passe
- 3 se déplace avec avance d'usinage jusqu'au point-cible Z
- 4 en fonction du "signe I":
 - I<0: usine le long du contour
 - l>0: relève à 45° de 1 mm
- 5 retourne en avance rapide et plonge pour effectuer la passe suivante
- 6 répéte 3...5 jusqu'à ce que le "point-cible X" soit atteint
- 7 se déplace à:
 - X dernière coordonnée de relevage
 - Z point initial du cycle

Paramètres

X/Z: Point-cible du contour (cote de diamètre X)

- I: Plongée max. dans le sens de X
 - I<0: avec retrait du contour</p>
 - I>0: sans retrait du contour
- K: Décalage dans le sens de Z par défaut: 0
- Q: Plongée Fct. G par défaut: 0
 - 0: plongée avec G0 (avance rapide)
 - 1: plongée avec G1 (avance d'usinage)


- **Programmation X, Z:** en absolu, en incrémental ou avec effet modal
- Correction du rayon de la dent: ne sera pas réalisée
- **Distance de sécurité** après chaque coupe: 1mm.

Tournage transversal simple G82

G82 usine (ébauche) la zone de contour définie par la position effective de l'outil et par "X, Z". Pour un biseau, définissez l'angle avec l et K.

La CNC PILOT reconnaît s'il s'agit d'un usinage externe/interne à l'aide de la position du point-cible.

La répartition des passes est calculée de manière à éviter une "passe de finition" et à ce que la passe calculée soit <= au paramètre "plongée max. K".

Surépaisseurs:


- Surépaisseurs G57
 - sont prises en compte en tenant compte du signe (surépaisseurs impossibles pour l'usinage interne)
 - restent actives après la fin du cycle
- Surépaisseurs G58: ne seront pas prises en compte

Déroulement du cycle

- 1 calcule la répartition des passes (passe)
- 2 plonge paraxialement du point initial pour la première passe
- 3 se déplace avec avance d'usinage jusqu'au point-cible X
- 4 en fonction du "signe K":
 - K<0: usine le long du contour
 - K>0: relève à 45° de 1 mm
- **5** retourne en avance rapide et plonge pour effectuer la passe suivante
- 6 répéte 3...5 jusqu'à ce que le "point-cible Z" soit atteint
- 7 se déplace à:
 - X point initial du cycle
 - Z dernière coordonnée de relevage

Paramètres

- X/Z: Point-cible du contour (cote de diamètre X)
- I: Décalage dans le sens de X par défaut: 0
- K: Plongée max.
 - K<0: avec retrait du contour</p>
 - K>0: sans retrait du contour
- Q: Plongée Fct. G par défaut: 0
 - 0: plongée avec G0 (avance rapide)
 - 1: plongée avec G1 (avance d'usinage)


- **Programmation X, Z:** en absolu, en incrémental ou avec effet modal
- Correction du rayon de la dent: ne sera pas réalisée
- **Distance de sécurité** après chaque coupe: 1mm.

Cycle de répétition de contour G83

G83 exécute plusieurs fois les fonctions programmées dans les séquences suivantes (déplacements simples ou cycles sans définition du contour). G80 termine le cycle d'usinage.

Si le nombre de passes varie dans le sens de X et de Z, on travaille tout d'abord dans les deux sens avec les valeurs programmées. La passe est mise à zéro lorsque la valeur-cible et atteinte dans un sens.

Remarques sur la programmation de G83

- est seule dans la séquence
- ne doit pas être programmée avec des variables K
- ne doit pas être imbriquée, et pas davantage par l'appel de sous-programmes

Surépaisseurs:


- Surépaisseurs G57
 - sont prises en compte en tenant compte du signe (surépaisseurs impossibles pour l'usinage interne)
- Surépaisseurs G58: sont prises en compte lorsque vous travaillez avec la CRD
- Surépaisseurs G57 et G58 restent actives après la fin du cycle

Déroulement du cycle

- 1 débute l'usinage du cycle à partir de la position de l'outil
- 2 plonge de la valeur définie dans "I, K".
- 3 exécute l'usinage défini dans les séquences suivantes en prenant en compte comme "surépaisseur" la distance entre la position de l'outil et le point initial du contour
- 4 retourne en diagonale
- 5 répète 2...4 jusqu'à ce que le "point-cible du contour" soit atteint
- 6 retourne au point initial du cycle

Paramètres

- X/Z: Point-cible du contour (cote de diamètre X) par défaut: prise en compte de la dernière coordonnée X/Z.
- I: Plongée max. dans le sens de X (cote de rayon) par défaut: 0
- K: Plongée max. dans le sens de Z par défaut: 0


- Correction du rayon de la dent: ne sera pas réalisée. Vous pouvez programmer séparément la CRD avec G40 G42
- **Distance de sécurité** après chaque coupe: 1mm.


Attention, risque de collision!

Après une coupe, l'outil retourne en diagonale afin de se positionner pour la coupe suivante. Si nécessaire, programmez une autre trajectoire en avance rapide afin d'éviter une collision.

Cycle de dégagement G85

G85 réalise des dégagements selon DIN 509 E, DIN 509 F et DIN 76 (dégagements). La CNC PILOT détermine le **type de dégagement** à l'aide de "K". Paramètres pour dégagements: cf. tableau

Le cylindre en avant sera usiné si vous positionnez l'outil sur le diamètre du cyclindre "devant" le cylindre.

Les arrondis du dégagement de filetage sont exécutés avec le rayon 0,6 * I.

Paramètres

- X, Z: Point-cible (X comme cote de diamètre)
- l: Profondeur/surépaisseur de finition (cote de rayon)
 - DIN 509 E, F: surépaisseur de finition par défaut: 0
 - DIN 76: profondeur du dégagement de filetage
- K: Largeur du dégagement et type de dégagement
 - K pas d'introduction: DIN 509 E
 - K=0: DIN 509 F
 - K>0: longueur dégagement pour DIN 76
- E: Avance réduite (pour l'usinage du dégagement) pas d'introduction: avance active


- Correction du rayon de la dent: ne sera pas réalisée
- Surépaisseurs: ne seront pas compensées

Dégagement selon DIN 509 E					
Diamètre	1	K	R		
≤ 18	0,25	2	0,6		
> 18 - 80	0,35	2,5	0,6		
> 80	0,45	4	1		


Dégagement selon DIN 509 F					
Diamètre	I	K	R	Р	
≤ 18	0,25	2	0,6	0,1	
> 18 - 80	0,35	2,5	0,6	0,2	
> 80	0,45	4	1	0,3	

Angle du dégagement pour dégagement DIN 509 E et F: 15° **Angle transversal** pour dégagement DIN 509 F: 8°


- I = profondeur du dégagement
- K = largeur du dégagement
- R = rayon du dégagement
- P = profondeur transversale


Dégagement DIN 76 (dégagement de filetage)


Dégagement DIN 509 E


Dégagement DIN 509 F

Gorge simple G86

G86 permet de créer des gorges simples radiales et axiales avec chanfreins. La CNC PILOT calcule une gorge radiale/axiale ou interne/externe en utilisant la "position d'outil".

"Surépaisseur K" programmée: Pré-perçage tout d'abord, puis usinage de la gorge (finition)

G86 réalise les chanfreins sur les côtés de la gorge. Si vous ne voulez pas de chanfreins, vous devez positionner l'outil suffisamment en avant de la gorge. Calcul de la position initiale XS (cote de diamètre):

$$XS = XK + 2 * (1,3 - b)$$

XK: Diamètre du contour b: Largeur du chanfrein

Déroulement du cycle

- 1 calcule la répartition des passes décalage max.: SBF * largeur de la dent (SBF: cf. Paramètre d'usinage 6)
- 2 se déplace paraxialement en avance rapide à la distance de sécurité
- 3 plonge en tenant compte de la surépaisseur de finition
- 4 sans surépaisseur de finition: effectue une temporisation de durée "E"
- 5 marche arrière et nouvelle plongée de l'outil
- 6 répète 2...4 jusqu'à ce que la gorge soit achevée
- 7 avec surépaisseur de finition: réalise la finition de la gorge
- 8 retourne paraxialement en avance rapide au point initial

Paramètre


X, Z: Angle de fond (cote de diamètre X)

gorge radiale:

- l: Surépaisseur
 - l>0: surépaisseur (signe et finition)
 - I=0: pas de finition
- K: Largeur de gorge pas d'introduction: une seule passe (largeur de la gorge = largeur de l'outil)

Gorge axiale:

- l: Largeur de gorge pas d'introduction: une seule passe (largeur de la gorge = largeur de l'outil).
- K: Surépaisseur
 - K>0: surépaisseur (signe et finition)
 - K=0: pas de finition
- E Temporisation (durée de rotation à vide de l'outil pour casser les copeaux) par défaut: durée d'un tour
 - avec surépaisseur de finition: avec finition seulement
 - sans surépaisseur de finition: à chaque gorge


- Correction du rayon de la dent: sera réalisée
- Surépaisseurs: ne seront pas compensées

Cycle rayon G87

G87 crée des rayons de transition aux angles internes et externes, perpendiculaires et paraxiaux. Le sens découle de "Position/sens d'usinage" de l'outil.

L'élément longitudinal ou transversal précédent sera usiné si l'outil est situé avant l'exécution du cycle sur la coordonnée X ou Z de l'angle de contour.

Paramètres

X, Z: Angle de contour (cote de diamètre X)


В Ravon

Ε Avance réduite - par défaut: avance active


■ Correction du rayon de la dent: sera réalisée

■ Surépaisseurs: ne seront pas compensées


Cycle chanfrein G88

G88 crée des chanfreins aux angles externes de contour, perpendiculaires et paraxiaux. Le sens découle de "Position/sens d'usinage" de l'outil.

L'élément longitudinal ou transversal précédent sera usiné si l'outil est situé avant l'exécution du cycle sur la coordonnée X ou Z de l'angle de contour.

Paramètres

X, Z: Angle de contour (cote de diamètre X)


Largeur du chanfrein

Ε Avance réduite - par défaut: avance active


Correction du rayon de la dent: sera réalisée

■ Surépaisseurs: ne seront pas compensées


4.8 Cycles de filetage

Le chariot a besoin d'une **approche** en amont du filet lui-même pour accélérer jusqu'à l'avance programmée et d'une **sortie** (dépassement) à la fin du filet pour freiner le chariot.

Si la course d'approche/de sortie du filet est trop courte, des pertes de qualité peuvent éventuellement être constatées. Dans ce cas, la CNC PILOT délivre un message d'avertissement.

Cycle de filetage G31

G31 crée des filets simples, enchaînés ou à pas multiples définis avec G24-, G34- ou G37-Géo.

On reconnaît à la définition d'outil si les filets sont externes ou internes. Les coupes de filets sont calculées en utilisant la profondeur du filet ainsi que "Plongée max. I" et "Mode de plongée V".

Paramètres

- NS: Numéro de séquence (référence à l'élément de base G1-Géo: Filets enchaînés: Numéro de séquence du premier élément de base)
- l: Plongée max.
- B, P: Longueur d'approche, de dépassement pas d'introduction: La longueur est calculée à partir des dégagements voisins ou gorges. Dégagement/gorge n'existe pas: "Longueur d'aproche, de sortie du filet" du paramètre d'usinage 7.
- D: Sens de coupe (référence: sens défini pour l'élément de base) par défaut: 0;
 - D=0: sens identique
 - D=1: sens inverse
- V. Mode de plongée par défaut: 0;
 - V=0: section de coupe constante pour toutes les coupes
 - V=1: plongée constante
 - V=2: avec répartition de passes restante première passe = "reliquat" de la division profondeur du filet/profondeur de coupe. "Dernière coupe" est répartie en 1/2, 1/4, 1/8 et 1/8 de coupe.
 - n V=3: La plongée est calculée à partir du pas de vis et de la vitesse de rotation
- H: Type de décalage (décalage des différentes plongées pour lisser les flancs du filet) par défaut:: 0
 - H=0: sans décalage
 - H=1: décalage à partir de la gauche
 - H=2: décalage à partir de la droite
 - H=3: décalage en alternance à partir de la droite/gauche
- O: Nombre de passages à vide après la dernière coupe (pour supprimer la pression de coupe au fond du filet) par défaut: 0
- C: Angle initial (le début du filet est situé de manière définie par rapport aux éléments de contour avec rotation non symétrique par défaut: 0


Attention, risque de collision!

Un risque de collision existe si la "longueur de dépassement P" est trop importante. Vous pouvez vérifier la longueur de dépassement avec la simulation graphique.

Longueur d'approche: BA > $0.75 * (F*S)^2 / a + 0.15$ **Longueur en sortie**: BE > $0.75 * (F*S)^2 / e + 0.15$

BA: Longueur d'approche min. BE: Longueur en sortie min.

F: Pas de vis en mm/tour

S: Vitesse de rotation **en tours/seconde**

a, e: Accélération en mm/s²

(cf. "Accélération début/fin de séquence dans les paramètre-machine 1105, …)


Déroulement du cycle

- 1 calcule la répartition des passes
- 2 se déplace en diagonale en avance rapide au "point initial interne" obtenu à partir de la "longueur d'approche B" et de la distance de sécurité
- 3 exécute une coupe de filetage
- **4** retourne en avance rapide et plonge pour effectuer la passe suivante
- 5 répète 3...4 jusqu'à ce que le filet soit terminé
- 6 exécute les passages à vide
- 7 retourne au "point de initial interne"

Pour les filets à pas multiples, chaque rotation sera usinée avant une nouvelle passe.


- "Arrêt avance" agit à la fin d'une coupe de filetage.
- Le potentiomètre d'avance n'agit pas.
- Si la pré-commande n'est pas activée, ne pas utiliser le potentiomètre de broche!


Cycle simple de filetage G32

G32 réalise un filet simple, quel que soit son sens et sa position, sans pré-commande (filet longitudinal, conique ou transversal; filet interne ou externe). G32 calcule le filet à l'aide du "point final du filet", de la "profondeur du filet" et de la position effective de l'outil. Le sens d'usinage principal de l'outil détermine si celui-ci doit usiner un filet externe ou interne.

Première passe = "reste" de la division entre la prodondeur du filet et la profondeur de coupe

Paramètres


- X, Z: Point final du filet (cote de diamètre X)
- F: Pas de vis
- P: Profondeur du filet
- I: Profondeur de coupe max.
- B: Coupes restantes par défaut: 0
 B=0: répartition de la "dernière coupe" par 1/2, 1/4 et 1/8 de coupe
 - B=1: sans répartition de passe restante
- Q: Nombre de passages à vide après la dernière coupe (pour supprimer la pression de coupe au fond du filet) – par défaut: 0
- K: Longueur en sortie en fin de filet par défaut: 0
- W: Angle de cône (plage: -45° < W < 45°) par défaut: 0; position du filet conique par rapport à l'axe longitudinal ou transversal.
 - W>0: contour en tirant (dans le sens de l'usinage)
 - W<0: contour en poussant
- C: Angle initial (le début du filet est situé de manière définie par rapport aux éléments de contour avec rotation non symétrique – par défaut: 0
- H: Type de décalage (décalage des différentes plongées pour lisser les flancs du filet) par défaut: 0
 - H=0: sans décalage
 - H=1: décalage à partir de la gauche
 - H=2: décalage à partir de la droite
 - H=3: décalage en alternance à partir de la droite/gauche

Déroulement du cycle

- 1 calcule la répartition des passes
- 2 exécute une coupe de filetage
- 3 retourne en avance rapide et plonge pour effectuer la passe suivante
- 4 répète 2...3 jusqu'à ce que le filet soit terminé
- 5 exécute les passages à vide
- 6 retourne au point initial


- "Arrêt avance" agit à la fin d'une coupe de filetage.
- Le potentiomètre d'avance n'agit pas.
- Le potentiomètre de broche n'agit pas.
- Créer un filet avec G95 (avance par tour).
- Pré-commande désactivée.


Filet à trajectoire unique G33


G33 réalise des filets, quels que soient leur sens et leur position (filets longitudinaux, coniques ou transversaux; filets internes ou externes). G33 exécute une seule coupe de filet qui débute à la position de l'outil et se termine en "X, Z" (la broche et l'entraînement sont synchronisé pour la coupe de filetage.)

Paramètres

- X, Z: Diamètre, longueur point final de la coupe de filetage (cote de diamètre X)
- F: Avance par tour (pas de vis)
- B, P: Longueur d'approche, de dépassement par défaut: 0 (cf. "4.8 Cycles de filetage")
- C: Angle initial (le début du filet est situé de manière définie par rapport aux éléments de contour avec rotation non symétrique par défaut: 0
- O: Numéro de la broche
- H: Sens de référence pour pas de vis par défaut: 0
 H=0: avance sur l'axe Z (pour filet longitudinal et filet conique jusqu'à +45°/-45° max. par rapport à l'axe Z
 H=1: avance sur l'axe X (pour filet transversal et filet conique jusqu'à +45°/-45° max. par rapport à l'axe X
 - H=2: avance sur l'axe Y
 - H=3: avance d'usinage
- E: Pas variable par défaut: 0
 - E=0: pas constant
 - E>0: augmente le pas de vis de E par tour
 - E<0: réduit le pas de vis de E par tour


- "Arrêt avance" agit à la fin d'une coupe de filetage.
- Le potentiomètre d'avance n'agit pas.
- Si la pré-commande n'est pas activée, ne pas utiliser le potentiomètre de broche!
- Créer un filet avec G95 (avance par tour).


4.9 Cycles de perçage

Perçage simple G71

G71 permet de créer des trous axiaux/radiaux à l'aide d'outils fixes ou tournants.

Le cycle est utilisé pour réaliser:

- trou seul sans définition de contour
- trou avec définition de contour (trou seul ou modèle de trous) des sections de programme:
 - **FRONT**
 - FACE ARR.
 - **■** POURTOUR

C'est le type de foret qui détermine l'utilisation d'une réduction d'avance:

■ Foret à plaquettes réversibles et foret hélicoïdal avec angle de percage à 180°

Réduction en fin de perçage - 2*distance de sécurité

■ Autres forets:

Fin de perçage – longueur d'attaque – distance de sécurité (longueur d'attaque=pointe du foret; Distance de sécurité: Cf. "Paramètres d'usinage 9 Perçage ou G47, G147")

Paramètres

- NS: Numéro de séquence contour du trou (G49-, G300- ou G310-Géo) – pas d'introduction: trou seul sans définition de contour
- X, Z: Position, longueur point final des trous axiaux/radiaux (X cote de diamètre)
- E: Temporisation en secondes (pour casser les copeaux en fin de trou) par défaut: 0
- V: Réduction d'avance (50%) par défaut: 0
 - V=0 ou 2: réduction au début
 - V=1 ou 3: réduction au début et à la fin
 - V=4: réduction à la fin
 - V=5: pas de réduction

Exception pour V=0 et V=1: pas de réduction d'avance lors du centrage avec foret à plaquettes réversibles et forets hélicoïdaux avec angle de perçage à 180°

- D: Vitesse de retrait par défaut: 0
 - D=0: avance rapide
 - D=1: avance d'usinage
- K: Plan de retrait (trous radiaux, trous sur plan YZ: cote de diamètre) – par défaut: au point initial ou à la distance de sécurité

Déroulement du cycle

1 avec "trou sans définition du contour":

Condition: le foret doit toujours être à la distance de sécurité avant le trou ("point initial")


avec "trou avec définition du contour":

déplacement en avance rapide, jusqu'au "point initial":

- "K" non programmé: déplacement jusqu'à la distance de sécurité
- "K" programmé: déplacement à la position "K", puis à la distance de sécurité
- 2 Centrage réduction d'avance en fonction de "V"
- 3 Percage avec avance d'usinage
- **4** Perçage avec sortie réduction d'avance en fonction de "V"
- 5 Retrait en avance rapide/avance d'usinage en fonction de "D"
- 6 Position de retrait:
 - "K" non programmé: retrait au "point initial""K" programmé: retrait à la position "K"


- Trou isolé sans description de contour: programmer alternativement "X ou Z".
- Trou avec description de contour: ne pas programmer "X, Z".
- Modèle de trous: "NS+ indique le contour du trou (et non la définition du modèle).


Alésage, lamage G72

Utilisation de G72: Perçage, lamage, alésage, pré-perçage CN ou centrage pour trous axiaux/radiaux avec outils fixes ou tournants.

G72 est utilisé pour les trous avec définition de contour (trou seul ou modèle de trous) des sections de programme:

- **FRONT**
- FACE ARR.
- POURTOUR

Paramètres


- NS: Numéro de séquence contour du trou (G49-, G300- ou G310-Géo)
- E: Temporisation (pour casser les copeaux en fin de trou) par défaut: 0
- D: Vitesse de retrait par défaut: 0
 - D=0: avance rapide
 - D=1: avance d'usinage
- K: Plan de retrait (trous radiaux, trous sur plan YZ: cote de diamètre) – par défaut: au point initial ou à la distance de sécurité

Déroulement du cycle

- 1 se déplace en fonction de "K" en avance rapide jusqu'au "point initial":
 - K non programmé: déplacement jusqu'à la distance de sécurité
 - K programmé: déplacement à la position "K", puis à la distance de sécurité
- 2 perce avec réduction de l'avance (50%)
- 3 se déplace avec avance d'usinage jusqu'à la fin du perçage
- 4 Retrait en avance rapide/avance d'usinage en fonction de "D"
- 5 La position de retrait dépend de "K":
 - K non programmé: retrait au "point initial"
 - K programmé: retrait à la position "K"


Modèle de trous: "NS" indique le contour du trou (et non la définition du modèle).


Taraudage G73

G73 permet de créer des filets axiaux/radiaux à l'aide d'outils fixes ou tournants.

G73 est utilisé pour les trous avec définition de contour (trou seul ou modèle de trous) des sections de programme:

- FRONT
- FACE ARR.
- **■** POURTOUR

Le "point initial" est calculé à partir de la distance de sécurité et de la "longueur d'approche B".

Signification "Longueur d'extraction J": Utilisez ce paramètre avec pinces de serrage avec mandrin de compensation. Sur la base de la profondeur du filet, du pas programmé et de la "longueur d'extraction", le cycle calcule un nouveau pas nominal. Le pas nominal est légèrement inférieur au pas du taraud. Lors de la réalisation du filet, le taraud est extrait du mandrin de serrage de la "longueur d'extraction". Ce procédé vous permet d'améliorer la durée d'utilisation des tarauds.

Paramètres


- NS: Numéro de séquence contour du trou (G49-, G300- ou G310- Géo)
- B: Longueur d'approche par défaut: paramètre d'usinage 7 "longueur d'approche du filet [GAL]"
- S: Vitesse de rotation de retrait par défaut: vitesse de rotation lors du taraudage
- K: Plan de retrait (trous radiaux, trous sur plan YZ: cote de diamètre) – par défaut: au point initial ou à la distance de sécurité
- J: Longueur d'extraction en cas d'utilisation de pinces de serrage avec mandrin de compensation par défaut: 0

Déroulement du cycle

- 1 se déplace en fonction de "K" en avance rapide jusqu'au "point initial":
 - K non programmé: déplacement directement jusqu'au "point initial"
 - K programmé: déplacement à la position "K", puis au "point initial"
- 2 parcourt en avance d'usinage la "longueur d'approche B" (synchronisation de la broche et de l'entraînement)
- 3 usine le filet
- **4** rétracte l'outil avec "vitesse de rotation de retrait S" en fonction de "K":
 - K non programmé: jusqu'au "point initial"
 - K programmé: à la position "K"


- Modèle de trous: "NS+ indique le contour du trou (et non la définition du modèle).
- Arrêt cycle" agit à la fin d'une coupe de filetage.
- Le potentiomètre d'avance n'agit pas.
- Ne pas utiliser le potentiomètre de broche!


Taraudage G36

G36 usine des filets axiaux/radiaux à l'aide d'outils fixes ou tournants. En fonction de "X/Z", G36 décide si la commande doit tarauder un trou radial ou axial.

Abordez le point initial avant G36. A l'issue du taraudage, G36 retourne au point initial.

Paramètres


- X: Diamètre point final des trous axiaux
- Z: Longueur point final des trous radiaux
- F: Avance par tour pas de vis
- Q: Numéro de la broche par défaut: 0 (broche principale)
- B: Longueur d'approche pour synchronisation de la broche et de l'antraînement (cf. G33)
- H: Sens de référence pour le pas de vis par défaut: 0
 - H=0: avance sur l'axe Z
 - H=1: avance sur l'axe X
 - H=2: avance sur l'axe Y
 - H=3: avance de contournage
- S: Vitesse de rotation de retrait (vitesse de rotation supérieure pour le déplacement de retrait) par défaut: vitesse de rotation identique à celle du taraudage

Possibilités d'usinage:

- Taraud fixe: broche principale et entraînement sont synchronisés.
- Taraud tournant: l'outil tournant (broche auxiliaire) et l'entraînement sont synchronisés.


- "Arrêt cycle" agit à la fin d'une coupe de filetage.
- Le potentiomètre d'avance n'agit pas.
- Ne pas utiliser le potentiomètre de broche !
- Si l'entraînement d'outil n'est pas asservi (pas de capteur ROD), un mandrin de compensation est nécessaire.


Perçage profond G74

G74 permet de créer des trous axiaux/radiaux en plusieurs étapes à l'aide d'outils fixes ou tournants.

La première passe de perçage est effectuée à la "1ère profondeur de perçage P." A chacune des étapes de perçage suivantes, la profondeur diminue de la "valeur de réduction I"; la "profondeur min. de perçage J." ne sera pas dépassée. Après chaque passe de perçage, le foret est rétracté de la valeur de la "distance de retrait B." ou jusqu'au "point initial du trou".

Le cycle est utilisé pour réaliser:

- trou seul sans définition de contour
- trou avec définition de contour (trou seul ou modèle de trous) des sections de programme:
 - FRONT
 - FACE ARR.
 - **POURTOUR**

C'est le type de foret qui détermine l'utilisation d'une réduction d'avance:

■ Foret à plaquettes réversibles et foret hélicoïdal avec angle de perçage à 180°

Réduction en fin de perçage - 2*distance de sécurité

Autres forets:

Fin de perçage – longueur d'attaque – distance de sécurité (longueur d'attaque=pointe du foret; distance de sécurité: cf. "Paramètres d'usinage 9 Perçage ou G47, G147")

Paramètres

- NS: Numéro de séquence contour du trou (G49-, G300- ou G310-Géo) – pas d'introduction: trou seul sans définition de contour
- X, Z: Position, longueur point final des trous axiaux/radiaux (X cote de diamètre)
- P: 1ère profondeur de percage
- l: Valeur de réduction par défaut: 0
- B: Distance retrait par défaut: au "point initial du trou"
- J: Profondeur min. perçage par défaut: 1/10 de P
- E: Temporisation (pour casser les copeaux en fin de trou) par défaut: 0
- V: Réduction d'avance (50%) par défaut: 0
 - V=0 ou 2: réduction au début
 - V=1 ou 3: réduction au début et à la fin
 - V=4: réduction à la fin
 - V=5: pas de réduction

Exception pour V=0 et V=1: pas de réduction d'avance lors du centrage avec foret à plaquettes réversibles et forets hélicoïdaux avec angle de perçage à 180°

- D: Vitesse de retrait et plongée à l'intérieur du trou par défaut: 0
 - D=0: avance rapide
 - D=1: avance d'usinage
- K: Plan de retrait (trous radiaux: cote de diamètre) par défaut: au point initial ou à la distance de sécurité

Déroulement du cycle

1 avec "trou sans définition du contour":

Condition: le foret doit toujours être à la distance de sécurité avant le trou ("point initial")


avec "trou avec définition du contour":

déplacement en fonction de "K", en avance rapide, jusqu'au "point initial":

- K non programmé: déplacement jusqu'à la distance de sécurité
- K programmé: déplacement à la position "K", puis à la distance de sécurité
- 2 Centrage réduction d'avance en fonction de "V"
- 3 Perçage en plusieurs étapes
- **4** Perçage avec sortie réduction d'avance en fonction de "V"
- 5 Retrait en avance rapide/avance d'usinage en fonction de "D"
- 6 La position de retrait dépend de "K":
 - K non programmé: retrait au "point initial"
 - K programmé: retrait à la position "K"


- Trou isolé sans description de contour: programmer alternativement "X ou Z".
- Trou avec description de contour: ne pas programmer "X, Z".
- Modèle de trous: "NS+ indique le contour du trou (et non la définition du modèle).
- Une "réduction d'avance à la fin" n'a lieu qu'à la dernière étape de perçage.


4.10 Usinage avec axe C

4.10.1 Fonctions générales pour l'axe C

Sélectionner l'axe C G119

Vous utilisez G119 si la machine comporte plusieurs axes C et si l'axe actif doit être changé pendant l'usinage.

G119 affecte au chariot l'axe C programmé sous "Q." Avant de transférer un axe C actif vers un autre chariot, vous devez annuler I',,ancienne affectation" avec G119 et sans Q.

Paramètre

Numéro de l'axe C – par défaut: 0

- Q=0: annuler l'affectation de l'axe C au chariot
- Q>0: affecter I'axe C au chariot

Diamètre de référence G120

G120 définit le diamètre de référence du "développé du pourtour". Programmez G120 si vous utilisez "CY" dans G110... G113. G120 est une fonction modale

Paramètre

Diamètre

Décalage du point zéro pour l'axe C G152

G152 définit en valeur absolue le point zéro de l'axe C (référence: paramètre-machine 1005 et les suivants "point de référence axe C"). Le point zéro reste en vigueur jusqu'à la fin du programme.

Paramètre

Angle du "nouveau" point zéro de l'axe C

Normer l'axe C G153

G153 réinitialise un angle de déplacement >360° ou <0° à l'angle modulo 360° – sans qu'il v ait déplacement de l'axe C.


G153 n'est utilisée que pour l'usinage sur le pourtour. Sur la face frontale, on peut normer automatiquement un angle modulo 360°.

148 4 DIN PLUS

4.10.2 Usinage sur la face frontale/arrière

Avance rapide sur la face frontale/arrière G100

L'outil se déplace en rapide sur la trajectoire la plus courte jusqu'au "point final".

Paramètres

- X: Diamètre du point final
- C: Anale final

XK. YK: point final en coordonnées cartésiennes

Point final – par défaut: Position effective en Z


Programmation


X, C, XK, YK, Z: absolu, incrémental ou avec effet modal

programmer soit X–C, soit XK–YK


Attention, risque de collision!

Avec G100, l'outil effectue un déplacement linéaire. Pour positionner la pièce sur un angle donné, vous pouvez utiliser G110.


Droite sur la face frontale/arrière G101

L'outil se déplace selon l'avance d'usinage sur une trajectoire linéaire jusqu'au "point final"

Paramètres

- Diamètre du point final X:
- C: Angle final

XK. YK: point final en coordonnées cartésiennes

Profondeur finale - par défaut: Position effective en Z


Programmation

X, C, XK, YK, Z: absolu, incrémental ou avec effet modal

programmer soit X-C, soit XK-YK

ΔX YK -XK Z XK


Arc de cercle sur la face frontale/arrière G102/G103

L'outil se déplace selon l'avance d'usinage sur une trajectoire circulaire jusqu'au "point final".

Sens de rotation: cf. figure d'aide

En programmant "H=2 ou H=3", vous pouvez usiner des rainures linéaires avec fond circulaire. Vous définissez le centre du cercle avec

■ H=2: avec I et K ■ H=3: avec J et K


Arc de cercle G102

Suite: cf. page suivante

Paramètres

- X: Diamètre du point final
- C: Angle final


XK, YK: point final en coordonnées cartésiennes

- R: Rayon
- I, J: Centre en coordonnées cartésiennes
- Z: Profondeur finale par défaut: Position effective en Z
- H: Plan circulaire (plan d'usinage) par défaut: 0
 - H=0, 1: Usinage sur face frontale (plan XY)
 - H=2: Usinage dans le plan YZ
 - H=3: Usinage dans le plan XZ
- K: Centre (sens Z) seulement avec H=2, 3


Programmation

- X, C, XK, YK, Z: a bsolu, incrémental ou avec effet modal
- I, J: en absolu ou en incrémental
- Programmer soit X–C, soit XK–YK
- Programmer soit le "centre", soit le "rayon"
- Avec le "rayon": Ne sont possibles que les arcs de cercle <= 180°
- Point final à l'origine des coordonnées: Programmer XK=0 et YK=0


Arc de cercle G103

4.10.3 Usinage sur le pourtour

Avance rapide sur le pourtour G110

L'outil se déplace en rapide sur la trajectoire la plus courte jusqu'au "point final".

Paramètres


- Z: Point final
- C: Angle final
- CY: Point final comme cote de segment (référence: développé du pourtour avec diamètre de référence G120)
- X: Point final (cote de diamètre)


Programmation

- **Z, C, CY:** en absolu, en incrémental ou avec effet modal
- Programmer soit Z-C, soit Z-CY

G110 est conseillé pour le positionnement de l'axe C sur un angle donné (programmation: N.. G110 C...).


Droite sur le pourtour G111

L'outil se déplace selon l'avance d'usinage sur une trajectoire linéaire jusqu'au "point final".


Paramètres

- Z: Point final
- C: Angle final
- CY: Point final comme cote de segment (référence: développé du pourtour avec diamètre de référence G120)
- X: Profondeur finale (cote de diamètre) par défaut: position effective en X


Programmation

- **Z, C, CY:** en absolu, en incrémental ou avec effet modal
- programmer soit Z–C soit Z–CY


Arc de cercle sur le pourtour G112 / G113

L'outil se déplace selon l'avance d'usinage sur une trajectoire circulaire jusqu'au "point final".

Sens de rotation: cf. figure d'aide


Paramètres

- Z: Point final
- C: Angle final
- CY: Point final comme cote de segment (référence: développé du pourtour avec diamètre de référence G120)
- R: Rayon
- K, W: Position, centre
- J: Centre comme cote de segment (référence: développé du pourtour avec diamètre de référence G120)
- X: Profondeur finale (cote de diamètre) par défaut: position effective en X


Programmation

- **Z, C, CY**: en absolu, en incrémental ou avec effet modal
- K, W, J: en absolu ou en incrémental
- Programmer soit Z-C etK-W, soit Z-CY et K-J
- Programmer soit le "centre", soit le "rayon"
- Avec le "rayon": Ne sont possibles que les arcs de cercle <= 180°.


Arc de cercle G112


Arc de cercle G113

4.11 Cycles de fraisage

Fraisage de contour G840

G840 fraise, finit, grave, ou ébavure des figures ou "contours libres" (contours ouverts ou fermés) des sections du programme:

- **■** FRONT
- FACE ARR.
- **POURTOUR**

NS/NE définit la section de contour ainsi que le sens du contour. Pour les contours fermés, ne pas programmer NE. Pour un seul élément de contour, vous obtenez l'inversion du sens du contour en programmant NS et NE.

Vous agissez sur le **sens du fraisage** et sur la **compensation du rayon de la fraise (CRF)** avec le "type de cycle Q", le "sens de déroulement du fraisage H" et le sens de rotation de la fraise (cf. tableau).

Ebavurage

G840 effectue l'ébavurage si la "largeur de chanfrein B" a été programmée. "Profondeur de fraisage P" détermine la profondeur de plongée de l'outil – il n'y a pas de "passe I".

- "Diamètre de pré-usinage J" (cf. fig.):
 - Contour ouvert J programmé: Le contour est ébavuré "à la ronde". Condition: L'outil d'ébavurage a un diamètre inférieur à l'outil de fraisage.
 - Contour ouvert L'outil d'ébavurage et l'outil de fraisage ont le même diamètre: J inutile
 - Contour fermé: Le côté programmé avec "Type de cycle Q" est ébavuré; J inutile.

En règle générale, les autres paramètres sont programmés de la même manière que pour le fraisage du contour.


Approche et sortie

Pour les contours fermés, le point d'accostage de la position d'outil sur le premier élément du contour correspond à la position d'approche et de sortie. Si la perpendiculaire ne peut pas être abaissée, le point initial du premier élément correspond à la position d'approche et de sortie.

Avec les figures, vous pouvez sélectionner l'élément d'approche/de sortie avec "début/fin élément, numéro D, V" ou usiner des parties de la figure.

Surépaisseur

Une surépaisseur G58 "décale" le contour à fraiser dans le sens indiqué sous "Type de cycle". "Fraisage interne" (contour fermé) décale le contour vers l'intérieur – "fraisage externe" décale le contour vers l'extérieur. Avec les contours ouverts, le contour est décalé vers la gauche ou vers la droite en fonction du type de cycle.


Exécution du cycle

- 1 position initiale (X, Z, C) correspond à la position avant le cycle
- 2 calcule les passes de fraisage
- **3** se déplace à la distance de sécurité et plonge pour la première profondeur de fraisage
- 4 fraise le contour
- **5** Pour les contours ouverts et les rainures avec largeur = diamètre de la fraise: l'outil plonge pour la profondeur de fraisage suivante et fraise le contour dans le sens inverse.
 - Pour les contours fermés et les rainures: l'outil est relevé à la distance de sécurité, avance et plonge pour la profondeur de fraisage suivante.
- **6** répète 4...5 jusqu'à ce que la totalité du contour soit fraisée
- 7 rétracte l'outil en fonction du "plan de retrait K"


Avec "Type de cycle O=0", les surépaisseurs ne sont pas prises en compte.


Les surépaisseurs G57 et surépaisseurs négatives G58 ne sont pas prises en compte.

Suite: cf. page suivante▶

Paramètres

- Q: Type de cycle (= endroit du fraisage)
 - Q=0: centre de la fraise sur le contour (sans CRD)
 - Q=1 contour fermé: fraisage interne
 - Q=1 contour ouvert: à gauche dans le sens de l'usinage; les zones cussessives qui sont en intersection ne seront **pas** usinées
 - Q=2 contour fermé: fraisage externe
 - Q=2 contour ouvert: à droite dans le sens de l'usinage; les zones successives qui sont en intersection ne seront **pas** usinées
 - Q=3 (avec contours ouverts): en fonction du "sens de fraisage H" **et** du sens de rotation de la fraise, le fraisage aura lieu à gauche ou à droite du contour (cf. tableau)
 - Q=4 contour fermé: fraisage interne
 - Q=4 contour ouvert: à gauche dans le sens de l'usinage; les zones successives qui sont en intersection seront usinées
 - Q=5 contour fermé: fraisage externe
 - Q=5 contour ouvert: à droite dans le sens de l'usinage; les zones successives en intersection seront usinées
- NS: Début section du contour n° de séquence
 - figures: numéro de séquence de la figure
- NE: n° de séquence Fin section du contour
 - Figures, contours fermés: pas d'introduction
 - Contours ouverts: dernier de l'élément de contour
 - Le contour comporte un seul élément: pas d'introduction
- H: Sens de déplacement de la fraise par défaut: 0
 - H=0: en opposition
 - H=1: en avalant
- I: Plongée (max.) par défaut: fraisage en une passe
- F: Avance de passe (plongée en profondeur) par défaut: avance active
- E: Avance réduite pour éléments circulaires par défaut: avance actuelle
- R: Rayon de l'arc de cercle d'approche/de sortie par défaut: 0

 R=0: élément de contour directement abordé; plongée au point d'approche, au-dessus du plan de fraisage puis plongée verticale en profondeur
 - R>0: la fraise se déplace sur l'arc de cercle d'approche/de sortie qui se raccorde par tangentement à l'élément de contour
 - R<0 aux angles internes: la fraise se déplace sur l'arc de cercle d'approche/de sortie qui se raccorde par tangentement à l'élément de contour
 - R<0 aux angles externes: l'élément de contour est abordé/ quitté par tangentement
- P: Profondeur de fraisage
 - fraisage, finition par défaut: profondeur de fraisage de la définition du contour
 - ébavurage: profondeur de plongée de l'outil


- K: Plan de retrait par défaut: retour à la position initiale
 - face frontale ou face arrière: position de retrait dans le sens 7
 - pourtour: position de retrait dans le sens X (cote de diamètre)
- B: Largeur de chanfrein lors de l'ébavurage des arêtes supérieures (signe sans signification)
- J: Diamètre de pré-usinage (diamètre de la fraise d'usinage)
 - nécessaire pour l'ébavurage de contours ouverts
 - inutile si le diamètre de l'outil d'ébavurage est égal au diamètre de l'outil de fraisage
- D,V: Début, fin numéro d'élément pour figures (uniquement si des figures partielles doivent être usinées)

Numéros d'élément pour les figures:

Sens de définition du contour pour les figures: "anti-horaire".

- Rectangle, polygone et rainure linéaire: L'"angle de position" (angle par rapport à l'axe longitudinal ou par rapport à un côté du polygone) est dirigé vers le premier élément du contour
- Rainure circulaire: l'arc de cercle le plus grand est le premier élément du contour
- Cercle entier: Le demi-cercle supérieur est le premier élément du contour

Suite: cf. page suivante▶

Contours fermé	s			
Type de cycle	Sens déplac. fraise	Sens rot. outil	CRF	Exécution
Contour (Q=0)	-	Mx03	-	
Contour	-	Mx03	-	•
Contour	-	Mx04	-	
Contour	-	Mx04	-	
interne (Q=1)	en opposition (H=0)	Mx03	à droite	
interne	en opposition (H=0)	Mx04	à gauche	
interne	en avalant (H=1)	Mx03	à gauche	
interne	en avalant (H=1)	Mx04	à droite	
externe (Q=2)	en opposition (H=0)	Mx03	à droite	
externe	en opposition (H=0)	Mx04	à gauche	
externe	en avalant (H=1)	Mx03	à gauche	

Contours fermé	Contours fermés				
Type de cycle	Sens de déplacement de la fraise	Sens rot. outil	CRF	Exécution	
externe	en avalant (H=1)	Mx04	à droite		
Contour (Q=0)	_	Mx03	_		
Contour	_	Mx04	_		
à droite (Q=3)	en opposition (H=0)	Mx03	à droite		
à gauche (Q=3)	en opposition (H=0)	Mx04	à gauche	COL	
à gauche (Q=3)	en avalant (H=1)	Mx03	à gauche		
à droite (Q=3)	en avalant (H=1)	Mx04	à droite	0	

Ebauche de fraisage de poches G845

G845 réalise l'ébauche de contours fermés et de figures des sections de programme:

- **■** FRONT
- FACE ARR.
- **POURTOUR**

Vous agissez sur le **sens de fraisage** avec le "sens de déroulement du fraisage H", le "sens d'usinage Q", et le sens de rotation de la fraise (cf. tableau G846).

Paramètres

- NS: Numéro de séquence référence à la définition du contour
- P: Profondeur de fraisage (max.) (plongée sur le plan de fraisage)
- I: Surépaisseur dans le sens X
- K: Surépaisseur dans le sens Z
- U: Facteur (min.) de recouvrement recouvrement des trajectoires de fraisage (recouvrement = U*diamètre de la fraise) par défaut: 0,5
- V: Facteur de dépassement sans signification pour les opérations d'usinage avec axe C
- H: Sens de déplacement de la fraise par défaut: 0
 - H=0: en opposition
 - H=1: en avalant
- F: Avance de plongée (pour plongée en profondeur) par défaut: avance active
- E: Avance réduite pour éléments circulaires par défaut: avance actuelle
- J: Plan de retrait par défaut: retour à la position initiale

 face frontale ou face arrière: position de retrait dans le sens
 - pourtour: position de retrait dans le sens X (cote de diamètre)
- Q: Sens d'usinage par défaut: 0
 - Q=0: de l'intérieur vers l'extérieur
 - 0=1: de l'extérieur vers l'intérieur


Avec axe Y: cf. Manuel d'utilisation "CNC PILOT 4290 avec axe Y"


Exécution du cycle

- 1 position initiale (X, Z, C) correspond à la position avant le cycle
- 2 calcule la répartition des passes (passes surfaces de fraisage, passes fraisage en profondeur)
- **3** se déplace à la distance de sécurité et plonge pour la première profondeur de fraisage
- 4 fraise un plan
- 5 relève l'outil à la distance de sécurité, se déplace et plonge pour la profondeur de fraisage suivante
- 6 répète 4...5 jusqu'à ce que la totalité de la surface soit fraisée
- 7 rétracte l'outil en fonction du "plan de retrait J"


Surépaisseurs sont prises en compte pour G845 (G57: sens X, sens Z; G58: surépaisseur équidistante dans le plan de fraisage).


Fraisage de poches, finition G846

G846 réalise la finition de contours fermés et de figures des sections de programme:

- FRONT
- FACE ARR.
- **POURTOUR**

Vous influez sur le **sens de fraisage** avec le "sens de déroulement du fraisage H", le "sens d'usinage Q", et le sens de rotation de la fraise (cf. tableau suivant).

Paramètres

NS: Numéro de séguence - référence à la définition du contour

- P: Profondeur de fraisage (max.) (plongée sur le plan de fraisage)
- R: Rayon de l'arc de cercle d'approche/de sortie par défaut: 0

 R=0: élément de contour abordé directement; plongée au point d'approche, au dessus du plan de fraisage puis plongée verticale en profondeur

 R>0: la fraise se déplace sur un arc de cercle d'approche/de sortie qui se raccorde par tangentement à l'élément de
- contour
 U: Facteur (min.) de recouvrement recouvrement des trajectoires de fraisage (recouvrement = U*diamètre de la fraise) par défaut: 0,5
- V: Facteur de dépassement sans signification pour les opérations d'usinage avec axe C
- H: Sens de déplacement de la fraise par défaut: 0
 - H=0: en opposition
 - H=1: en avalant
- F: Avance de plongée (pour plongée en profondeur) par défaut: avance active
- E: Avance réduite pour éléments circulaires par défaut: avance actuelle
- J: Plan de retrait par défaut: retour à la position initiale


 face frontale ou face arrière: position de retrait dans le sens Z


 pourtour: position de retrait dans le sens X (cote de diamètre)
- Q: Sens d'usinage par défaut: 0
 - Q=0: de l'intérieur vers l'extérieur
 - Q=1: de l'extérieur vers l'intérieur

Avec axe Y: cf. Manuel d'utilisation "CNC PILOT 4290 avec axe Y"

Exécution du cycle

- 1 position initiale (X, Z, C) correspond à la position avant le cycle
- 2 calcule la répartition des passes (passes surfaces de fraisage, passes fraisage en profondeur)
- **3** se déplace à la distance de sécurité et plonge pour la première profondeur de fraisage
- 4 fraise un plan
- 5 relève l'outil à la distance de sécurité, se déplace et plonge pour la profondeur de fraisage suivante
- **6** répète 4...5 jusqu'à ce que la finition soit terminée sur la totalité de la surface
- 7 rétracte l'outil en fonction du "plan de retrait J"


Suite: cf. page suivante▶

Fraisage de p	Fraisage de poches					
Cycle	Sens déplac. fraise	Sens d'usinage	Sens rot. outil	Exécution		
G845 G846	en opposition (H=0) en opposition (H=0)	de l'intérieur (Q=0) -	Mx03 Mx03			
G845 G846	en opposition (H=0) en opposition (H=0)	de l'intérieur (Q=0) -	Mx04 Mx04	□		
G845	en opposition (H=0)	de l'extérieur (Q=1)	Mx03			
G845	en opposition (H=0)	de l'extérieur (Q=1)	Mx04			
G845 G846	en avalant (H=1) en avalant (H=1)	de l'intérieur (Q=0) -	Mx03 Mx03			
G845 G846	en avalant (H=1) en avalant (H=1)	de l'intérieur (Q=0) -	Mx04 Mx04			
G845	en avalant (H=1)	de l'extérieur (Q=1)	Mx03			
G845	en avalant (H=1)	de l'extérieur (Q=1)	Mx04	□		
G846	en opposition (H=0)	_	Mx03			
G846	en opposition (H=0)	-	Mx04	P		
G846	en avalant (H=1)	-	Mx03	•		
G846	en avalant (H=1)	-	Mx04			

4.12 Fonctions spéciales

4.12.1 Moyens de serrage dans la simulation

Moyens de serrage G65

G65 affiche les moyens de serrage dans la simulation graphique. Vous devez programmer G65 séparément pour chaque moyen de serrage. G65 H.. sans X, Z efface le moyen de serrage.

Les moyens de serrage sont définis dans la banque de données et définis dans MOYEN SERRAGE (H=1..3).

Paramètres

- H: Numéro moyen de serrage (H=1..3: référence à MOYEN SERRAGE)
- X, Z: Point initial Position du point de référence du moyen de serrage (cote de diamètre X) **Référence: point zéro pièce**
- D: Numéro de broche (référence section de programme "MOYEN SERRAGE")
- Q: Forme de serrage (seulement avec les mors de serrage) par défaut: Q dans la section "MOYEN SERRAGE"


Point de référence du moyen de serrage

"X, Z" définit la position du moyen de serrage dans le graphisme de simulation. La position du point de référence dépend de la forme du serrage (cf. figure).

La CNC PILOT "inverse" les moyens de serrage "H=1..3" s'ils sont disposés à droite de la pièce.

Remarques relatives à la représentation et au point de référence:

- H=1 Mandrin de serrage
 - représenté "ouvert"
 - point de référence X: centre du mandrin
 - point de référence Z: "arête droite" (tenir compte de la largeur des mors)
- H=2 Mors de serrage ("forme de serrage Q" définit le point de référence et le serrage interne/externe)
 - position du point de référence: cf. "fig. G65"
 - serrage interne: 1, 5, 6, 7
 - serrage externe: 2, 3, 4
- H=3 Serrage auxiliaire (pointe de centrage, contre-pointe, etc.)
- point de référence en X: centre du moyen de serrage
- point de référence en Z: pointe du moyen de serrage


Programmez des séquences CN avec G65 avec la "désignation du chariot \$.." si votre tour comporte plusieurs chariots. Sinon les moyens de serrage seront affichés en plusieurs exemplaires.

Exemple: affichage des moyens de serrage			
MOYEN SERRAGE 1			
H1 ID"KH110"	[mandrin de serrage]		
H2 ID"KBA250-77"	[mors de serrage]		
H4 ID"KSP-601N"	[contre-pointe]		

PIECE BRUTE			
N1 G20 X80 Z200 K0			
USINAGE			
\$1 N2 G65 H1 X0 Z-234			
\$1 N3 G65 H2 X80 Z-200 Q4			

159

4.12.2 Synchronisation des chariots

Les fonctions G pour la synchronisation sont utilisées lorsque plusieurs chariots usinent une même pièce. La synchronisation est réalisée par un démarrage commun de séquences CN, avec des "marques" et/ou positions d'outil.

Synchronisation unilatérale G62

Le chariot programmé avec G62 attend que le "chariot Q" ait atteint la "marque H" ou la marque **et** la coordonnée X/Z. La "marque" est initialisée par l'autre chariot avec G162.

La CNC PILOT travaille avec la **valeur effective** si vous synchronisez sur la coordonnée X/Z.

Paramètres

- H: Numéro marque synchrone (plage: 0 <= H <= 15)
- Q: Numéro du chariot attendu
- X, Z: Coordonnée à laquelle se terminera l'attente par défaut: La synchronisation n'aura lieu qu'à la "marque"

Exemple G62
\$1 N G62 Q2 H5 [chariot 1 attend que le chariot 2 ait
atteint la marque 5]
\$2 N G62 Q1 H7 X200 [chariot 2 attend que le chariot 1 ait
atteint la marque 7 et la position X200]


- Les deux chariots doivent être gérés par le même programme principal.
- Ne synchronisez pas aux coordonnées finales de séquences CN car les positions doivent être **franchies** ou bien ne seront pas atteintes en raison de l'erreur de poursuite. **Alternative:** Départ de trajectoires synchronisées avec G63
- Outre les fonctions G, vous disposez de la "synchronisation de programme M97" (cf. "4.17 Fonctions M").

Départ de trajectoires synchronisées G63

G63 provoque le **démarrage synchrone (simultané)** des chariots programmés.

\$1\$2 N.. G63 \$1 N.. G1 X.. Z.. [démarrage simultané de \$1, \$2] \$2 N.. G1 X.. Z.. ...


Entre la séquence avec G63 et les séquences comportant des commandes de déplacement, on ne doit pas trouver de commandes M ou T.

Initialiser une marque de synchronisation G162

 ${\sf G162}$ initialise une marque de synchronisation. (Un autre chariot attend cette marque avec ${\sf G62.}$)

L'exécution du programme CN pour ce chariot se poursuit sans interruption.

Paramètre

H: Numéro de la marque (plage: 0 <= H <= 15)

4.12.3 Synchronisation broche, transfert de pièces

Synchronisation de la broche G720

G720 gère le transfert des pièces de la "broche maître vers la broche esclave" et synchronise les fonctions telles que la production de lingots polygonaux.

Programmez la vitesse de rotation de la broche maître avec Gx97 S.. et définissez le rapport de vitesse de rotation entre la broche maître et la broche esclave avec "Q, F." Une valeur négative pour Q ou F donne un sens de rotation inverse de celui de la broche auxiliaire. Utilisez plusieurs fois G720 si plusieurs broches esclaves doivent être synchronisées avec une broche maître.

On a: Q * vitesse de rotation broche maître = F * vitesse de rotation broche esclave

Paramètres

- S: Numéro de la broche maître [1..4]
- H: Numéro de la broche esclave [1...4] pas d'introduction ou H=0: désactivation de la synchronisation de la broche
- C: Angle de décalage [°] par défaut: 0°
- Q: Facteur vitesse de rotation broche maître par défaut: 1; plage: $-100 \le Q \le 100$
- F: Facteur vitesse de rotation broche esclave par défaut: Q est pris en compte; plage: -100 <= F <= 100

Déport angulaire C G905

G905 mesure le "déport angulaire" intervenu lors du transfert de la pièce "avec broche en rotation". La somme de l'"angle C" et du "décalage angulaire" agit comme "Décalage point zéro axe C". Cette valeur est inscrite dans les variables V922 (axe C 1) ou V923 (axe C 2).

Le décalage du point zéro reste en vigueur jusqu'à ce que vous activiez un autre programme CN.

Paramètres

- Q: Numéro de l'axe C
- C: Angle décalage supplémentaire du point zéro pour préhension déportée plage: –360° <= C <= 360°; par défaut: 0°

Enregistrer le déport angulaire pour la synchronisation des broches G906

G906 inscrit dans la variable V921 le déport angulaire entre la broche qui est en tête et celle qui suit.

Remarques sur la programmation:

- ne programmez G906 que si la synchronisation angulaire est active les deux mandrins de serrage doivent être fermés
- programmez G906 dans une séquence CN séparée
- programmez G909 (stop interpréteur) avant le traitement de V921
- G906 génère un "stop interpréteur"

Exemple G720

. .

N.. G397 S1500 M3 [vitesse et sens de

rotation broche maître]

N.. G720 C180 S4 H2 Q2 F-1 [synchronisation broche maître – broche esclave. La broche esclave est en avance de 180° sur la broche maître. Broche esclave: sens de rotation M4; vitesse de rotation 750]


Attention: risque de collision!

- Avec les pièces minces, les mors doivent les saisir de manière déportée.
- Le "décalage du point zéro axe C" est conservé:
- lorsque l'on commute du mode Automatique en mode Manuel
- lors de la mise hors tension

Déplacement en butée fixe G916

G916 active la "surveillance du déplacement". Vous vous déplacez alors avec G1 jusqu'à une "butée fixe" La CNC PILOT arrête le chariot dès que l'"erreur de poursuite" est atteinte; elle enregistre la position et recule de la valeur de la "course de réserve" pour maîtriser la tension.

Exemple d'application

Prise en charge d'une pièce pré-usinée par la deuxième broche déplacable lorsque la position de la pièce n'est pas connue avec précision.

Dans les paramètres-machine 1012, .. ;1112, 1162, .., vous définissez:

- la limite de l'erreur de poursuite (pour détecter la butée fixe)
- la course de réserve

La CNC PILOT

- règle le réajustement de l'avance sur 100%
- se déplace en butée fixe et arrête dès que l'"erreur de poursuite" est atteinte - la course restante est alors effacée
- enregistre la "position de butée" dans les variables V901..V918
- retourne en arrière de la valeur de la "course de réserve"
- génère un "stop interpréteur"

Remarques sur la programmation:

- Positionner le chariot suffisamment en avant de la "butée"
- ▶ Programmer G916 dans la séquence de déplacement G1
- Programmer G1... de la manière suivante:
 - Position-cible située derrière la butée fixe
 - Déplacer un seul axe
 - L'avance/minute doit être active (G94)


A partir de la version du logiciel 368 650-08, la fonction "Déplacement en butée fixe" peut être également mise en oeuvre pour l'axe C.

Contrôle de tronçonnage avec surveillance de l'erreur de poursuite G917

Le contrôle de tronçonnage permet d'éviter les collisions lors d'opérations de tronconnage incomplètement exécutées. G917 "surveille" le déplacement.

Application

■ Contrôle de tronconnage


Vous déplacez la pièce tronçonnée dans le sens "+Z" S'il v a une erreur de poursuite, la pièce est considérée comme n'étant pas tronconnée.

■ Contrôle de "tronçonnage sans entretoise"

Vous déplacez la pièce tronconnée dans le sens "-Z". S'il y a une erreur de poursuite, la pièce est considérée comme n'étant pas correctement tronçonnée.

Dans les paramètres-machine 1115, 1165, .., vous définissez:

- la limite de l'erreur de poursuite
- l'avance de la +trajectoire surveillée"


ZP: Position-cible de la commande de

déplacement

S: Limite de l'erreur de poursuite


R: Course réservée

Exemple

N., G94 F200

\$2 N.. G0 Z20 [pré-positionner le chariot 2]

\$2 N.. G916 G1 Z-10 [activer la surveillance, déplacement en butée fixel


Suite: cf. page suivante

162 4 DIN PLUS

Programmation du contrôle de tronçonnage:

- ► Tronçonner la pièce
- ▶ Avec G917, activer la "surveillance du déplacement"
- ► Avec G1, déplacer la pièce tronçonnée
- ▶ La CNC PILOT vérifie l'"erreur de poursuite" et inscrit le résultat dans la variable V300
- ► Exploiter la variable V300

Valeurs expérimentales

- G917 donne des résultats satisfaisants dans les conditions suivantes:
 - avec mors de serrage rugueux, vitesse jusqu'à 3000 tours/
 - avec mors de serrage lisses, vitesse jusqu'à 2000 tours/minute
 - pression de serrage > 10 bars

Contrôle de tronçonnage avec surveillance de la broche G991

Le contrôle de tronçonnage permet d'éviter les collisions lors d'opérations de tronçonnage incomplètement exécutées. G991 contrôle l'opération de tronconnage en vérifiant la différence entre les vitesses de rotation des deux broches.

Les deux broches sont tout d'abord reliées fermement entre elles par l'intermédiaire de la pièce. Elles ne tourneront de manière indépendante que lorsque la pièce aura été tronçonnée. L'écart de vitesse de rotation et la durée de surveillance sont définis dans les paramètres-machine 808, 858, ...; il peuvent toutefois être modifiés avec G992.

La CNC PILOT enregistre le résultat du contrôle de tronçonnage dans la variable V300.

Dans la "trajectoire de retour R", vous indiguez la trajectoire à contrôler et définissez si la commande doit surveiller la trajectoire de tronçonnage (peu avant la séparation) ou la trajectoire de retour (cf. figure).

Paramètre


- Trajectoire de retour (valeur de rayon)
 - pas d'introduction: la différence entre les vitesses de rotation des broches synchrones est contrôlée (une fois)
 - R>0: surveillance de la "trajectoire de tronçonnage restante"
 - R<0: surveillance de la "trajectoire de retour" La surveillance débute au démarrage de la "trajectoire de retour" et se termine à "trajectoire de retour - R"


- Le contrôle du tronçonnage avec G917 est à privilégier par rapport à G991.
 - En cas de rupture de l'outil, des différences de vitesses de rotation peuvent se produire et fausser ainsi le résultat du contrôle du tronconnage. Il est donc conseillé de procéder à la surveillance supplémentaire de la trajectoire de retour.

Remarques sur la programmation:

- Programmer G917 et G1 dans une séquence
- Programmer G1 .. de la manière suivante:
 - Lors du "contrôle de tronçonnage": course >0,5 mm (pour pouvoir obtenir un résultat de contrôle) ■ Lors du contrôle de "tronconnage sans
 - entretoise": course < largeur de l'outil à tronconner
- Résultat dans la variable V300
 - 0: la pièce n'a pas été tronconnée correctement / sans entretoise (une erreur de poursuite a été détectée)
 - 1: la pièce a été tronconnée correctement / sans entretoise (aucune erreur de poursuite n'a été détectée)
- G917 génère un "stop interpréteur"


Remarques sur la programmation:

- programmer la vitesse de coupe constante G96
- programmer G991 et G1 (trajectoire de tronconnage ou trajectoire de retour) dans une séquence
- résultat dans V300:
 - 0: pas de tronconnage
 - 1: tronçonnage
- G991 génère un "stop interpréteur"

Valeurs pour le contrôle du tronçonnage G992

G992 écrase les paramètres-machine "Contrôle de tronçonnage" 808, 858, ...

Les nouveaux paramètres sont activés à partir de la séquence CN suivante et restent actives jusqu'à ce que vous programmiez une valeur dans G992 ou manuellement.

Paramètres

- S: Différence vitesses de rotation (en tours/minute)
- E: Durée de surveillance (en ms)

4.12.4 Adaptation (actualisation) du contour

Les fonctions G suivantes agissent sur l'adaptation (actualisation) du contour (cf. "4.18.2 Répétitions de contours"). Exemples: Répétitions de programme (usinage de barre), opérations relationnelles dans le programme, etc.

Sauvegarder/charger l'adaptation du contour G702 Paramètre

- O: Sauvegarder/charger le contour
 - Q=0: Sauvegarder enregistre le contour actuel L'adaptation du contour n'est pas touchée
 - Q=1: Charger charge le contour enregistré L'adaptation du contour se poursuit avec le "contour chargé"

Adaptation (actualisation, restitution) du contour G703

L'actualisation du contour est désactivée en cas d'instruction IF, WHILE ou SWITCH avec variables V et réactivée après ENDIF, ENDWHILE ou ENDSWITCH.

 $\ensuremath{\mathsf{G703}}$ active l'actualisation du contour pour la relation THEN, ELSE ou CASE.

Paramètre

- O: Activation/désactivation de l'actualisation du contour
 - Q=0: désactivation
 - Q=1: activation

Opération relationnelle (ramification) K par défaut G706

G706 définit la "relation par défaut" pour les instructions IF ou SWITCH avec variables V. Les instructions de la relation par défaut sont prélevées pour actualiser les "données technologiques" (outil, position de l'outil, actualisation du contour, CRD, etc.). Après l'opération relationnelle, c'est le résultat de la "relation par défaut" qui reste valable. Sans "relation par défaut," les données technologiques sont indéfinies après l'opération relationnelle.

Paramètre

- O: Opération relationnelle (ramification) K
 - Q=0: Pas de "relation par défaut" définie;
 - Q=1: Relation THEN comme "relation par défaut"
 - Q=2: Relation ELSE comme "relation par défaut"
 - Q=3: Relation actuelle comme "relation par défaut"


Programmez G702 pour un seul axe – généralement pour le chariot 1.

Remarques sur la programmation:

Programmez:

- G706 Q0, 1, 2: Avant l'opération relationnelle
- G706 Q3: Au début de la relation THEN, ELSE ou CASE

4.12.5 Mesure en cours de processus

Condition: palpeur de mesure à commutation

L'exploitation des résultats de la mesure relève du programme CN. Vous pouvez utiliser la Gestion de vie outil si le programme CN signale un "outil usagé" par réglage du "diagnostic outil-bit 4 -Usure de l'outil calculée par mesure de pièce en cours de **processus**" (cf. "4.2.4 Programmation d'outils").

Activer la mesure en cours de processus G910

G910 active le palpeur de mesure ainsi que sa surveillance.

Remarques sur la programmation:

- Programmer G910 seule dans la séquence CN
- G910 est une fonction modale
- G913 désactive le palpeur de mesure

Détection de la valeur effective avec mesure en cours de processus G912

G912 inscrit la position du palpeur dans les variables V901.. V920 (cf. "4.15.2 Variables V").

La CNC PILOT se déplace jusqu'au point de mesure et arrête lorsque la tige du palpeur est déviée. La course restante est effacée. Vous influez sur la réaction à la situation où le "palpeur ne s'est pas déclenché après avoir parcouru la course de mesure" avec "Traitement d'erreur Q"

Paramètre

- Evaluation d'erreur par défaut: 0
 - Q=0: Etat "Arrêt cycle"; un message d'erreur est délivré
 - Q=1: Etat "Marche cycle": le numéro du message d'erreur 5518 est inscrit dans la variable V982

Désactivation de la mesure en cours de processus G913

G913 désactive la mesure en cours de processus. Le "dégagement du palpeur" doit précéder G913.

Programmez G913 seule dans la séquence CN. La fonction génère un "stop interpréteur".

Désactivation de la surveillance du palpeur G914

Après déviation de la tige de palpage, désactivez la surveillance du palpeur pour effectuer le dégagement.

Dégager le palpeur: Programmer G914 et G1 dans une même séguence CN.

Remarques sur la programmation de la mesure en cours de processus:

- Positionner le palpeur suffisamment près du "point de mesure"
- ▶ Programmer G1 .. de la manière suivante :
- Position-cible située suffisamment derrière le "point de mesure"
 - L'avance/minute doit être active (G94)

Exemple: Mesure en cours de processus				
USINAGE				
NT	[installer le palpeur]			
N G910	[activer mesure en processus]			
N G0	[pré-positionner le palpeur]			
N G912				
N G1	[aborder le palpeur]			
N G914 G	1 [dégager le palpeur]			
N G913	[désactiver mesure en processus]			
	[exploiter valeurs de mesure]			


- Les valeurs X sont mesurées comme valeurs de ravon.
 - Les variables sont utilisées également par d'autres fonctions G (G901, G902, G903 et G916). Veillez à ce que les résultats de votre mesure ne soient pas écrasés.

4.12.6 Mesure post-processus

Les pièces sont mesurées à l'extérieur du tour et les "résultats" sont transmis à la CNC PILOT. Que le calcul porte sur des valeurs de mesure ou des valeurs de correction, cela dépend du dispositif de mesure.

Si le dispositif de mesure donne un **résultat de mesure global**, il doit être mis en "position de mesure 0".

L'exploitation des "résultats" relève du programme CN. Exemple: Compensation de l'usure de l'outil à l'aide de corrections. Vous pouvez utiliser **Gestion de vie outil** si le programme CN signale un "outil usagé" par réglage du "diagnostic outil-bit 5 – Usure de l'outil calculée par **mesure de pièce post-processus**" (cf. "4.2.4 Programmation d'outils").


En mode de fonctionnement Machine - mode Automatique, vous pouvez vérifier l'état de la communication vers le dispositif de mesure post-processus ainsi que les dernières valeurs de mesure reçues (cf., "3.5.9 Etat de la mesure post-processus").


Evaluez l'état de la mesure pour éviter une conversion de valeur de correction double ou erronée.

Mesure post-processus G915

G915 accueille les valeurs de mesure du dispositif de mesure postprocessus et les enregistre dans les variables.

Affectation des variables

- V939: résultat de mesure global
- V940 état de la mesure
 - 0: pas de nouvelles valeurs de mesure
 - 1: nouvelles valeurs de mesure
- V941..V956 (correspondent aux postes de mesure 1..16).

Paramètre

H: Bloc

- H=0: réservé pour d'autres fonctions
- H=1: valeurs de mesure existantes sont lues

Exemple: Utiliser le résultat de la mesure comme valeur de				
	correction			
USINAGE				
N2 T1		[finition contour - externe]		
N49		[fin usinage de la pièce]		
N50 G915 I	H1	[réclamer résultats mesure]		
N51 IF {V94	10 == 1}	[si résultats existent]		
N52 THEN				
N53 V {D1 [X] = D1[X] + V941	[additionner résultat mesure		
		à la correction D1]		
N54 ENDIF				

Exemple:	Surveillance rupture d'outil
	(surveillance valeur limite)
USINAGE	
N2 T1	[ébauche contour - externe]
N49	[fin usinage de la pièce]
N50 G915	H1 [réclamer résultats mesure]
N51 IF {V94	10 == 1} [si résultats existent]
N52 THEN	
N53 IF {V94	11 >= 1} [valeur de mesure > 1mm]
N54 THEN	
N55 PRINT	A ("valeur de mesure > 1mm =
	rupture de l'outil")
N56 M0	[arrêt programmé – arrêt cycle]
N57 ENDIF	
N58 ENDIF	

4.12.7 Surveillance de charge

La "surveillance de charge" contrôle la puissance ou le travail des entraînements et établit une comparaison avec les valeurs limites calculées par l'usinage de référence.

La CNC PILOT tient compte de deux valeurs limites:

- Première valeur limite dépassée: L'outil est considéré comme "usagé" et la gestion de vie outil installe l'"outil de rechange" lors du prochain déroulement du programme (cf. "4.2.4 Programmation d'outils").
- Deuxième valeur limite dépassée: La surveillance de charge signale la "rupture d'outil" et arrête l'exécution du programme (arrêt de l'avance).

Définition de la zone de surveillance G995

G995 définit la "zone de surveillance" et les axes concernés.

■ G995 avec paramètre: Début de la zone de surveillance ■ G995 sans paramètre: Fin de la zone de surveillance (pas nécessaire si une autre zone de surveillance vient après)

Le "numéro de la zone de surveillance" doit être clairement indiqué dans le programme CN. Chacun des chariots peut comporter jusqu'à 49 zones de surveillance.

Paramètres

- Numéro de zone de surveillance plage: 1..999 H:
- Q: Code pour les axes (entraînements à contrôler):
 - **1**: axe X
 - axe Y **2**:
 - **4**: axe 7
 - **8**: broche principale
 - **16**: broche 1
 - 128: axe C 1

Si vous avez plusieurs entraînements, additionnez les codes. (exemple: axe Z et broche principale sont surveillés: Q=12.)

Type de la surveillance de charge G996

Avec G996, vous pouvez désactiver provisoirement la surveillance de charge et définir le type de surveillance.

Paramètres

- Mode de libération (étendue de la surveillance) par défaut: 0
 - Q=0: surveillance inactive (pour tout le programme CN; les G995 précédemment programmées sont inactives)
 - Q=1: pas de surveillance des trajectoires en avance rapide
 - Q=2: surveillance des trajectoires en avance rapide
- Mode de surveillance par défaut: 0
 - H=0: surveillance du couple de rotation et du travail
 - H=1: surveillance du couple de rotation
 - H=2: surveillance du travail

Exemple: Surveillance de charge	
USINAGE	
N G996 Q1 H1	[surveillance couple -
pas de	surv. courses av. rapide]
N G14 Q0	
N G26 S4000	
N T2	
N G995 H1 Q9	[surveiller broche
	principale et axe X]
N G96 S230 G95 F	0.35 M4
N M108	
N G0 X106 Z4	
N G47 P3	
N G820 NS	[surveiller trajectoires avec
	avance du cycle d'ébauche]
N G0 X54	
N G0 Z4	
N M109	
N G995	[fin zone surveillance]


Le "code des axes" est défini dans "Numéros de bits pour surveillance de charge" (paramètre CB 15).

4.13 Autres fonctions G

Temporisation G4

La CNC PILOT attend la durée "F" et exécute ensuite la séquence de programme suivante. Si G4 est programmé en même temps qu'un déplacement dans une séquence, la temporisation devient active à la fin de la course de déplacement.

Paramètre

F: Temporisation [sec.] - Plage: 0 < F < 99,999

Arrêt précis Marche G7

G7 commute l'"arrêt précis" avec effet modal. Avec l'"arrêt précis", la CNC PILOT lance la séquence suivante lorsque la "fenêtre de tolérance position" atteint le point final (fenêtre de tolérance: paramètre-machine 1106 et les suivants "asservissement de position axe linéaire").

L'"arrêt précis" agit sur les trajectoires seules et sur les cycles. La séquence CN dans laquelle a été programmée G7 est exécutée avec "arrêt précis".

Arrêt précis Arrêt G8

G8 désactive l'"arrêt précis". La séquence dans laquelle a été programmée G8 est exécutée **sans** "arrêt précis".

Arrêt précis G9

G9 active l'"arrêt précis" pour la séquence CN dans laquelle elle a été programmée (cf. également "G7").

Déplacement de l'axe rotatif G15

G15 positionne l'axe rotatif sur l'angle indiqué. L'axe principal ou les axes auxiliaires peuvent être alors déplacés paraxialement.

Paramètres

A, B: Angle – position finale de l'axe rotatif X, Y, Z: point final de l'axe principal (cote de diamètre X) U,V,W: point final de l'axe auxiliaire


Programmation de tous les paramètres: en absolu, en incrémental ou avec effet modal.

Conversion et inversion des axes G30

G30 convertit les fonctions G, les fonctions M ainsi que les numéros de chariots et de broches en utilisant les listes de conversion (paramètre-machine 135 et les suivants). G30 inverse les déplacements et cotes des outils et, pour chaque axe pris séparément, décale le point zéro machine de la valeur de l'"offset du point zéro" (cf. paramètres-machine 1114, 1164, ..).

Application:

Pour l'usinage intégral, vous définissez le contour complet, usinez la face avant, changez la pièce (à l'aide du "programme expert") et usinez ensuite la face arrière. Pour que vous puissiez programmer l'usinage sur la face arrière comme celui de la face avant (orientation de l'axe Z, sens de rotation des arcs de cercle, etc.), le programme expert contient des commandes destinées à la conversion et à l'inversion.

Paramètres

- H: Numéros de tableaux
 - H=0: Désactiver la conversion et calcul du décalage
 - H=1..4: Tableau de conversion; il y a en plus activation du décalage du point zéro machine (paramètres-machine 1114, 1164, ...)
- Q: Sélection

indiaués

- Q=0: Désactivation de l'inversion de la course et de l'outil
 Q=1: Activation de l'inversion de la course pour les axes
- Q=2: Activation de l'inversion des cotes d'outil pour les axes indiqués
- X, Y, Z, U, V, W, A, B, C Sélection des axes
 - X=0: Inversion de l'axe X inactive
 - X=1: Inversion de l'axe X active
 - Y=0: Inversion de l'axe Y inactive
 - etc.

Désactivation de la zone de protection G60

G60 annule la surveillance de la zone de protection. G60 est programmée **avant** la commande de surveillance ou de non-surveillance du déplacement.

Exemple d'application:

G60 vous permet d'annuler provisoirement la surveillance de la zone de protection pour créer un trou centrique traversant.

Paramètres

- Q=0: activer la zone de protection (avec effet modale)
 - Q=1: désactiver la zone de protection (avec effet modal)
 - Q aucune introduction: désactiver la zone de protection pour la séquence CN actuelle

Broche avec pièce G98

Il est nécessaire d'affecter la broche pour les cycles de filetage, de perçage et de fraisage lorsque la pièce ne se trouve pas dans la broche principale.

Paramètres

O: Numéro de la broche - par défaut: 0 (broche principale)


- Inverser les déplacements **et** longueurs d'outils dans des commandes G30 séparées.
- Q1, Q2 sans sélection d'axe désactive l'inversion.
- Seuls les axes configurés sont proposés pour être sélectionnés.


Attention, risque de collision!

- Lorsque vous passez du mode AUTOMATIQUE en MANUEL, les conversions et inversions sont conservées
- La conversion/inversion doit être désactivée lorsque vous réactivez l'usinage sur la face avant après l'usinage sur la face arrière (par exemple lors de répétitions de programmes avec M99).
- Après une nouvelle sélection de programme, la conversion/inversion est désactivée (exemple: passage de MANU-EL en AUTOMATIQUE).

Attendre l'heure G204

G204 interrompt le programme CN jusqu'à l'heure indiquée.

Jour (D=1..31) - par défaut: moment suivant possible "H, Q"

H: Heure (H=0..23)

O: Minute (Q=0..59)

Actualiser valeurs nominales G717

G717 actualise les positions nominales de la commande en utilisant les données de position des axes.

Application:

- Effacer l'erreur de poursuite.
- Cadrage des axes esclaves après désactivation d'un couplage d'axes maître/esclave.

Sortie de l'erreur de poursuite G718

G718 iugule l'actualisation automatique des positions nominales de la commande (par exemple, lors du déplacement en butée fixe ou lors d'un retrait et d'une nouvelle instruction du déverrouillage du variateur).

Application:

Avant l'activation d'un couplage d'axes maître/esclave.

Paramètre

Marche/Arrêt

■ Q=0: arrêt

■ Q=1: marche; l'erreur de poursuite reste mémorisée

Valeurs effectives dans une variable G901

G901 transfère les valeurs effectives dans les variables V901.. V920 (cf. ..4.15.2 Variables V").

La fonction génère un "stop interpréteur".

Décalage du point zéro dans une variable G902

Transfère le décalage dans le sens Z vers les variables V901..V920 (cf. ..4.15.2 Variables V").

La fonction génère un "stop interpréteur".

Erreur de poursuite dans une variable G903

G903 transfère l'erreur de poursuite actuelle (écart entre la valeur effective et la valeur nominale) vers les variables V901..V920 (cf. "4.15.2 Variables V").

La fonction génère un "stop interpréteur".


N'utilisez G717 et G718 que dans les "programmes experts" (cf. également "manuel de mise en route - fonction de couplage en temps réel").

170 4 DIN PLUS

Désactivation pas à pas de la surveillance de la vitesse de rotation G907

La CNC PILOT lance les opérations d'usinage qui impliquent une rotation de la broche lorsque la vitesse de rotation programmée est atteinte. G907 désactive pas à pas cette surveillance de la vitesse de rotation – Le déplacement sur la trajectoire est aussitôt lancé.

Programmez G907 ainsi que le déplacement dans la même séquence CN.

Réajustement (superposition) de l'avance sur 100% G908

G908 réajuste pas à pas sur 100% l'avance par rapport à l'avance programmée pour certains déplacements (G0, G1, G2, G3, G12, G13).

Programmez G908 ainsi que le déplacement dans la même séquence CN.

Stop interpréteur G909

La CNC PILOT est "en avance" d'environ 15 à 20 séquences CN. Si des affectations à des variables sont effectuées peu avant le traitement, ce sont les "anciennes valeurs" qui seront traitées. Un **stop interpréteur** veille à ce que la variable contienne la "nouvelle" valeur

G909 arrête l', interprétation en avance". Les séquences CN en amont de G909 sont traitées – Les séquences CN suivantes ne sont traitées qu'après.

Programmez G909 seul ou avec les fonctions de synchronisation dans une même séquence CN. (Diverses fonctions G contiennent un stop interpréteur.)

Pré-commande G918

Avec G918, vous désactivez/activez la pré-commande. G918 peut être programmée dans une séquence CN séparée avant/après l'usinage du filet (G31, G32, G33).

Paramètre

Q: Désactivation/activation de la pré-commande

■ Q=0: arrêt

■ Q=1: marche

Potentiomètre de broche sur 100% G919

Active/désactive le réajustement de la vitesse de rotation.

Paramètres

O: Numéro de la broche - par défaut: 0

Type de limitation – par défaut: 0

■ H=0: Activation du potentiomètre de

■ H=1: Potentiomètre de broche sur 100% – fonction modale

■ H=2: Potentiomètre de broche sur 100% – pour la séguence

CN en cours

Désactivation des décalages de points zéro G920

"Désactive" le point zéro pièce ainsi que les décalages de point zéro. Les déplacements et les indications de positions se réfèrent à la **pointe de l'outil – point zéro machine**.

Désactivation des décalages de points zéro, des cotes de l'outil G921

"Désactive" le point zéro pièce, les décalages de point zéro et les cotes de l'outil. Les déplacements et les indications de positions se réfèrent au **point de référence du chariot – point zéro machine**.

Limite de l'erreur de poursuite G975

Commute sur "limite 2 d'erreur de poursuite" (cf. paramètres-machine 1106, ..).

G975 est une fonction modale A la fin du programme, la CNC PILOT commute sur la "limite standard d'erreur de poursuite".

Paramètre

- O: Limite de l'erreur de poursuite par défaut: 1
 - H=1: limite standard de l'erreur de poursuite
 - H=2: limite 2 de l'erreur de poursuite

Activation des décalages de points zéro G980

"Active" le point zéro pièce ainsi que tous les décalages de point zéro.

Les déplacements et les indications de positions se réfèrent à la **pointe de l'outil – point zéro pièce** en tenant compte des décalages de point zéro.

Activation des décalages de point zéro, des cotes d'outil G981

"Active" le point zéro pièce, tous les décalages de point zéro ainsi que les cotes de l'outil.

Les déplacements et les indications de positions se réfèrent à la **pointe de l'outil – point zéro pièce** en tenant compte des décalages de point zéro.

4.14 Entrées/sorties des données

Les entrées et sorties de données sont aussi exécutées en simulation. Les "variables V" sont reproduites lors de la simulation. Vous pouvez attribuer des valeurs aux variables V et tester de cette manière toutes les articulations de votre programme CN.

4.14.1 Entrée/sortie de variables # INPUT

Avec INPUT, vous programmez l'introduction de variables # qui seront exploitées lors de la compilation du programme.

Vous définissez le "texte d'introduction" et le "numéro des variables". Avec INPUT, la CNC PILOT stoppe la compilation et attend que vous introduisiez la valeur de la variable.

La CNC PILOT affiche l'introduction à la fin de la "commande INPUT".

Syntaxe: INPUT("texte", variable)

PRINT

Pendant la compilation du programme, PRINT restitue des textes et valeurs de variables. Vous pouvez programmer successivement plusieurs textes et variables #.

Syntaxe:

PRINT("texte1", variable, texte1", variable, ...)


WINDOW


WINDOW (x) crée une fenêtre avec le nombre de lignes "x". La fenêtre est ouverte lors de la première introduction/sortie. WINDOW (0) ferme la fenêtre.


La "fenêtre standard Window" comprend 3 lignes – Vous n'avez pas à la programmer.

Syntaxe:

WINDOW(nombre de lignes) – $0 \le nombre$ de lignes ≤ 10


4.14.2 Entrée/sortie de variables V

INPUTA

Avec "INPUTA", vous programmez l'entrée de variables V qui seront exploitées lors de l'exécution du programme (durée d'exécution).

Vous définissez le "texte d'introduction" et le "numéro des variables". Lors de l'exécution de cette commande, la CNC PILOT attend l'introduction de cette valeur de variable. L'introduction est affectée aux variables et l'exécution du programme se poursuit.

La CNC PILOT affiche l'introduction à la fin de la ...commande INPUT".

Syntaxe: INPUTA ("texte", variable)

PRINTA

Pendant l'exécution du programme, "PRINTA" délivre sur l'écran des textes et valeurs de variables V. Vous pouvez programmer successivement jusqu'à deux textes et deux variables. Le tout ne doit pas excéder 80 caractères.

Les textes et valeurs de variables sont aussi restitués sur l'imprimante si vous configurez "sortie imprimante active" (paramètre-commande 1).

Syntaxe:

PRINTA("Text1", Variable, "Text1", Variable", ...)


WINDOWA


"WINDOWA (x)" crée une fenêtre avec le nombre de lignes "x". La fenêtre est ouverte lors de la première introduction/sortie. WINDOWA (0) ferme la fenêtre.


La "fenêtre standard Window" comprend 3 lignes – Vous n'avez pas à la programmer.

Syntaxe:

WINDOWA(nombre de lignes) – 0 <= nombre de lignes <= 10


4.15 Programmation de variables

La CNC PILOT compile les programmes CN avant de les exécuter. On distingue donc deux types de variables:

- Variable # exploitation pendant la compilation du programme CN
- Variable V (sans événements) exploitation pendant l'exécution du programme CN

Règles en vigueur:

- "Point avant trait"
- Jusqu'à 6 niveaux de parenthèses
- Variable entière (avec variables V seulement): Nombres entiers de
- -32767 .. +32768
- Variable réelle (avec variables # et V): Nombres avec virgule flottante pouvant comporter jusqu'à 10 chiffres avant et 7 chiffres après la virgule
- Les variables sont "conservées" même si la commande a été mise hors tension entre temps

4.15.1 Variables

La CNC PILOT distingue plusieurs **plages de validité** selon les numéros utilisés:

■#0 .. #29: Variables globales, dépendant du canal Sont disponibles pour chaque chariot (canal CN). Les mêmes numéros de variable sur différents chariots n'ont pas d'interaction.

Les variables globales sont conservées à la fin du programme et peuvent être exploitées par le programme CN suivant.

- #30 .. #45: Variables globales, ne dépendant pas du canal
 Sont disponibles une seule fois à l'intérieur de la commande. Si
 le programme CN d'un chariot modifie une variable, cette
 modification est valable pour tous les chariots. Les variables sont
 conservées à la fin du programme et peuvent être exploitées par
 le programme CN suivant.
- #46 .. #50: Variables réservées aux programmes experts
 Vous ne devez pas les utiliser dans votre programme CN.
- #256 .. #285: Variables locales en vigueur à l'intérieur d'un sous-programme.

Lire les valeurs des paramètres

Syntaxe: #1 = PARA(x,y,z)

- x = groupe de paramètres
 - 1: Paramètres-machine
 - 2: Paramètres-commande
 - 3: Paramètres de réglage
 - 4: Paramètres d'usinage
 - 5: Paramètres PLC
- v = numéro de paramètre
- z = numéro de paramètre subsidiaire

Suite: cf. page suivante▶

Syntaxe	Fonction arithmétique	
+	Addition	
_	Soustraction	
*	Multiplication	
/	Division	
SQRT()	Racine carrée	
ABS()	Montant absolu	
TAN()	Tangente (en degrés)	
ATAN()	Arc tangente (en degrés)	
SIN()	Sinus (en degrés)	
ASIN()	Arc sinus (en degrés)	
COS()	Cosinus (en degrés)	
ACOS()	Arc cosinus (en degrés)	
ROUND()	Arrondi	
LOGN()	Logarithme naturel	
EXP()	Fonction exponentielle ex	
INT()	Suppr. emplacements après virgule	
seulement avec variables #:		
SQRTA(,)	Racine carrée de (a²+b²)	

SQRTA(..,..) Racine carrée de (a²+b²)
SQRTS(..,..) Racine carrée de (a²-b²)

Programmez les séquences CN comportant des calculs de variables avec la "désignation du chariot \$.." si votre tour est équipé de plusieurs chariots.. Sinon, les calculs seront exécutés plusieurs fois.

Exemple de "variable #"

. . .

N.. #1=PARA(1,7,3) [lit "cote machine 1 Z"

dans variable #1]

. . .

N.. #1=#1+1

N.. G1 X#1

N.. G1 X(SQRT(3*(SIN(30)))

N.. #1 = (ABS(#2+0.5))

. . .

#772

#774

#775

Informations contenues dans les variables

Vous pouvez choisir dans les variables les informations suivantes concernant les outils et la CN. L'affectation des variables #518..#521 dépend du type de l'outil.

Condition: la variable est "définie" en vertu de l'appel d'outil ou du programme CN.

Variable #	Informations sur l'outil
#512	Type d'outil à 3 chiffres
#513#515	1er, 2ème, 3ème chiffre type d'outil
#516	Longueur utilisable (nl) pour outils de tournage et de perçage
#517	Sens principal d'usinage (cf. tableau)
#518	Sens auxiliaire de l'usinage avec outils de tournage (cf. tableau)
#519	Type d'outil: ■ 14*: 1 = version droite, 2 = gauche (A) ■ 5**, 6**: nombre de dents
#520	Type d'outil: 1**, 2**: rayon dent (rs) 3**, 4**: diamètre tenon (d1) 51*, 52*: diamètre fraise devant (df) 56*, 6**: diamètre fraise (d1)
#521	Type d'outil: ■ 11*, 12*: diamètre cône (sd) ■ 14*, 15*, 16*, 2**: largeur dent (sb) ■ 3**, 4**: longueur d'attaque (al) ■ 5**, 6**: largeur fraise (fb)
#522	Position d'outil (référence: sens d'usinage de l'outil) 0: sur le contour 1: à droite du contour - 1: à gauche du contour
#523#525	Cotes de réglage (ze, xe, ye)
#526#527	Position centre de la dent I, K (cf. figure)
Variable #	Informations CN
#768#770 #771	Dernière position programmée X (cote de rayon), Y, Z Dernière position programmée C [°]


Mode de fonctionnement actif

Numéro de l'axe C sélectionné

Etat CRD/CRF

2: machine; 3: simulation; 4: TURN PLUS

40: G40 active; 41: G41 active; 42: G42 active


Les données de positions et de cotes sont toujours indiquées avec le système métrique – y compris si un programme CN est exécuté "en inches".

Sens principal et sens auxiliaire de l'usinage:

0:	non défini
1:	+ Z
2:	
3:	
4:	
5:	+/- Z
6:	+/-X

Suite: cf. page suivante▶

	corrections d'usure actives (G148)
	D: DX, DZ; 1: DS, DZ; 2: DX, DS
	unité de mesure D: métrique; 1: inches
1	olan d'usinage actif 17: plan XY (face frontale ou arrière) 18: plan XZ (tournage) 19: plan YZ (vue de dessus/pourtour)
	786 distance pointe de l'outil – point de référence du chariot Y, Z, X
	diamètre de référence pour l'usinage sur le pourtour (G120)
#788 b	proche dans laquelle la pièce est serrée (G98)
C	surépaisseur G52-Géo D: ne pas en tenir compte 1: en tenir compte
#791#792 s	surépaisseurs X, Z G57
#793 s	surépaisseur P G58
	argeur de la dent en X, Z correspondant au décalage du point de référence de l'outil avec G150/G151
	numéro de la broche pour laquelle l'avance a été programmée en dernier
	numéro de la broche pour laquelle la vitesse de rotation a été programmée en dernier

4.15.2 Variables V

La CNC PILOT distingue les plages de valeurs et plages de validité suivantes selon les numéros utilisés:

■ Real V1..V199 V200 .. V299 ■ Integer ■ réservées V300 .. V900

Interrogations et affectations:

■ Cotes machine: lire/écrire (paramètre-machine 7)

Syntaxe: $V{Mx[y]}$ x = cote: 1..9

y = coordonnée: X,Y,Z,U,V,W,A,B ou C

■ Interroger les événements externes

Réponse à un bit de l'événement par 0 ou 1. La signification de l'événement est définie par le constructeur de la machine.

Syntaxe: $V{Ex[y]}$ x = chariot 1..6y = bit: 1..16

Suite: cf. page suivante▶

■ Interrogation des événements séquentiels

La "Gestion vie outil" et la "recherche de séquence de démarrage" déclenchent les événements séquentiels (cf. ci-dessous).

Syntaxe: V{Ex[1]}

x = événement: 20..59, 90

■ 20: durée d'utilisation de l'outil écoulée (information globale)

■ 21..59: durée d'utilisation de **cet** outil est

■ 90: recherche de séquence de démarrage (0=inactive: 1=active)

Vous affectez l'événement séquentiel à l'outil ("Gestion de vie outil" – Mode de fonctionnement Manuel).

Lire/écrire les corrections d'outil

Syntaxe: V{Dx[y]}

x = numéro T

y = correction linéaire: X, Y ou Z

■ Lire/écrire les bits de diagnostic (Gestion de vie outil)

Syntaxe: V{Tx[y]}

x = numéro T

y = bit: 1..16 (cf. tableau)

Evénements séquentiels et gestion de vie de l'outil

Si un outil est usagé, l'"événement 20" (information globale) et l'"événement 1" sont déclenchés. Au moyen de l'"événement 1", vous pouvez déterminer l'outil usagé. Si le dernier outil d'une chaîne de rechange est usagé, l'"événement 2" est également déclenché.

Vous définissez les "événements 1 et 2" individuellement pour chaque outil dans la "chaîne de rechange".

Les événements séquentiels sont annulés automatiquement en fin de programme (M99).

Informations contenues dans les variables

- V660: quantité
 - mise à "0" au démarrage du système
 - mise à "0" lors du chargement d'un **nouveau** programme CN
 - est relevé de "1" avec M30 ou M99
- V901..V920 utilisées avec les fonctions G901, G902, G903, G912 et G916 (cf. tableau).
- V921: déport angulaire avec "G906 Synchronisation broches"


Si une chaîne de rechange est définie, programmez le "premier outil" dans "correction et diagnostic d'outil". La CNC PILOT effectue l'adressage de l'**outil actif contenu dans la chaîne de rechange** (cf. "4.2.4 Programmation d'outils").

Exemple pour "bits de diagnostic"

. . .

N..V{T10[1]=1} [configure "durée de vie écoulée" avec

outil 10 - ou outil de rechange]

...

Bits de diagnostic de l'outil

Bit Signification

- 1 Outil usagé indique l'état de l'outil. "cause d'arrêt": cf. bit 2 8
- 2 Durée de vie (d'utilisation)/quantité atteinte.
- 3 Réservé pour "usure de l'outil avec mesure en cours de processus de l'outil"
- 4 Usure de l'outil calculée avec mesure en cours de processus de la pièce
- 5 Usure de l'outil calculée avec mesure post processus de la pièce
- 6 Usure de l'outil constatée par la surveillance de charge (valeur limite 1 ou 2 de la "puissance" dépassée)
- 7 Usure de l'outil constatée par la surveillance de charge (valeur limite du "travail" dépassée)
- 8 Une "dent voisine" de l'outil multiple est usée.
- 9 Nouvelle dent?
- 12 La durée de vie restante de la dent est <6% ou la quantité restante est 1.
- bit=0: "Non"; bit=1: "Oui"
- bits 9..16 sont des "informations générales".

Suite: cf. page suivante▶

- V922/V923: résultat avec "G905 déport angulaire C"
- V982: numéro d'erreur avec "G912 détection de la valeur effective avec mesure en cours de processus"
- V300: résultat avec "G991 contrôle de tronconnage"

Exemples de "variables V"		
NV{M1[Z]=300}	[configure "cote machine 1 Z" à "300"]	
N G0 Z{M1[Z]}	[déplacement à la "cote machine 1 Z"]	
N IF{E1[1]==0}	[interrogation "événement externe 1 – bit 1"]	
$NV{D5[X]=1.3}$	[configure "correction X pour outil 5"]	
N V{V12=17.4}		
NV{V12=V12+1}		
N G1 X{V12}		


La CNC PILOT est "en avance+ d'environ 15 à 20 séguences CN. Si des attributions à des variables sont effectuées peu avant le traitement, ce sont les "anciennes valeurs" qui seront traitées. Un stop interpréteur veille à ce que la variable contienne la "nouvelle"

G909 arrête l'"interprétation en avance". Les séquences CN en amont de G909 sont traitées - Les séguences CN suivantes ne sont traitées qu'après.


- La quantité dans V660 diffère de la quantité dans l'affichage machine.
- Les valeurs X sont enregistrées comme valeurs de rayon.
- Remarque: Les fonctions G901, G902. G903, G912 et G916 écrasent les variables - même si elles n'ont pas encore été exploitées!

Affectation des variables V901V920				
	Χ	Z	Υ	
chariot 1	V901	V902	V903	
chariot 2	V904	V905	V906	
chariot 3	V907	V908	V909	
chariot 4	V910	V911	V912	
chariot 5	V913	V914	V915	
chariot 6	V916	V917	V918	
axe C 1:	V919			
axe C 2:	V920		·	·


- Programmez un stop interpréteur si la variable ou des événements externes sont modifiés "peu avant" l'exécution de la séguence.
 - Chaque stop interpréteur rallonge la durée d'exécution du programme CN.
 - Certaines fonctions G contiennent un stop interpréteur.

4.15.3 Opération relationnelle, répétition, exécution de séquence conditionnelle

Les "variables V" sont reproduites lors de la simulation. Vous pouvez attribuer des valeurs aux variables V et tester de cette manière toutes les articulations de votre programme CN.

Vous pouvez lier jusqu'à deux conditions.


Si vous programmez des opérations relationnelles sur la base de variables V, vous ne devez pas utiliser de variables # pour les opérations relationnelles du programme.

Opérateurs relationnels pour IF... et WHILE...

<	inférieur à
<=	inférieur ou égal à
<>	différent de
>	supérieur à
>=	supérieur ou égal à
==	égal à

Lier les conditions:

AND	liaison logique ET
OR	liaison logique OU

IF..THEN..ELSE..ENDIF – Opérations relationnelles dans le programme

L'"opération relationnelle" comporte les éléments suivants:

- IF (si) suivi de la condition. Avec la "condition", une variable ou des expressions arithmétiques sont situées à gauche et à droite de l'"opérateur relationnel.
- THEN (alors) si la condition est remplie, la relation THEN est alors exécutée
- ELSE (sinon) si la condition n'est pas remplie, la relation ELSE est alors exécutée
- ENDIF termine l'"opération relationnelle dans le programme".

Remarques sur la programmation

- Sélectionner IF (menu: "Usinage Ordre Mots DIN PLUS")
- ▶ Introduire la "condition" (n'introduire que les parenthèses nécessaires)
- ▶ Inséréer les séguences CN de la relation THEN et ELSE La relation ELSE est éventuellement inutile


- Les séguences CN contenant IF, THEN, ELSE, ENDIF ne doivent pas contenir d'autres commandes
- Pour les opérations relationnelles avec variables V ou événements, l'adaptation (actualisation) du contour est désactivée avec l'instruction IF et réactivée avec ENDIF. Avec G703, vous pouvez activer l'adaptation du contour.

Exemple:

 $N...IF{E1[16]==1}$

N.. THEN

N.. G0 X100 Z100

N.. ELSE

N.. G0 X0 Z0

N.. ENDIF

WHILE..ENDWHILE – Répétition de programme

La "répétition de programme" comporte les éléments suivants:

- WHILE suivi de la condition. Avec la "condition", une variable ou des expressions arithmétiques sont situées à gauche et à droite de l'"opérateur relationnel".
- ENDWHILE termine l'"opération relationnelle dans le programme"

Les séguences CN situées entre WHILE et ENDWHILE sont exécutées jusqu'à ce que la "condition" soit remplie. Si la condition n'est pas remplie, la CNC PILOT poursuit l'opération avec la séquence située après ENDWHILE.

Remarques sur la programmation

- ► Sélectionner WHILE (menu: "Usinage Ordre Mots DIN PLUS")
- Introduire la "condition" (n'introduire que les parenthèses nécessaires)
- ► Insérer des séquences CN


- Si la répétition est due à des variables V ou à des événements, l'adaptation (actualisation) du contour est désactivée par l'instruction WHILE et réactivée avec ENDWHILE. Avec G703, vous pouvez activer l'adaptation du contour.
 - Si la "condition" contenue dans l'instruction WHILE est toujours remplie, vous rencontrez une "boucle sans fin". Ceci est une cause d'erreur fréquente dans les opérations de répétitions de programmes.

Exemple:

N.. WHILE (#4<10) AND (#5>=0)

N.. G0 Xi10

N.. ENDWHILE

180 4 DIN PLUS

SWITCH..CASE – Opérations relationnelles dans le programme

L'"instruction Switch" comporte les éléments suivants:

- SWITCH suivi d'une variable. Le contenu de la variable est interrogé dans les instructions CASE suivantes.
- CASÉ x Cette relation CASE est exécutée avec la valeur de variable x. CASE peut être programmée plusieurs fois.
- DEFAULT Cette relation est exécutée si aucune instruction CASE ne correspondait à la valeur de la variable. DEFAULT est inutile
- BREAK ferme la relation CASE ou DEFAULT

Remarques sur la programmation

- Sélectionner "SWITCH" (menu: "Usinage Ordre Mots DIN PLUS")
- Introduire la "variable" (sans parenthèses)
- ▶ pour chaque relation CASE:
 - ➤ Sélectionner "CASE" (menu: "Usinage Ordre Mots DIN PLUS")
 - ▶ Introduire la "condition SWITCH" (valeur de variable)
 - Insérer les séquences CN à exécuter
- ▶ pour la relation DEFAULT:
 - Insérer les séquences CN à exécuter

Niveau de saut /..

Une séquence CN débutant par le niveau de saut (plan d'occultation) n'est pas exécutée si le **niveau de saut est activé** (cf. "4.3.3 Menu Usinage").

Les niveaux de saut sont activés/désactivés en "mode Automatique" (mode de fonctionnement Machine).

En outre, vous pouvez utiliser le **cycle de saut** (paramètre de réglage 11 "Niveau/cycle de saut"). Un "cycle de saut x" active le niveau de saut toutes les nièmes fois.

Exemple: /1 N 100 G...

"N100" ne sera pas exécuté si le niveau de saut 1 est actif.

Indicatif de chariot \$...

Une séquence CN précédée d'un indicatif de chariot ne sera exécutée que pour le chariot indiqué (cf. "4.3.3 Menu Usinage"). – Les séquences CN sans indicatif de chariot seront exécutées sur tous les chariots.


■ Pour l'opération relationnelle avec variables V ou événements, l'adaptation (actualisation) du contour est désactivée avec l'instruction SWITCH et réactivée avec ENDSWITCH. Avec G703, vous pouvez activer l'adaptation du contour.

La valeur de la variable doit être un nombre entier qui ne sera pas arrondi.

Exemple:	
N SWITCH (V1)	
N CASE 1	[sera exécuté avec V1=1]
N G0 Xi10	
N BREAK	
N CASE 2	[sera exécuté avec V1=2]
N G0 Xi10	
N BREAK	
N DEFAULT	[exécuté si aucune instruc-
N G0 Xi10	tion CASE ne correspond
	à valeur de la variable]
N BREAK	
N ENDSWITCH	


Sur les tours équipés d'un chariot ou bien si l'on indique **un** chariot dans l'"entête programme", l'indicatif du chariot n'est pas nécessaire.

4.16 Sous-programmes

Appel de sous-programme:

- Ľxx" V1
- L: Indicatif pour l'appel de sous-programme:
- "xx": nom du sous-programme pour les sousprogrammes externes, nom du fichier (8 chiffres ou lettres max.)
- V1: indicatif pour le sous-programme **externe** inutile pour les sous-programmes locaux

Remarques relatives au travail à l'aide des sousprogrammes:

- Les sous-programmes externes sont stockés dans un fichier séparé. Ils peuvent être appelés à partir de n'importe quels programmes principaux, d'autres sous-programmes et de TURN PLUS.
- les sous-programmes locaux sont stockés dans le fichier du programme principal. Ils ne peuvent être appelés que par le programme principal.
- les sous-programmes peuvent avoir jusqu'à 6 niveaux d'"imbrication". L'imbrication signifie qu'un autre sous-programme est appelé dans un sous-programme.
- Eviter les récurrences.
- Dans un sous-programme, vous pouvez indiquer jusqu'à 20 "valeurs de consigne". Les désignations (codes des paramètres) sont:

LA..LF, LH, I, J, K, O, P, R, S, U, W, X, Y, Z.

A l'intérieur du sous-programme, les valeurs de consigne sont disponibles en tant que variable. Leur code est: "#__.." suivi de la désignation de paramètre en minuscules (exemple: # la).


Vous pouvez utiliser les valeurs de consigne à l'intérieur des sous-programmes, dans le cadre de la programmation des variables.

- Les variables #256..#285 sont disponibles commes variables locales dans chaque sousprogramme.
- Si vous désirez exécuter plusieurs fois le même sous-programme, vous indiquez le facteur de répétition dans le paramètre "nombre de répétitions Q".
- Un sous-programme se termine avec ENTREE.

Textes de dialoque

Vous pouvez écrire dans un sous-programme externe les définitions de paramètres situées devant/derrière les champs d'introduction.

La CNC PILOT met automatiquement les unités de mesure des paramètres sur "métrique" ou "inch". 19 définitions max. – La position de la définition de paramètre à l'intérieur du sous-programme peut être librement choisie.


Le paramètre "LN" est réservé à l'attribution de numéros de séquences. Par conséquent, ce paramètre peut recevoir une nouvelle valeur lors de la renumérotation du programme CN.

Définitions de paramètres:

[//] - Début

[pn=n; s=texte paramètre (16 caractères max.)]

[//] - Fin

pn: indicateur de paramètre (la, lb, ...)

n: chiffre de conversion pour les unités de mesure

■ 0: sans dimensions

1: "mm" ou "inch"
2: "mm/t." ou "inch/t."
3: "mm/min." ou "inch/min."
4: "m/min." ou "feet/min."

■ 5: "t./min." ■ 6: degrés (°)

■ 7: "um" ou "uinch"

Exemple

[//]
[la=1; s=diam. barre]

[lb=1; s=point initial en Z]

[lc=1; s=chanfrein/arrondi (-/+)]

. . .

[//]

. . .

4.17 Fonctions M

Les fonctions M gèrent le déroulement du programme et commutent les agrégats de la machine (commandes machine).

M00 Arrêt du programme

Arrête l'exécution du programme – "Marche cycle" poursuit l'exécution du programme.

M01 Arrêt facultatif

La softkey "Arrêt facultatif" (mode Automatique) permet de commander si l'exécution du programme doit arrêter avec M01. "Marche cycle" poursuit l'exécution du programme.

M30 Fin du programme

M30 signifie "Fin du programme ou du sous-programme" (Il est inutile de programmer M30).

Si vous appuyez sur "Marche cycle" après M30, l'exécution du programme recommence à partir du début du programme.

M99 Fin du programme avec redémarrage au début du programme ou à la séquence dont le numéro a été indiqué M99 signifie "Fin du programme et redémarrage". La CNC PILOT redémarre l'exécution du programme à partir du:

- début du programme si NS n'est pas inscrit
- numéro de séquence NS si NS est inscrit


Les fonctions autonomes (avance, vitesse de rotation, numéro d'outil, etc.)en vigueur en fin de programme le sont également au redémarrage de celui-ci. Reprogrammez par conséquent les fonctions autonomes en début de programme ou à partir du numéro de séguence (avec M99).

M97 Fonction de synchronisation

Les chariots pour lesquels M97 a été programmée attendent iusqu'à ce que tous les chariots aient atteint cette séquence. L'exécution du programme se poursuit ensuite.

Pour les opérations d'usinage complexes (par exemple, pour l'usinage de plusieurs pièces), M97 peut être programmée avec les paramètres.

Paramètres

- Marg. synchr. no. l'exploitation a lieu uniquement pendant l'interprétation des programmes CN
- O: No chariot – utilisez la synchronisation avec Q si une synchronisation avec \$x est impossible
- D: Marche/Arrêt – par défaut: 0
 - 0: Arrêt synchronisation sur la durée du programme CN
 - 1: Marche synchronisation uniquement pendant l'interprétation des programmes CN

Exemple M97

. . .

\$1 N., G1 X., Z.,

\$2 N.. G1 X.. Z..

\$1\$2 N.. M97 [\$1, \$2 s'attendent mutuellement]

Commandes machine

L'effet des commandes machine dépend de la version du tour. Le tableau suivant comporte les commandes M "généralement" utilisées.


Consultez les commandes M dans le manuel de votre machine.

Commandes M pour gérer l'exécution du programme

M00	Arrêt programme
M01	Arrêt facultatif
M30	Fin du programme
M99 NS	Fin de programme avec redémarrage

Command	les M comme commandes machine
M03	Marche broche principale sens horaire (cw)
M04	Marche broche principale sens anti- horaire (ccw)
M05	Arrêt broche principale
M12	Serrage frein broche principale
M13	Desserrage frein broche principale
M14	Axe C marche
M15	Axe C arrêt
M19 C	Arrêt broche à la position angulaire "C"
M40	Commuter broche sur gamme 0 (position neutre)
M41	Commuter broche sur gamme 1
M42	Commuter broche sur gamme 2
M43	Commuter broche sur gamme 3
M44	Commuter broche sur gamme 4
Mx03	Marche broche sens horaire (cw)
Mx04	Marche broche sens anti-horaire (ccw)
Mx05	Arrêt broche x Stop
M97	Fonction synchronisation

4.18 Exemples et remarques

4.18.1 Programmation d'un cycle d'usinage

TETE PROGRAMME	Exemple: Structure classique d'un cycle
•••	d'usinage
PIECE BRUTE	
PIECE FINIE	
USINAGE	
N G59 Z	Décalage du point zéro
N G26 S	Définir limitation vitesse de rotation
N G14 Q	Aborder point de changement d'outil
N T	Changer l'outil
N G96 S G95 F M4	Données technologiques: vitesse de coupe
	(vitesse de rotation); avance; sens de rotation
N GO X Z	Positionnement
N G47 P	Définir la distance de sécurité
N G810 NS NE	Appel du cycle
N GO X Z	si nécessaire, dégagement de l'outil
N G14 Q0	Aborder point de changement d'outil

4.18.2 Répétitions de contours

%111.nc	Exemple: Programmation de répétitions de			
	contours, y compris sauvegarde du contour			
TETE PROGRAMME				
#CHARIOT \$1				
TOURELLE 1				
T2 ID"121-55-040.1"				
T3 ID"111-55-080.1"				
T4 ID"161-400.2"				
T8 ID"342-18.0-70"				
T12 ID"112-12-050.1"				
MOYEN SERRAGE 1				
PIECE BRUTE				
N1 G20 X70 Z120 K1				

PIECE FINIE	
N2 G0 X19.2 Z-10	
N3 G1 Z-8.5 B0.35	
N4 G1 X38 B3	
N5 G1 Z-3.05 B0.2	
N6 G1 X42 B0.5	
N7 G1 Z0 B0.2	
N8 G1 X66 B0.5	
N9 G1 Z-10 B0.5	
N10 G1 X19.2 B0.5	
USINAGE	
N11 G26 S2500	
N12 G14 Q0	
N13 G702 Q0	Sauvegarder le contour
N14 L"1" V0 Q2	"Qx" = nombre de répétitions
N15 M30	
SOUS-PROGRAMME "1"	
N16 M108	
N17 G702 Q1	Charger le contour sauvegardé
N18 G14 Q0	
N19 T8	
N20 G97 S2000 M3	
N21 G95 F0.2	
N22 G0 X0 Z4	
N23 G147 K1	
N24 G74 Z-15 P72 I8 B20 J36 E0.1 K0	
N25 G14 Q0	
N2 6 T3	
N27 G96 S300 G95 F0.35 M4	
N28 G0 X72 Z2	
N29 G820 NS8 NE8 P2 K0.2 W270 V3	
N30 G14 Q0	
N31 T12	
N32 G96 S250 G95 F0.22	
N33 G810 NS7 NE3 P2 I0.2 K0.1 Z-12 H0	
W180 Q0	
N34 G14 Q2	
N35 T2	
N36 G96 S300 G95 F0.08	
N37 G0 X69 Z2	
N38 G47 P1	

N40 G47 P1	
N41 G890 NS9 V1 HO Z-40 D1 I74 K0	
N42 G14 Q0	
N43 T12	
N44 G0 X44 Z2	
N45 G890 NS7 NE3	
N46 G14 Q2	
N47 T4	Installer l'outil à tronçonner
N48 G96 S160 G95 F0.18 M4	
N49 G0 X72 Z-14	
N50 G150	Init. point de réf. sur côté droit de la dent
N51 G1 X60	
N52 G1 X72	
N53 G0 Z-9	
N54 G1 X66 G95 F0.18	
N55 G42	Activer la CRD
N56 G1 Z-10 B0.5	
N57 G1 X17	
N58 G0 X72	
N59 G0 X80 Z-10 G40	Désactiver la CRD
N60 G14 Q0	
N61 G56 Z-14.4	Décalage incrémental du point zéro
RETURN	
FIN	

4.18.3 Usinage intégral

Pour l'usinage intégral, l'usinage sur la face avant et sur la face arrière est défini dans **un** programme CN. La CNC PILOT facilite l'usinage intégral pour tous les concepts de machine d'usage classique. A cet effet, elle dispose de fonctions telles que le transfert de pièces en synchronisme angulaire avec la broche en rotation, le déplacement en butée fixe, le tronçonnage contrôlé et la transformation du systèmes de coordonnées. Cette commande permet donc un usinage intégral d'une durée optimale réalisé à partir d'opérations de programmation simples.

Vous définissez la trajectoire de tournage, les contours pour l'axe C (ou l'axe Y) ainsi que l'usinage intégral dans un programme CN. Pour changer les pièces, vous disposez de programmes experts qui tiennent compte de la configuration du tour. Vous pouvez également utiliser l'usinage intégral sur tours équipés d'une broche principale.

Principes de base

Contours sur face arrière, axe C: L'orientation de l'axe XK et aussi celle de l'axe C sont "liées à la pièce". Pour la face arrière, il en résulte donc:

- Orientation de l'axe XK: "vers la gauche" (face frontale: "vers la droite")
- Orientation de l'axe C: "sens horaire"
- Sens de rotation pour arcs de cercle G102: "sens anti-horaire"
- Sens de rotation pour arcs de cercle G103: "sens horaire"


Contours sur face arrière, axe Y: L'orientation de l'axe X est "liée à la pièce". Pour la face arrière, il en résulte donc:

- Orientation de l'axe X "vers la gauche" (face frontale: "vers la droite")
- Sens de rotation pour arcs de cercle G2: "sens anti-horaire"
- Sens de rotation pour arcs de cercle G3: "sens horaire"


Tournage: La CNC PILOT facilite l'usinage intégral à l'aide de fonctions de conversion et d'inversion du contour de sorte que le principe suivant

- les déplacements dans le sens + s'éloignent de la pièce
- les déplacements dans le **sens** se dirigent vers la pièce reste également valable pour l'usinage sur la face arrière.

En général, le constructeur de la machine propose sur votre tour des **programmes experts** adaptés au transfert des pièces.


Face frontale


Face arrière

Programmation

Lors de la programmation du contour de la face arrière, il convient de tenir compte de l'orientation de l'axe XK (ou de l'axe X) et du sens de rotation pour les arcs de cercle.

Tant que vous utilisez les cycles de perçage et de fraisage, vous n'avez à tenir compte d'aucunes particularités pour l'usinage sur la face arrière car ces cycles se réfèrent à des contours préalablement définis.

Pour l'usinage sur la face arrière avec les commandes de base G100..G103 (ou G0..G3, G12.. G13 pour l'axe Y), les conditions sont les mêmes que les conditions relatives aux contours sur la face arrière.

Tournage

Les programmes experts de changement de pièces contiennent des fonctions de conversion et d'inversion. Règles en vigueur pour l'usinage sur la face arrière (2ème serrage):

- Sens +: on s'éloigne de la pièce
- Sens -: on se dirige vers la pièce
- G2/G12: arcs de cercle "sens horaire"
- G3/G13: arcs de cercle "sens anti-horaire"

Usinage intégral avec contre-broche

G30: Le programme expert commande l'inversion de l'axe Z et la conversion des arcs de cercle (G2, G3, ..) . La conversion des arcs de cercle est nécessaire pour le tournage et pour l'usinage avec l'axe C.

G121: Le programme expert décale le contour et inverse le système de coordonnées (axe Z). Toute autre programmation de G121 est généralement inutile pour l'usinage de la face arrière (2ème serrage).

Usinage intégral avec une broche


G30: n'est généralement pas nécessaire


G121: Le programme expert inverse le contour. Toute autre programmation de G121 est généralement inutile pour l'usinage de la face arrière (2ème serrage).

Travail sans programme expert

Si vous n'utilisez pas les fonctions de conversion et d'inversion, le principe suivant est de rigueur:

- Sens +: on s'éloigne de la broche principale
- Sens -: on se dirige vers la broche principale
- G2/G12: arcs de cercle "sens horaire"
- G3/G13: arcs de cercle "sens anti-horaire"


Pour l'usinage avec axe Y sur la face arrière (face frontale arrière), désactivez la conversion des arcs de cercle (G30 H2) et réactivez celle-ci (G30 H1) pour le tournage et l'usinage du plan YZ (pourtour).

Exemple: Usinage intégral sur tour équipé d'une contre-broche déplaçable


La pièce est usinée sur la face frontale, transmise à la contre-broche par programme expert, puis terminée sur la face arrière.


- Figure en haut: Usinage sur la face frontale
- Figure en bas: Usinage sur la face arrière.

Le programme expert prend en charge les opérations suivantes:

- Transférer la pièce en synchronisation angulaire avec la contre-broche
- Inverser les trajectoires pour l'axe Z
- Activer la liste de conversion
- Inverser la définition du contour et la décaler pour le 2ème serrage

L'inversion/conversion pour l'usinage sur la face arrière (programme expert) est désactivée avec la commande G30 en fin de programme.


%ex1.nc	Exemple: Usinage intégral sur machine
	équipée d'une contre-broche
TETE PROGRAMME	
#CHARIOT \$1\$2	
TOURELLE 1	
T1 ID"512-600.10"	
T2 ID"111-80-080.1"	
T3 ID"514-600.10"	
T4 ID"121-55-040.1"	
T6 ID"115-80-080.1"	
T8 ID"125-55-040.1"	
MOYEN SERRAGE 1 [décalage point zéro Z233]	Moyen de serrage pour 1er serrage
H1 ID"3BACK"	
H2 ID"KBA250-86" X100 Q4.	
MOYEN SERRAGE 4 [décalage point zéro Z196]	Moyen de serrage pour 2ème serrage
H1 ID"3BACK"	
H2 ID"WBA240-50" X80 Q4.	
PIECE BRUTE	
N1 G20 X100 Z100 K1	
PIECE FINIE	
FRONT ZO	
N13 G308 P-1	
N14 G100 XK-15 YK10	
N15 G101 XK-10 YK-12 B0	
N16 G103 XK-4.0725 YK-12.6555 R3 J-12	
N17 G101 XK1 YK10	
N18 G101 XK10	
N19 G309	
FACE ARR. Z-98	


USINAGE			
N27 G59 Z233	Décalage point zéro 1er serrage		
\$1 N28 G65 H1 X0 Z-135 D1	Affichage moyen de serrage 1er serrage		
\$1 N29 G65 H2 X100 Z-99 D1 Q4			
\$1 N30 G14 Q0			
\$1 N31 G26 S2500			
\$1 N32 T2			
\$1 N62 G126 S4000	Fraisage - contour - externe - surface frontale		
\$1 N63 M5			
\$1 N64 T1			
\$1 N65 G197 S1485 G193 F0.05 M103			
\$1 N66 M14			
\$1 N67 M107			
\$1 N68 G0 X36.0555 Z3			
\$1 N69 G110 C146.31			
\$1 N70 G147 I2 K2			
\$1 N71 G840 Q0 NS15 NE18 IO.5 RO P1			
\$1 N72 G0 X31.241 Z3			
\$1 N73 G14 Q0			
\$1 N74 M105			
\$1 N75 M109			
\$1 N76 M15	Préparer le changement de serrage		
\$1 N77 G65 H1 D1	Effacer moyen de serrage 1er serrage		
\$1 N78 G65 H2 D1			
\$1 \$2 N79 M97	Synchroniser chariot pour changement de serrage		
\$1 \$2 N80 L"INCOMPL" V1 LA1000 LD369 LE547 LF98 LH98	Progr. expert pour tronçonnage et chang. serrage		
I3	LA=limitation vitesse rotation		
	LD=position de préhension Z		
	LE=position de travail Z – chariot 2		
	LF=longueur pièce finie		
	LH=dist. réf. mandrin à l'arête de butée		
	de la pièce		
A. A. was was	I=course min. avance jusqu'à butée		
\$1 \$2 N81 M97			
\$1 N82 G65 H1 X0 Z-100 D4	Activation moyen de serrage broche 4		
\$1 N83 G65 H2 X80 Z-63 D4 Q4	11-2		
e e e	Usinage sur la face arrière		
¢1 ¢0 N105 C20 N0 00	Décarti ation values aux formation		
\$1 \$2 N125 G30 H0 Q0	Désactivation usinage sur face arrière		
\$1 \$2 N126 M97			
N129 M30			
FIN			

Exemple: Usinage intégral sur tour équipé d'une broche

L'exemple ci-contre illustre l'usinage sur la face frontale et sur la face arrière dans **un** programme CN.


La pièce est usinée sur la face frontale – Le changement de serrage manuel est ensuite réalisé. La face arrière est ensuite usinée.


Le programme expert inverse et décale le contour pour le 2ème serrage.


TETE PROGRAMME	Exemple: Usinage intégral sur machine
#CHARIOT \$1	équipée d'une broche
TOURELLE 1	
T1 ID"512-600.10"	
T2 ID"111-80-080.1"	
T4 ID"121-55-040.1"	
MOYEN SERRAGE 1 [décalage point zéro Z233]	
H1 ID"3BACK"	
H2 ID"KBA250-86" X100 Q4.	
PIECE BRUTE	
N1 G20 X100 Z100 K1	
PIECE FINIE	
FRONT ZO	
FACE ARR. Z-98	
N20 G308 P-1	
N21 G100 XK5 YK-10	
N22 G101 YK15	
N23 G101 XK-5	
N24 G103 XK-8 YK3.8038 R6 I-5 B0	
N25 G101 XK-12 YK-10	
N26 G309	

USINAGE			
N27 G59 Z233	Décalage point zéro 1er serrage		
N28 G65 H1 X0 Z-135 D1	Affichage moyen de serrage 1er serrage		
N29 G65 H2 X100 Z-99 D1 Q4			
N82 M15	Préparer le changement de serrage		
N83 G65 H1 D1	Effacer moyen de serrage 1er serrage		
N84 G65 H2 D1			
N86 L"CHANGE" V1 LF98 LH99	Progr. expert pour changement de serrage manuel		
	V=		
	LF=longueur pièce finie		
	LH=dist. réf. mandrin à l'arête de butée		
	de la pièce		
N88 G65 H1 X0 Z-99 D1	Activer moyen serrage pour usinage face arrière		
N89 G65 H2 X88 Z-63 D1 Q4			
N12 5 M5	Fraisage - Face arrière		
N126 T1			
N127 G197 S1485 G193 F0.05 M103			
N128 M14			
N130 M107			
N131 GO X22.3607 Z3			
N132 G110 C-116.565			
N133 G153			
N134 G147 I2 K2			
N135 G840 Q0 NS22 NE25 I0.5 R0 P1			
N136 GO X154 Z-95			
N137 GO X154 Z3			
N138 G14 Q0			
N139 M105			
N141 M109			
N142 M15			
N143 M30			
FIN			


Simulation graphique

5.1 Le mode de fonctionnement Simulation

Ecran de la simulation

- 1 Ligne Info: Mode de fonctionnement subsidiaire de la simulation, programme CN simulé
- 2 Fenêtre de simulation: L'usinage peut être représenté dans trois fenêtres
- 3 Séquence CN programmée (séquence CN source) en alternative, affichage de variables
- **4** Affichages: Numéros de séquences CN, valeurs de positions, informations sur les outils en alternative, valeurs de coupe
- 5 Systèmes de coordonnées des chariots
- **6** Etat de la simulation, état des décalages de points zéro

Fonctions de la simulation

La "simulation" représente graphiquement les contours programmés, les trajectoires des déplacements ainsi que les opérations d'enlèvement de copeaux. La CNC PILOT tient compte de l'échelle pour la zone d'usinage, les outils et les moyens de serrage.

Vous contrôlez les opérations d'usinage avec l'axe C ou Y dans les fenêtres auxiliaires (fenêtre face frontale/pourtour et vue latérale).

Dans le cas des programmes CN complexes comportant des opérations relationnelles, des calculs avec variables, événements externes etc., vous simulez les introductions de données et événements et testez ainsi toutes les articulations du programme.


Pendant la simulation, la CNC PILOT calcule le **temps principal d'usinage et les temps morts** pour chaque outil.

Sur les tours équipés de plusieurs chariots, l'**analyse ponctuelle synchrone**gère l'optimisation du programme CN.

Jusqu'à quatre pièces dans la zone d'usinage La CNC PILOT gère le test du programme pour les tours équipés de plusieurs chariots dans la zone d'usinage. Vous pouvez simuler l'usinage d'un nombre de pièces pouvant aller jusqu'à 4.

Le mode de fonctionnement Simulation comprend:

- Simulation du contour: Réprésentation des contours programmés
- **Simulation de l'usinage:** Contrôle de l'enlèvement des copeaux
- Simulation du mouvement (déplacement):
 Représentation de l'usinage "en temps réel" avec adaptation (actualisation) permanente du contour


Softkeys


Commuter vers le mode DIN PLUS


Commuter vers le mode TURN PLUS


Aller au chariot suivant


Activer la loupe


Mettre en mode Bloc par bloc (pas à pas)

Bloc base

Activer le mode Bloc (séquence) de base


Appeler la "sélection" suivante


Le paramètre-commande 1 ("Réglages") est décisif pour l'affichage en système "métrique ou en pouces". Le réglage en "en-tête de programme" n'a pas de répercussion sur l'utilisation et sur l'affichage en mode de fonctionnement Simulation.

5.1.1 Eléments de la représentation, Affichages

Eléments représentés:

■ Systèmes de coordonnées

Le point zéro du système de coordonnées correspond au point zéro pièce. Les flèches des axes X et Z sont dirigées dans le sens positif. Si le programme CN usine plusieurs pièces, la commande affiche les systèmes de coordonnées de tous les chariots concernés.

■ Représentation de la pièce brute

- programmée: pièce brute programmée
- non programmée: "pièce brute standard" (paramètre-commande 23)

Représentation de la pièce finie (et contours auxiliaires)

- programmée: pièce finie programmée
- non programmée: aucune représentation

■ Représentation de l'outil

■ programmé dans le programme CN: L'outil programmé dans la section TOURELLE sera utilisé ■ non programmé dans le programme CN: La ligne de la liste d'outils (table de la tourelle) sera utilisée (cf. " 3.3 Listes d'outils, gestion de la durée d'utilisation de l'outil")

La CNC PILOT génère l'image de l'outil à partir des paramètres de la banque de données d'outils. La représentation de l'outil complet ou seulement celle de la "zone de découpe" est à définir dans "Numéro image" (numéro image=–1 dans l'éditeur d'outils): aucune représentation d'outil).

■ Représentation des moyens de serrage

La simulation représente les moyens de serrage si vous les avez programmés avec "G65 Moyens de serrage pour graphisme".


La CNC PILOT génère l'image du moyen de serrage à partir des paramètres de la banque de données des moyens de serrage.

■ Point lumineux

Le point lumineux (petit rectangle blanc) représente la pointe théorique de l'outil.

■ Trajectoires avec avance rapide:

Elles sont représentées par une ligne pointillée blanche.


■ Représentation filaire et de trace (trajectoire de la dent):

Les trajectoires avec avance d'usinage sont représentées par une ligne continue. Elles représentent la trajectoire de la pointe théorique de l'outil. La **réprésentation filaire** permet, en un rapide coup d'oeil, de se faire une bonne idée de la répartition des passes. Mais elle n'est pas véritablement adaptée à un contrôle précis du contour dans la mesure où la trajectoire de la pointe théorique de l'outil ne correspond pas au contour de la pièce. Dans la CN, cette "simulation" est compensée grâce à la correction du rayon de la dent.

Suite: cf. page suivante

Vous pouvez configurer la couleur de la trajectoire d'avance en fonction du numéro T (paramètre-commande 24).

Avec la **trace de la dent** (trajectoire de la dent), la CNC PILOT représente de manière hachurée la surface parcourue par la "zone de coupe" de l'outil. Par conséquent, vous visualisez la zone usinée en tenant compte de la géométrie exacte de la dent (rayon, largeur, position de la dent, etc.). Avec la **trace de la dent** (trajectoire) vous pouvez vérifier si la matière est intacte, si le contour est endommagé ou si les recouvrements sont trop importants. La représentation de la trajectoire de la dent est intéressante, tout particulièrement pour les opérations d'usinage de gorges/de perçage et pour l'usinage de biseaux car la forme de l'outil est décisive pour le résultat.


Remarques sur l'affichage


- Séquence CN programmée (séquence source CN)
 Affichage des séquences source CN de quatre chariots max. (réglage: sous-menu "Réglage Fenêtre")
 - En alternative, affichage de quatre variables sélectionnées (sélection: sous-menu "Debug – Affichage variables – Initialiser variables")
- Affichages:
 - Numéros de séquences, valeurs de positions (valeurs effectives et outil du chariot sélectionné
 En alternative aux indications sur les outils: vitesse de rotation, avance, sens de rotation de la broche

Systèmes de coordonnées des chariots


- \$n (n: 1..6): indicatif de chariot Le chariot sélectionné est marqué
- Symbole: système de coordonnées configuré du chariot
- Chiffre dans le symbole: contour usiné par ce chariot


Décalages des points zéro

Dans la boîte de dialogue "Sélection contours" (sous-menu "Réglage – Sélection contour"), vous indiquez si les décalages de points zéro doivent être pris en compte lors de la simulation. – En alternative, cliquez avec le touch pad sur le symbole "décalage de points zéro" pour modifier le réglage.

Une modification du réglage ne sera prise en compte qu'au redémarrage de la simulation.


Prise en compte des décalages de points zéro:

- Le **point zéro machine** correspond au point zéro du positionnement des contours et des trajectoires de déplacement
- Les décalages de points zéro sont pris en compte


Ne pas prendre en compte les décalages de points zéro:

- Le **point zéro pièce** correspond au point de référence des trajectoires de déplacement
- Les décalages de points zéro sont ignorés

Si vous utilisez l'indicatif de section de programme CONTOUR et G99, les règles suivantes sont en vigueur et ce, indépendamment de l'état du décalage de point zéro:

- La pièce (le contour) est représenté(e) à la position définie dans CONTOUR
- G99 X.. Z.. décale la pièce à une nouvelle position

Etat des décalages de points zéro


Décalages de points zéro sont pris en compte


Décalages de points zéro ne sont pris en compte


Une modification de l'état ne sera prise en compte qu'au redémarrage de la simulation. Les symboles sont en "grisé" tant que la modification du réglage n'a pas été prise en compte.

Plusieurs pièces dans la zone d'usinage

La CNC PILOT représente jusqu'à 4 pièces dans la zone d'usinage et en simule l'usinage. Vous définissez la (première) position de la pièce dans CONTOUR. Un décalage ultérieur de la position de la pièce est possible avec G99.

Systèmes de coordonnées des contours


■ Qn (n: 1..4): Contour n – Le contour sélectionné est marqué

Symbole: système de coordonnées

de ce contour

5.1.2 Remarques sur l'utilisation

Activer la simulation

- ► Charger le programme CN
- Régler la fenêtre de simulation (fenêtre face frontale, pourtour, etc.)
- Régler le mode de simulation (pas à pas, séquence de base ou sans arrêt)
- Sélectionner le type de simulation (contour, usinage, mouvement (déplacement)
- Appuyer sur "Nouv(eau)"
- ▶ Mode de simulation "sans arrêt":
 - "Stop" arrête la simulation
 - "Suite" poursuit la simulation
- Mode de simulation "Bloc par bloc ou bloc de base":
 - La simulation stoppe après chaque bloc (séquence)/bloc de base
 - "Suite" poursuit la simulation


Pendant un **arrêt de la simulation**, vous pouvez modifier le mode, procéder à d'autres réglages ou commuter vers le menu Mesure.

Messages d'erreur et avertissements

Si des avertissements sont émis pendant la compilation du programme CN, ce fait est signalé sur la ligne en en-tête de l'écran. Lors d'un arrêt de la simulation ou à l'issue de celle-ci, vous pouvez appeler les messages à partir du menu "Réglage – Avertissem(ents)". S'il existe plusieurs avertissements, appuyez sur ENTER pour passer au message suivant.

La CNC PILOT efface un avertissement dès que vous avez validé le message avec ENTER. La commande peut mémoriser jusqu'à 20 avertissements.

Si des erreurs interviennent pendant la compilation du programme CN, la simulation est aussitôt interrompue.


Softkeys "réglage des modes de simulation"

Bloc par

Arrêt après chaque séquence source CN. "Suite" simule la séquence CN source suivante.

Bloc base

- Simulation du contour: Arrêt après chacun des éléments du contour. Les macros de contour (cycles de contours) sont "décomposées". "Suite" affiche l'élément de contour suivant.
- Simulation de l'usinage et du déplacement: Arrêt après chaque déplacement. Les cycles d'usinage sont "décomposés". "Suite" simule le déplacement suivant.

Sans arrêt (softkeys pas à pas et séquence de base non enfoncées): La simulation est exécutée "sans arrêt" (en continu).

5.2 Menu principal

Groupe de menus "Prog" (selection de programme):

- Charger
 - ▶ Sélectionner le programme CN et valider OK
- de DIN PLUS récupère le programme CN sélectionné dans DIN PLUS
- Sous-menus pour appeler la:
 - simulation du contour: "Contour"
 - simulation de l'usinage: "Usinage"
 - simulation du déplacement: "Mouvement"
 - représentation 3D: "Vue 3D"

Groupe de menus "Réglage":

Les réglages que vous effectuez sont valables pour la simulation du contour, de l'usinage et du déplacement.

"Fenêtre de réglage" (boîte de dialogue Sélection fenêtre)

En fonction de l'usinage à contrôler, sélectionnez la combinaison de fenêtres

Fenêtre face frontale

La représentation du contour et du déplacement est réalisée dans le plan XY en tenant compte de la position de la broche. La position 0° de la broche est située sur l'axe X positif (désignation: "XK").

Fenêtre du pourtour

Les représentations du contour et du déplacement sont orientées sur la position sur le "développé du pourtour" (désignation: CY) et sur les coordonnées Z.

La représentation des contours sur l'axe C correspond au contour sur la surface de la pièce. Dans la fenêtre graphique de l'éditeur DIN PLUS, les contours du pourtour sont dessinés en "fond du fraisage" et sont donc plus courtes que l'arc de cercle sur la surface de la pièce.

Fenêtre "vue latérale (YZ)"


La représentation du contour et du déplacement a lieu dans le plan YZ. Seules les coordonnées Y et Z – **et non pas la position broche** – sont prises en compte.


Représentation de la course dans les fenêtres auxiliaires

Les fenêtres de face frontale et du pourtour ainsi que la vue latérale sont des fenêtres auxiliaires. Les déplacements ne sont dessinés que lorsque l'axe C a été activé ou que G17 ou G19 (pour l'axe Y) ont été exécutées.

G18 ou la désactivation de l'axe C **stoppent** la création des déplacements dans les fenêtres auxiliaires.

Suite: cf. page suivante▶


A la suite de modifications du programme dans l'éditeur DIN PLUS, il vous suffit d'appuyer sur "Nouv(eau)" pour simuler le programme CN modifié.

■ Fenêtre face frontale et fenêtre du pourtour fonctionnent avec position broche "fixe". Lorsque le tour tourne la pièce, la simulation fait bouger l'outil.

La "fenêtre du pourtour" et la "vue latérale (YZ)" sont représentées alternativement.

En alternative, vous effectuez le réglage "aff. de traject. dans les fenêtres suppl.: **toujours**" (boîte de dialogue: "Sélection fenêtre"). Dans ce cas, tout déplacement est affiché dans toutes les fenêtres de simulation.

Affichage des séquences source

Pour les programmes CN destinés à plusieurs chariots, indiquez les chariots qui doivent être pris en compte dans l'affichage de séquence source.


- "Réglage Chariot": Pour les tours équipés de plusieurs chariots, réglez:
 - "Edition traj. ...":
 - "Tous chariots": afficher les déplacements de tous les chariots
 - "Chariot en cours": afficher les déplacements du chariot sélectionné
 - Posit. chariot: pour chaque chariot, indiquer si les déplacements sont à effectuer "derrière/ devant le centre de tournage".


 Routon Appuler": la position du chariot définie

Bouton "Annuler": la position du chariot définie dans les paramètres-machine est prise en compte

■ "Réglage – Sélection contour":

- Dans la boîte de dialogue, indiquez si la CNC PI-LOT doit afficher **un** contour sélectionné ou **tous** les contours du programme CN.
- Indiquez si les décalages de points zéro doivent être pris en compte.
- "Réglage Ligne d'état" ou "Page vers l'avant/ l'arrière" commute l'"affichage". En alternative aux données d'outils, vous pouvez contrôler les données technologiques.
- "Réglage Point zéro C" (seulement avec "fenêtre du pourtour" active): Dans la boîte de dialogue "Point zéro", indiquez à quelle position le développé du pourtour doit être "découpé". L'"angle C" que vous introduisez est sur l'axe Z. Configuration standard: "Angle C = 0°"


5.3 Simulation du contour

5.3.1 Fonctions de la simulation du contour

Avec la simulation du contour, vous pouvez

- choisir entre les représentations de "coupe ou vue (projection)".
- vérifier la programmation du contour avec le dessin pas à pas du contour.
- vérifier les paramètres d'un élément du contour (mesure élément).
- coter chaque point du contour par rapport à un point de référence (cotation des points).

Pour simuler les contours, ceux-ci doivent avoir été programmés (définition de la pièce brute, de la pièce finie, contours auxiliaires). Si les définitions des contours sont incomplètes, la représentation est effectuée "dans la mesure du possible".


Retour au menu principal

■ Sous-menus pour commander la simulation

- **Nouv(eau):** Redessine le contour (les modifications apportées au programme sont prises en compte)
- **Suite:** Représente la séquence-source CN suivante ou la séquence de base

Sous-menu "Représentation (du contour)" Vous configurez:

- "(représentation de la) coupe"
- "(représentation de la) project. (vue)"
- "(représentation de la) coupe & project. (vue)": vue au dessus du centre de tournage et, au dessous, la coupe

Groupe de menus "Réglages – ...":

- Fenêtre":
 - "... Point zéro C":
 - cf. "5.2 Menu principal"


■ "... – Sélection contour":

- Dans la boîte de dialogue, indiquez si la CNC PI-LOT doit afficher **un** contour sélectionné ou bien **tous** les contours du programme CN.
- Indiquez si les décalages de points zéro doivent être pris en compte.
- **"... Avertissements":** cf. "*5.1.2* Remarques sur l'utilisation"
- Sous-menu "Vue 3D": cf. "5.7 Vue 3D"

■ Groupe de menus "Debug":

Si vous utilisez des variables dans la définition du contour, vous pouvez afficher et modifier les variables D avec les "fonctions Debug" (cf. "5.8 Contrôle du déroulement du programme CN").


En mode "bloc par bloc (pas à pas) ou bloc de base" (séquence de base), la représentation porte sur la coupe.

5.3.2 Mesure

Sélection: Menu "Mesure"


Retour à la simulation du contour

■ Sous-menu "Mesure élément"

Toutes les données de l'élément de contour sélectionné sont indiquées sur la ligne "Affichage".

- La flèche indique le sens de la définition du
- Vers l'élément de contour suivant: "Flèche vers la gauche/la droite"
- Changer de contour (exemple: Changer entre le contour de la pièce brute et celui de la pièce finie): "Flèche vers le haut/le bas"

■ Sous-menu "Mesure point"

La CNC PILOT affiche la cote du point sur le contour par rapport au "point de référence".

Initialisation du point de référence:

- Positionner le curseur (petit carré rouge) sur le point de référence
- ► Appuyer sur "Init. pt. référence" le "petit carré" change de couleur
- Positionner le curseur sur le point du contour à mesurer - La CNC PILOT affiche la cote par rapport au "point de référence

Annuler le point de référence:


▶ "Pt. réf. désactivé" supprime le point de référence configuré - Vous pouvez alors initialiser un nouveau point de référence


Remarques sur l'utilisation:

- "Flèche vers le haut/le bas" commute vers le groupe de contours suivant.
- Pour les figures, les différents éléments qui la compose sont cotés.
- Le plan de référence sélectionné (XC, XY, etc.) est représenté dans la "ligne d'affichage".


Vous pouvez aussi appeler les fonctions de mesure à partir de la simulation de l'usinage ou du mouvement (menu "Mesure").


Softkeys spéciales


Commute vers la fenêtre de simulation suivante. Condition: Des contours sont présents sur les plans de référence (face frontale, face frontale Y, pourtour, vue latérale).

5.4 Simulation de l'usinage

Fonctions pour la simulation de l'usinage:

- contrôler les déplacements des outils
- vérifier la répartition des passes
- calculer la durée de l'usinage
- surveiller les violations des zones de protection
- et commutateurs de fin de course
- visualiser et initialiser une variable
- enregistrer le contour


Retour au menu principal

Surveillance des zones de protection et des commutateurs de fin de course

En plus du réglage en mode Simulation, vous pouvez activer la surveillance des zones de protection dans les paramètres-machine 205, ... ("Surveillance active/inactive"). Vous initialisez les valeurs des zones de protection en mode Ajustage (mode de fonctionnement Manuel). Les cotes sont gérées dans les paramètres-machine 1116,

Naissance du contour en simulation

Vous pouvez sauvegarder les contours générés en simulation et les importer dans le programme CN. Exemple: Vous définissez la pièce brute et la pièce finie et simulez l'usinage du premier serrage. Puis, vous enregistrez le contour. Dans cette opération, vous définissez un décalage du point zéro pièce et/ ou une image miroir. La simulation sauvegarde comme pièce brute le "contour généré" ainsi que le contour de la pièce finie qui avait été défini à l'origine – tout en tenant compte du décalage et de l'image miroir.

Vous importez dans DIN PLUS le contour de la pièce brute et de la pièce finie (menu bloc: "Insérer contour").

Sous-menus pour commander la simulation


- Nouv(eau): Simule à nouveau l'usinage (les modifications apportées au programme sont prises en compte)
- Suite: Simule la séquence-source CN suivante ou la séquence de base
- **Stop:** Arrête la simulation. Vous pouvez modifier la configuration ou "adapter le contour" (l'actualiser).

Groupe de menus "Réglage - ..."

- "... Fenêtre":
 - "... Chariot":
 - Selection contour":
 - "... Ligne d'état":
 - "... Point zéro C":
 - cf. "5.2 Menu principal"
- "... Avertissements": cf. "5.1.2 Remarques sur l'utilisation"


Vous réglez la vitesse de simulation de l'usinage dans le paramètre-commande 27.


Softkeys spéciales


Représentation des trajectoires **Ligne** ou **trace** (trajectoire de la dent)


Réprésentation de l'outil: Point lumineux ou outil

Suite: cf. page suivante

- "... -Temps": cf. "5.9 Calcul de temps"
- "... Zone de protection ..."
 - "Arrêt contrôle":Les zones de protections/ commutateurs de fin de course de logiciel ne sont pas surveillés
 - "Contrôle avec avertissement": La CNC PILOT enregistre les violations des zones de protection ou des commutateurs de fin de course et les traite comme des avertissements. Le programme CN sera simulé jusqu'à la fin du programme.
 - "Contrôle avec (message d')erreur": Une violation de la zone de protection ou du commutateur de fin de course provoque l'apparition immédiate d'un message d'erreur et l'arrêt de la simulation.

Groupe de menus "Contour - ...":

"... – Adaptation du contour"

Actualise le contour en fonction de l'état d'usinage simulé. Pour cela, la CNC PILOT part de la pièce brute et tient compte de toutes les passes déjà effectuées.

- **"... Mesure":** cf. "5.3.2 Mesure"
- Sous-menu "Vue 3D": cf. "5.7 Vue 3D"
- "... Enregistrer contours"


Enregistre le contour comme PIECE BRUTE en fonction de l'état d'usinage simulé et également la pièce brute programmée.

Réglages dans la boîte de dialogue "Sauvegarder contours pour programme CN":

- Unité de mesure: Définition du contour en système métrique ou en pouces
- Contour: Sélection du contour (s'il existe plusieurs contours)
- Décalage: Valeur pour le décalage du point zéro pièce
- Inversion: Les contours seront/ne seront pas inversés en image miroir

Groupe de menus "Debug"

Si vous utilisez des variables pour l'usinage de la pièce, vous pouvez afficher et modifier les variables avec les "fonctions Debug" (cf. "5.8 Contrôle du déroulement du programme CN").


5.5 Simulation du déplacement

La simulation du déplacement représente la pièce brute sous la forme d'une "surface remplie" dont elle "enlève les copeaux" pendant la simulation (graphisme de gommage). Les outils se déplacent à l'avance programmée ("en temps réel").

Vous pouvez stopper à tout moment la simulation du déplacement, y compris à l'intérieur d'une séquence CN. L'affichage au dessous de la fenêtre de simulation indique la position cible de la trajectoire actuelle.

Si d'autres fenêtres de simulation sont activées en plus de la fenêtre de tournage, l'affichage dans les fenêtres auxiliaires donne le "graphisme de trace (trajectoire de la dent)".

Surveillance des zones de protection et des commutateurs de fin de course

En plus du réglage en mode Simulation, vous pouvez activer la surveillance des zones de protection dans les paramètres-machine 205, ... ("Surveillance active/inactive"). Vous initialisez les valeurs des zones de protection en mode Ajustage (mode de fonctionnement Manuel). Les cotes sont gérées dans les paramètres-machine 1116,

Surveillance visuelle des commutateurs de fin de course

Selon le réglage "Affichage fins course pour chariot x" (boîte de dialogue "Réglage chariot"), la simulation du déplacement affiche les positions des **commutateurs de fin de course de logiciel** par rapport à la pointe de l'outil (rectangle rouge). Ceci facilite le contrôle des déplacements à proximité des limites de la zone de travail. La surveillance visuelle des commutateurs de fin de course est indépendante de la surveillance des zones de protection et commutateurs de fin de course.


Retour au menu principal

Sous-menus pour commander la simulation

- **Nouv(eau):** Simule à nouveau l'usinage (les modifications apportées au programme sont prises en compte)
- Suite: Simule la séquence-source CN suivante ou la séquence de base
- **Stop:** Arrête la simulation. Vous pouvez modifier la configuration ou "adapter le contour" (l'actualiser).


La simulation affiche les cotes des commutateurs de fin de course par rapport à la pointe de l'outil. Par conséquent, les cotes des commutateurs de fin de course sont repositionnées lors d'un changement d'outil.


Groupe de menus "Réglage – ...":

- "... Fenêtre":
 - "... Sélection contour":
 - "... Ligne d'état":
 - cf. "5.2 Menu principal"
- "... Chariot": cf. "5.2 Menu principal".

Dans la simulation du déplacement, vous pouvez aussi activer l'"affichage des fins de course pour chariot x"

- "... Avertissements": cf. "5.1.2Remarques sur l'utilisation"
- "... -Temps": cf. "5.9 Calcul de temps"
- "... **Zone de protection** ...": cf. "5.4 Simulation de l'usinage"

Groupe de menus "Debug"

Si vous utilisez des variables pour l'usinage de la pièce, vous pouvez afficher et modifier les variables avec les "fonctions Debug" (cf. "5.8 Contrôle du déroulement du programme CN").

Groupe de menus "Contour":

- "Contour Mesure": cf. "5.3.2 Mesure"
- "Contour Vue 3D": cf. "5.7 Vue 3D"

Agir sur la vitesse du déplacement (par menu)

- "-": Ralentit la vitesse de déplacement.
- ■">|<": Vitesse de déplacement "en temps réel"
- **"+":** Accélère la vitesse de déplacement.

5.6 Loupe

La "loupe" vous permet d'agrandir/de réduire l'image et de sélectionner un détail.

Réglage de la loupe avec le clavier

Condition: Simulation en "situation d'arrêt"


Lorsque vous appelez la "loupe", un "carré rouge" s'affiche pour sélectionner le détail de l'image.


Avec plusieurs fenêtres de simulation: Régler la fenêtre

Détail de l'image:

Agrandir: "page vers l'avant"
Réduire: "page vers l'arrière"
Décaler: touches de curseur

Réglage de la loupe par touch pad

Condition: Simulation en "situation d'arrêt"

- ▶ Positionner le curseur sur un coin du détail de l'image
- La touche gauche de la souris étant enfoncée, tirer le curseur vers le coin opposé du détail de l'image


Touche droite de la souris: Retour à la taille standard

Réglages standard: cf. tableau de softkeys


Quitter la loupe

Après un agrandissement important, vous pouvez effectuer un réglage sur "Pièce max." ou "Zone de travail," puis sélectionner ensuite un nouveau détail de l'image.


Softkeys

Taille stand. Annule les agrandissements/réglages et affiche la "pièce maximale" ou "zone de travail".

Dernière loupe Annule le dernier agrandissement/réglage. Vous pouvez appuyer plusieurs fois sur "Dernière loupe".


Commute la fonction loupe sur la fenêtre de simulation suivante.

Pièce maximale Affiche la pièce dans sa taille de représentation la plus grande.

Zone de travail Affiche la zone de travail, y compris le point de changement de l'outil.

Par coordonnées Réglage des "surépaisseurs" de la fenêtre de simulation de la position du point zéro pièce. Avec plusieurs fenêtres, le réglage doit être effectué dans chaque fenêtre. Le réglage concerne le contour du chariot sélectionné.

5.7 Vue 3D

Avec la vue 3D, la CNC PILOT affiche la pièce en tenant compte de l'état d'usinage résultant de la simulation. Si vous appelez la représentation 3D à partir de la simulation du contour, la CNC PILOT représente alors la pièce finie.

Appel: Sous-menu "Vue 3D"


Quitter la vue 3D

Action sur la représentation:

- Par softkey, vous commutez entre la "représentation du modèle compact et du modèle avec quadrillage"
- Agrandir: Softkey ou "Page vers l'avant"
- Réduire: Softkey ou "Page vers l'arrière"
- Tourner: Touches de curseur, touche plus et touche moins
- La softkey "vue 3D standard" représente la pièce dans sa taille standard et à la position standard


La vue 3D tient compte des contours générés par le tournage - et pas des opérations d'usinage sur l'axe C ou Y.

Softkeys

Standard vue 3D

Représentation sous forme d'un "modèle compact" en vue standard (non tournée, non agrandie/réduite)

Quadrillage


Représentation sous forme d'un "modèle avec quadrillage"


Agrandir la représentation


Réduire la représentation


5.8 Contrôle du déroulement du programme CN

Dans le cas des programmes CN complexes comportant des opérations relationnelles, des calculs avec variables, événements, etc., vous simulez les introductions de données et événements et testez ainsi toutes les articulations du programme.

Groupe de menus "Debug":

- "Debug Init. pt. inter. (séquence initiale)"
 "Debug Effacer pt. inter. (séquence initiale)"
 "Debug Afficher pt. inter. (séquence initiale)"
 Lorsque vous définissez une "séquence initiale,"
 le programme CN est compilé jusqu'à cette
 séquence sans que les trajectoires ne soient
 affichées. La CNC PILOT arrête "Suite" poursuit
 la simulation.
- "Debug Variables/bloc (séquence) source" En configuration standard, la séquence CN source est affichée au dessous de la fenêtre de simulation. Avec "Variables/bloc source", vous commutez entre l'affichage de quatre "variables sélectionnées" et l'affichage de la séquence source CN.
- "Debug Affichage variables ..." ■ "... – Toutes variables #"
 - Les variables sont affichées dans une boîte de dialoque.
 - ▶ Afficher les variables désirées avec "flèche vers le haut/le bas" et "Page vers l'avant/l'arrière". Si l'on ne fait qu'afficher le numéro de variable,

elle ne sera pas utilisée. ■ "... – Toutes variables V"

- Sélectionner le groupe de variables et définir le "premier numéro de variable" (boîte de dialogue "V affich.")
- Les variables sont affichées dans une boîte de dialoque.
- Afficher les variables désirées avec "flèche vers le haut/le bas" et "page vers l'avant/l'arrière".

■ "... – Init. affichage"


- ▶ Régler le type de variables ainsi que le numéro
- Les variables sont affichées (en alternative à la "séquence source CN").

■ "... – Réinit. affichage

Les variables ne seront plus affichées.


Les variables et événements sont **simulés**. Par conséquent, les variables et événements utilisés en modes de fonctionnement Automatique et Manuel ne sont pas affectés.


Groupes de variables					
Sélection	Affichage	Signification			
# Variable	#	Variable #			
V Variable	KV	Variable V			
Corr. outil X,	KD X,	Corrections d'outil			
Cotes machine X,	KM X,	Cotes de la machine			
Cotes outil Mx,	KTM X,	Cotes de l'outil			
Evénements séquentiels	-	Evénements de la gestion de vie (durée d'utilisation) de l'outil et recherche de séquence initiale			
Evénements externes	-	Evénements externes			

■ "Debug – Changer des variables – ..."

■ "... – Modifier variables V"

- ▶ Régler le type de variables ainsi que le numéro
- Attribuer une "valeur" ou l'"événement"
- ▶ Définir l'"état":
- Indéfini: Aucun(e) valeur/événement n'a été attribué(e) à la variable. Ceci correspond à l'état suivant le lancement du programme CN. Lors de la simulation d'une séquence CN avec cette variable, la simulation vous demande d'introduire la valeur/l'événement.
- Défini:Lors de la simulation d'une séquence CN avec cette variable, la valeur introduite/ l'événement est pris(e) en compte.
- Interroger: Lors de la simulation d'une séquence CN avec cette variable, un message s'affiche pour demander la valeur de la variable/ l'événement.

■ "... – Effacer toutes variables xx/ événements"

Si les variables ont l'état "défini", effacez l'état du groupe de variables/des événements correspondants.

"xx" à la place de:

- V-Var.: Variables V
- Var. corr. D.: Corrections d'outils
- Var. événement.: Evénements séquentiels et événements externes
- Variables cotes mach.: Cotes de la machine
- Variables outil: Cotes d'outils

■ "Debug – Affichage variables V"

Prépare pour leur édition les variables définies dans l'"affichage variables V" (en-tête du programme). Si vous appuyez sur "Annuler", les "valeurs par défaut" sont prises en compte. Condition: L'"affichage des variables V" a été défini.


■ "Debug – Fenêtre de sortie – ..."

- "… Activer fenêtre"
- "... Désactiver fenêtre"

Si le programme CN contient des sorties de données, définissez si la fenêtre de sortie doit être ou non affichée.

- "... Afficher sorties #"
- "... Afficher sorties V"

Si les sorties de données avec variables # et variables V interfèrent, ces sous-menus vous permettent d'activer en avant-plan l'affichage désiré.


5.9 Calcul de temps

Pendant la simulation de l'usinage ou du déplacement, la CNC PILOT calcule le temps principal d'usinage et les temps morts.

Appel: Sous-menu "Réglage - Temps"


Quitter le calcul de temps

Le tableau "Calcul temps" affiche les durées principales d'usinage, le temps mort et les durées totales (en vert: durées principales; en jaune: temps mort). Chaque ligne représente l'utilisation d'un nouvel outil (l'appel T est déterminant).

Si le nombre de lignes du tableau excède le nombre de lignes pouvant être représentées à l'écran, appelez les autres informations de temps avec les touches de curseur et de "page suivante/ page précédente".


Vous configurez les durées de commutation prises en compte pour le calcul de temps dans les paramètres CN 20,21.


Softkeys


Aller au chariot suivant

Imprimer

Sortie du tableau "Calcul temps" sur l'imprimante (cf. "Paramètre-commande 40").

analyse pt. synchro

Appeler I',,analyse ponctuelle synchrone"

5.10 Analyse ponctuelle synchrone

Si plusieurs chariots sont impliqués dans l'enlèvement des copeaux, vous coordonnez l'usinage avec des "points synchrones".

L'"analyse ponctuelle synchrone" représente les relations des chariots entre eux. Le graphique représente le changement d'outil, les points synchrones et les durées d'attente. Une "information ponctuelle synchrone" supplémentaire renseigne sur le point sélectionné (flèche située en dessous du curseur de défilement).


Appel: L', analyse ponctuelle synchrone" est une fonciton subsidiaire du ...calcul de temps".

Sélectionner les points synchrones:

- Changer de chariot: avec softkey ou "flèche vers le haut/bas"
- Point synchrone suivant/précédent: "flèche vers la gauche/droite"


Informations sur points sychrones:

- Programme CN/sous-programme
- Outil actif
- La séquence pertinente pour le point synchrone sélectionné
- "tw": Durée d'attente sur ce point synchrone
- "tg": Durée d'exécution calculée depuis le début du programme

Retour au "calcul de temps": Appuyer à nouveau sur la softkey:


Retour à la "simulation"


Softkeys


Aller au chariot suivant

analyse pt.

Retour au "calcul de temps"


6

TURN PLUS

6.1 Le mode de fonctionnement TURN PLUS

Sous TURN PLUS, vous définissez la pièce brute et la pièce finie en utilisant le graphisme interactif. Vous laissez ensuite se créer automatiquement le plan de travail – ou bien, vous le générez de manière interactive. Le résultat obtenu est un programme DIN PLUS commenté et structuré.

TURN PLUS comporte:

- l'élaboration du contour avec graphisme interactif
- l'outillage (serrage de la pièce)
- la Création Interactive du Plan de travail (CIP)
- la Création Automatique du Plan de travail (CAP)

pour

- le tournage
- le perçage et le fraisage avec l'axe C
- le perçage et le fraisage avec l'axe Y
- l'usinage intégral

Le conceptTURN PLUS


La définition de la pièce (pièce brute et pièce finie, contours de perçage et de fraisage) sert de base à la création du plan de travail. Les limites de coupe sont déterminées lors du serrage de la pièce. Pour la sélection des outils, TURN PLUS propose les stratégies suivantes:

- Sélection automatique dans la banque de données d'outils
- Utilisation de la composition actuelle de la tourelle
- Compositions de la tourelle propres à TURN PLUS

Les valeurs de coupe sont calculées à partir de la banque des données technologiques.

TURN PLUS génère le plan de travail en tenant compte des attributs technologiques tels que les surépaisseurs, tolérances, profondeur de rugosité, etc.. Chaque introduction et chaque phase d'usinage créée est affichée et peut être immédiatement corrigée.

Sur la base de l'adaptation de la pièce brute (actualisation), TURN PLUS optimise les courses d'approche, évite les "coupes dans le vide" ainsi que les collisions entre la pièce et la dent de l'outil. La stratégie de création est définie dans la "suite chronologique d'usinage" ou dans "Paramètres d'usinage". Ceci vous permet de personnaliser TURN PLUS pour vos propres besoins.


Vous pouvez utiliser des résultats partiels et les traiter ensuite avec DIN PLUS (exemple: Définition d'un contour avec TURN PLUS et programmation de l'usinage avec DIN PLUS). Vous pouvez aussi optimiser le programme DIN PLUS généré par TURN PLUS.

Remarques sur à l'utilisation

La "ligne d'état" (située au dessus de la barre des softkeys) vous informe sur les étapes d'utilisation possibles.

TURN PLUS fonctionne sur la base d'une structure de menus à plusieurs niveaux. Avec la touche ESC, vous retournez d'un niveau de menu en arrière.

Cette description tient compte de l'utilisation des menus, des softkeys et du touch pad. Mais vous pouvez aussi opter pour une utilisation sans softkeys ni touch pad, telle qu'elle existait dans les versions antérieures de la CNC PILOT.

Si **plusieurs fenêtres** (vues) sont représentées à l'écran, la "fenêtre active" est entourée d'un cadre vert. "Page vers l'avant/l'arrière" commute entre les fenêtres. La touche "." représente la fenêtre active à la taille de l'écran. Pour retourner à la représentation de "plusieurs fenêtres", appuyer à nouveau sur "."

Dans la "Configuration", vous procédez aux réglages de l'affichage et de l'introduction des données (cf. "6.15 Configuration").


La création du plan de travail par TURN PLUS utilise les banques de données des outils, des moyens de serrage et des données technologiques. Veillez à ce que les définitions des données d'outillage soit bien actualisées et correctes.

6.2 Gestion des programmes

6.2.1 Fichiers TURN PLUS

TURN PLUS gère des répertoires pour:

- des programmes complets (définition de la pièce brute et de la pièce finie et plan de travail)
 des définitions de pièces (pièces brutes et
- pièces finies)
- des définitions de pièces brutes
- des définitions de pièces finies
- des tracés de contours
- Compositions de tourelle propres à TURN PLUS (cf. "6.11.2 Configuration de la liste d'outils")

Vous pouvez utiliser cette structure pour votre propre organisation. Exemple: Vous pouvez créer différents plans de travail en utilisant une même description de pièce.


Groupe de menus "(Gestion de) Programme":

Charger

- ▶ Sélectionnez le groupe de programmes (complet, pièce, pièce brute, pièce finie ou tracé de contour)
- ▶ Sélectionner le fichier
- Nouveau crée un nouveau programme TURN PLUS
 - ▶ Inscrire le nom du programme et définir la matière de la pièce
 - ► Activer "En-tête pgm"
 - ▶ Après avoir édité "En-tête programme", définir la pièce brute et la pièce finie et générer le plan de travail

■ Effacer

- ➤ Sélectionnez le groupe de programmes (complet, pièce, pièce brute, pièce finie ou tracé de contour)
- ▶ Sélectionner le fichier et l'effacer
- Effacer enregistre le programme qui a été créé
 - ➤ Sélectionnez le groupe de programmes (complet, pièce, pièce brute, pièce finie, tracé de contour ou programme CN) – Dans le cas de "Complet," le programme CN est aussi enregistré
 - Introduire/vérifier le nom du programme
 - ▶ Valider "OK" Le fichier est alors enregistré


Softkeys


Commuter vers le mode DIN PLUS


Commuter vers le mode Simulation


Activer la loupe (cf. "6.14 Graphisme de test"

6.2.2 En-tête du programme

L'EN-TETE du PROGRAMME comporte:

- Matière de la pièce pour calculer les valeurs de coupe
- Affectation broche chariot 1er serrage
- Affectation broche chariot 2ème serrage
 Pour l'usinage intégral, introduisez la broche/le
 chariot correspondant au serrage.
- Limite vitesse de rotation:
 - Pas d'introduction: SMAX est la limite de vitesse de rotation
 - Introduction < SMAX: L'introduction correspond à la limite de la vitesse de rotation
 - Introduction > SMAX: SMAX est la limite de la vitesse de rotation
 - **SMAX:** Cf. paramètres d'usinage 2 (paramètres technologiques globaux Limite de la vitesse de rotation).
- **Bouton "Fonctions M":** Vous pouvez définir jusqu'à cinq fonctions M dont TURN PLUS tient compte lors de la création du programme CN.
 - Au "début de l'usinage"
 - Après un changement d'outil (commande T)
 - A la fin de l'usinage


Les champs

- Diamètre de serrage
- Longueur hors serrage
- Pression de serrage

sont définis par TURN PLUS dans la fonction "Outil(lage)" et inscrites automatiquement (cf. "6.11.1 Serrage de la pièce").

Les autres champs contiennent des **informations** sur l'organisationet des **Informations** de réglage qui n'influent pas sur l'exécution du programme.

Les informations de l'en-tête du programme sont marquées d'un "#" dans le programme DIN.


6.3 Définition de la pièce

Remarques sur la programmation du contour

Vous créez un contour par l'introduction séquentielle des différents éléments du contour.

Vous pouvez définir les éléments/points du contour en absolu, en incrémental, en coordonnées cartésiennes ou polaires. D'une manière générale, vous introduisez les données du contour de la manière dont il est coté sur le plan.

Vous introduisez les valeurs en X en tant que diamètre ou rayon (cf. "6.15 Configuration").

TURN PLUS calcule les coordonnées manquantes, points d'intersection, centres, etc., dans la mesure toutefois où ces calculs sont mathématiquement possibles. Si plusieurs solutions sont envisageables, vous visualisez les variantes possibles sur le plan mathématique et sélectionnez la solution désirée.

Importer les contours en format DXF

Les contours disponibles en format DXF peuvent être importés en mode Programmation TURN PLUS (cf. "6.8 Importer les contours DXF").

Définir les contours DXF:

- Pièces brutes
- Pièces finies
- Tracés de contour
- Contours de fraisage

6.3.1 Introduction du contour de la pièce brute

- Formes standard (barre, tube): Définition avec macros de la pièce brute
- Pièces brutes complexes: Définition comme une pièce finie
- Pièces moulées ou pièces forgées: sont générées à partir de la pièce finie et de la surépaisseur

Introduction du contour de la pièce brute (forme standard)

Sélectionner "Pièce - Pièce brute - Barre/tube"

Introduire les cotes de la pièce brute

La CNC PILOT représente la pièce brute

"touche ESC" – retour au menu principal

Cf. également

- "6.4 Contours de la pièce brute"
- "6.9 .1 Attributs de la pièce brute"


6.3.2 Introduction du contour de la pièce finie

Le contour de la pièce finie comporte:

- contour de tournage, composé
 - du contour de base
 - des éléments de forme (chanfreins, arrondis, dégagements, gorges, filets, trous centriques)
- contours sur l'axe C

Les contours de tournage (pièce brute/pièce finie) doivent être **fermés**.

Introduction du contour de base

Introduction du contour de base

Sélectionner "Pièce - Pièce finie - Contour"

Définir le "point initial du contour"

Sélectionner "Droite/Arc de cercle"

Introduire le contour de base élément par élément:

Droite

- Sélectionner le sens au moyen du symbole du menu
- Définir la droite

Arc de cercle


- Sélectionner le sens de rotation au moyen du symbole du menu
- Définir l'arc de cercle
- **Commuter** entre le menu droite/arc de cercle: par softkey


Si le contour n'est pas fermé:

- Appuyer 2 * touche ESC
- Valider "Fermer contour?" "Oui"

Cf. également

- "6.5.1 Eléments du contour de base"
- "6.3.7 Fonctions auxiliaires pour l'introduction des éléments"
- "6.8 Affectation d'attributs"


Définissez tout d'abord le contour de base et ajoutez les éléments de forme.

6.3.3 Insérer des éléments de forme

Les éléments de forme sont superposés (combinés) au contour de base. Il subsiste des éléments "autonomes" que vous pouvez modifier ou effacer. En cas de besoin, TURN PLUS génère un usinage spécial des éléments de forme.

La sélection de la position tient compte du type d'élément de forme:

- Chanfrein: angles externes
- Arrondi: angles externes et internes
- **Dégagement:** angles internes avec droites paraxiales perpendiculaires entre elles
- **Gorge:** droites ■ Filet: droites
- perçage (centrique): axe médian sur face frontale ou arrière

Insérer des éléments de forme

Sélectionner "Pièce - Pièce finie - Forme"

Sélectionner le type d'élément de forme (sousmenu "Forme")

Sélectionner un élément de forme

Sélectionner la position par softkey ou touch pad

Sélectionner plusieurs éléments de forme


Sélectionner les positions par softkey ou touch pad

Introduire les paramètres de l'élément de forme

TURN PLUS représente le/les élément(s) de forme.

Cf. également

- "6.5.2 Eléments de forme"
- "6.3.6 Remarques sur l'utilisation"


Vous définissez les chanfreins, arrondis, dégagements, etc. comme des éléments de forme. La création du plan de travail peut ensuite tenir compte d'opérations spéciales d'usinage pour ces éléments de forme.

6.3.4 Superposer un tracé de contour

Vous créez une seule fois les **tracés de contour** qui reviennent souvent et les intégrez une fois ou en "série" dans le contour. Les tracés de contour intégrés font partie intégrante du contour.

Les tracés de contour (éléments de superposition)

- Arc de cercle
- Cale
- Ponton

sont pré-définis. Vous définissez les contours complexes comme un contour de pièce finie. Si vous sauvegardez le tracé de contour, vous pouvez ensuite l'utiliser dans différents programmes.

Les éléments de superposition sont superposés (combinés) à des éléments de contour linéaires ou circulaires déjà existants (éléments du contour d'appui).

Intégrer un tracé de contour

Charger Tracé de contour (si nécessaire):

Sélectionner "Programme – Charger – Tracé de contour"

Sélectionner le fichier et le charger

Retour au menu principal

Sélectionner "Pièce – Pièce finie – Forme – Elément de forme – …"

Elément de superposition standard:

Sélectionner le contour de superposition et le définir


Tracé de contour ou dernier élément de superposition:

Sélectionner "... - Contour"

Sélectionner l'élément du contour d'appui

Définir la superposition (combinaison) (boîte de dialogue "Superposition linéaire/circulaire")

TURN PLUS affiche la superposition – Vous pouvez l'accepter (OK) ou le corriger (Quitter).


Intégrer un tracé de contour (suite)

Plusieurs solutions: Choisir une solution

TURN PLUS intègre les contours de superposition dans le contour existant.

Cf. également "6.5.3 Eléments de superposition"

Vous définissez les formes standard avec des figures, figures ou trous disposés régulièrement de manière linéaire ou circulaire sur les **modèles**. Vous définissez des contours complexes à l'aide des éléments de base que sont les droites et arcs de cercle.

Modèles

- modèles de trous linéaires (modèles de trous)
- modèles de trous circulaires (modèles de trous)
- modèles de figures linéaires (contours de fraisage)
- modèles de figures circulaires (contours de fraisage)
- un seul trou

Figures

- Cercle (cercle entier)
- Rectangle
- Polygone
- Rainure linéaire
- Rainure circulaire

Vous positionnez les modèles et figures sur

- face frontale (usinage avec axe C)
- pourtour (usinage avec axe C)
- face arrière (usinage avec axe C)

Configurer/sélectionner le plan de référence

Le plan de référence (la fenêtre) est entouré(e) d'un cadre en couleur. TURN PLUS oriente toutes les activités sur cette fenêtre.

Activer un autre plan de référence (fenêtre):

1. Régler la configuration de la fenêtre

- ▶ Sélectionner "Configuration Modifier Vues" (menu principal)
- Sélectionner la fenêtre (boîte de dialogue) "Configuration fenêtre")
- Retour au menu principal
- ► Sélectionner "Pièce Pièce finie"
- ► Sélectionner la fenêtre: "Page vers l'avant/ l'arrière"

2. Sélectionner la fenêtre (plan de référence)

- ▶ Sélectionner la fenêtre "Contour de tournage"
- ► Sélectionner Modèle/figure (sous-menu "Modèle/ figure")
- TURN PLUS ouvre la boîte de dialogue "Sélectionner plan d'introduction".

Sélection avec plusieurs fenêtres: "Page vers l'avant/l'arrière"


Suite: cf. page suivante


- Définissez entièrement le contour de tournage avant de définir les contours pour l'usinage avec axes C/Y.
 - Sélectionnez le plan de référence (face frontale, pourtour, etc.) avant de définir les contour pour l'axe C/Y.

Cf. également

- "6.6.1 Contours sur la face frontale et sur la face arrière"
- "6.6.2 Contours sur le pourtour"


Définir les figures

Sélectionner "Pièce - Pièce finie - Figure"

Sélectionner le type de figure

Si nécessaire: Sélectionner le plan de référence (face frontale, pourtour, etc.)

Sélectionner "Surface usinage" - Vérifier/corriger la "cote de référence"

- Introduire la position
- Appuyer sur le bouton "Figure" et définir la figure

Vérifier les données introduites - Valider "OK"

Définir un modèle/un seul trou

Sélectionner "Pièce - Pièce finie - Modèle"

Sélectionner le type de modèle/un seul trou

Si nécessaire: Sélectionner le plan de référence (face frontale, pourtour, etc.)

Sélectionner "Surface usinage" - Vérifier/corriger la "cote de référence"

Modèle

- Introduire les positions et données du modèle
- Appuyer sur le bouton "Trou/figure" et définir le trou/la figure

Un seul trou

- Introduire la position
- Appuyer sur le bouton "Trou" et définir le trou

Vérifier les données introduites - Valider "OK"

Définition du contour avec éléments de base

Si nécessaire: Sélectionner le plan de référence (face frontale, pourtour, etc.)

Sélectionner "Pièce - Pièce finie - Contour"

Sélectionner "Surface usinage" – Vérifier/corriger la "cote de référence"

Définir le "point initial du contour"

Définir le contour C/Y élément par élément

Lorsque le contour est terminé: 2 * touche ESC

224 **6 TURN PLUS**

6.3.6 Remarques sur l'utilisation

Softkeys

Vous configurez par softkeys le type de cotation, les fonctions spéciales, sélections, etc. Les tableaux suivants ainsi que le sommaire des softkeys à la fin de ce Manuel d'utilisation fournissent la signification des softkeys.


Sélection avec le touch pad

Remarques sur l'utilisation du touch pad:

- Sélections simples:
 - Positionner le curseur sur l'élément, le point, etc
 - ▶ Appuyer sur la touche gauche de la souris
- Sélections multiples:
 - ► Activer par softkey la sélection multiple
 - ▶ Positionner le curseur sur l'élément, le point, etc.
 - ▶ Appuyer sur la touche gauche de la souris
 - ▶ Positionner le curseur sur l'élément/le point suivant,
 - etc.
- Sélection d'une zone:
 - ▶ Positionner le curseur sur le premier élément
 - Activer par softkey la sélection de la zone
 - Positionner le curseur sur le dernier élément
 - Touche gauche de la souris: Sélection de la zone dans le sens suivant lequel le contour est défini
 - Touche droite de la souris: Sélection de la zone dans le sens inverse suivant lequel le contour est défini

Couleurs pour les points de validation

- rouge: point sélectionné mais non validé par le curseur
- vert: point validé
- bleu: point sélectionné et validé par le curseur


Validation multiple par softkey

Sélectionner "Pièce - Pièce finie - Forme"

Sélectionner le type d'élément de forme (sous-menu "Forme")

Mettre le curseur sur la "première position"


Activer la validation multiple

Marquer les uns après les autres les points sélectionnés:


Mettre le curseur sur la "position suivante"


Valider le point sélectionné


Terminer la validation – Introduire les paramètres de l'élément de forme


En alternative, vous pouvez valider tous les points et supprimer la validation les positions non désirées.

Suite: cf. page suivante

6.3.7 Fonctions auxiliaires pour l'introduction des éléments

Groupe de menus "Effacer"

- Effacer élément/zone: efface les derniers éléments de contour introduits.
 - ► Sélectionner "Elément/zone"
 - ▶ TURN PLUS marque le dernier élément
 - ▶ Sélectionner et valider par softkey la section du contour La section du contour sera effacée
- Eléments irrésolus: efface immédiatement tous les éléments de contour qui ne sont pas intégralement définis.
- Section: efface tout le contour.

Groupe de menus "Point zéro"


- **Décaler:** décale le point zéro du système de coordonnées
 - à la position introduite (en absolu)
- en fonction de la valeur introduite (en incrémental)
- **Réinitialise:** réinitialise le point zéro du système de coordonnées à la position programmée à l'origine.

Groupe de menus "Dupliquer"

- Série Linéaire: duplique (reproduit) la zone de contour validée et la "raccroche" x fois au contour.
 - ► Sélectionner "Série Linéaire"
 - ▶ TURN PLUS marque le dernier élément
 - ▶ Valider et enregistrer par softkey la section du contour
 - ▶ Introduire les données dans la boîte de dialogue "Dupliquer en série linéaire"
 - ► TURN PLUS élargit le contour

Paramètres (boîte de dialogue "Dupliquer en série linéaire")

Q: Nombre (la section du contour est dupliquée Qx fois)


Suite: cf. page suivante▶

- **Série Circulaire:** duplique (reproduit) la zone de contour validée et la "raccroche" x fois au contour.
 - ► Sélectionner "Série Circulaire"
 - ► TURN PLUS marque le dernier élément
 - ▶ Valider et enregistrer par softkey la section du contour
 - ▶ Boîte de dialogue "Dupliquer en série circulaire"
 - ► TURN PLUS affiche un "point de pivot" sous la forme d'un "carré rouge" Sélectionnez et enregistrez le "point de pivot" par softkey TURN PLUS élargit le contour


Paramètres (boîte de dialogue "Dupliquer en série circulaire")

Q: Nombre (la section du contour est dupliquée Qx fois)

R: Ravon du modèle

Exécution de "Dupliquer - Circulaire"


- Points de pivot: Avec le "rayon", TURN PLUS crée un cercle autour du point initial au point final de la section du contour. Les points d'intersection des cercles donnent les deux points de rotation possibles.
- L'angle de rotation est obtenu à partir de la distance entre le point initial et le point final de la section du contour.
- Elargissement du contour: TURN PLUS duplique (reproduit) la section de contour validée, la fait pivoter et la "raccroche" au contour


- Image miroir: inverse la zone de contour validée et la "raccroche" au contour.
 - ► Sélectionner "Im(age) miroir"
 - ► TURN PLUS marque le dernier élément
 - ▶ Valider et enregistrer par softkey la section du contour
 - ▶ Boîte de dialogue "Dupliquer en série circulaire"
 - ▶ Appuyer sur "Enter" TURN PLUS élargit le contour

Paramètres (boîte de dialogue "Dupliquer par image miroir")

W: Angle de l'axe d'inversion – Référence de l'angle: Axe Z positif (l'axe d'inversion passe par le point final actuel du contour)


Menu "Info"

ouvre/ferme la fenêtre comportant les informations relatives aux "éléments géométriques irrésolus".

- Si la fenêtre n'accepte pas toutes les boîtes d'informations: "flèche vers le haut/le bas" déplace le curseur vers la boîte d'informations suivante/précédente.
- la "touche ALT" propose pour leur édition les paramètres du dernier élément de contour irrésolu.


6.4 Contours de la pièce brute

Barre

définit le contour d'un cylindre (mandrin ou barre).

Paramètres

- X: Diamètre
 - Diamètre cercle circonscrit pour pièce brute polygonale
- Z: Longueur de la pièce brute (y compris surépaisseur transversale)
- K: Surépaisseur transversale (distance point zéro pièce bord droit)


Tube

définit le contour d'un cylindre creux (tube).

Paramètres

- X: Diamètre externe
 - Diamètre du cercle circonscrit avec pièce brute pour lingot polygonal
- I: Diamètre interne
- Z: Longueur de la pièce brute (y compris surépaisseur transversale)
- K: Surépaisseur transversale (distance point zéro pièce bord droit)


Pièce moulée (ou pièce forgée)

Génère la pièce brute à partir d'une pièce finie existante.

Paramètres

Surface: ■ Pièce brute pour pièce moulée

■ Pièce brute pour pièce forgée

avec perçage: ■ Oui

Non

K: Surépaisseur équidistante pour l'ensemble de la pièce

l: Surépaisseur isolée (pour éléments indépendants ou zones

de contour)


Introduisez tout d'abord la "surépaisseur isolée" puis sélectionnez l'élément de contour/la zone de contour.

Contour de la pièce finie 6.5

6.5.1 Eléments du contour de base

TURN PLUS ne demande pas les paramètres qu'il connaît déjà -Les champs d'introduction sont alors verrouillés. Exemple: Sur les droites horizontales ou verticales, une seule coordonnée varie et l'angle est défini par le sens de l'élément.

Vous définissez ce type de cotation par softkey (cf. tableau).

Softkeys "Cotation éléments du contour"


Cotation polaire du point final: Angle α


Cotation polaire du point final: Rayon


Cotation polaire du centre: Angle B


Cotation polaire du centre: Rayon


Angle par rapport à l'élément

précédent


Angle par rappport à l'élément suivant

Point initial du contour

Avec Contour, vous définissez le point initial.

Paramètres

X, Z: Point initial du contour

Ρ, α:

Point initial du contour en coordonnées polaires (référence angle α : axe Z positif)

Droites

Sélectionnez le sens de la droite à l'aide du symbole du menu et inscrivez ses cotes.


Droite verticale ou horizontale


Sélectionner le sens de la droite


Droite en interpolation d'axes


Sélectionner le sens de la droite


Sélectionner "Droite avec sens au choix"

Définissez le point final de la droite et indiquez la transition vers l'élément de contour suivant.

Paramètres

X, Z: Point final en coordonnées cartésiennes

Xi, Zi: Distance point initial/point final

P, α : Point final en coordonnées polaires (référence angle α : axe

Z positif)

W: Angle de la droite (référence: cf. figure d'aide)

W: Angle par rapport à l'élément précédent

WN: Angle par rapport à l'élément suivant

WV, WN:

■ Partant de l'élément précédent/suivant, l'angle est dirigé dans le sens horaire vers le nouvel élément


■ Arc de cercle comme élément précédent/suivant: angle


vers tangente

L: Longueur de la droite


Tangentiel/non tangentiel: définir la transition vers l'élément de contour suivant


Arcs

Sélectionnez le sens de rotation de l'arc de cercle à l'aide du symbole du menu et indiquez les cotes de l'arc de cercle.

Vous définissez ce type de cotation par softkey (cf. tableau).

Arcs


Sélectionner le sens de rotation de l'arc de cercle

Paramètres du point final de l'arc de cercle

X, Z: Point final en coordonnées cartésiennes

Xi, Zi: Distance point initial/point final

P, α : Point final en coordonnées polaires (référence angle α : axe Z positif)

Pi, αi: Point final polaire, incrémental (Pi: distance linéaire entre le point initial et le point final; référence αi: cf. figure

Paramètres de centre de l'arc de cercle

I, K: Centre (cote de rayon XM)

li, Ki: Distance entre le point initial et le centre

PM, β : Centre polaire (référence angle β : axe Z positif)

PMi, βi: Centre polaire, incrémental (PMi: distance linéaire entre le point initial et le centre; référence βi: angle compris entre la ligne imaginaire au point initial, parallèle à l'axe Z et la ligne point initial – centre)

Autres paramètres

R: Rayon de l'arc de cercle


Tangentiel/non tangentiel: définir la transition vers l'élément de contour suivant

Paramètre de l'"angle"

WA: Angle compris entre l'axe Z positif et la tangente au point initial de l'arc de cercle

WE: Angle compris entre l'axe Z positif et la tangente au point final de l'arc de cercle


WV: Angle compris entre l'élément précédent et la tangente au point initial de l'arc de cercle


WN: Angle compris entre la tangente au point final de l'arc de cercle et l'élément suivant


WV, WN:

■ Partant de l'élément précédent/suivant, l'angle est dirigé dans le sens horaire vers le nouvel élément

■ Arc de cercle comme élément précédent/suivant: angle vers tangente


6.5.2 Eléments de forme

Chanfrein

Paramètres


B: Largeur du chanfrein


Arrondi

Paramètres

B: Rayon d'arrondi


Dégagement de forme E

Paramètres


K: Longueur du dégagement

I: Profondeur du dégagement (cote de rayon)

R: Rayon du dégagement (aux deux angles du dégagement)

W: Angle d'entrée (angle du dégagement)

TURN PLUS propose les paramètres du dégagement en fonction du diamètre (cf. "11.1.2 Paramètres pour dégagements DIN 509 E").


Dégagement de forme F

Paramètres

K: Longueur du dégagement

I: Profondeur du dégagement (cote de rayon)


R: Rayon du dégagement (aux deux angles du dégagement)

P: Profondeur transversale

W: Angle d'entrée (angle du dégagement)

A: Angle de sortie (angle transversal)

TURN PLUS propose les paramètres du dégagement en fonction du diamètre (cf. "11.1.3 Paramètres pour dégagements DIN 509 F").


Dégagement de forme G

TURN PLUS propose les paramètres – Vous pouvez écraser les données. Les valeurs proposées sont basées sur le filet ISO métrique (DIN 13) calculé au moyen du diamètre.

■ Paramètres: cf. "11.1.1Paramètres pour dégagements DIN 76"

■ Calcul du pas de vis: cf. "11.1.5 Pas de vis"

Paramètres

F: Pas de vis


K: Longueur du dégagement (largeur du dégagement)

I: Profondeur du dégagement (cote de rayon)

R: Rayon du dégagement (aux deux angles

du dégagement - par défaut: R=0,6*I


W: Angle d'entrée (angle du dégagement)


Dégagement de forme H

Paramètres

K: Longueur du dégagementR: Rayon du dégagementW: Angle d'approche


Dégagement de forme K

Paramètres

I: Profondeur dégagement
R: Rayon du dégagement
W: Angle d'ouverture

A: Angle d'entrée (par rapport à l'axe longitudinal) – par défaut:

45°


Dégagement de forme U

Paramètres


K: Longueur du dégagement (largeur du dégagement)

I: Profondeur du dégagement (cote de rayon)

R: Rayon interne (aux deux angles de la gorge) – par défaut: 0

P: Rayon externe/chanfrein

Non: pas de chanfrein/d'arrondi
Chanfrein: P = largeur du chanfrein
Arrondi: P = rayon de l'arrondi


Gorge générale

définit une gorge axiale ou radiale sur un élément linéaire de référence. La gorge est affectée à l'élément de référence sélectionné.

Paramètres

X/Z: Point de référence

K: Largeur de la gorge (sans chanfrein/arrondi)

I: Profondeur de la gorge

U: Diamètre/rayon du fond de la gorge (pour gorges parallèles

à l'axe Z)

A: Angle de la gorge (angle séparant les flancs de la gorge) –

 $0^{\circ} <= A < 180^{\circ}$

P: Rayon externe/chanfrein coin éloigné du point initial

Non: pas de chanfrein/d'arrondi

Chanfrein: P = largeur du chanfrein

■ Arrondi: P = rayon de l'arrondi


B: Rayon externe/chanfrein coin proche du point initial

Non: pas de chanfrein/d'arrondi

Chanfrein: B = largeur du chanfrein

■ Arrondi: B = rayon de l'arrondi

R: Rayon au fond (rayon interne aux deux angles de la gorge)


Pour la profondeur de gorge, la CNC PILOT se réfère à l'élément de référence. Le fond de la gorge est parallèle à l'élément de référence.

Gorge forme D (anneau d'étanchéité)

définit une gorge axiale ou radiale sur le contour externe ou interne. La gorge est affectée à l'élément de référence précédemment sélectionné.

Paramètres

X: Point initial de la gorge radiale

Z: Point initial de la gorge axiale

I: Diamètre/rayon du fond de la gorge

li: ■ gorge axiale: profondeur de la gorge

gorge radiale: largeur de la gorge (tenir compte du signe!)

Ki: ■ gorge axiale: largeur de la gorge (tenir compte du signe !)

■ gorge radiale: profondeur de la gorge


B: Rayon externe/chanfrein (sur les deux faces de la gorge)

Non: pas de chanfrein/d'arrondi

■ Chanfrein: B = largeur du chanfrein

■ Arrondi: B = rayon de l'arrondi

R: Rayon au fond (rayon interne aux deux angles de la gorge)


Tournage libre (forme FD)

définit un tournage libre axial ou radial sur un élément de référence linéaire. Le tournage libre est affecté à l'élément de référence précédemment sélectionné.

Paramètres

X/Z: Point de référenceK: Largeur de la gorgel: Profondeur de la gorge

U: Diamètre/rayon du fond de la gorge (si le fond de la gorge


est parallèle à l'axe Z)

A: Angle de la gorge ($0^{\circ} < A \le 90^{\circ}$)

R: Rayon interne aux deux angles de la gorge


Pour la profondeur de gorge, la CNC PILOT se réfère à l'élément de référence. Le fond de la gorge est parallèle à l'élément de référence.


Gorge de forme S

définit une gorge axiale sur le contour externe ou interne. La gorge est affectée à l'élément de référence précédemment sélectionné.

Paramètres


Z: Point initial de la gorge

Ki: Largeur de la gorge (vérifier le signe !)l: Diamètre/rayon du fond de la gorge

li: Profondeur de la gorge

B: Rayon externe/chanfrein (sur les deux faces de la gorge)

Non: pas de chanfrein/d'arrondi
 Chanfrein: B = largeur du chanfrein
 Arrondi: B = rayon de l'arrondi


Filet


définit les différents types de filets.

Paramètres

- Q: Type de filet
 - filet fin métrique ISO (DIN 13 al. 2, série 1)
 - filet métrique ISO (DIN 13 al. 1, série 1)
 - filet conique métrique ISO (DIN 158)
 - filet fin conique métrique ISO (DIN 158)
 - filet trapézoïdal métrique ISO (DIN 103 al. 2, série 1)
 - filet plat trapézoïdal métrique (DIN 380 al. 2, série 1)
 - filet à dent de scie métrique (DIN 513 al. 2, série 1)
 - filet cylindrique rond (DIN 405 al. 1, série 1)
 - filet cylindrique Whitworth (DIN 11)
 - filet conique Whitworth (DIN 2999)
 - filet pas de gaz Whitworth (DIN 259)
 - filet non standard
 - filet à pas grossier UNC US
 - filet à pas fin UNF US
 - filet à pas extra fin UNEF US
 - filet pas de gaz conique Dryseal NPT US
 - filet pas de gaz conique Dryseal NPTF US
 - filet pas de gaz cylindrique NPSC US avec graissage
 - filet pas de gaz cylindrique NPFS US sans graissage
- V: Sens de rotation
 - filet à droite
 - filet à gauche
- D: Sélection du point de référence
 - début du filet au point initial de l'élément
 - début du filet au point final de l'élément.
- F: Pas de vis
 - Nombre de rotations par pouce

Le pas de vis/nombre de rotations par pouce doit être indiqué dans le cas d'un "filet à pas fin métrique, filet conique, filet conique à pas fin, filet trapézoïdal et filet trapézoïdal plat" ainsi que pour le "filet non standard". Pour les autres types de filets, ce paramètre n'est pas nécessaire. Le pas de vis est alors calculé en fonction du diamètre (cf. "11.1.5 Pas de vis").

- E: Pas de vis variable (agrandit/réduit le pas de vis par tour de E) par défaut: 0
- L: Longueur du filet (y compris longueur en sortie)
- K: Longueur en sortie (pour filets sans dégagement de filetage)
- I: Division pour le calcul du nombre de rotations
- H: Nombre de rotations par défaut: 1
- A, W: Angle de flanc gauche/droite pour filet non standard
- P: Profondeur du filet pour filet non standard
- R: Largeur du filet pour filet non standard


Softkeys "Filet"


Définir le sens du filet

inch

Introduire le "nombre de rotations par pouce" au lieu du "pas de vis"


- Introduisez "I" ou "H". On a: pas de vis / division = nombre de rotations.
- Vous pouvez attribuer d'autres attributs au filet (cf. "6.8.6 Attributs de l'usinage").
- Optez pour le "filet non standard" si vous désirez utiliser des paramètres individuels.


Attention, risque de collision!

Le filet est créé sur la longueur de l'élément de référence. Pour les opérations d'usinage sans dégagement de filetage, il convient de programmer la "longueur en sortie K" pour que la CNC PILOT puisse exécuter le dépassement de filet sans risque de collision.

Trou (centrique)


définit un trou donné **sur le centre de tournage** (face frontale ou face arrière).

Le "trou" peut comporter les éléments suivants:

- Centrage
- Avant-trou
- Lamage
- Filet

Paramètres pour le centrage

O: Diamètre de centrage


Paramètre du trou centré

B: Diamètre de perçage


P: Profondeur de perçage (sans pointe de perçage)

W: Angle de pointe

■ W=0°: Avec le cycle de perçage, la CAP génère une


"réduction d'avance (V=1)"
■ W>0°: angle de pointe

Ajustement: H6...H13 ou "sans ajustement" (cf. "6.16.6 Perçage")


Paramètres pour le lamage

R: Diamètre de lamageU: Profondeur de lamageE: Angle de lamage


Paramètres du filet

I: Diamètre nominalJ: Profondeur du filet

K: Attaque du filet (longueur en sortie)

F: Pas de vis

Mode: filet à droite/à gauche


6.5.3 Eléments de superposition

Appel: Sous-menu "Forme – Elément de forme – ..." (sous-menu "Pièce finie")

- Vous sélectionnez les tracés de contour arcs de cercle, cale ou ponton, définissez l'élément et le superposez (combinez) au contour immédiatement après l'avoir défini.
- Avec le sous-menu "Forme Elément de forme Contour, TURN PLUS superpose le dernier tracé de contour chargé. Il s'agit soit d'un tracé de contour chargé précédemment (menu principal: "Programme Charger Tracé de contour"), soit du dernier élément de superposition défini.

Arc de cercle

Le point de référence est le centre du cercle.

Paramètres


XF, ZF: Décalage du point de référence

R: Rayon de l'arc de cercle

A: Angle d'ouverture

W: Angle de rotation: le contour superposé pivote en fonction

de l'"angle de rotation"


Cale / cale arrondie

Point de référence: pointe de la cale / centre de l'arrondi

Paramètres

A:

XF, ZF: Décalage du point de référence


R: ■ R>0: rayon de l'arrondi ■ R=0: pas d'arrondi

Anale d'ouverture

LS: Longueur des côtés de la cale (les parties d'élément qui dépassent sont écourtées aux points de superposition)

W: Angle de rotation: le contour superposé pivote en fonction

de l'...angle de rotation"


Ponton

Point de référence: centre de l'élément du fond

Paramètres

XF, ZF: Décalage du point de référence

■ R>0: rayon de l'arrondi R: ■ R=0: pas d'arrondi

A: Anale d'ouverture


LS: Longueur des côtés du ponton (les éléments qui

dépassent sont écourtés aux points de superposition)

B: Largeur de l'élément du fond

W: Angle de rotation: le contour superposé pivote en fonction

de l'"angle de rotation"


Superposition

En fonction de la forme de l'élément du contour d'appui, on a la

- superposition linéaire ou
- superposition circulaire


Les positions de superposition peuvenet varier par rapport à l'élément du contour d'appui.

Softkeys "Superposition linéaire"


Indiquer la longueur (au lieu du point final)


Indiquer la longueur (au lieu du point final)

Softkeys "Superposition circulaire"


Définir avec angle la première position de superposition


Définir avec angle la dernière position de superposition

Suite: cf. page suivante

240 **6 TURN PLUS**

Paramètres "Superposition linéaire"

Point initial – Position du dernier élément de superposition

Position: Position d'origine/normale: insère le contour de superposition dans sa forme d'"origine" dans le contour d'appui (cf. figure d'aide ..1.").

> Position normale: fait pivoter le contour de superposition en fonction de l'angle du point de superposition et l'insère ensuite dans le contour d'appui (cf. figure d'aide "2.").

U: Nombre d'éléments superposés


XE, ZE: Point final – Position du dernier élément de superposition

XEi, ZEi: Point final en incrémental

L: Distance entre le premier et le dernier élément superposé

Li: Distance entre les éléments superposés

Angle – par défaut: Angle de l'élément de contour d'appui α:


Paramètres "Superposition circulaire"

Point initial – Position du dernier élément de superposition X, Z:

Point initial comme angle (référence: une ligne parallèle à α: l'axe Z passant par le centre de l'arc sélectionné)

Position: Position d'origine/normale: insère le contour de superposition dans sa forme d'"origine" dans le contour d'appui (cf. figure d'aide "1.").

Position normale: fait pivoter le contour de superposition en fonction de l'angle du point de superposition et l'insère ensuite dans le contour d'appui (cf. figure d'aide "2.").

Q: Nombre d'éléments superposés

β: Point final – Position du dernier élément de superposition (référence: une ligne parallèle à l'axe Z passant par le centre de l'arc sélectionné)


Angle séparant le premier et le dernier élément superposé Be:

βi: Angle séparant les éléments superposés

Le sens de rotation suivant lequel se succèdent les contours superposés correspond au sens de rotation de l'élément d'appui du contour.


Le "point de référence" du contour superposé est positionné au "point de superposition".


6.6 Contours avec l'axe C

6.6.1 Contours sur la face frontale et sur la face arrière

Profondeur de fraisage

La "profondeur P" est introduite comme paramètre pour les figures. Si vous définissez les contours de fraisage avec des éléments indépendants, lorsque vous avez terminé l'introduction du contour. TURN PLUS ouvre la boîte de dialogue "Poche/Contour" dans laquelle vous devez inscrire la "profondeur P".


"Profondeur P > 0" définit une "poche".

Position des contours sur la face frontale/arrière

TURN PLUS enregistre la "surface de référence" sélectionnée et la propose comme "cote de référence".

Boîte de dialogue "Données de référence"

Cote de référence


Point initial du contour sur la face frontale/arrière


Avec Contour, vous définissez le point initial.

Paramètres

XK,YK: Point initial du contour en coordonnées cartésiennes

Ρ, α: Point initial du contour en coordonnées polaires (référence

angle α : axe XK positif)


242 **6 TURN PLUS**

Droite sur le contour face frontale/face arrière

Sélectionnez le sens de la droite à l'aide du symbole du menu et inscrivez ses cotes.

Paramètres

XK,YK: Point final en coordonnées cartésiennes XMi, ZMi: distance entre le point initial et le point final

P, α : Point final en coordonnées polaires (référence angle α : axe XK positif)

W: Angle de la droite (référence: cf. figure d'aide)
 WV: Angle par rapport à l'élément précédent
 WN: Angle par rapport à l'élément suivant

WV.WN:


■ Partant de l'élément précédent/suivant, l'angle est dirigé dans le sens horaire vers le nouvel élément

■ Arc de cercle comme élément précédent/suivant: angle vers tangente

L: Longueur de la droite


Tangentiel/non tangentiel: définir la transition vers l'élément de contour suivant


Arc de cercle dans contour sur la face frontale/ arrière

Sélectionnez le sens de rotation de l'arc de cercle à l'aide du symbole du menu et indiquez les cotes de l'arc de cercle.

Paramètres du point final de l'arc de cercle

XK,YK: Point final en coordonnées cartésiennes

XKi, YKi: Distance point initial/point final

P, α : Point final en coordonnées polaires (référence angle α : axe XK positif)

Pi, αi: Point final polaire, incrémental (Pi: distance linéaire entre le point initial et le point final; référence αi: angle compris entre la ligne imaginaire au point initial, parallèle à l'axe XK et la ligne point initial – point final)

Paramètres de centre de l'arc de cercle


I, J: Centre en coordonnées cartésiennes

li, Ji: Distance entre le point initial et le centre dans le sens XK, YK

 $\beta,$ PM: Centre en coordonnées polaires (référence angle $\beta:$ axe XK positif)

βi, PMi: Centre polaire, incrémental (PMi: distance linéaire entre le point initial et le centre; référence βi: angle compris entre la ligne imaginaire au point initial, parallèle à l'axe XK et la ligne point initial – centre)

Suite: cf. page suivante▶


Le point final ne doit pas être le point initial (pas de cercle entier).

Autres paramètres

R: Rayon de l'arc de cercle


Tangentiel/non tangentiel: définir la transition vers l'élément de contour suivant

Paramètre de l'"angle"

WA: Angle compris entre l'axe XK positif et la tangente au point initial de l'arc de cercle

WE: Angle compris entre l'axe XK positif et la tangente au point final de l'arc de cercle


WV: Angle compris entre l'élément précédent et la tangente au point initial de l'arc de cercle

WN: Angle compris entre la tangente au point final de l'arc de cercle et l'élément suivant

WV, WN:

■ Partant de l'élément précédent/suivant, l'angle est dirigé dans le sens horaire vers le nouvel élément

■ Arc de cercle comme élément précédent/suivant: angle vers tangente


Un seul trou


Paramètres "Point de référence"

XK,YK: Centre du trou en coordonnées cartésiennes

 α , PM: Centre du trou en coordonnées polaires (référence angle α : axe XK positif)


Le "trou" peut comporter les éléments suivants:

- Centrage
- Avant-trou
- Lamage
- Filet


Paramètres pour le centrage

Diamètre de centrage


Paramètre du trou centrique

Diamètre de perçage B:


P: Profondeur de perçage (sans pointe de perçage)

W: Angle de pointe

■ W=0°: Avec le cycle de perçage, la CAP génère une "réduction d'avance (V=1)"


■ W>0°: angle de pointe

Ajustement: H6...H13 ou "sans ajustement" (cf. "6.16.6 Perçage")


Paramètre de lamage

R: Diamètre de lamage U: Profondeur de lamage E: Angle de lamage


Paramètres pour le "filet"

l: Diamètre nominalJ: Profondeur du filet

K: Attaque du filet (longueur en sortie)

F: Pas de vis

Mode: filet à droite/à gauche


Cercle (cercle entier)


Paramètres

XK,YK: Centre en coordonnées cartésiennes

 α , PM: Centre en coordonnées polaires (référence angle α : axe XK

positif)

R/K: Rayon/diamètre du cercle P: Profondeur de la figure


Rectangle

Paramètres

XK,YK: Centre en coordonnées cartésiennes


α, PM: Centre en coordonnées polaires (référence angle α: axe XK

positif)

A: Angle axe longitudinal du rectangle (référence: axe XK)

K: Longueur du rectangle
B: Largeur du rectangle
R: Chanfrein/arrondi
Largeur du chanfrein
Rayon de l'arrondi

P: Profondeur de la figure


Polygone

Paramètres

XK,YK: Centre en coordonnées cartésiennes

α, PM: Centre en coordonnées polaires (référence angle α: axe XK

positif)

A: Angle par rapport à un côté du polygone (référence: axe XK)

Q: Nombre d'angles (Q>=3)


K: Longueur côté

SW: Diamètre du cercle inscrit (diamètre cercle interne)

R: Chanfrein/arrondi

largeur du chanfreinRayon de l'arrondi

P: Profondeur de la figure


Rainure linéaire

Paramètres


XK,YK: Centre en coordonnées cartésiennes

 α , PM: Centre en coordonnées polaires (référence angle α : axe XK

positif)

A: Angle axe longitudinal de la rainure (référence: axe XK)

K: Longueur de la rainureB: Largeur de la rainureP: Profondeur de la figure


Rainure circulaire

Paramètres

XK,YK: Centre de courbure en coordonnées cartésiennes

α, PM: Centre de courbure en coordonnées polaires (référence

angle α : axe XK positif)


A: Angle initial (point initial) de la rainure (référence: axe XK) W: Angle final (point final) de la rainure (référence: axe XK)

R: Rayon de courbure (référence: trajectoire du centre de la

rainure)

B: Largeur de la rainure

P: Profondeur de la figure


Modèle de trous linéaire, modèle de figures linéaire

Paramètres

XK,YK: Point initial du modèle de trous en coordonnées cartésiennes

α, P: Point initial du modèle en coordonnées polaires (référence angle a: axe XK positif)

Q: Nombre de figures - par défaut: 1

I, J: Point final du modèle de trous en coordonnées cartésiennes

li, Ji: Distance entre deux figures dans le sens XK/YK

β: Angle axe longitudinal du modèle (référence: axe XK)

L: Longueur totale du modèle

Li: Distance entre deux figures (distance modèle)

Définition de perçage/de figure


Softkeys "Type de cotation"


Modèle linéaire: Indiquer la longueur


Modèle linéaire: Indiquer l'angle


Modèle de trous circulaire, modèle circulaire de figures

Paramètres

XK,YK: Centre du modèle en coordonnées cartésiennes

 α , PM: Centre du modèle en coordonnées polaires (référence angle α : axe XK positif)

Q: Nombre de figures

Orientation:

■ Sens horaire

■ Sens anti-horaire

R/K: Rayon/diamètre du modèle

A, W: Angle initial, angle final – Position de la première/dernière figure (référence: axe XK) – Cas particuliers:


Sans A ni W: Répartition sur tout le cercle, commençant à 0°

■ Sans W: Répartition sur tout le cercle

Wi: Angle séparant deux figures (signe sans signification) Position des figures:

Position normale: la figure en sortie pivote en fonction du centre du modèle (rotation autour du centre du modèle)
 Position d'origin: la position de la figure en sortie est conservée (translation)

Définition de perçage/de figure


Pour les modèles qui comportent des rainures circulaires, le "centre de courbure" est additionné à la position du modèle (cf. "4.5.8 Modèle circulaire avec rainures circulaires").

6.6.2 Contours sur le pourtour

Cotation cartésienne ou polaire

La "cote de segment CY" se réfère au développé du pourtour avec "diamètre de référence".

Profondeur de fraisage

La "profondeur P" est introduite comme paramètre pour les figures. Si vous définissez les contours de fraisage avec des éléments indépendants, lorsque vous avez terminé l'introduction du contour, TURN PLUS ouvre la boîte de dialogue "Poche/Contour" dans laquelle vous devez inscrire la "profondeur P".

"Profondeur P" > 0 définit une "poche".

Softkeys "Cotation du pourtour"


Cotation polaire


Angle ou angle comme cote de segment


Cotation polaire (paramètre "P"):

"P" se réfère au **développé du**pourtour.


Sélectionnez la solution désirée si deux solutions sont proposées.

Position des contours sur le pourtour

TURN PLUS enregistre la "surface de référence" sélectionnée et la propose comme "diamètre de référence".

Boîte de dialogue "Données de référence"

X: Diamètre de référence


Point initial du contour sur le pourtour

Avec Contour, vous définissez le point initial.


Paramètres

Z: Point initial du contour

P: Point initial du contour – polaire

CY: Point initial du contour – angle comme "cote de segment"

C: Point initial du contour – angle


Droite sur le pourtour

Sélectionnez le sens de la droite à l'aide du symbole du menu et inscrivez ses cotes.

Paramètres

WN:

Z: Point final de la droite

P: Point final de la droite - polaire

CY: Point final de la droite - angle comme "cote de segment"

C: Point final de la droite - angle

W: Angle de la droite (référence: cf. figure d'aide) WV: Angle par rapport à l'élément précédent Angle par rapport à l'élément suivant

WV.WN:


■ Partant de l'élément précédent/suivant, l'angle est dirigé dans le sens horaire vers le nouvel élément

■ Arc de cercle comme élément précédent/suivant: angle vers tangente

L: Longueur de la droite


Tangentiel/non tangentiel: définir la transition vers l'élément de contour suivant


Arc de cercle dans contour sur le pourtour

Sélectionnez le sens de rotation de l'arc de cercle à l'aide du symbole du menu et indiquez les cotes de l'arc de cercle.

Paramètres du point final de l'arc de cercle

Z: Point final

P: Point final - polaire

CY: Point final - angle comme "cote de segment"

C: Point final - angle

Paramètres du centre de l'arc de cercle

K: Centre

CJ: Centre (angle comme "cote de segment" – référence:

développé du pourtour au "diamètre de référence")


PM: Centre, polaire β: Centre (angle)

Autres paramètres

Rayon de l'arc de cercle R:


Tangentiel/non tangentiel: définir la transition vers l'élément de contour suivant


250 **6 TURN PLUS**

Paramètres de l'"angle"

WA: Angle compris entre l'axe Z positif et la tangente au point initial de l'arc de cercle

WE: Angle compris entre l'axe Z positif et la tangente au point final de l'arc de cercle


WV: Angle compris entre l'élément précédent et la tangente au point initial de l'arc de cercle

WN: Angle compris entre la tangente au point final de l'arc de cercle et l'élément suivant

WV.WN:

■ Partant de l'élément précédent/suivant, l'angle est dirigé dans le sens horaire vers le nouvel élément

■ Arc de cercle comme élément précédent/suivant: angle vers tangente


Un seul trou

Paramètres "Point de référence"

Z: Centre du trou

CY: Centre du trou – Angle comme "cote de segment"

C: Centre du trou – Angle


Le "trou" peut comporter les éléments suivants:

Centrage

■ Avant-trou


Lamage

■ Filet


Paramètres pour le centrage

O: Diamètre de centrage


Paramètre du trou centré

B: Diamètre de perçage

P: Profondeur de perçage (profondeur du trou et lamage -


sans pointe de perçage et de centrage)

W: Angle de pointe

■ W=0°: Avec le cycle de perçage, la CAP génère une


"réduction d'avance (V=1)" ■ W>0°: angle de pointe

Ajustement: H6...H13 ou "sans ajustement" (cf. "6.16.6 Perçage")


Paramètres pour le lamage

R: Diamètre de lamageU: Profondeur de lamageE: Angle de lamage


Paramètres du filet

l: Diamètre nominalJ: Profondeur du filet

K: Attaque du filet (longueur en sortie)

F: Pas de vis

Mode: filet à droite/à gauche


Cercle (cercle entier)

Paramètres

Z: Centre de la figure


CY: Centre de la figure – Angle comme "cote de segment"

C: Centre de la figure – Angle

R: Rayon

K: Diamètre du cercle

P: Profondeur de la figure


Rectangle

Paramètres

Z: Centre de la figure

CY: Centre de la figure – Angle comme "cote de segment"

C: Centre de la figure – Angle


A: Angle axe longitudinal du rectangle (référence: axe Z)

K: Longueur du rectangleB: Largeur du rectangleR: Chanfrein/arrondi

Chanfrein/arrondi
■ largeur du chanfrein

Rayon de l'arrondi

P: Profondeur de la figure


Polygone

Paramètres

Z: Centre de la figure

CY: Centre de la figure – Angle comme "cote de segment"

C: Centre de la figure – Angle

A: Angle par rapport à un côté du polygone (référence: axe Z)

Q: Nombre d'angles (Q>=3)

K: Longueur côté


SW: Diamètre du cercle inscrit (diamètre cercle interne)

R: Chanfrein/arrondi

■ largeur du chanfrein

Rayon de l'arrondi

P: Profondeur de la figure


Rainure linéaire

Paramètres

Z: Centre de la figure

CY: Centre de la figure – Angle comme "cote de segment"


C: Centre de la figure – Angle

A: Angle axe longitudinal de la rainure (référence: axe Z)

K: Longueur de la rainure

B: Largeur de la rainure

P: Profondeur de la figure


Rainure circulaire

Paramètres

Z: Centre de la figure

CY: Centre de la figure – Angle comme "cote de segment"

C: Centre de la figure – Angle


A: Angle initial (point initial) de la rainure (référence: axe Z) W: Angle final (point final) de la rainure (référence: axe Z)

R: Rayon de courbure (référence: trajectoire du centre de la

rainure)

B: Largeur de la rainure

P: Profondeur de la figure


Modèle de trous linéaire, modèle de figures linéaire

Paramètres

Z: Point initial du modèle

CY: Point initial du modèle – angle comme "cote de segment"


C: Point initial du modèle - angle

Q: Nombre de figuresK: Point final du modèle

Ki: Distance entre les figures (dans le sens Z)

CYE: Point final du modèle – angle comme "cote de segment"

CYi: Distance entre les figure – comme "cote de segment"


Suite: cf. page suivante

L: Longueur totale du modèle

Li: Distance entre les figures (distance modèle)

β: Angle axe longitudinal du modèle (référence: axe Z)

W: Angle final

Wi: Distance entre les figures en tant qu'angle (distance

modèle)

Définition du percage/de la figure


Si vous ne programmez pas le "point final", les trous/figures seront alors disposés régulièrement sur le pourtour.

Modèle de trous circulaire, modèle circulaire de figures

Paramètres

Z: Centre du modèle

CY: Centre du modèle – angle comme "cote de segment"

C: Centre du modèle – angle

O: Nombre de figures - par défaut: 1

Orientation:

■ Sens horaire

■ Sens anti-horaire

R: Rayon du modèle

K: Diamètre cercle de trous

A, W: Angle initial, angle final – Position de la première/dernière figure (référence: axe Z) – Cas particuliers:

Sans A ni W: répartition sur tout le cercle, commençant à

■ Sans W: répartition sur tout le cercle


Wi: Angle séparant deux figures (signe sans signification)

Pour les figures (hors cercle), lors de la définition de la figure, vous définissez la "position des figures":

■ position normale (H=0): la figure en sortie pivote en fonction du centre du modèle (rotation autour du centre du modèle)

■ position d'origine (H=1): la position de la figure en sortie est conservée (translation)

Définition de percage/de figure


Pour les modèles qui comportent des rainures circulaires, le "centre de courbure" est additionné à la position du modèle (cf. "4.5.8 Modèle circulaire avec rainures circulaires").

6.7 Manipulation des contours

Remarques sur les modifications apportées à des contours:

- Si des éléments de forme se superposent à des éléments de contour, les points finaux affichés ou à introduire se réfèrent au "point final théorique". Lors des modifications apportées aux éléments de contour, les chanfreins, arrondis, filets et dégagements sont placés automatiquement à la nouvelle position.
- Le sens de définition détermine l'ordre ainsi que le point initial et le point final d'un élément de contour.
- Après la compensation, l'effacement ou l'insertion, TURN PLUS analyse la situtation afin de savoir si des éléments qui se suivent peuvent être regroupés pour former une droite/un arc de cercle. Le contour ainsi modifié est **normé**.


Si les contours ont été définis pour l'usinage avec axe C ou Y, le contour de tournage ne peut pas être modifié.

6.7.1 Modification du contour de la pièce brute

Avec une pièce brute standard (barre, tube), vous pouvez

- Effacer Menus: "Pièce Pièce brute Manipuler Effacer Contour"
- **Disjoindre** Menus: "Pièce Pièce brute Manipuler Disjoindre"

La pièce brute est alors éclatée en différents éléments de contour. Vous pouvez ensuite manipuler ces différents éléments.

S'il existe une **pièce moulée** ou si la pièce brute a été définie **à partir d'éléments indépendants**, vous la manipulez comme une pièce finie.

6.7.2 Compenser

Groupe de menus "Compenser":

"Longueur élément":

Modifier la longueur d'un élément linéaire. Le point initial de l'élément du contour est conservé.

- Contours fermés: L'élément manipulé est recalculé La positoin de l'élément suivant est adaptée en conséquence.
- Contours ouverts: L'élément manipulé est recalculé Le tracé de contour suivant est décalé.

Utilisation

- ▶ Positionner le curseur sur l'élément de contour à modifier
- Appuyer sur la softkey "Valider"

Softkeys "Compenser"


Nouvelle longueur


Nouveau point final


Nouveau point final

Suite: cf. page suivante▶

- ▶ Introduire une nouvelle longueur/position finale (boîte de dialogue "Modifier long. droite")
- ▶ TURN PLUS affiche le contour modifié
 - Softkey "Valider": Accepter la solution
 - Touche ESC: Rejeter la solution


Paramètres

L/X/Z: ■ Nouvelle longueur

■ Nouvelle position finale

Elément suivant:

- avec modification d'angle vers l'élément suivant
- sans modification d'angle vers l'élément suivant


"Longueur contour":

Modifier la longueur du contour. Vous sélectionnez l'élément à modifier et un "élément de compensation". En général, un élément du contour externe et un autre du contour interne.

Utilisation

- ▶ Positionner le curseur sur l'élément de contour à modifier
- ► Appuyer sur la softkey "Valider"
- ▶ Introduire une nouvelle longueur ou la nouvelle position finale (boîte de dialogue "Modifier long, droite")
- ▶ TURN PLUS affiche le contour modifié
 - Softkey "Valider": Accepter la solution
 - Touche ESC: Rejeter la solution

Paramètres

L/X/Z: ■ Nouvelle longueur

■ Nouvelle position finale

"Rayon":


Modifier le rayon d'un arc de cercle.

Utilisation

- ▶ Positionner le curseur sur l'élément de contour à modifier
- ► Appuyer sur la softkey "Valider"
- ▶ Introduire le nouveau rayon (boîte de dialogue "Compenser rayon")
- ▶ TURN PLUS affiche le contour modifié
 - Softkey "Valider": Accepter la solution
 - Touche ESC: Rejeter la solution

Paramètres

R: Rayon


"Diamètre":

Modifier le diamètre d'un élément linéaire horizontal. TURN PLUS recalcule l'élément manipulé et adapte la position de l'élément précédent/suivant.

Utilisation

- ▶ Positionner le curseur sur l'élément de contour à modifier
- ► Appuyer sur la softkey "Valider"
- Introduire le nouveau diamètre et les données d'adaptation par rapport à l'élément de contour précédent/suivant (boîte de dialogue "Modifier diamètre")
- TURN PLUS affiche le contour modifié
 - Softkey "Valider": Accepter la solution
 - Touche ESC: Rejeter la solution

Paramètres de la boîte de dialogue "Modifier diamètre"

X: Nouveau diamètre

Elément précédent, suivant:

- avec modification d'angle
- sans modification d'angle

6.7.3 Modifier

Groupe de menus "Modifier"

"Elément contour":

Modifier les paramètres de l'élément de contour. TURN PLUS adapte les éléments suivants. Le point initial reste inchangé.

Utilisation


- Positionner le curseur sur l'élément de contour à modifier
- ► Appuyer sur la softkey "Valider"
- ▶ TURN PLUS ouvre une "boîte de dialogue Droite ou Arc"
- ► Modifier les paramètres
- ▶ TURN PLUS affiche le contour modifié
 - Softkey "Valider": Accepter la solution
 - Touche ESC: Rejeter la solution

"Elément de contour avec décalage":

Modifier les paramètres de l'élément de contour. TURN PLUS décale le contour en fonction de la modification que vous avez apportée. Le point initial reste inchangé.

Utilisation

- Positionner le curseur sur l'élément de contour à modifier
- ► Appuyer sur la softkey "Valider"
- ▶ TURN PLUS ouvre une "boîte de dialogue Droite ou Arc"
- ► Modifier les paramètres
- ▶ TURN PLUS affiche le contour modifié
 - Softkey "Valider": Accepter la solution
 - Touche ESC: Rejeter la solution


"Elément de forme":

Modifier les paramètres de l'élément de forme. TURN PLUS adapte les éléments voisins.

- ▶ Positionner le curseur sur l'élément de forme à modifier
- ► Appuyer sur la softkey "Valider"
- ▶ TURN PLUS ouvre la boîte de dialogue comportant les paramètres de l'élémenet de forme
- ► Modifier les paramètres
- ► TURN PLUS affiche le contour modifié
 - Softkey "Valider": Accepter la solution (Si vous modifiez les paramètres d'un filet, ces nouveaux paramètres sont aussitôt pris en compte).
 - Touche ESC: Rejeter la solution

"Modèle/figure/poche":

Modifier les paramètres du modèle/de la figure. Si le contour est créé à partir d'éléments indépendants, vous pouvez l'élargir, le réduire (effacer certains éléments) ou modifier la "profondeur".

- ▶ Activer la fenêtre avec le plan de référence souhaité (face frontale/arrière, pourtour, face frontale Y/arrière Y, pourtour Y)
- Positionner le curseur sur le modèle/la figure/le contour
- ► Appuyer sur la softkey "Valider"

Modèle/figure: TURN PLUS ouvre la boîte de dialogue comportant les paramètres du modèle/de la figure. – Modifier les paramètres

Contour à élargir avec "Droite/Arc"; marquer la section du contour avec "Effacer" et l'effacer

- TURN PLUS affiche le contour modifié
 - Softkey "Valider": Accepter la solution
 - Touche ESC: Rejeter la solution

6.7.4 Effacer

Groupe de menus "Effacer"

"Elément/zone":

efface la section de contour validée

- Effacer un **Elément de contour**:
 - Positionner le curseur sur l'élément du contour
 - ▶ Softkey "Valider" TURN PLUS efface l'élément de contour
- Zone de contour à effacer:
 - Positionner le curseur au début de la zone de contour
 - Marquer le début de la zone (softkey "Marquage de zone")
 - Positionner le curseur à la fin de la zone de contour
 - ▶ Softkey "Valider" TURN PLUS efface la section

"Contour/poche/figure/modèle":

- Pièce brute ou pièce finie: efface tout le contour
- Poche, figure, modèle:
 - Activer la fenêtre avec le plan de référence souhaité (face frontale/arrière, pourtour, face frontale Y/arrière Y, pourtour Y)
 - Positionner le curseur sur le modèle/la figure/le contour
 - ▶ Softkey "Valider" TURN PLUS efface l'élément de contour

"Elément de forme":

- ▶ Positionner le curseur sur l'élémente de forme
- ▶ Softkey "Valider": TURN PLUS efface l'élément de forme et adapte l'élément de référence/les éléments voisins.

"Tous les éléments de forme":

TURN PLUS efface tous les éléments de forme et adapte les éléments de référence/les éléments voisins.

6.7.5 Insertion

Groupe de menus "Insertion"

"Droite/arc de cercle":

Insère un élément linéaire/un arc de cercle au point sélectionné.

- ► Sélectionner le "point d'insertion"
- ▶ Softkey "Entrée" TURN PLUS active le "menu Droite/menu Arc"
- ▶ Sélectionner Droite/Arc et procéder à la définition
- TURN PLUS manipule le contour

"Contour":

Insère plusieurs éléments de contour au point sélectionné.

- ► Sélectionner le "point d'insertion"
- Softkey "Valider" TURN PLUS active I' "introduction des éléments"
- Sélectionner les éléments et les définir
- TURN PLUS manipule le contour

6.7.6 Transformations

Groupe de menus "Transformations"

Les fonctions de transformations sont utilisées pour les contours de tournage et pour les contours sur la face frontale, sur le pourtour, etc.

- Contour de tournage: Le contour à la "position d'origine" est effacé et tout le contour de tournage est "transformé".
- Contours sur la face frontale, le pourtour, etc.: Vous choisissez si le contour doit être effacé à la "position d'origine" ou copié et "transformé".

Softkeys "Transformations"


Cotation polaire: Angle α


Cotation polaire: Rayon


Cotation polaire point final: Angle β


Cotation polaire point final: rayon


"Décaler":

décale le contour à la position indiquée ou en incrémental (point de référence: point initial du contour).

Paramètres

X. Z: Point-cible

Xi, Zi: Point-cible – en incrémental


"Tourner" (pivoter):


TURN PLUS fait pivoter le contour au **point de rotation** en fonction de l'**angle de rotation**.

Paramètres

X. Z: Point de rotation en coordonnées cartésiennes

α, P: Point de rotation en coordonnées polaires

W: Angle de rotation


"Image miroir":

Vous définissez la position de l'**axe pour image miroir** avec le point initial et le point final ou le point initial et l'angle.

Paramètres

X, Z: Point initial en coordonnées cartésiennes XE, ZE: Point final en coordonnées cartésiennes

W: Angle (référence: axe Z positif)a, P: Point initial en coordonnées polairesb, PE: Point final en coordonnées polaires


"Inverser":

inverse le sens de définition du contour.

6.7.7 Relier

Menu "Relier":

TURN PLUS ferme un contour ouvert par adjonction d'un élément linaire.

6.7.8 Disjoindre

Menu "Disjoindre":

- ▶ Positionner le curseur sur l'élément de forme/la figure/le modèle
- ▶ Appuyer sur "Valider" TURN PLUS disjoint l'élément de forme/la figure/le modèle
- Contour de tournage: Les éléments de forme (y compris chanfreins et arrondis) sont convertis en droites et arcs de cercle.
- Contours sur face frontale/pourtour, etc.: Les figures et modèles sont convertis en droites et arcs de cercle.


La disjonction d'un élément de forme/ d'une figure/d'un modèle ne peut pas être annulée.

6.8 Importer les contours DXF

6.8.1 Principes de base

Les contours disponibles en format DXF peuvent être importés en mode Programmation TURN PLUS.

Définir les contours DXF:

- Pièces brutes
- Pièces finies
- Tracés de contour
- Contours de fraisage

Pour les contours des pièces brutes ou des pièces finies ainsi que pour les tracés de contour, le layer DXF ne doit contenir qu'un seul contour – et pour les contours de fraisage, plusieurs contours peuvent exister et être importés.

Conditions requises pour le contour DXF ou fichier DXF

- Eléments bidimensionnels seulement
- Le contour doit se trouver dans un layer séparé (sans lignescotes, sans épaulements, par exemple.)
- Il est conseillé de représenter les contours de tournage (pièces brutes ou pièces finies) au dessus du centre de tournage (si tel n'est pas le cas, ils devront être réusinés en TURN PLUS)
- Pas de cercles entiers, pas de splines, pas de blocs DXF (macros), etc.
- Les contours importés ne doivent pas comporter plus de 4 000 éléments (lignes, arcs de cercle); en outre, jusqu'à 10 000 points de polylignes sont possibles

Traitement du contour pendant l'importation DXF

Pendant l'importation, le contour est converti du format DXF en format TURN PLUS. Dans la mesure où les formats DXF et TURN PLUS sont fondamentalement différents, la représentation du contour subit alors les modifications suivantes:

- Les éventuels vides entre des éléments du contour sont comblés
- Les polylignes sont converties en éléments linéaires

Sont en outre définis les caractéristiques suivantes requises pour un contour TURN PLUS:

- Le point initial du contour
- Le sens de rotation du contour

Processus de l'importation DXF:

- ▶ Sélection du fichier DXF
- ► Sélection du layer ne contenant que le(s) contour(s)
- ► Importation du ou des contour(s)
- ► Enregistrement ou exécution du contour en TURN PLUS

6.8.2 Configuration de l'importation DXF

Vous pouvez influer sur le "traitement" du contour pendant l'importation DXF au moyen des paramètres de configuration décrits ci-après.

Configuration DXF:

- A partir du menu principal, sélectionner Configuration/Modifier/ Paramètres DXF
- Effectuer les configurations dans la boîte de dialogue "Paramètres DXF"
- ► Fermer la boîte de dialogue avec **OK**
- ▶ Appeler la boîte de dialogue "Configuration" (sous-menu **Configuration**) et configurer le champ **Point initial autom.**
- Fermer la boîte de dialogue avec **OK**
- ▶ Retourner d'un niveau de menus en arrière avec la touche ESC
- ▶ Sélectionner le sous-menu Configuration/Enregistrer
- ▶ Sélectionner le fichier "Standard" et enregistrer la configuration modifiée

Paramètres de configuration DXF

- **Distance max.**: Sur le plan DXF, de petits vides peuvent être présents entre les éléments du contour. Indiquez dans ce paramètre quelle peut être la distance entre deux éléments du contour.
 - Si la **distance max.** n'est pas dépassée, l'élément suivant sera considéré comme faisant partie du contour "actuel".
 - Si la **distance max.** est dépassée, l'élément suivant est considéré comme étant un élément du "nouveau" contour.
- **Point initial:** L'importation DXF analyse le contour et définit le point initial. Les configurations suivantes ont pour signification:
 - droite, gauche, haut, bas: Le point initial se trouve sur le point du contour situé à droite (ou gauche, ...) le plus loin possible. Si plusieurs points du contour remplissent cette condition, l'un de ces points est sélectionné automatiquement.
 - **Distance max.**: L'importation DXF définit le point initial sur l'un des points du contour qui sont le plus éloignés les uns des autres. La commande détermine automatiquement le point initial et vous ne pouvez pas influer sur ce choix.
 - Point marqué: Si l'un des points du contour indiqués sur le plan DXF est désigné par un cercle entier, il sera défini comme point initial. Le centre du cercle entier doit être situé sur le point du contour.
- Sens rotation: Définissez si le contour est orienté dans le sens horaire ou dans le sens anti-horaire.

6.8.2 Configuration de l'importation DXF

Vous pouvez influer sur le "traitement" du contour pendant l'importation DXF au moyen des paramètres de configuration décrits ci-après.

Configuration DXF:

- A partir du menu principal, sélectionner Configuration/Modifier/ Paramètres DXF
- Effectuer les configurations dans la boîte de dialogue "Paramètres DXF"
- ► Fermer la boîte de dialogue avec **OK**
- ▶ Appeler la boîte de dialogue "Configuration" (sous-menu Configuration) et configurer le champ Point initial autom.
- Fermer la boîte de dialogue avec **OK**
- ▶ Retourner d'un niveau de menus en arrière avec la touche ESC
- ▶ Sélectionner le sous-menu Configuration/Enregistrer
- Sélectionner le fichier "Standard" et enregistrer la configuration modifiée

Paramètres de configuration DXF

- **Distance max**.: Sur le plan DXF, de petits vides peuvent être présents entre les éléments du contour. Indiquez dans ce paramètre quelle peut être la distance entre deux éléments du contour.
 - Si la **distance max.** n'est pas dépassée, l'élément suivant sera considéré comme faisant partie du contour "actuel".
 - Si la **distance max.** est dépassée, l'élément suivant est considéré comme étant un élément du "nouveau" contour.
- **Point initial:** L'importation DXF analyse le contour et définit le point initial. Les configurations suivantes ont pour signification:
 - droite, gauche, haut, bas: Le point initial se trouve sur le point du contour situé à droite (ou gauche, ...) le plus loin possible. Si plusieurs points du contour remplissent cette condition, l'un de ces points est sélectionné automatiquement.
 - **Distance max.**: L'importation DXF définit le point initial sur l'un des points du contour qui sont le plus éloignés les uns des autres. La commande détermine automatiquement le point initial et vous ne pouvez pas influer sur ce choix.
 - Point marqué: Si l'un des points du contour indiqués sur le plan DXF est désigné par un cercle entier, il sera défini comme point initial. Le centre du cercle entier doit être situé sur le point du contour.
- Sens rotation: Définissez si le contour est orienté dans le sens horaire ou dans le sens anti-horaire.

6.9 Affectation d'attributs

Attributs de la pièce brute

Ils agissent sur la répartition des zones d'enlèvement de copeaux et sur le choix des cycles d'ébauche en CAP.

Sélection: "Pièce - Pièce brute - Attributs"

Attributs de la pièce finie

Après avoir défini géométriquement le contour de la pièce finie, vous pouvez donner des attributs aux éléments de contour/zones de contour. La CAP et la CIP exploitent les attributs pour créer le plan de travail.

Sélection: "Pièce - Pièce finie - Attributs"

6.9.1 Attributs de la pièce brute

Définissez le "type de produit semi-fini" (boîte de dialogue "Qualité de surface"):

- Pièce moulée, pièce forgée: Création du plan de travail selon la stratégie "Usinage pièce moulée" (tout d'abord ébauche transversale puis ébauche longitudinale).
- Pièce brute pré-tournée: Création du plan de travail selon la stratégie standard. En s'écartant de l'usinage standard, les cycles d'ébauche paraxiale sont utilisés.
- "inconnu" (ou aucun attribut défini): Création du plan de travail selon la stratégie standard.

6.9.2 Surépaisseur

La surépaisseur est conservée après l'usinage (exemple: surépaisseur de finition). TURN PLUS distingue:

- Surépaisseur absolue: est "définitive" Les autres surépaisseurs sont ignorées.
- Surépaisseur relative: s'additionne aux autres surépaisseurs.

Paramètres

I: Surépaisseur absolue
Ii: Surépaisseur relative

6.9.3 Avance/profondeur de rugosité

Avance

La valeur d'introduction est valable comme avance de finition (cf. également "4.5.4 Commandes auxiliaires pour la définition du contour").

Réduction de l'avance

La valeur d'introduction est multipliée par l'avance actuelle.

CNC PILOT 4290 HEIDENHAIN

Profondeur de rugosité

Le profondeur de rugosité est exploitée lors de l'usinage de finition (cf. également "4.5.4 Commandes auxiliaires pour la définition du contour"). TURN PLUS distingue:

- Profondeur de rugosité (Rt) profondeur générale de rugosité (profondeur profil)
- Valeur de rugosité moyenne (Ra)
- Profondeur de rugosité moyenne Rz)

Correction additive

La CNC PILOT gère 16 valeurs de correction indépendantes de l'outil. Définissez ici le "numéro de la correction additive". La valeur de correction est définie lors de l'usinage de la pièce.

ne pas usiner

L'effet de l'attribut dépend du type d'usinage:

- **Ebauche:** L'attribut n'est exploité que pour le premier/dernier élément d'un contour interne/externe. Les éléments de forme ne sont pas usinés.
- Finition: Les éléments marqués ne subiront pas de finition.
- **Pré-perçage:** L'attribut ne sera pas pris en considération.
- Gorge: Les gorges marquées ne seront pas usinées.
- Usinage de filet: Les éléments des filets ne subiront pas de finition et le filet ne sera pas taillé.
- Perçage centrique: Les trous marqués (éléments de forme) ne seront pas percés.
- Perçage: Les trous marqués (pour l'usinage avec axe C/Y) ne seront pas usinés.
- Fraisage: Les contours de fraisage marqués (pour l'usinage avec axe C/Y) ne seront pas usinés

6.9.4 Arrêt précis

Les éléments de contour marqués seront usinés avec "arrêt précis" (cf. également "4.5.4 Commandes auxiliaires pour la définition du contour").

6.9.5 Points de séparation

sont utilisés pour l'usinage d'un arbre ou l'usinage avec plusieurs serrages.


Lorsque l'élément a été sélectionné, TURN PLUS ouvre la boîte de dialogue "Point de séparation".

Paramètres

Position:

- Effacer: efface le point de séparation pré-existant (mais une division de l'élément de contour subsiste)
- 1. au point-cible: point de séparation à la fin de l'élément
- 2. sur l'élément: point de séparation situé sur l'élément

X, Z: Position du point de séparation


6.9.6 Attributs de l'usinage

La CAP utilise les attributs d'usinage pour créer le plan de travail. La CIP enregistre les attributs d'usinage comme paramètres de cycle

Définir les attributs de l'usinage

- ▶ Programmer le plan d'usinage (contour de tournage, face frontale ou pourtour, etc.)
- Sélectionner le type d'attribut (sous-menu de "Attr(ibuts d')usinage")
- Sélectionner l'élément de contour (les attributs pré-existants sont affichés)
- ▶ Introduire/modifier les attributs

Softkeys

Si la figure comporte des trous ou modèles ("figure dans figure"), TURN PLUS distigue des "plans". Sélectionnez tout d'abord le plan, puis le contour souhaité.

Attribut d'usinage Filet

Paramètres

- B, P: Longueur d'approche, de dépassement pas d'introduction: La CNC PILOT calcule la longueur la CNC PILOT calcule la longueur à partir des gorges voisines ou des dégagements. S'il n'existe ni dégagement ni gorge, la commande utilise la "longueur d'approche/de sortie du filet" du paramètre d'usinage 7 (cf. également "4.8 Cycles de filetage").
- C: Angle initial Si le début du filet est situé de manière définie par rapport aux éléments de contour en rotation non symétrique
- I: Plongée maximale
- V: Type de plongée
 - (V=0) Section constante: Section de coupe constante pour toutes les coupes
 - (V=1) Passe constante
 - (V=2) Avec répartition de passes (restante): Si la division profondeur du filet/plongée donne un reliquat, ce "reste" est valable pour la première plongée. La "dernière coupe" est répartie en 1/2, 1/4, 1/8 et 1/8 de coupe.
 - (V=3) Méthode EPL: La plongée est calculée à partir du pas de vis et de la vitesse de rotation
- H: Type de décalage des différentes plongées pour lisser les flancs du filet
 - H=0: sans décalage
 - H=1: décalage à partir de la gauche
 - H=2: décalage à partir de la droite
 - H=3: décalage en alternance à partir de la droite/gauche
- O: Nombre de passes à vide (Q) après la dernière coupe (pour supprimer la pression de coupe au fond du filet)

Softkeys "Sélection plan"


Plan suivant/précédent avec "figure dans figure"


Plan suivant/précédent avec "figure dans figure"


Figure ou modèle suivant(e)/ précédent(e)


Figure ou modèle suivant(e)/ précédent(e)


Attribut d'usinage Mesurer

Avec les paramètres de la boîte de dialogue "Section de mesure", TURN PLUS appelle le **programme expert** inscrit dans le paramètre d'usinage 21 - "UP-MEAS01".

Paramètres

- l: Surépaisseur pour section de mesure
- K: Longueur pour section de mesure
- Q: Compteur de cycles de mesure: chaque n-ième pièce sera mesurée


Attribut d'usinage Perçage


appelle le sous-menu comportant les attributs du perçage et les combinaisons pour le perçage (cf. "4.9 Cycles de perçage"). TURN PLUS tient compte des combinaisons du perçage lors de la sélection de l'outil et de la création du plan de travail (**une** opération pour une "combinaison de percage").

Plan de retrait

lci, le foret est positionné avant/après le perçage (perçage sur le pourtour: diamètre).

Paramètres

K: Plan de retrait – Position du foret en avant/arrière du perçage


Combinaisons de perçage

L'attribut agit sur la sélection de l'outil:

- Centrage avec lamage: outil CN à alésage partiel (type 32*);
- alternative: outil à centrer (type 31*)
- Perçage avec lamage: outil étagé (type 42*)
- Percage avec filetage: Taraud (type 44*)
- Percage et alésage: foret delta (Typ 47*)

ne pas usiner

Le trou/modèle de trous ne sera pas usiné.

Effacer les attributs du perçage

Efface tous les attributs pour ce trou.

Attributs d'usinage Fraisage

Dans le sous-menu, sélectionnez le type de fraisage (cf. également "4.11 Cycles de fraisage").


Fraisage du contour

fraise la figure ou le contour ouvert ou fermé d'"introduction libre".

Paramètres

- Q: Lieu de fraisage
 - Contour: centre de la fraise sur le contour
 - Fraisage interne contour fermé
 - Fraisage externe contour fermé
 - à gauche du contour ouvert (dans le sens de l'usinage)
 - à droite du contour ouvert (dans le sens de l'usinage)
- H: Sens de déplacement de la fraise
 - 0: en opposition
 - 1: en avalant
- D: Diamètre de la fraise pour la sélection de l'outil
- K: Plan de retrait: Position de la fraise devant/derrière le

fraisage (pourtour: diamètre).


Surfaçage

Faise la surface à l'intérieur des contours fermés (figure ou contour d'"introduction libre").

Paramètres

- H: Sens de déplacement de la fraise
 - 0: en opposition
 - 1: en avalant
- D: Diamètre de la fraise pour la sélection de l'outil
- K: Plan de retrait: Position de la fraise devant/derrière le

fraisage (pourtour: diamètre).


Ebavurage

réalise l'ébavurage de la figure ou du contour ouvert ou fermé d'"introduction libre".

Paramètres

H: Sens de déplacement de la fraise

■ 0: en opposition

■ 1: en avalant


B: Largeur du chanfrein

W: Angle du chanfrein: pour la sélection de l'outil – par défaut

45°

K: Plan de retrait: Position de la fraise devant/derrière le

fraisage (pourtour: diamètre).


Gravage

Effectue le gravage du contour (figure, contour ouvert ou fermé d'"introduction libre").


Paramètres

B: Largeur

W: Angle pour la sélection de l'outil – par défaut 45°

K: Plan de retrait: Position de la fraise devant/derrière le

fraisage (pourtour: diamètre).


ne pas usiner

Le contour de fraisage ne sera pas usiné.

Effacer les attributs de fraisage

Efface tous les attributs de ce contour de fraisage.

6.10 Accessoires d'utilisation

6.10.1 Calculatrice

Pour les calculs standard, le calcul des tolérances d'ajustement et celui du diamètre du noyau (pour filets internes), vous pouvez utiliser la calculatrice.

Exécuter les calculs:

Positionner le curseur sur le champ de la boîte de dialogue


Appeler la calculatrice – La valeur du champ d'introduction est prise en compte.

- Exécuter le calcul
- ▶■ "OK" désactive la calculatrice avec prise en compte de la valeur
 - "Quitter" désactive la calculatrice sans prise en compte de la valeur


Affichages:

- Valeur d'affichage (au dessous de "=")
- Valeur mémorisée (à droite de "=")
- Opération de calcul et résultat intermédiaire (à droite, à côté de la valeur affichée)

Remarques sur l'utilisation:

- Sélectionner et activer la fonction de calcul/les champs d'introduction avec les touches de curseur ou avec la souris.
- Les fonctions de calcul (SIN, élévation d'une valeur au carrée, etc.) se réfèrent à la "valeur d'affichage".

Fonctions de la calculatrice	
=	Calculer; afficher le résultat
+, -, *,/	Arithmétique de base
SIN, COS, TAN	
	Fonctions trigonométriques
ASIN, ACOS,	, ATAN Fonctions trigonométriques inverses
X2	Elévation d'une valeur au carré
V	Extraction d'une racine
STO	Mémorisation de la valeur affichée
STO+, STO-	Additionner/soustraire la valeur au/du contenu de la mémoire
RCL	Enregistrer le contenu de la mémoire comme valeur d'affichage
CLR	Effacer l'affichage
1/x	Valeur de réciprocité
π	Valeur de Pi (3,14159)
n%	Calcul d'un pourcentage


Fonctions de la calculatrice

Ajustement calcule la tolérance moyenne pour les aiustements

- Introduire le diamètre nominal
- ▶ Valider I' "ajustement"
- ▶ Introduire les données de l'ajustement (boîte de dialogue "Ajustement") Valider "OK"
- La calculatrice enregistre la "tolérance moyenne" comme valeur d'affichage

Filet intérieur calcule le diamètre du noyau à partir des données du filet

- ▶ Valider "Filet interne"
- ▶ Introduire les données du filet (boîte de dialogue "Filet interne") – Valider "OK"
- La calculatrice calcule le diamètre du noyau et l'enregistre comme valeur d'affichage

6.10.2 Digitalisation

Vous pouvez déterminer des valeurs d'introduction à l'aide de la croisée de fils (digitalisation) pour les enregistrer. TURN PLUS affiche les coordonnées de la position de la croisée de fils.


Activer le mode de digitalisation (avec boîte de dialogue ouverte)

Positionner la croisée de fils: Touches de curseur ou souris


Quitter le mode de digitalisation:

- "Enter" avec prise en compte de la valeur
- "ESC" sans prise en compte de la valeur


■ Modifiez le réglage du zoom avant d'appeler le mode de digitalisation si les incréments des déplacements de la croisée de fils sont trop fins/grands.

> Les valeurs sont prises en compte comme valeurs absolues du système de coordonnées cartésiennes - et ce, indépendamment du réglage des champs d'introduction.


6.10.3 Inspection - Contrôle des éléments du contour

Avec "Inspection", vous vérifiez les éléments de contour ou de forme, les figures et les modèles. Les données ne peuvent pas être modifiées.

Vérifier les éléments de contour au moyen de l'inspecteur:

▶ Sélectionner la fenêtre (plan de référence)


Inspecteur

Appeler "Inspecteur"

- ▶ Positionner le curseur sur l'élément de contour/de forme, la figure ou le modèle et valider
- TURN PLUS affiche les paramètres introduits
 - ▶Touche ALT: TURN PLUS affiche tous les paramètres de l'élément – et, pour les éléments de forme, les paramètres des différents éléments
 - ▶ Flèche vers la gauche/la droite (avec boîte de dialoque ouverte): Affiche les paramètres de l'élément suivant/précédent
- ▶ Fermer la boîte de dialogue: touche "ESC"

274 **6 TURN PLUS**

6.10.4 Eléments de contour non résolus

Dans les éléments de contours non résolus, si un élément de contour est indéterminé, TURN PLUS signale cette erreur. Après avoir acquitté le message d'erreur, positionnez le curseur avec les softkeys sur l'élément non résolu désiré et corrigez les données.

Softkeys "Eléments de contour non résolus"


Sélectionner l'élément non résolu précédent


Sélectionner l'élément non résolu suivant


Valider l'élément non résolu sélectionné


CNC PILOT 4290 HEIDENHAIN 275


6.10.5 Messages d'erreur

Si le signe ">>" apparaît à la suite du message d'erreur proprement dit, TURN PLUS affiche à la demande d'autres informations sur ce message d'erreur.


Appel des informations supplémentaires sur le message d'erreur


6.11 Outillage

Avec "Outil(lage)", vous définissez les moyens de serrage, les positions de serrage et la composition de la tourelle (liste d'outils) propres à TURN PLUS.

Pour le serrage de la pièce, TURN PLUS calcule

- la limitation de coupe interne et externe
- le décalage du point zéro (pris en compte dans le programme CN comme commande G59).

et enregistre les informations de réglage suivantes dans l'en-tête du programme (cf. "6.2.2 En-tête du programme"):

- Diamètre de serrage
- Longueur hors serrage
- Pression de serrage


- Vous pouvez initialiser/modifier la limitation de coupe calculée.
- Si vous ne vous servez pas de "Serrer", TURN PLUS utilise les valeurs standard.
- Vous définissez le moven de serrage pour le deuxième serrage après l'usinage du premier serrage.
- Si vous serrez la pièce côté broche ou côté poupée. TURN PLUS considère qu'il s'agit d'un usinage de l'arbre (cf. également "6.16.8 Usinage sur arbre").

6.11.1 Serrage de la pièce

Serrage côté broche

Serrage de la pièce côté broche

Sélectionner "Outil(lage) - Serrrage - Serrer"

Sélectionner "Côté broche"


- Mandrin 2 mors
- Mandrin 3 mors
- Mandrin 4 mors
- Mandrin à pinces
- Sans mandrin (toc d'entraînement de face avant)
- Mandrin 3 mors indirect (toc d'entraînement de face avant dans mandrin avec mors)
- Incrire les données du "serrage"
- Définir la "zone de serrage"

TURN PLUS affiche le moyen de serrage et la limitation de coupe ("trait rouge").


Sélectionnez tout d'abord le type de mandrin et le type de mors. TURN PLUS tient compte de ces données lors de la sélection de la référence du mandrin/ mors.

Suite: cf. page suivante

Paramètres pour les mandrins deux, trois ou quatre mors:

Référence du mandrin

Type de mors: Définir le type de mors et les épaulements (niveaux)

Forme de serrage: Définir le serrage interne/externe et l'épaulement (niveau) de serrage

Référence du mors

Longueur de serrage: calculée à partir du mors et de la forme de serrage. Corrigez la valeur si la longueur de serrage varie.


Pression de serrage: Elle est enregistrée dans l'"entête du programme" – TURN PLUS n'exploite pas le paramètre


Cote de réglage du mors: Distance entre le bord extérieur du mandrin et le bord extérieur du mors; cote négative: Le mors déborde du mandrin (cote pour votre information)

Bouton "Sélection zone serrage": Définir l'endroit où se place le moyen de serrage

pour les contours avec chanfrein, arrondis ou éléments avec arc de cercle, marquer la zone "autour du coin de serrage"

pour les pièces rectangulaires, marquer un élément qui touche le coin de serrage


Paramètres du mandrin à pinces:

Numéro d'identification du mandrin

Diamètre de serrage

Longueur hors serrage: Distance bord supérieur de la pince de serrage – bord droit de la pièce brute


Pression de serrage: Elle est enregistrée dans l'"entête du programme" – TURN PLUS n'exploite pas le paramètre


Paramètres pour "sans mandrin" (toc d'entraînement de face avant):

Numéro d'identification

Profondeur d'empreinte: Profondeur approximative d'empreinte des griffes dans la matière (TURN PLUS utilise cette valeur pour positionner la figure du toc d'entraînement de face avant)


Paramètres "mandrin 3 mors indirect" (toc d'entraînement de face avant dans mors de serrage):

Référence du mandrin


Type de mors: Définissez le type de mors

Référence du mors

Référence du toc d'entraînement de face avant

Profondeur d'empreinte: Profondeur approximative d'empreinte des griffes dans la matière (TURN PLUS utilise cette valeur pour positionner la figure du toc d'entraînement de face avant)

Pression de serrage: Elle est enregistrée dans l'"entête du programme" - TURN PLUS n'exploite pas le paramètre


Serrage sur face de la poupée

Sous-menu "Côté poupée"

Paramètres

Serrage: Sélectionnez le type de serrage


- Pointe mobile
- Pointe de centrage
- Cône de centrage

Référence du moyen de serrage

Profondeur de centrage: Profondeur d'empreinte du moyen de serrage dans la matière (TURN PLUS utilise cette valeur pour positionner la figure du moyen de serrage)


Si vous serrez la pièce côté broche ou côté poupée, TURN PLUS considère qu'il s'agit d'un usinage de l'arbre.


280 **6 TURN PLUS**

Définir la limitation de coupe

Sous-menu: "Serrer – Limitation de coupe"

TURN PLUS calcule la "limitation de coupe pour CAP", pour le contour externe et interne avec "Serrer – Côté broche". Vous pouvez modifier/compléter les valeurs.

La limitation de coupe est affichée avec un "trait rouge".

Effacer le plan de serrage

Sous-menu: "Serrer – Effacer plan serr."

efface toutes les données relatives au serrage de la pièce ainsi que les limitations de coupe introduites.

Desserrer/reserrer

Desserrer/reserrer - Usinage standard

Utilisez "Desserrer/reserrer – Usinage standard" pour l'usinage sur la face frontale et sur la face arrière avec des programmes CN séparés.

TURN PLUS

- "oriente" la pièce (brute et finie) et décale le point zéro de "Nvz"
- fait pivoter les contours du pourtour ou du plan YZ de "Wvc"
- efface le moyen de serrage du premier serrage.

Paramètres "Changer de pièce"

Nvz: Décalage du point zéro (valeur par défaut: Longueur du

contour de la pièce finie)

Wvc: Déphasage angulaire

Desserrer/reserrer – Usinage intégral 1er serrage vers 2ème serrage

Enclenche l'usinage du deuxième serrage.

Définissez tout d'abord le moyen de serrage. TURN PLUS active ensuite un **programme expert** (paramètre d'usinage 21) pour le transfert de pièce. Le programme expert à utiliser dépend de l'introduction dans "1er serrage broche .. – 2ème serrage broche ..") en en-tête de programme:


- Broche identique (changement manuel): Introduction de "UP-UMHAND"
- Broches différentes (transfert de la pièce à la contre-broche): Introduction de "UP-UMKOMPL"

Les programmes experts sont fournis par le constructeur de la machine. Ils peuvent donc diverger quelque peu des paramètres décrits ci-après. A l'aide du programme expert ou du manuel de la machine, vérifiez la signification des paramètres et la procédure du programme expert.


- Sauvegardez le plan de travail etc. pour l'usinage du premier serrage avant de "desserrer/reserrer". Lorsque vous "desserrez/reserrez", TURN PLUS efface le plan de travail créé précédemment ainsi que les données d'outillage utilisées.
- Desserrer/reserrer ne remplace pas le serrage.


- F1/B1, F2/B2: mandrin/mors de serrage broche principale et auxilaire
- Nvz: décalage du point zéro (G59, ...)
- I: distance de sécurité sur la pièce brute (paramètre d'usinage 2)
- NPO: offset de point zéro (ex. paramètresmachine 1164 pour l'axe Z \$1)

TURN PLUS inscrit comme valeurs par défaut les paramètres calculés. Vérifiez ou complétez les valeurs d'introduction.


La signification des paramètres de transfert dépend du nom du programme expert.

Paramètres de transfert dans le programme expert "UMKOMPL"

Vitesse de rotation pour le transfert des pièces (LA) Sens de rotation de la broche (LB):

■ 0: CCW

■ 1: CW

Course avec synchronisation angulaire ou de vitesse (LC):

- 0: Course avec synchronisation angulaire sans déport angulaire
- >0: Course avec synchronisation, avec déport angulaire défini
- <0: Course avec synchronisation de vitesse

Position d'enlèvement en Z (LD):

- 0: Position d'enlèvement à la cote machine 1
- 1..6: Position d'enlèvement à la cote machine 1..6
- ≠ 0..6: Position d'enlèvement Calcul des valeurs par défaut: cf. figure

Position de travail en Z (LE):

Valeur par défaut: Offset du point zéro, par ex. à partir du paramètre-machine 1164 pour l'axe Z \$1 (cf. figure)

Longueur pièce finie (LF): dans la définition de la pièce

Distance arête de butée (LH): Distance point de référence du mandrin – arête de butée du mors de serrage, calculée à partir du deuxième serrage


Course d'avance min. (I):

■ Sans déplacement en butée: Distance de sécurité sur la pièce à enlever – valeur par défaut: à partir de "Distance de sécurité sur pièce brute" (paramètre d'usinage 2) ■ Avec déplacement en butée: cf. Manuel de la machine

Course d'avance max. (J):

- Pas d'introduction: Sans déplacement en butée
- Avec introduction: Avec déplacement en butée Signification des paramètres I et J: cf. Manuel de la machine
- 1, si 2 pièce (U): sans signification

Suite: cf. page suivante▶


Paramètres de transfert pour programme expert ayant un autre nom

Vitesse de rotation pour le transfert des pièces (LA) Sens de rotation de la broche (LB):

- 3: CW
- 4: CCW

Course avec synchronisation angulaire (LC):

- 0: Course avec synchronisation angulaire
- 1: Course avec synchronisation de vitesse
- Déport angulaire (LD): Pour course avec synchronisation angulaire

Butée fixe (LE):


- 0: Avec déplacement en butée auf fixe
- 1: Sans déplacement en butée fixe
- Cote d'enlèvement (LF): Position d'enlèvement à la cote machine n (n: 1..6)
- Course d'avance min. (LH): Pour "déplacement en butée fixe" (cf. Manuel de la machine)
- Course d'avance max. (I): Pour "déplacement en butée fixe" (cf. Manuel de la machine)
- Course d'avance (J): Pour "déplacement en butée fixe" (cf. Manuel de la machine)
- Rinçage des mors (K): Cf. Manuel de la machine

Paramètres de transfert – pour information Avec TURN PLUS (Z):

- 1: Préparer le travail sur la contre-broche (activer les conversions, décalage de point zéro, etc.)
- Position de travail \$2 (U): Valeur par défaut: Offset du point zéro, par ex. à partir du paramètremachine 1164 pour l'axe Z \$1 (cf. figure)
- Décalage du point zéro (W): Décalage du point zéro CN (calcul: Distance entre le point de référence du mandrin et l'arête de butée du mors de serrage + longueur de la pièce finie)
- Longueur pièce finie (LF): dans la définition de la pièce

Desserrer/reserrer – Usinage intégral, retour au 1er serrage

A l'issue de l'usinage du deuxième serrage, si vous désirez corriger/optimiser la géométrie ou l'usinage, cette fonction vous permet de retourner au "point de départ de l'usinage". Les blocs de travail du 2ème serrage sont rejetés.


6.11.2 Configuration de la liste d'outils

Avec "Outil. - Liste d'outils - ..." vous gérez les compositions de la tourelle propres àTURN PLUS (cf. également "Paramètre d'usinage 2 Paramères technologiques globaux").

- Visualiser tourelle Composition tourelle n: affiche la composition de la tourelle.
- Réglages tourelle Réglages tourelle n: Sélectionner les outils et les positionner sur la tourelle
- Charger liste Liste outils protégée: Charger la table de la tourelle sauvegardée (boîte de sélection "Charger fichier")
- Charger liste Liste outils de la machine: Enregistrement de la composition actuelle de la tourelle de la machine (cf. "3.3.1 Création de la liste d'outils (table de la tourelle)").
- Sauvegarder liste: Enregistrement dans un fichier de la composition actuelle de la tourelle
- Effacer liste: TURN PLUS efface le fichier sélectionné


Chargez les compositions de la tourelle propres à TURN PLUS avantde travailler avec la sélection d'outils de la CIP/CAP.

Outils à partir de la banque de données

Sélectionner "Outil. - Liste d'outils - Réglages tourelle - Composition tourelle n"

Sélectionner l'emplacement de l'outil ("flèche vers le haut/le bas" ou touch pad)

Liste tupes

Introduire "Type d'outil" – La CNC PI-LOT affiche tous les outils correspondant à ce masque de type

Liste réf.

Introduire "n° d'ident." - La CNC PI-LOT affiche tous les outils correspondant à ce masque de numéros d'identification


Sélectionner l'outil

Insertion

Prélever l'outil dans la banque de données


Touche ESC - Quitter la banque de données d'outils


Softkeys "Banque de données d'outils"


Effacer un outil


Prélever l'outil dans le "presse papiers n° d'identification"


Effacer l'outil et le mettre dans le "presse papiers n° d'identification"

Edition

Editer les paramètres d'outils

Liste types

Lignes dans la banque de données d'outls - classées par types d'outils

Liste réf.

Lignes dans la banque de données d'outls - classées par n° d'identification d'outils

Autres softkeys: cf. "3.3.1 Création de la liste d'outils


Réglez les cycles d'arrosage dans la boîte de dialogue "Outil"

284 **6 TURN PLUS**

Inscrire un nouvel outil

Sélectionner "Outil. – Liste d'outils – Réglage tourelle – Réglage tourelle n"

Sélectionner l'emplacement de l'outil ("Flèche vers le haut/le bas" ou touch pad)

ENTER (ou touche INS) – ouvre la boîte de dialoque "Outil"

- Introduire le numéro d'identification de l'outil
- Bouton **Cycle d'arrosage:** régler les cycles d'arrosage affichés (act.; désact.; haute pression)

Changer d'emplacement d'outil

Sélectionner "Outil. – Liste des outils – Réglage tourelle – Réglage tourelle n"

Sélectionner l'emplacement de l'outil ("Flèche vers le haut/le bas" ou touch pad)


efface l'outil et l'enregistre dans le "presse papiers des n° d'identification"

Sélectionner le nouvel emplacement de l'outil ("flèche vers le haut/le bas" ou touch pad)


Accepter l'outil à partir du "presse papiers des n° d'identification".

Si l'emplacement était occupé, l'"outil précédent" est alors transféré vers le presse papiers.


Effacer un outil

Sélectionner "Outil. – Liste d'outils – Réglages tourelle – Composition tourelle n"

Sélectionner l'emplacement de l'outil ("flèche vers le haut/le bas" ou touch pad)


ou touche DEL pour effacer l'outil

CNC PILOT 4290 HEIDENHAIN

6.12 Création Interactive du Plan de travail (CIP)

Avec la **CIP**, vous définissez les différents **blocs de travail** du plan de travail. Pour cela, vous sélectionnez l'outil ainsi que les valeurs de coupe et définissez le cycle d'usinage.

L'automatisme de pièce génère un bloc de travail complet (usinage de la pièce).

Avec les **usinages spéciaux (US)**, vous complétez les trajectoires de déplacement, les appels de sousprogrammes ou les fonctions G/M (exemple: Utilisation de systèmes de manutention de pièces).

Un bloc de travail peut comporter:

- l'appel de l'outil
- les données de coupe (données technologiques)
- l'approche du contour
- le cycle d'usinage
- le dégagement de l'outil
- l'approche du point de changement d'outi

Si l'outil utilise les données de coupe du bloc de travail précédent, TURN PLUS ne génère aucun nouvel appel d'outil ou aucune nouvelle instruction pour l'avance et la vitesse de rotation.

Création d'un bloc de travail

Sélectionner le mode d'usinage

Sélectionner l'outil (sous-menu "Outil")

Sélectionner les "données de coupe"


- Vérifier/optimiser les données de coupe
- Activer/désactiver l'arrosage et définir le cycle d'arrosage

Sélectionner "Cycle - Zone d'usinage"

- Définir la zone d'usinage en procédant à la sélection de la zone
- ■TURN PLUS marque la zone d'usinage sélectionnée

Sélectionner "Cycle - Paramètre de cycle"

- TURN PLUS ouvre la boîte de dialogue "Paramètre de cycle"
- Vérifier/optimiser les paramètres


Générer le bloc de travail (suite)

- Si nécessaire: Sélectionner "Cycle Approche"
- Introduire la position d'approche ainsi que le mode d'approche
- Si nécessaire: Sélectionner "Cycle Dégager outil"
- Introduire la position et le mode de dégagement

Si nécessaire: Sélectionner "Cycle - Approche point chgt outil"

■ Introduire la position et le mode d'approche du point de changement d'outil

"Start" – TURN PLUS simule l'usinage (cf. "6.14 Graphisme de test")

Le bloc de travail peut être:

- pris en compte: Le bloc de travail est enregistré et la pièce actualisée (adaptation du contour de la pièce brute)
- modifié: TURN PLUS rejette le bloc de travail Vérifier/ optimisez les paramètres et effectuez une nouvelle simulation
- répété: TURN PLUS simule à nouveau l'usinage

Poursuivre plan de travail pré-existant

Sélectionner "CIP"

TURN PLUS ouvre le dialogue "Plan de travail existe!" – Réglez sur **Continuer**

Ajouter d'autres blocs de travail

Modifier plan de travail pré-existant

Sélectionner "CIP"

TURN PLUS ouvre le dialogue "Plan de travail existe!" – Réglez sur **Modifier**

TURN PLUS affiche le plan de travail pré-existant


Marquez les blocs de travail à modifier

TURN PLUS simule le plan de travail

- Blocs de travail non marqués: sans arrêt
- Blocs de travail marqués: Question "Modifier?"

Blocs de travail à modifier:

- TURN PLUS marque la zone d'usinage et met à votre disposition toutes les fonctions CIP
- Corrigez/optimisez le bloc d'usinage


6.12.1 Appel d'outil

Groupe de menus "Outil - ..."

- manuel via composition tourelle:Sélectionner un outil positionné sur la tourelle
- manuel via type/numéro d'identification de l'outil:Sélectionner un outil dans la banque de données et le positionner sur la tourelle
- de la dernière opération: Utiliser le dernier outil dont on s'est servi
- automatique: La CIP prend en compte la sélection et l'emplacement de l'outil. – Condition: Définition de la zone d'usinage

6.12.2 Données technologiques

- Vitesse de coupe, avance principale et avance auxiliaire: sont calculées à partir de la matière de la pièce et des données d'outils – Vérifier/ optimisez ces valeurs
- Profondeur de coupe max. P: est prise en compte comme paramètre de cycle.
- Définir l'arrosage, le cycle d'arrosage: Définir l'utilisation

6.12.3 Spécification du cycle

Sous-menu "Cycle - ..."

Zone d'usinage: Validez la zone d'enlèvement des copeaux.

Paramètre de cycle: Vérifiez/optimisez les paramètres.

Approche: L'outil se déplace en avance rapide de la position actuelle à la position d'approche – avant que le cycle ne soit appelé.

Les cycles de perçage et de filetage ne comportent pas d'"approche". Positionnez l'outil avec "Approche" à la position qui convient.

Dégager outil: L'outil se déplace en avance rapide à la position du dégagement quand le cycle est terminé.

Approche point chgt outil: l'outil se déplace en avance rapide à la position de changement d'outil quand le cycle est terminé ou après le "dégagement". La position de changement d'outil définie dans la boîte de dialogue n'est exploitée que pour "WP=1" (paramètre d'usinage 2).

Le mode de déplacement (G0 ou G14) ainsi que la position de changement d'outil sont définis dans le paramètre d'usinage 2.


Sens d'usinage lors de la sélection de zone:

 avec touche ou softkey: La suite chronologique de la sélection détermine le sens de l'usinage
 touch pad:

Touche gauche de la souris – sens d'usinage dans le sens suivant lequel le contour est créé;

Touche droite de la souris – sens d'usinage dans le sens inverse suivant lequel le contour a été créé

6.12.4 Mode d'usinage Ebauche

Sommaire: mode d'usinage Ebauche

- Ebauche longitudinale (G810)
- Ebauche transversale (G820)
- Ebauche parallèle au contour (G830)
- Ebauche automatique TURN PLUS génère automatiquement **toutes** les opérations d'ébauche
- Fbauche d'évidement
 - Ebauche résiduelle longitudinale
 - Ebauche résiduelle transversale
 - Ebauche résiduelle parallèle au contour
 - Evidement automatique
- Ebauche d'évidement (outil neutre)

Softkey "Ebauche"


Indiquer la surépaisseur longitudinale/ transversale ou constante


Tournage libre FD


Dégagements E et F


Dégagements G


Dégagements H, K et U

Ebauche longitudinale, transversale (G810, G820)

Paramètres

P: Profondeur de coupe (passe max.)

A: Angle d'approche (référence: axe Z)

■ Longitudinale: par défaut 0°/180° (parallèle à l'axe Z) ■ Transversale: par défaut 90°/270° (orthogonalement à

W: Angle de sortie (référence: axe Z)

■ Longitudinale: par défaut 90°/270° (orthogonalement à l'axe 7)

■ Transversale: par défaut 0°/180° (parallèle à l'axe Z)

X, Z: Limitation de coupe

Type de surépaisseur à régler: par softkey

I, K: Surépaisseur longitudinale/transversale différente

I: Surépaisseur constante – génère la "surépaisseur G58" avant le cycle

Plonger: Usiner les contours en poussant ?

Oui

■ Non

E: Avance de plongée réduite pour contours en poussant

H: Mode de sortie – type de lissage du contour

■ H=0: usine après chaque coupe le long du contour

■ H=1: relève l'outil sous 45°; lissage du contour après la

dernière coupe

■ H=2: relève l'outil de 45° – pas de lissage du contour


Q: Mode de dégagement en fin de cycle


■ Q=0: retour au point initial Longitudinal: sens X puis Z Transversal: sens Z puis X

■ Q=1: positionne l'outil devant le contour fini

■ Q=2: relève l'outil à la distance de sécurité et arrête

Usinage d'un dégagement (cf. tableau de softkeys)


Ebauche parallèle au contour (G830)

Paramètres

P: Profondeur de coupe (passe max.)

A: Angle d'approche (référence: axe Z) – par défaut 0°/180° (parallèlement à l'axe Z)

W: Angle de sortie (référence: axe Z) – par défaut 90°/270° (orthogonalement à l'axe Z)

X, Z: Limitation de coupe

Type de surépaisseur à régler: par softkey

I, K: Surépaisseur longitudinale/transversale différente

l: Surépaisseur constante – génère la "surépaisseur G58" avant le cycle

E: Avance de plongée réduite


O: Mode de dégagement en fin de cycle


■ Q=0: retour au point initial – sens X puis Z

■ Q=1: positionne l'outil devant le contour fini

■ Q=2: relève l'outil à la distance de sécurité et arrête

Usinage d'un dégagement (cf. tableau de softkeys)


Ebauche automatique

Menu: Ebauche – Ebauche automatique

TURN PLUS génère les blocs de travail pour toutes les opérations d'ébauche (longitudinale, transversale, évidement, interne, externe, etc.). Ce faisant, TURN PLUS calcule tous les éléments du bloc de travail (outils, données technologiques, paramètres de cycles, etc.).

Limitation de coupe avec l'"ébauche résiduelle"

S'il reste de la matière sur les contours en poussant, vous l'éliminez avec "Ebauche d'évidement - Ebauche résiduelle ..."

Limitation de coupe: Sans limitation de coupe, TURN PLUS usine la zone d'usinage sélectionnée. Afin d'éviter les collisions, la zone d'usinage sélectionnée est limitée au moven de la limitation de coupe. Le cycle d'usinage tient compte de la distance de sécurité (SAR, SIR - paramètre d'usinage 2) en amont de la matière résiduelle


Définir la limitation de coupe

- ▶ Positionner l'outil du côté de la limitation de coupe où se trouve la matière résiduelle
- ► Sélectionner la zone d'usinage
- ▶ Sélectionner le "point initial matière résiduelle" comme position de la limitation de coupe (cf. figure).


Risque de collision

L'enlèvement de la matière résiduelle est exécuté sans surveillance de collision. Vérifiez la limitation de coupe et l'angle d'approche (boîte de dialogue "Paramètres de cycle (Ebauche)").


AR: Point initial de la matière résiduelle

SAR: Distance de sécurité externe (paramètre

d'usinage 2)

SB: Limitation de coupe

Ebauche résiduelle (évidement) – longitudinale/ transversale

Paramètres

P: Profondeur de coupe (passe max.)

Α: Angle d'approche (référence: axe Z)

> ■ Longitudinale: par défaut 0°/180° (parallèle à l'axe Z) ■ Transversale: par défaut 90°/270° (orthogonalement à

I'axe Z)

\/\· Angle de sortie (référence: axe Z)

■ Longitudinale: par défaut 90°/270° (orthogonalement à

■ Transversale: par défaut 0°/180° (parallèle à l'axe Z)

X. Z: Limitation de coupe

Type de surépaisseur à régler: par softkey

I. K: Surépaisseur longitudinale/transversale différente


Surépaisseur constante - génère la "surépaisseur G58" 1: avant le cycle

Plonger: Usiner les contours en poussant ?

Oui

Non

E: Avance de plongée réduite pour contours en poussant


Suite: cf. page suivante

H: Mode de sortie - type de lissage du contour

■ H=0: usine après chaque coupe le long du contour

■ H=1: relève l'outil sous 45°; lissage du contour après la dernière coupe

■ H=2: relève l'outil de 45° – pas de lissage du contour


Q: Mode de dégagement en fin de cycle

■ Q=0: retour au point initial Longitudinal: sens X puis Z Transversal: sens Z puis X

■ Q=1: positionne l'outil devant le contour fini

■ Q=2: relève l'outil à la distance de sécurité et arrête

Usinage d'un dégagement (cf. tableau de softkeys)


Ebauche résiduelle (évidement) – parallèle au contour

Paramètres

Profondeur de coupe (passe max.)

A: Angle d'approche (référence: axe Z)

■ Longitudinale: par défaut 0°/180° (parallèle à l'axe Z)

■ Transversale: par défaut 90°/270° (orthogonalement à I'axe Z)

W: Angle de sortie (référence: axe Z)

■ Longitudinale: par défaut 90°/270° (orthogonalement à

l'axe 7)

■Transversale: par défaut 0°/180° (parallèle à l'axe Z)

X, Z: Limitation de coupe

Type de surépaisseur à régler: par softkey

I. K: Surépaisseur longitudinale/transversale différente

1: Surépaisseur constante - génère la "surépaisseur G58" avant le cycle

Plonger: Usiner les contours en poussant ?

Oui ■ Non

E: Avance de plongée réduite pour contours en poussant

H: Mode de sortie – type de lissage du contour

■ H=0: usine après chaque coupe le long du contour

■ H=1: relève l'outil sous 45°; lissage du contour après la dernière coupe

■ H=2: relève l'outil de 45° – pas de lissage du contour


O: Mode de dégagement en fin de cycle


> ■ Q=0: retour au point initial Longitudinal: sens X puis Z Transversal: sens Z puis X

■ Q=1: positionne l'outil devant le contour fini

■ Q=2: relève l'outil à la distance de sécurité et arrête

Usinage d'un dégagement (cf. tableau de softkeys)


292 **6 TURN PLUS**

Evidement – automatique

gère l'usinage bilatéral. TURN PLUS sélectionne tout d'abord l'outil d'ébauche pour la pré-ébauche, puis l'outil avec sens inverse d'usinage pour l'enlèvement de la matière résiduelle.


"Ebauche – automatique" n'usine que les "gorges" (– un tournage libre peut être réalisé avec un cycle d'ébauche standard). TURN PLUS fait la différence entre une gorge et un tournage libre grâce l'"angle de copie rentrant EKW admissible" (paramètre d'usinage 1).

Ebauche d'évidement – outil neutre (G835)

Paramètres

P: Profondeur de coupe (passe max.)

A: Angle d'approche (référence: axe Z) – par défaut 0°/180° (parallèlement à l'axe Z)

\/\· Angle de sortie (référence: axe Z) - par défaut 90°/270° (orthogonalement à l'axe Z)

X, Z: Limitation de coupe

Type de surépaisseur à régler par softkey

I. K: Surépaisseur longitudinale/transversale différente

Surépaisseur constante – génère la "surépaisseur G58" 1: avant le cycle

Plonger: Usiner les contours en poussant?

Oui ■ Non

E: Avance de plongée réduite pour contours en poussant

Bidirectionnel: Enlèvement de copeaux avec le cycle

■ Oui: G835 ■ No: G830


Q: Mode de dégagement en fin de cycle


> ■ Q=0: retour au point initial Longitudinal: sens X puis Z Transversal: sens Z puis X

■ Q=1: positionne l'outil devant le contour fini

■ Q=2: relève l'outil à la distance de sécurité et arrête

Usinage d'un dégagement (cf. tableau de softkeys)


CNC PILOT 4290 HEIDENHAIN

6.12.5 Mode d'usinage Saigner

Sommaire: mode d'usinage Saigner

- Coupe de contour (G860) radiale, axiale ou automatique
- Gorge (G866) radiale, axiale ou automatique
- Tournage de gorge (G869) radiale, axiale ou automatique
- Tronçonnage
- Tronçonnage/préparation de l'usinage sur la face arrière (transfert de pièces)

Softkeys du mode d'usinage "Saigner"


Indiquer la surépaisseur longitudinale/ transversale ou constante


Ebauche avec finition


Ebauche


Finition

Coupe de contour radiale/axiale (G860)

Pour les éléments de forme: Gorge générale, tournage libre (gorge de forme F) et contours de plongée avec introduction libre

Paramètres

X, Z: Limitation de coupe


Type de surépaisseur à régler par softkey

I, K: Surépaisseur longitudinale/transversale différente

l: Surépaisseur constante – génère la "surépaisseur G58" avant le cycle

Processus: Réglage par softkey

- Ebauche et finition en une opération
- Ebauche seulement
- Finition seulement


Gorge axiale/radiale (G866)


Pour les éléments de forme: Gorge de forme D (joint d'étanchéité), gorge de forme S (circlip)

Si vous indiquez une "surépaisseur," l'ébauche sera suivie de la finition. Si l'usinage a lieu "avec finition," la "temporisation" ne sera prise en compte que pour la finition – Dans les autres cas, elle est prise en compte pour chaque plongée.

Paramètres

I: Surépaisseur (longitudinale et transversale)

E: Temporisation


Tournage de gorge (G869)

La CNC PILOT usine la matière avec des déplacements alternatifs de plongée et d'ébauche.

Paramètres

- P: Profondeur de coupe max.
- R: Correction en profondeur En fonction de la matière, de la vitesse d'avance, etc., la dent "bascule" lors du tournage.

 Vous corrigez l'erreur avec la "correction en profondeur R".

 La correction est généralement calculée de manière empirique.
- B: Largeur de décalage A partir de la deuxième passe et lors de la transition entre le tournage et l'usinage en plongée, la course d'enlèvement des copeaux est réduite du "décalage B". A chaque transition suivante entre le tournage et l'usinage en plongée sur ce flanc, on a une réduction de "B" en plus du décalage précédent. La matière résiduelle est enlevée à la fin de l'ébauche en un relèvement.
- A, W: Angle d'approche, de sortie Référence: Axe Z par défaut: inverse du sens de la plongée
- X, Z: Limitation de coupe

Type de surépaisseur à régler par softkey

- I, K: Surépaisseur longitudinale/transversale différente
- I: Surépaisseur constante génère la "surépaisseur G58" avant le cycle
- S: (Unidirectionnel/) bidirectionnel Réglage par softkey L'ébauche est:
 - Oui (S=0): bidirectionnelle
 - Non (S=1): unidirectionnelle dans le sens défini lors de la sélection de la zone d'usinage
- O: Avance de plongée par défaut: avance active
- E: Avance de finition par défaut: avance active
- H: Mode de dégagement en fin de cycle
 - H=0: retour au point initial (axial: sens Z puis sens X); radial: sens X puis sens Z))
 - H=1: positionne l'outil devant le contour fini
 - H=2: relève l'outil à la distance de sécurité et arrête

Processus: Réglage par softkey

- Ebauche et finition en une opération
- Ebauche seulement
- Finition seulement

Softkeys "Tournage de gorge"


Indiquer la surépaisseur longitudinale/ transversale ou constante


Unidirectionnel/bidirectionnel


Ebauche avec finition


Ebauche


Finition


CNC PILOT 4290 HEIDENHAIN

Tronçonnage

Le tronçonnage est réalisé avec le **programme expert** inscrit dans le paramètre d'usinage 21 – "UP 100098". Les programmes experts sont fournis par le constructeur de la machine. Ils peuvent donc diverger quelque peu des paramètres décrits ci-après. A l'aide du programme expert ou du manuel de la machine, vérifiez la signification des paramètres et la procédure du programme expert.

TURN PLUS calcule les paramètres dans toute la mesure du possible et les inscrit comme valeurs par défaut. Vérifiez ou complétez les valeurs d'introduction.

Paramètres

Diamètre de la barre (LA):

Point initial en Z (LB): TURN PLUS enregistre la position définie lors de la sélection de la zone

Chanfrein/arrondi (LC):

- < 0: Largeur de chanfrein</p>
- > 0: Rayon d'arrondi

Avance réduite à partir de X (LD): Pour la "dernière droite" (L'"avance réduite" est définie dans le programme expert)

Diamètre de la pièce finie (LE): pour définir la position du chanfrein/ de l'arrondi

Diamètre intérieur (LF): le programme expert prévoit un déplacement au-delà de cette position pour garantir un tronçonnage correct

- = 0: pour une "pièce pleine"
- > 0: pour un tube

Distance de sécurité (LH): jusqu'à la position initiale en X Largeur de l'outil coupant (I): n'est généralement pas exploitée X A DLA

LC

ØLE

ØLE

ØLD


Sélectionner la zone d'usinage:


Elément vertical sur lequel doit avoir lieu le tronconnage – et le chanfrein/arrondi.

Tronçonnage et transfert de pièce

TURN PLUS active un **programme expert** (paramètre d'usinage 21) pour le tronçonnage et le transfert de pièce. Le programme expert à utiliser dépend de l'introduction dans "1er serrage broche .. – 2ème serrage broche ..") en en-tête de programme:

- Broche identique (changement manuel): Introduction de "UP-ABHAND"
- Broches différentes (transfert de la pièce à la contre-broche): Introduction de "UP-UMKOMPLA"

Les programmes experts sont fournis par le constructeur de la machine. Ils peuvent donc diverger quelque peu des paramètres décrits ci-après. A l'aide du programme expert ou du manuel de la machine, vérifiez la signification des paramètres et la procédure du programme expert.


Paramètres du "Tronçonnage"

Suite: cf. page suivante▶

Processus du tronçonnage et du transfert de pièce:

- Validez l'élément vertical sur lequel doit avoir lieu le tronçonnage TURN PLUS ouvre la boîte de dialogue du programme expert
- Vérifiez/complétez les paramètres du "tronçonnage"
- Après avoir appuyé sur OK, le tronçonnage est exécuté
- ▶Définissez les données du moyen de serrage et sa position pour le deuxième serrage
- ▶Vérifiez/complétez les paramètres du "transfert de pièce"
- Après avoir appuyé sur OK, le transfert de pièce est exécuté

TURN PLUS inscrit comme valeurs par défaut les paramètres calculés. Vérifiez ou complétez les valeurs d'introduction.


La signification des paramètres de transfert dépend du nom du programme expert.

Paramètres de transfert dans le programme expert "UMKOMPLA"

"Tronçonnage" (cf. figure)

Limitation de la vitesse de rotation (LA): pour le processus de tronçonnage

Diamètre max. de la pièce brute (LB): Valeur par défaut: dans la définition de la pièce

Avance réduite (K): pour le processus de tronçonnage

- 0: pas de réduction d'avance
- >0: avance (réduite)

Point initial en X (O): pour le processus de tronçonnage – Valeur par défaut: prélevée dans la définition de la pièce


Point initial en Z (P): pour le processus de tronçonnage – Valeur par défaut: Elément vertical prélevé dans la "sélection validée"

"Transfert de pièces" (cf. également "6.11 Outillage – Desserrer/reserrer")

Course avec synchronisation angulaire ou de vitesse (LC):

- 0: Course avec synchronisation angulaire sans déport angulaire
- >0: Course avec synchronisation, avec déport angulaire défini
- <0: Course avec synchronisation de vitesse

Suite: cf. page suivante▶


Position d'enlèvement en Z (LD):

- 0: Position d'enlèvement à la cote machine 1
- 1..6: Position d'enlèvement à la cote machine 1..6
- ≠ 0..6: Position d'enlèvement Calcul des valeurs par défaut: cf. figure

Position de travail en Z (LE): Valeur par défaut: Décalage du point zéro, par ex. à partir du paramètre-machine 1164 pour l'axe Z \$1

Longueur pièce finie (LF): dans la définition de la pièce

Distance arête de butée (LH): Distance point de référence du mandrin – arête de butée du mors de serrage, calculée à partir du deuxième serrage

Course d'avance min. (I):

- Sans déplacement en butée: Distance de sécurité sur la pièce à enlever valeur par défaut: à partir de "Distance de sécurité sur pièce brute" (paramètre d'usinage 2)
- Avec déplacement en butée: cf. Manuel de la machine

Course d'avance max. (J):

- Pas d'introduction: Sans déplacement en butée
- Avec introduction: Avec déplacement en butée Signification des paramètres I et J: cf. Manuel de la machine
- 1, si 2 pièces (U): sans signification

Paramètres de transfert pour programme expert ayant un autre nom

"Tronçonnage" (cf. figure)

Limite de la vitesse de rotation (LA): pour le processus de tronçonnage

Réduction d'avance (LB): Valeur d'avance pour la "dernière partie" du processus de tronçonnage

Rinçage des mors (K): Cf. Manuel de la machine

Position initiale X (O): pour le processus de tronçonnage – Valeur par défaut: prélevée dans la définition de la pièce

Position avance réduite X (P): A partir de cette position, l'outil se déplace suivant l'avance réduite

Position finale X (R): Position finale lors du tronçonnage

Position initiale Z (S): pour le processus de tronçonnage – Valeur par défaut: Elément vertical prélevé dans la "sélection validée"

Largeur de l'outil à tronçonner (Y): Largeur de coupe de l'outil utilisé pour le tronçonnage

"Transfert de pièces" (cf. également "6.11 Outillage – Desserrer/reserrer")

Course avec synchronisation angulaire (LC):

- 0: Course avec synchronisation angulaire
- 1: Course avec synchronisation de vitesse

Déport angulaire (LD): pour course avec synchronisation angulaire

Butée fixe (LE):


- 0: Avec déplacement en butée auf fixe
- 1: Sans déplacement en butée fixe

Cote machine (LF): Position d'enlèvement à la cote machine n (n: 1..6)

Course d'avance min. (LH): Pour "déplacement en butée fixe" (cf. Manuel de la machine)

Course d'avance max. (I): Pour "déplacement en butée fixe" (cf. Manuel de la machine)

Course d'avance incrémentale (J): Pour "déplacement en butée fixe" (cf. Manuel de la machine)


Position d'usinage Z \$2 (U): Position de travail de la contre-broche – Valeur par défaut: Offset du point zéro, par ex. à partir du paramètre-machine 1164 pour l'axe Z \$1 (cf. figure)

Décalage du point zéro (W): Décalage du point zéro CN (calcul:

Distance entre le point de référence du mandrin à l'arête
de butée du mors de serrage + longueur de la pièce finie)

Longueur pièce finie (LF): dans la définition de la pièce Avec TURN PLUS (Z):

■ 1: Préparer le travail sur la contre-broche (activer les conversions, décalage de point zéro, etc.)

6.12.6 Mode d'usinage Perçage

Sommaire: mode d'usinage Perçage

- Pré-perçage centrique (G74)
- Centrage (G72)
- Perçage (G71 ou G74)
- Lamage conique (G72)
- Lamage (G72)
- Alésage à l'alésoir (G71)
- Taraudage (G73)
- Perçage spécial
 - Centrage et lamage (G72)
 - Perçage et lamage (G72)
 - Perçage avec filetage (G73)
 - Perçage et alésage (G71 ou G74)
- Perçage automatique tient compte des éléments de forme: trous, un seul trou et modèles de trous

Softkeys "Réduction d'avance"


Réduction d'avance "perçage avec sortie"


Réduction d'avance "centrage"

bw < 180°

Réduction d'avance "centrage" avec forets à plaquettes réversibles et forets hélicoïdaux avec angle de perçage à 180°

Pré-perçage centrique (G74)


Pré-perçage au centre de tournage avec outils fixes.

Sélectionner la zone d'usinage

Sélectionnez tous les éléments du contour qui cernent le trou. Si nécessaire, limitez le trou avec "Limitation perçage Z".

Paramètres

- Z: Limitation du perçage
- S: Distance de sécurité Génère "Distance de sécurité G47" avant le cycle de perçage
- P: 1ère profondeur de perçage
- J: Profondeur de perçage min.
- l: Valeur de réduction
- B: Distance retrait par défaut: retrait au "point initial du trou"
- E: Temporisation (pour casser les copeaux en fin de trou)


Positionnez le foret avec "Cycle – Approche" au centre de tournage.

Perçage centrique - Automatique

"Pré-perçage centrique – Automatique" effectue le pré-perçage complet – y compris si différents diamètres impliquent des changements d'outils.

Types d'opérations de perçage

La CIP génère les cycles de perçage suivants:

■ Pré-perçage centrique: G74

Centrage: G72

Perçage

- Aucun paramètre "Perçage profond" initialisé: G71

- Paramètre "Perçage profond" initialisé: G74

■ Lamage conique: G72

■ Lamage: G72

■ Alésage à l'alésoir: G71 ■ Taraudage: G73

Centrage et lamage: G72Perçage et lamage: G72Perçage et filetage: G73

■ Percage et alésage à l'alésoir: G71 ou G74

pour

outils fixes: perçage, au centre de tournage
 outils tournants: opérations d'usinage avec axe C

Réduction de l'avance

Pour le centrage et/ou le perçage avec sortie, vous pouvez définir une réduction de l'avance de 50%. La réduction d'avance pour le perçage avec sortie est mise en oeuvre en fonction du type de foret:

- Foret à plaquettes réversibles et foret hélicoïdal avec angle de perçage à 180°: fin du perçage 2*distance de sécurité
- Autres forets: Fin de perçage longueur d'attache distance de sécurité (longueur d'attaque=pointe du foret; distance de sécurité: cf. "Paramètres d'usinage 9 Perçage ou G47, G147")

Paramètres

K: Plan de retrait – par défaut: retour à la position initiale ou à la distance de sécurité

D: Retrait (softkey "Continuer")

■ en avance d'usinage

en avance rapide

E: (Temposition pour) brise-copeaux

F50%: Réduction d'avance – cf. tableau de softkeys

Paramètres (spécialement pour perçage profond)

P: 1ère profondeur de perçage

J: Profondeur de perçage min.


I: Réduction de profondeur (valeur de réduction)


B: Cote de relevage (distance de retrait) – par défaut: Retrait au "point initial du trou"


Paramètres (spécialement pour taraudage)

A: Longueur d'approche – par défaut: paramètre d'usinage 7 "longueur d'approche du filet [GAL]"

S: Vitesse de rotation de retrait – par défaut: vitesse de rotation lors du taraudage


6.12.7 Mode d'usinage Finition

Sommaire: Mode d'usinage Finition

- Finition Usinage contour (G890)
- Finition Tournage ajustement
- Finition Usinage dégagement
- Finition Usinage contour résiduel (G890 Q=4)
- First West August Control Toolader (2000 C. 1)
- Finition d'évidement outil neutre (G890 Q=4)

Remarques sur l'utilisation

Vous définissez par softkey le "mode d'approche, mode de dégagement d'outil et l'usinage de l'élément de forme" – cf. tableaux suivants.

Softkeys "Finition – Approche"


Approche: Sélection automatique - La CIP vérifie:

- approche en diagonale
- sens X puis Z
- à équidistance autour de l'obstacle
- omission des premiers éléments du contour si la position initiale est inaccessible


Approche: sens X puis Z


Approche: sens Z puis X

Softkeys "Finition - Dégagement d'outil"


Relève l'outil sous 45° dans le sens inverse de l'usinage et le déplace en diagonale jusqu'à la position de dégagement


Relève l'outil sous 45° dans le sens inverse de l'usinage et le déplace d'abord dans le sens X, puis dans le sens Z jusqu'à la position de dégagement


Relève l'outil sous 45° dans le sens inverse de l'usinage et le déplace d'abord dans le sens Z, puis dans le sens X jusqu'à la position de dégagement


Relève l'outil en avance d'usinage jusqu'à la distance de sécurité

Softkeys "Usinage d'élément de forme"


Commuter la barre de softkeys pour sélectionner les éléments de forme suivants:


Dégagement de forme E

Softkeys "Usinage d'élément de forme"


Dégagement de forme F


Dégagement de forme G


Tournage libre


Commuter la barre de softkeys pour sélectionner les éléments de forme suivants:


Chanfrein


Arrondi


Ajustement


Filet


Commuter la barre de softkeys pour sélectionner les éléments de forme suivants:


Dégagement de forme H


Dégagement de forme K


Dégagement de forme U


Gorge générale


Gorge de forme S


Gorge de forme D

Retour

Commuter à nouveau la barre de sofkeys

Finition - Usinage du contour (G890)

La zone de contour sélectionnée est usinée en une passe de finition, parallèlement au contour, en tenant compte des chanfreins, arrondis et dégagements.

Règles en vigueur pour les chanfreins/arrondis:

- Attribut "Profondeur de rugosité/avance" n'est pas programmé: La CNC PILOT réduit l'avance automatiquement. Un nombre minimum de "FMUR" tours (paramètre d'usinage 5) sera réalisé.
- Attribut "Profondeur de rugosité/avance" est programmé: pas de réduction de l'avance
- Sur les chanfreins/arrondis qui, en raison de leur taille, ont été usinés avec au moins "FMUR" tours (paramètre d'usinage 5), il n'y a pas de réduction de l'avance.

Paramètres

X, Z: Limitation de coupe

Type de surépaisseur à régler par softkey

- L, P: Surépaisseur longitudinale/transversale différente génère une "surépaisseur G57" avant le cycle
- L: Surépaisseur constante génère la "surépaisseur G58" avant le cycle

Plonger: Usiner les contours en poussant ?

- Oui
- Non
- E: Avance de plongée réduite pour contours en poussant


Approche:

- Oui: régler le "mode d'approche Q" par softkey
- Non (Q=3): L'outil se trouve à proximité du point initial
- Q: Mode d'approche à régler par softkey

Dégager l'outil:

- Oui: régler "mode dégagement H" par softkey
- Non (H=4): L'outil s'arrêt sur la coordonnée finale
- H: Mode de dégagement à régler par softkey
- I, K: Position de dégagement avec H=0, 1 ou 2

Usinage d'un élément de forme avec ...: Régler par softkey les éléments de forme à usiner (chanfreins, etc.)


La CNC PILOT calcule la valeur par défaut pour la "position de dégagement d'outil I,K" en fonction du fait que vous programmez ou non "Cycle – Approche": programmé: Position de "Cycle – Approche"

non programmé: Position du point de changement d'outil


Finition - Tournage d'ajustement

TURN PLUS exécute une **section (coupe) de mesure** sur l'élément de contour sélectionné. Condition: L'attribut "Mesurer" a été affecté à l'élément de contour (cf. "6.8.6 Attributs de l'usinage").

Paramètres

- I: Surépaisseur pour section de mesure
- K: Longueur pour section de mesure
- Q: Compteur de boucles de mesure (chaque n-ième pièce sera mesurée)

Le "tournage d'ajustement" est exécuté par le **programme expert** (introduction) "UP-MEAS01" (paramètre d'usinage 21). Paramètres du programme expert: cf. manuel de la machine.


Finition – Dégagement

Finition – Dégagement permet de réaliser l'usinage de dégagements

- Forme U
- Forme H
- Forme K

Lorsqu'il subsiste une surépaisseur sur les éléments limitrophes transversaux, ceux-ci sont usinés en tirant jusqu'à la cote finale lors de l'usinage du dégagement de forme U.

Remarques sur l'utilisation

- ▶ Sélectionner l'outil
- ► Sélectionner la zone d'usinage
- ▶ Appuyer sur "Start"


Vous ne pouvez pas agir sur l'usinage des dégagements (le sous-menu "Cycle – Paramètres de cycle" ne peut pas être sélectionné).

Finition – Usinage du contour résiduel (G890 – Q=4)

S'il reste de la matière sur les contours en poussant, vous l'éliminez avec "Finition - Usinage contour résiduel ..."

Limitation de coupe: La finition débute par la "matière résiduelle". Une limitation de coupe n'est généralement pas nécessaire.


Finition restante (G890 - Q4) vérifie si l'outil peut s'introduire dans la dépression du contour sans risque de collision. Pour ce contrôle de collision, le paramètre d'outil "Largeur dn" est déterminant (cf. "8.1.2 Remarques sur les données d'outils").

Paramètres

X, Z: Limitation de coupe

Type de surépaisseur à régler par softkey

L, P: Surépaisseur longitudinale/transversale différente – génère une "surépaisseur G57" avant le cycle

L: Surépaisseur constante - génère la "surépaisseur G58" avant le cycle

Plonger: Usiner les contours en poussant ?

- Oui
- Non

E: Avance de plongée réduite pour contours en poussant Dégagement:


- Oui: régler le "mode de dégagement H" par softkey ■ Non (H=4): L'outil s'arrêt sur la coordonnée finale
- H: Mode de dégagement – à régler par softkey
- I, K: Position de dégagement avec H=0, 1 ou 2


Usinage d'un élément de forme avec ...: Régler par softkey les éléments de forme à usiner (chanfreins, etc.)


La CNC PILOT calcule la valeur par défaut pour la "position de dégagement d'outil I,K" en fonction du fait que vous programmez ou non "Cycle - Approche":

- programmé: Position de "Cycle Approche"
- non programmé: Position du point de changement d'outil


304 **6 TURN PLUS**

Finition – Evidement (outil neutre) (G890 – Q=4)

La CIP usine des zones de contour plongeantes qui ont été calculées avec l'"angle de copie rentrant" (gorges: EKW <= mtw).

Lors de la création automatique, TURN PLUS sélectionne un "outil de finition neutre".

Options (paramètres)

X, Z: Limitation de coupe

Type de surépaisseur à régler par softkey

L, P: Surépaisseur longitudinale/transversale différente – génère une "surépaisseur G57" avant le cycle

L: Surépaisseur constante – génère la "surépaisseur G58" avant le cycle

Plonger: Usiner les contours en poussant ?

Oui

■ Non

E: Avance de plongée réduite pour contours en poussant

Dégagement:


■ Oui: régler le "mode de dégagement H" par softkey

■ Non (H=4): L'outil s'arrêt sur la coordonnée finale

H: Mode de dégagement – à régler par softkey

I, K: Position de dégagement avec H=0, 1 ou 2

Usinage d'un élément de forme avec ...: Régler par softkey les éléments de forme à usiner (chanfreins, etc.)


La position définie dans "Cycle – Approche" est prise en compte comme valeur par défaut pour la "Position dégagement I,K"

6.12.8 Mode d'usinage Filet (G31)

Paramètres

- B, P: Longueur d'approche, de dépassement pas d'introduction: La CNC PILOT calcule la longueur la CNC PILOT calcule la longueur à partir des gorges voisines ou des dégagements. S'il n'existe ni dégagement ni gorge, la commande utilise la "longueur d'approche/de sortie du filet" du paramètre d'usinage 7 (cf. également "4.8 Cycles de filetage").
- C: Angle initial Si le début du filet est situé de manière définie par rapport aux éléments de contour en rotation non symétrique
- I: Plongée maximale
- V: Type de plongée
 - Section constante (V=0): Section de coupe constante pour toutes les coupes
 - Passe constante (V=1)
 - Avec répartition de passes restante (V=2): Si la division profondeur du filet/plongée donne un reliquat, ce "reste" est valable pour la première plongée. La "dernière coupe" est répartie en 1/2, 1/4, 1/8 et 1/8 de coupe.
 - Méthode EPL (V=3): La plongée est calculée à partir du pas de vis et de la vitesse de rotation
- H: Type de décalage des différentes plongées pour lisser les flancs du filet
 - H=0: sans décalage
 - H=1: décalage à partir de la gauche
 - H=2: décalage à partir de la droite
 - H=3: décalage en alternance à partir de la droite/gauche
- O: Nombre de passes à vide (Q) après la dernière coupe (pour supprimer la pression de coupe au fond du filet)


Attention, risque de collision!

Un risque de collision existe si la "longueur de dépassement P" est trop importante. Vous pouvez vérifier la longueur de dépassement avec la simulation graphique.

6.12.9 Mode d'usinage Fraisage

Sommaire: mode d'usinage Fraisage

- Fraisage de contour Ebauche, finition (G840)
- Surfacage Ebauche (G845), finition (G846)
- Ebavurage (G840)
- Gravage (G840)
- Fraisage automatique Ebauche, finition

Fraisage de contour – Ebauche/finition, ébavurage (G840)

Le fraisage de contour et l'ébavurage usinent des figures ou "contours libres" (contours ouverts ou fermés) sur les plans de référence:

- FRONT
- FACE ARR.
- **POURTOUR**

La **surépaisseur L** "décale" le contour à fraiser dans le sens indiqué sous "lieu de fraisage Q":

- Q=0: La surépaisseur est ignorée
- Q=1 (contour fermé): Diminue le contour
- Q=2 (contour fermé): agrandit le contour
- Q=3 (contour ouvert): Décalage gauche/droite en fonction du sens de l'usinage

Paramètres

- K: Plan de retrait par défaut: retour à la position initiale
 - face frontale/arrière: position de retrait dans le sens Z
 - pourtour: position de retrait dans le sens X (cote de diamètre)
- Q: Lieu de fraisage
 - Q=0 Contour: centre de la fraise sur le contour
 - Q=1 Fraisage interne contour fermé
 - Q=2 fraisage externe contour fermé
 - Q=3 à gauche/droite du contour (référence: sens


d'usinage) - contour ouvert

- H: Sens de déplacement de la fraise
 - H=0: en opposition
 - H=1: en avalant
- R: Rayon d'approche
 - R=0: Aborder directement l'élément de contour
 - R>0: Rayon d'approche/de sortie qui se raccorde par

tangentement à l'élément de contour

- R<0 aux angles internes: aux angles internes
- R<0 aux angles externes: L'élément de contour est

abordé/quitté sur une droite tangentielle


Suite: cf. page suivante▶

- P: Fraisage de contour: Profondeur de fraisage écrase la "profondeur" de la définition du contour
 - Ebavurage: profondeur de plongée de l'outil par défaut: largeur de chanfrein (dans "attribut d'usinage Ebavurage") + 1 mm
- l: Passe max. par défaut: fraisage en une passe
- L: Surépaisseur Contour de fraisage "décalé" ("surépaisseur G58" avant le cycle de fraisage)


- Effets du "lieu de fraisage, sens de fraisage et sens de rotation de l'outil": cf. "4.11 Cycles de fraisage".
- Ebavurage: La largeur du chanfrein est définie comme attribut d'usinage.


Fraisage de poches – Ebauche/finition (G845/G846)


usine des figures ou des "contours libres" fermés sur les plans de référence:

- FRONT
- FACE ARR.
- **POURTOUR**

Paramètres

- J: Plan de retrait par défaut: retour à la position initiale
 - face frontale/arrière: position de retrait dans le sens Z
 - pourtour: position de retrait dans le sens X (cote de diamètre)
- Q: Sens d'usinage
 - vers l'extérieur (Q=0): de l'intérieur vers l'extérieur
 - vers l'intérieur (Q=1): de l'extérieur vers l'intérieur
- H: Sens de déplacement de la fraise
 - H=0: en opposition
 - H=1: en avalant
- U: Facteur de recouvrement plage: 0 <= U <= 0,9; 0: pas de recouvrement
- V: Facteur de dépassement sans signification pour l'usinage avec axe C
- P: Passe max. dans le plan de fraisage
- I, K: Surépaisseur dans le sens X, Z pas pour la finition


Gravage (G840)

Effectue le gravage des contours ouverts ou fermés:

- FRONT
- FACE ARR.
- **POURTOUR**

Options (paramètres)

- K: Plan de retrait par défaut: retour à la position initiale
 - face frontale/arrière: position de retrait dans le sens Z
 - pourtour: position de retrait dans le sens X (cote de
 - diamètre)
- P: Profondeur de fraisage Profondeur de plongée de l'outil

6.12.10 Usinages spéciaux (US)

Avec **Usin. spéc. (US)**, vous complétez les trajectoires de déplacement, les appels de sous-programmes ou les fonctions G/M (exemple: Utilisation de systèmes de manutention de pièces).

Un "usinage spécial" définit un bloc de travail qui sera intégré dans le plan de travail.

Usinages spéciaux

■ Trajectoires d'outils en avance d'usinage ou en avance rapide – y compris l'appel d'outil et la définition des données technologiques

Appel:

- ► Sous-menu CIP "Usin. spéc."
- ► Sous-menu "Introduction libre"
- ▶ Sous-menu "Outil" Sélectionner l'outil et le positionner
- ▶ Sélectionner le menu "Pas à pas"
- ▶ Avec les autres sous-menus, définir la trajectoire de l'outil et les données technologiques (fonctions G/M)
- Appel de sous-programme, fonctions G et M
 - ► Sélectionner le sous-menu "Usin. spéc."
 - ▶ Sélectionner le sous-menu "Introduction libre"
 - ▶ Sélectionner le sous-menu "Pas à pas"
 - ▶ Sélectionner le sous-menu "Technologie"
 - ▶ Sélectionner le sous-menu "Sous-programme" ou "Fonctions G et M"
 - Sélectionner le sous-programme/la fonction désiré(e) Valider "OK"

6.13 Création Automatique du Plan de travail (CAP)

La CAP génère un plan de travail constitué de blocs de travail. Les éléments d'un bloc de travail sont calculés automatiquement par TURN PLUS. Grâce au "Graphisme de test", vous contrôlez directement le travail (cf. "6.14 Graphisme de test").

Vous agissez sur la suite chronologique des opérations d'usinage en utilisant l'**éditeur de la suite chronologique d'usinage** (cf. "6.13.2 Suite chronologique de l'usinage").

Si un usinage partiel a déjà été réalisé, vous pouvez le poursuivre avec la CAP.

6.13.1 Création du plan de travail

Sous-menu: CAP - Automatique

TURN PLUS génère les blocs de travail dans l'ordre suivant lequel ils ont été définis dans la "suite chronologique d'usinage" et les affiche dans le graphisme de test. Après avoir été généré, le **plan de travail pourra être**

- enregistré ou
- rejeté.

La touche ESC **interrompt** la création. Tous les blocs de travail **entièrement** créés jusqu'à présent sont conservés.

Sous-menu: CAP - par bloc


TURN PLUS génère les blocs de travail dans l'ordre suivant lequel ils ont été définis dans la "suite chronologique d'usinage" et les affiche dans le graphisme de test. Après avoir été généré, le **bloc de travail pourra être**

- enregistré,
- rejeté ou
- répété.

A la fin de la création par blocs du plan de travail, le **plan de travail pourra être**

- enregistré ou
- rejeté.

TURN PLUS utilise des valeurs par défaut pour les détails d'usinage qui ne peuvent pas être déterminés par l'analyse du contour, au moyen de détails d'usinage, etc. Ceci vous est signalé par un message d'"avertissement" mais vous ne pouvez pas intervenir. Exemple: Si vous ne "serrez" pas la pièce, TURN PLUS utilise une forme/longueur de serrage donnée et, en fonction de cela, choisit une limitation de coupe adaptée.


6.13.2 Suite chronologique de l'usinage

Dans la suite chronologique à l'intérieur de laquelle sont listées les opérations d'usinage, TURN PLUS analyse le contour. Les zones de contour à usiner ainsi que les paramètres des outils sont alors calculés. L'analyse du contour est réalisée à l'aide des paramètres d'usinage.

Pour les opérations d'usinage, TURN PLUS distingue entre:

- Usinage principal
- Usinage auxiliaire
- Lieu (d'usinage)

L'"usinage auxiliaire" et le "lieu d'usinage" "affinent" les caractéristiques de l'usinage. Si vous n'indiquez pas l'usinage auxilaire/le lieu de l'usinage, la CAP génère alors les blocs d'usinage pour **tous** les usinages auxiliaires/lieux d'usinage.

Le tableau suivant donne la liste des combinaisons recommandées pour "Usinage principal – Usinage auxiliaire – Lieu d'usinage" et précise le fonctionnement de la CAP.

Autres éléments influant sur la création du plan de travail:


- Géométrie du contour
- Attributs du contour
- Disponibilité des outils
- Paramètres d'usinage

La CAP ne génère **pas** de blocs de travail si un préusinage nécessaire n'est pas achevé, si l'outil n'est pas disponible ou si des situations analogues existent. TURN PLUS élude les opérations d'usinage/ suites chronologiques d'usinage incohérentes du point de vue technologique.

Usinage sur la face arrière (usinage intégral)

L'usinage sur la face arrière est amorcé par l'usinage principal et l'usinage auxiliaire "Tronçonnage – Usinage intégral" ou "Desserrer/ reserrer – Usinage intégral".

- Vous pouvez définir d'autres opérations d'usinage pour la face arrière après "Tronçonnage ... / Desserrer/reserrer ..."
- Si vous ne définissez pas d'autres usinages principaux après "Tronçonnage ... / Desserrer/ reserrer ...", TURN PLUS utilise la suite chronologique d'usinage pour l'usinage sur la face frontale, y compris pour l'usinage sur la face arrière.


■TURN PLUS utilise toujours la suite chronologique d'usinage actuelle. Vous pouvez modifier la "suite chronologique actuelle" ou l'écraser en en chargeant une autre.

Si vous chargez un "programme complet" et créez un nouveau plan de travail, la suite chronologique **actuelle** de l'usinage est prise comme base de travail.


Attention, risque de collision!

TURN PLUS ne tient pas compte de la situation de tournage lors du perçage et du fraisage. Attention à la suite chronologique d'usinage "Tournage avant perçage et fraisage".

Suite: cf. page suivante▶

Liste des suites chronologiques d'usinage

Usinage principal	Usinage auxiliaire	Lieu	Exécution
Pré-perçage centrique			Analyse contour: Calcul des niveaux de perçage Paramètre usinage:Pré-perçage centrique (3)
	-	-	Pré-perçage 1er niveau Pré-perçage 2ème niveau Perçage fini
	Pré-perçage	_	Pré-perçage 1er niveau Pré-perçage 2ème niveau
	Perçage fini	_	Perçage fini
Ebauche (sans évidement)		Analyse c	terne longitudinal/transversal et interne longitudinal/transversal et interne longitudinal/transversal au moyen du rapport transversal/longitudinal (PLVA, PLVI). Suite chrono.: usinage externe avant interne Paramètre usinage: Ebauche (4)
	_	_	Usinage transversal, longitudinal externe et interne
	longitudinal	_	Usinage longitudinal – externe et interne
	longitudinal	externe	Usinage longitudinal – externe
	longitudinal	interne	Usinage longitudinal – interne
	transversal	-	Usinage transversal
	paral. contour	-	Usinage parallèle au contour – externe et interne
	paral. contour	externe	Usinage parallèle au contour – externe
	paral. contour	interne	Usinage parallèle au contour – interne
(Ebauche) Evidement			Analyse contour: Avec I', angle de copie rentrant EKW', calcul des zones de contour en poussant (gorges non définies). L'usinage s'effectue avec un ou deux outils. Suite chrono.: Usinage externe avant interne Paramètre usinage: Paramètres globaux pièce finie (1)
	_	_	Usinage longitudinal, transversal – externe et interne
	longitudinal	externe	Usinage longitudinal – externe
	longitudinal	interne	Usinage longitudinal – interne

Suite: cf. page suivante▶

Usinage principal	Usinage auxiliaire	Lieu	Exécution		
(Ebauche) Evidement – Suite					
	transversal	externe	Usinage transversal – externe, face front./arrière		
	transversal	interne	Usinage transversal – interne		
	transversal	ext./front.	Usinage transversal – externe face frontale		
	transversal	ext./arr.	Usinage transversal – externe face arrière		
	outils neutres	_	Usinage longitudinal, transversal – externe et interne		
	outils neutres	externe	Usinage longitudinal – externe		
	outils neutres	interne	Usinage longitudinal – interne		
	outils neutres	ext./front.	Usinage transversal – externe, face front./arrière		
	outils neutres	int./front.	Usinage transversal – interne		
			Dans la suite chronologique de l'usinage, si l'évidement précède le tournage de gorge/ la coupe de contour, les zones de contour en poussant sont usinées avec évidement. – Exception: s'il n'existe pas d'outils adaptés.		
Usinage du contour (finition)			Analyse contour: Subdivision du contour en zones pour usinage externe et interne. Suite chrono.: usinage externe avant interne Paramètre usinage: Finition (5)		
	paral. contour	-	Usinage externe et interne		
	paral. contour	externe	Usinage externe		
	paral. contour	interne	Usinage interne		
	outils neutres	-	Usinage externe et interne		
	outils neutres	externe	Usinage externe		
	outils neutres	interne	Usinage interne		
	outils neutres	ext./front.	Usinage sur face frontale et face arrière externe		
	outils neutres	int./front.	Usinage sur face frontale – interne		
			Gorges non définies: ne sont usinées que si elles ont subi une ébauche préalable. Usinage auxiliaire "paral. contour" (outils standard): finition selon le principe d'"évidement". Usinage "outils neutres": finition avec un outil.		

Usinage principal	Usinage auxiliaire	Lieu	Exécution
Tournage de gorge			Analyse contour: ■ Sans ébauche préalable: Tout le contour, y compris les zones de contour en poussant (gorges non définies), sera usiné. ■ Avec ébauche préalable: Les zones de contour en poussant (gorges non définies) seront calculées à l'aide de l'"angle de copie rentrant EKW" et usinées. Suite chrono.: usinage externe avant interne Paramètre usinage: Paramètres globaux pièce finie (1)
	_	_	Usinage radial/axial – externe et interne
	paral. contour	externe	Usinage radial – externe
	paral. contour	interne	Usinage radial – interne
	paral. contour	ext./front.	Usinage axial – externe
	paral. contour	int./front.	Usinage axial – interne
			 Dans la suite chronologique de l'usinage, si le tournage de gorge précède l'évidement, les zones de contour en poussant sont usinées avec coupe de contour. – Exception: s'il n'existe pas d'outils adaptés. Tournage de gorge – coupe de contour sont utilisés en alternative.
Coupe de contour (saign	er)		Analyse contour: Les zones de contour en poussant (gorges) sont calculées à l'aide de l'"angle de copie en rentrant EKW" et usinées. Suite chrono. Usinage externe avant interne Paramètre usinage: Paramètres globaux pièce finie (1)
	-	-	Usinage radial/axial – externe et interne Usinage d'un arbre: l'usinage axial externe est réalisé "par devant et par derrière"
	paral. contour	externe	Usinage radial – externe Usinage d'un arbre: est réalisé "par devant et par derrière"
	paral. contour	interne	Usinage radial – interne
	paral. contour	ext./front.	Usinage axial – externe

Suite: cf. page suivante

Usinage principal	Usinage auxiliaire	Lieu	Exécution
Coupe de contour – suite			
	paral. contour	int./front.	Usinage axial – interne
			■ Dans la suite chronologique de l'usinage, si la coupe de contour précède l'évidement, les zones de contour en poussant sont
			usinées avec tournage de gorge. – Exception: s'il n'existe pas d'outils adaptés. Tournage de gorge – coupe de contour sont utilisés en alternative.
Gorge			Analyse du contour: calcul des éléments de forme "gorges": ■ Forme S (circlip – gorge de forme S) ■ Forme D (joint d'étanchéité – gorge de forme D) ■ Form A (gorge générale) ■ Forme FD (tournage libre F) – FD n'est usinée qu'avec "Gorge" avec "angle de copie en rentrant EKW <= mtw".
			Suite chronologique: Usinage externe avant interne Paramètres d'usinage avec "forme FD": parmètres globaux de la pièce finie (1)
	_	_	tous types de gorges; usinage radial/axial; externe et interne.
	Forme S, D, A, FD (*)	externe	Usinage radial – externe
	Forme S, D, A, FD (*)	interne	Usinage radial – interne
	Forme A, FD (*)	ext./front.	Usinage axial – externe
	Forme A, FD (*)	int./front.	Usinage axial – interne
*: définir le type de gorge.			
Dégagement			Analyse contour/usinage: Calcul des éléments de forme "dégagements": ■ Forme H – usinage avec trajectoires isolées; outil à reproduire (type 22x) ■ Forme K – usinage avec trajectoires isolées; outil à reproduire (type 22x) ■ Forme U – Usinage avec trajectoires isolées; outil d'usinage de gorge (type 15x) ■ Forme G – Usinage avec cycle G860 Suite chrono.: usinage externe avant interne; usinage radial avant axial
	_	_	tous types de gorges; externe et interne.
	Forme H, K, U, G (*)	externe	Usinage externe

Usinage principal	Usinage auxiliaire	Lieu	Exécution
Dégagement – suite			
	Forme H, K, U, G (*)	interne	Usinage interne
	*: définir le type de dé	égagement.	•
			TURN PLUS exécute les dégagements de forme G dans l'usinage d'ébauche/de finition. Un dégagement de forme G n'est usiné que dans l'usinage "Dégagement" si aucun outil d'ébauche/de finition n'est disponible.
Filetage			Analyse contour: Calcul des éléments de forme "Filet". Suite chrono.: Usinage externe avant interne – puis suite chronologique utilisée pour la définition géométrique
	-	_	Usinage de filets cylindriques (longitudinaux), coniques et transversaux externes et internes
	cylindr. (longit.),		
	conique, transv. (*)	externe	Usinage d'un filet externe
	cylindr. (longit.),		
	conique, transv. (*)	interne	Usinage d'un filet interne
	*: définir le type de file	et.	
Perçage			Analyse contour: Calcul des éléments de forme "Trous".
			Suite chrono. – technologie de perçage/perçages combinés: Centrage/centrage avec lamage Perçage
			■ Lamage/perçage avec lamage
			 Alésage/perçage avec alésage Taraudage/combinaison de perçage/taraudage Suite chrono. – Lieu d'usinage:
			 Centrique Face frontale (face frontale Y également) Pourtour (pourtour Y également) puis suite chronologique de la définition géométrique
	_	_	Usinage de tous les trous sur tous les lieux d'usinage
	centrage, perçage,		
	lamage, alésage,		
	taraudage (*)	-	Usinage de la technologie d'usinage sélectionnée sur tous les lieux d'usinage

Usinage principal	Usinage auxiliaire	Lieu	Exécution		
Perçage – suite					
	centrage, perçage,				
	lamage, alésage,				
	taraudage (*)	Lieu	Usinage du trou au lieu d'usinage sélectionné		
	*: définir la technolog	gie de perçage			
			Perçages combinés: Définissez les perçages combinés en tant qu'attribut d'usinage (cf. "6.9.6 Attributs de l'usinage"). Sélectionnez en tant qu'usinage auxiliaire la "technologie correspondante" (cf. cidessus).		
Fraisage			Analyse contour: Calcul des "contours de fraisage". Suite chrono. – technologie de fraisage: rainures linéaires et circulaires contours "ouverts" contours fermés (poches), surface délimitée et surface polygonale Suite chrono. – Lieu d'usinage: face frontale (face frontale Y également) pourtour (pourtour Y également) puis suite chronologique de la définition géométrique		
	-	-	Usinage de toutes les technologies de fraisage sur tous les lieux d'usinage		
	surface, contour, rain	our, rainure,			
	poche (*)	-	Usinage de la technologie de fraisage sélectionnée sur tous les lieux d'usinage		
	surface, contour, rain	surface, contour, rainure.			
	poche (*)	Lieu	Usinage de la technologie de fraisage sélectionnée sur le lieu d'usinage sélectionné		
	*: Définir la forme du	*: Définir la forme du contour.			

Usinage principal	Usinage auxiliaire	Lieu	Exécution
Ebavurage			Analyse contour: calcul des contours de fraisage avec l'attribut "Ebavurage". Suite chrono. – Lieu d'usinage: ■ face frontale (face frontale Y également) ■ pourtour (pourtour Y également) – puis suite chronologique de la définition géométrique
	_	-	Usinage de tous les contours de fraisage avec l'attribut "Ebavurage" sur tous les lieux d'usinage
	Contour, rainure,		
	poche (*)	Lieu	Usinage de tous les contours de fraisage avec l'attribut "Ebavurage" sur le lieu d'usinage sélectionné
	*: Définir la forme du	contour.	
Gravage			Analyse contour: calcul des contours de fraisage avec l'attribut "Gravage". Suite chrono. – Lieu d'usinage: ■ face frontale (face frontale Y également) ■ pourtour (pourtour Y également) – puis suite chronologique de la définition géométrique
	_	_	Usinage de tous les contours de fraisage avec l'attribut "Gravage" sur tous les lieux d'usinage
	Contour, rainure (*)	Lieu	Usinage de tous les contours de fraisage avec l'attribut "Gravage" sur le lieu d'usinage sélectionné
	*: Définir la forme du contour.		
Fraisage de finition			Analyse contour: Calcul des "contours de fraisage". Suite chrono. – technologie de fraisage: rainures linéaires et circulaires contours "ouverts" contours fermés (poches), surface délimité et surface polygonale Suite chrono. – Lieu d'usinage: face frontale (face frontale Y également) pourtour (pourtour Y également) puis suite chronologique de la définition géométrique
	_	-	Usinage de toutes les technologies de fraisage sur tous les lieux d'usinage
	Surface, contour, rainu		
	poche (*)	-	Usinage de la technologie de fraisage sélectionnée sur tous les lieux d'usinage

Suite: cf. page suivante▶

Usinage principal	Usinage auxiliaire	Lieu	Exécution	
Fraisage de finition – suite				
	Surface, contour,			
	rainure, poche (*)	Lieu	Usinage de la technologie de fraisage sélectionnée sur le lieu d'usinage sélectionné	
	*: définir la technologie	e du fraisage.		
Tronçonnage	-	_	La pièce sera tronçonnée.	
	Usinage intégral	-	La pièce sera tronçonnée et prise par la contre-broche.	
Desserrer/reserrer	Usinage intégral	-	■ Tour avec contre-broche: La pièce est saisie par la contre-broche. ■ Tour avec une broche: La pièce est desserrée/ resserrée manuellement.	
Usinage d'ajustement	Pour l'usinage du conto	our (finition), la	a CAP tient compte des éléments de contour ayant l'attribut d'usinage "Mesure"	
Usinage spécial	aucune signification po	ur la CAP		

Edition et gestion des suites chronologiques d'usinage

Editer la suite chronologique de l'usinage

Sélectionner "CAP – Suite chrono. usin. – Modifier" – TURN PLUS active "Editeur suite chronologique de l'usinage"

Sélectionner la position

Introduire un nouvel usinage

■ Positionner le curseur (le nouvel usinage est créé devant la position du curseur)

Insertion

Active le dialogue "Introduire suite chronologique usinage". Sélectionner

- Usinage principal
- Usinage auxiliaire
- Lieu

et valider avec "Enter"

"OK" valide le nouvel usinage

Modifier l'usinage

■ Positionner le curseur

Modifier

Active le dialogue "Introduire suite chronologique de l'usinage". Sélectionner

- Usinage principal
- Usinage auxiliaire
- Lieu

et corriger avec "Enter"

"OK" enregistre l'usinage modifié


Effacer un usinage

■ Positionner le curseur


TURN PLUS supprime l'usinage

"OK" enregistre la suite chronologique d'usinage modifiée


Gestion des fichiers de suites chronologiques d'usinage

Les autres sous-menus de "CAP – Suite chrono. usinage" sont destinés à la gestion des fichiers:

- Charger
- Enregistrer (sur le disque dur)
- Effacer

6.14 Graphisme de test

Lors de l'**introduction du contour**, TURN PLUS affiche les éléments de contour "représentables".

La CIP et la CAP affichent en permanence le contour de la pièce finie et représentent le processus d'enlèvement des copeaux. Le contour de la pièce brute est **adapté** (actualisé) pendant l'enlèvement des copeaux.

Vous réglez par softkey la représentation des trajectoires de l'outil ainsi que le mode de simulation

Fenêtre dans sa taille maximale

Si l'écran comporte plusieurs fenêtres, vous pouvez commuter avec la touche "." entre la "fenêtre dans sa taille maximale" et l'"affichage de plusieurs fenêtres".

Loupe


Lorsque vous appelez la "loupe", un "carré rouge" s'affiche pour sélectionner le détail de l'image ainsi que les "réglages standard de la loupe".

Réglage de la loupe avec le clavier

- Agrandir: "page vers l'avant"
- Réduire: "page vers l'arrière"
- Décaler: avec les touches de curseur

Réglage de la loupe par touch pad

- Positionner le curseur sur un coin du détail de l'image
- La touche gauche de la souris étant enfoncée, tirer le curseur vers le coin opposé du détail de l'image

Réglages standard: cf. tableau de softkeys

Après un agrandissement important, effectuez un réglage sur "Pièce max." ou "Zone de travail," puis sélectionner ensuite un nouveau détail de l'image.

Quitter la loupe: touche ESC

Softkeys "Graphisme de test"

Jeu de base

■ Act.: arrête après chaque

déplacement


■ Inact.: simule entièrement l'usinage

Continuer

Exécuter le déplacement suivant (mode de simulation: "Bloc base activé")

acti

Activer la loupe


Softkeys "Graphisme de test"


Trajectoire de la dent: représente de manière hachurée la surface parcourue par la "zone de coupe" de l'outil


Ligne: représente les déplacements avec avance d'usinage par une ligne continue (référence: pointe théorique de la dent)


Graphisme de gommage: "enlève les copeaux" (efface) la surface parcourue par la "zone de coupe" de l'outil

Softkeys "Loupe"

Taille standard Affiche le dernier réglage "Pièce max." ou "zone de travail".

Dernière loupe Annule le dernier agrandissement/réglage. Vous pouvez appuyer plusieurs fois sur "Dernière loupe".


Commute la fonction loupe sur la fenêtre suivante.

Pièce max. Affiche la pièce dans sa taille de représentation la plus grande.

Zone de trav

Affiche la zone d'usinage, y compris le point de changement de l'outil.

par coordon. Régler le système de coordonnées et la position du point zéro pièce (cf. "6.15 Configuration")

6.15 Configuration

Les fonctions de "Configuration" vous permettent de modifier et de gérer diverses variantes de l'affichage et de l'introduction des données.

Réglages:

Comportement du zoom:

- dynamique: adapte la représentation du contour à la taille de la fenêtre
- statique: adapte la représentation du contour lors de son chargement à la taille de la fenêtre et conserve ce réglage

Identification du plan (désignation des axes de coordonnées)

- afficher
- ne pas afficher

Trame de points (en arrière plan)

- afficher
- ne pas afficher

Introduction de la valeur X (pour les éléments de base et de forme du contour de tournage)

- Diamètre: Les données introduites sont des valeurs de diamètre
- Rayon: Les données introduites sont des valeurs de

Avec écran opérat. (figures d'aide pour expliciter les paramètres à introduire)

- Oui: afficher les figures d'aide
- Non: ne pas afficher les figures d'aide

Configuration des fenêtres (sous-menu "Vues"):

Vues que TURN PLUS doit représenter à côté de la vue principale (plan XZ) (face frontale, pourtour, etc.).

Vue principale en image miroir?

- Oui: Représenter le contour complet
- Non: Représenter le contour au dessus du centre de tour-

Coordonnées:

Réglage du système de coordonnées et de la position du point zéro pièce pour

- Vue principale
- Face frontale
- Face arrière
- Pourtour


Paramètres (exemple: vue principale)

Delta X. Z: définit les dimensions de la fenêtre du graphisme de

min. XN, ZN: définit la position du point zéro pièce


Introduction de valeurs X: Pour les formes standard de la définition de la pièce brute, les valeurs X sont toujours des valeurs de diamètre. Les coordonnées X/XE pour les contours destinés à l'usinage avec axe C/Y sont toujours des valeurs de rayon.


TURN PLUS

- adapte les dimensions au rapport hauteur/largeur de l'écran.
- augmente les dimensions de la fenêtre de manière à représenter la pièce dans sa totalité.

322 **6 TURN PLUS**

Graphisme de test:

Dans les sous-menus, vous configurez séparément pour la CIP et la CAP:

Jeu (bloc) base:

- Act.: arrête après chaque déplacement
- Inact.: simule entièrement l'usinage

Type graph.:

- Trajec. outil: représente les déplacements par une ligne continue (référence: pointe théorique de la dent)
- Traject. dent: représente de manière hachurée la surface parcourue par la "zone de coupe" de l'outil. Vous visualisez la zone usinée en tenant compte de la géométrie exacte de la dent (rayon, largeur, position de la dent, etc.). Les données d'outils servent de base à cette représentation.
- Graphisme de gommage: La pièce brute est représentée sous la forme d'une "surface remplie" qui fait ensuite l'objet d'un "enlèvement de copeaux" lors de l'usinage.

6.16 Remarques sur l'usinage

6.16.1 Sélection des outils, composition de la tourelle

La sélection des outils dépend:

- du sens de l'usinage
- du contour à usiner
- de la suite chronologique de l'usinage

Si l'"outil idéal" n'est pas disponible, TURN PLUS recherche

- tout d'abord un "outil de remplacement" (alternative).
- puis un "outil d'urgence".

Si nécessaire, la stratégie d'usinage est adaptée à l'outil de remplacement ou à l'outil d'urgence. Si plusieurs outils adaptés existent, TURN PLUS utilise l'outil "optimal".

Les outils multiples ne sont pas gérés (exceptés les outils de combinaisons pour le perçage).

Contour de gorge, tournage de gorge

Rayon de la dent: Il doit être inférieur au plus petit rayon interne du contour mais doit être >= 0,2 mm.

TURN PLUS calcule la largeur de l'outil d'usinage de gorge de la manière suivante:

Le contour comprend

 $SB \le b + 2*r$ (différents rayons: rayon le plus petit)

■ élément de base paraxial sans rayon ou rayon seulement sur un côté: SB <= b

■ pas d'élément de base paraxial: La largeur de l'outil d'usinage de gorge est calculée à l'aide du diviseur de largeur de coupe (SBD) (paramètre d'usinage 6)

SB: Largeur de l'outil de coupe

b: Largeur de l'élément de base

r: Rayon

Percage

Les outils sont définis à l'aide de la géométrie du perçage. Pour les perçages centriques, TURN PLUS utilise des outils fixes.

Composition automatique de la tourelle

Les paramètres "type de logement et logement préférentiel" servent de base au choix de l'emplacement du logement (paramètres-machine 511, …). Ces paramètres permettent de définir si un outil tournant est géré ou si les outils de perçage/fraisage pour usinage externe, interne peuvent être placés prioritairement.

Type de logement

Le "type de logement" (paramètre-machine 511, …) permet de différencier divers logements d'outil (cf. " 8.1.2 Remarques sur les données d'outils").

TURN PLUS ne gère pas les systèmes d'emplacements de magasins.


Le paramètre d'usinage 2 (paramètres technologiques globaux) définit si la banque de données d'outils ou seulement la distribution actuelle de la tourelle doit être prise en compte pour la définition d'outils.

6.16.2 Valeurs de coupe

TURN PLUS calcule les valeurs de coupe à l'aide

- de la matière de la pièce (en-tête du programme)
- de la matière de coupe (paramètre d'outil)
- du mode d'usinage (usinage principal sélectionné dans la CIP: usinage principal dans la suite chronologique d'usinage dans la CAP).

Les valeurs calculées sont multipliées par les facteurs de correction en fonction des outils (cf. "8.3 Banque de données technologiques" et "8.1.5 Remarques sur les données d'outils").

Pour l'usinage d'ébauche et de finition:

- Avance principale pour utilisation de l'arête de coupe principale
- Avance auxiliaire pour utilisation de l'arête de coupe secondaire

Opérations de fraisage:

- Avance principale pour opérations d'usinage dans le plan de fraisage
- Avance auxiliaire pour les passes

Pour les opérations de filetage, perçage et fraisage, la vitesse de coupe est convertie en vitesse de rotation.

6.16.3 Arrosage

Dans la banque de données technologiques, vous définissez si l'usinage doit avoir lieu avec ou sans arrosage et ce, en fonction de la matière de la pièce, de la matière de coupe et du mode de fonctionnement.

CAP

Si l'arrosage a été défini dans la banque de données technologiques, la CAP active pour ce bloc d'usinage les cycles d'arrosage adéquats. Si le cycle d'arrosage fonctionne en "haute pression", la CAP génère la fonction M correspondante.

Si vous travaillez avec une "composition fixe de tourelle" (cf. Paramètre d'usinage 2), pour chaque outil vous pouvez définir les cycles d'arrosage et configurer "haute pression/pression normale" (Menu: "Outil. - Liste d'outils - Installer liste"). La CAP active les cycles d'arrosage correspondants dès que l'outil a été installé.

La CIP gère les cycles d'arrosage de la même manière que la CAP. En alternative, vous pouvez configurer dans "Données de coupe" les cycles d'arrosage et niveaux de pression pour le bloc de travail en cours.

6.16.4 Evidement

Si l'"évidement" est placé dans la suite chronologique d'usinage avant "Tournage de gorge et Coupe de contour (contour de gorge)", l'enlèvement des copeaux sur les zones de contour en poussant (gorges non définies) sera exécuté avec des outils d'ébauche. Sinon, la CAP usine ces zones de contours avec des outils d'usinage de gorges. TURN PLUS fait la différence entre une gorge et un tournage libre grâce l'"angle de copie rentrant EKW" (paramètre d'usinage 1).

Si la zone d'évidement ne peut pas être usinée avec un outil, TURN PLUS exécute un pré-usinage à l'aide du premier outil, puis enlève la matière résiduelle avec un outil pour sens d'usinage inversé.

Usinage du contour (finition): La CAP exécute la finition des zones plongeantes évidées en utilisant la même stratégie que pour l'ébauche.

Selon le contour et les outils disponibles, on rencontre les situations suivantes:

- Evidement complet avec un outil. Si l'on dispose de plusieurs outils, c'est l'outil avec "sens d'usinage standard" qui est prioritaire.
- Si la zone d'évidement se raccorde à un élément plan, le premier évidement est dirigé vers cet élément plan (cf. fig.).
- Si les deux outils ou des angles de dépouille qui diffèrent, l'usinage s'effectue tout d'abord avec l'outil dont l'angle de dépouille est le plus grand.
- Si l'angle de dépouille est le même pour les deux outils, l'usinage est exécuté tout d'abord du côté qui a le plus petit "angle de copie rentrant".


Attention, risque de collision!


Lors de l'évidement à l'intérieur de la zone interne, la profondeur de plongée de l'outil **n'est pas contrôlée**. Sélectionnez des outils adaptés.


6.16.5 Contours internes


TURN PLUS usine des contours internes traversants jusqu'à la transition du "point le plus bas" à un diamètre supérieur. En outre, la

- limitation de coupe interne
- la saillie interne ULI (paramètre d'usinage 4)

indiquent jusqu'à quelle position doit s'effectuer le perçage, l'ébauche et la finition. Condition: la longueur utile de l'outil utilisé pour l'usinage doit être suffisamment importante – Si tel n'est pas le cas, ce paramètre détermine l'usinage interne.


Limites pour l'usinage interne

■ Pré-perçage

SBI limite le perçage.

■ Ebauche

SBI ou SU limitent l'ébauche.

SU = longueur de base pour l'ébauche (sbl) + saillie interne (ULI) Pour éviter les "anneaux" lors de l'usinage, TURN PLUS conserve une zone de 5° en amont de la ligne limite d'ébauche.

■ Finition

sbl limite la finition.

Les figures ci-contre indiquent les cotes (a), le perçage (b), l'ébauche (c) et la finition (d).

Exemple 1

La ligne limite d'ébauche (SU) est situé devant la limitation de coupe interne (SBI).

Exemple 2

La ligne limite d'ébauche (SU) est situé derrière la limitation de coupe interne (SBI).

Abréviations

SBI: Limitation de coupe interne


SU: Ligne limitation d'ébauche (SU = sbl + ULI)


sbl: Longueur de base pour l'ébauche ("point arrière le plus bas"


du contour interne)

ULI: Saille interne (paramètre d'usinage 4)

nbl: Longueur utile de l'outil (paramètre d'outil)


6.16.6 Perçage

Perçage sans indication d'ajustement

TURN PLUS sélectionne des outils qui permettent d'usiner jusqu'à la cote finale. Il recherche tout d'abord un foret hélicoïdal, puis un foret à plaquettes réversibles.

Perçage avec indication d'ajustement

TURN PLUS usine le trou en deux étapes.

- Trou d'un diamètre inférieur au diamètre nominal du trou.
- "Alésage" à la cote finale

6.16.7 Usinage intégral

Vous définissez le contour de la pièce brute et de la pièce finie et TURN PLUS génère le plan de travail de la **pièce complète.**

Selon les données de la "suite chronologique d'usinage," TURN PLUS active après l'usinage sur la face avant un **programme expert** destiné au changement de pièce (paramètre d'usinage 21):

- "Desserrer/reserrer Usinage intégral": La contre-broche saisit la pièce (introduction de "UP-UMKOMPL")
- "Tronçonnage Usinage intégral": Usinage de barre - La pièce est tronçonnée est saisie par la contre-broche (introduction de "UP-UMKOMPLA")

Le programme CN créé contient l'usinage sur les faces avant et arrière (y compris le perçage, fraisage et usinage interne), l'appel du programme expert ainsi que les informations de serrage relatives aux deux serrages (cf. également: "4.18.3 Usinage intégral")

Conditions requises pour l'usinage intégral

- En-tête programme: Affectation broche chariot pour le 2ème serrage (champs d'introduction: "2ème serrage broche .. avec chariot ..").
- Suite chronologique de l'usinage: Inscrire l'"usinage principal" DESSERRER/RESERRER ou TRONCONNER après l'usinage sur la face avant (cf. "6.13.2 Suite chronologique de l'usinage").

Pour l'usinage sur la face arrière, vous pouvez:

inscrire après DESSERRER/RESERRER /
TRONCONNER les opérations d'usinage.


utiliser la même suite chronologique d'usinage que celle qui sert à l'usinage sur la face avant (pas d'autres lignes après DESSERRER/RESERRER /


TRONCONNER).

Suite: cf. page suivante▶


TURN PLUS n'utilise que l'information "avec/sans ajustement". Le type d'ajustement (H6, H7, ...) n'a aucune répercussion.


Remarques concernant l'usinage sur la face arrière


Pour les contours sur la face arrière (usinage avec axe C/Y), tenez compte de l'orientation de l'axe XK ou X ainsi que de l'orientation de l'axe C.


Codes:

- Face frontale: Face orientée vers la zone d'usinage
- Face arrière ("R"): Face opposée tournant le dos à la zone d'usinage

Les désignations restent également valables si la pièce est serrée dans la contre-broche – ou bien encore sur les tours équipés d'une broche, si la pièce a été changée pour l'usinage sur la face arrière.


Représentation pour un tour équipé d'une contre-broche.

6.16.8 Usinage sur arbre

Sur des arbres, TURN PLUS gère non seulement l'usinage standard mais aussi l'usinage arrière du contour externe. Ceci permet de réaliser l'usinage d'un arbre en un seul serrage.


TURN PLUS ne gère **pas** le retrait de la poupée et ne contrôle pas l'état du serrage.

Critère d'un "arbre": La pièce est serrée côté broche et côté poupée.


Attention, risque de collision!

TURN PLUS ne contrôle pas la situation en matière de risque de collision lors de l'usinage transversal ou de l'usinage sur la face frontale et la sur la face arrière.


Point de séparation (TR)

Le point de séparation partage la pièce en une zone avant et une zone arrière. Si vous n'indiquez pas de point de séparation, TURN PLUS le place au niveau du passage d'un diamètre supérieur à un diamètre inférieur. Placez les points de séparation sur les coins externes.

Outils pour l'usinage de la


- zone avant: Sens d'usinage principal "– Z"; ou en priorité outils "gauches" d'usinage de gorges, de filetage, etc.
- zone arrière: Sens d'usinage principal "+ Z"; ou en priorité outils "droits" d'usinage de gorges, de filetage, etc.

Initialiser/modifier un point de séparation: cf. "6.9.5 Points de séparation"


Zones de protection pour le perçage et le fraisage

- TURN PLUS usine les contours de percage et de fraisage sur les surfaces transversales (face frontale et face arrière) dans les conditions suivantes:
 - la distance (horizontale) par rapport à la surface transversale doit être > 5 mm - ou
 - la distance entre le moyen de serrage et le contour de perçage/ fraisage doit être
 - > SAR (SAR: cf. paramètre d'usinage 2).
- Si l'arbre est serré dans les mors côté broche, TURN PLUS tient compte de la limitation de coupe (SB).


Suite: cf. page suivante

330 **6 TURN PLUS**

Remarques sur l'usinage

■ Serrage du mandrin côté broche

La pièce brute située dans la zone de serrage doit être préusinée. Dans le cas contraire, des stratégies d'usinage cohérentes ne pourraient pas être créées à cause de la limitation de coupe.

■ Usinage de barres

TURN PLUS **ne gère pas** le chargeur de barres et ne permet pas de déplacer les agrégats poupée et lunette. – L'usinage entre pince de serrage et contre-pointe avec poussée de la pièce n'est pas géré.

■ Usinage transversal

- Notez que les lignes de la "suite chronologique d'usinage" sont valables pour toute la pièce y compris pour l'usinage transversal des bouts d'arbre.
- La CAP ne permet pas d'usiner la zone interne sur la face arrière. Si l'arbre est serré côté broche au moyen de mors, la face arrière ne sera pas usinée.

■ Usinage longitudinal

Usinage tout d'abord de la zone sur la face avant, puis de la zone sur la face arrière.

■ Eviter les collisions

Si les opérations d'usinage **ne sont pas exécutées sans risque de collision**, vous pouvez compléter après coup dans le programme DIN PLUS:

- le retrait de la poupée, le placement de la lunette, etc.
- éviter les risques de collisions en insérant après coup une limitation de coupe dans le programme DIN PLUS.
- juguler l'usinage automatique de la CAP en configurant l'attribut "ne pas usiner" ou en indiquant le "lieu d'usinage" dans la suite chronologique de l'usinage.
- définir la pièce brute avec la surépaisseur = 0. Dans ce cas, il n'y a pas d'usinage sur la face avant (exemple d'arbres mis à longueur et centrés).

6.16 Exemple

En partant du plan, on définit les phases d'usinage destinées à réaliser le contour de la pièce brute et de la pièce finie, l'outillage et la création automatique du plan de travail.

Créer le programme

Sélectionner "Programme - Nouveau"

Boîte de dialogue "Nouveau PGM":

- Introduire le nom du programme
- Matière de la pièce à sélectionner dans la liste de mots fixes
- Appuyer sur le bouton "En-tête PGM"

Boîte de dialogue "En-tête PGM":

- Introduire "broche chariot pour 1er serrage
- Si nécessaire, remplir les autres champs

Retour à la boîte de dialogue "Nouveau PGM"

"OK" – Le nouveau programme est créé

Définir la pièce brute


Sélectionner "Pièce - Pièce brute"

Sélectionner "Barre"

Boîte de dialogue "Barre":


- Diamètre = 60 mm
- Longueur = 80 mm
- Surépaisseur = 2 mm
- "OK" TURN PLUS affiche la pièce brute

"Touche ESC" - retour au menu principal


chanfreins non cotés: 1x45° rayons non cotés: 1mm

Pièce brute: Ø60 X 80; matière pièce: Ck 45


Définir le contour de base

Sélectionner "Pièce - Pièce finie"

Boîte de dialogue "Point (point initial du contour)":

- X = 0
- Z = 0
- "OK" TURN PLUS affiche le point initial


Sélectionner X = 16 – Valider "OK"


Sélectionner Z = -25 - Valider "OK"


Sélectionner X = 35 – Valider "OK"


Sélectionner Z = -43 - Valider "OK"


Sélectionner X = 58 W = 70 – Valider "OK"


Sélectionner Z = -76 - Valider "OK"

- 2 * touche ESC
- "Fermer contour ?" Valider "Oui" Le contour de base est ainsi créé


Définir les éléments de forme

Sélectionner "Forme - Chanfrein"

- Valider "Coin pour goupille filetée"
- Boîte de dialogue "Chanfrein":
 - Largeur du chanfrein = 3 mm

Sélectionner "Forme - Arrondi"

- Valider "Coin pour arrondi"
- Boîte de dialogue "Arrondi":
 - Rayon d'arrondi = 2 mm


Définir les éléments de forme (suite)

Sélectionner "Forme – Dégagement – Dégagement de forme G"

- Sélectionner "Angle pour dégagement"
- Boîte de dialogue "Dégagement forme G":
 - Longueur du dégagement = 5 mm
 - Profondeur du dégagement = 1,3 mm
 - Angle d'entrée = 30°

Sélectionner "Forme - Gorge - Gorge forme D"

- Sélectionner l'"élément de base pour la gorge"
- Boîte de dialogue "Gorge forme D":
 - Point de référence (Z) = -30 mm
 - Largeur de la gorge (Ki) = -8 mm
 - Diamètre de la gorge = 25 mm
 - Angles (B): Chanfreins; 1 mm

Sélectionner "Forme - Filet"

- Sélectionner l'"élément de base pour le filet"
- Boîte de dialogue "Filet":
 - Sélectionner "Filet ISO métrique"

"touche ESC" – retour au menu principal

Outillage – Serrer la pièce

Sélectionner "Outil. - Serrage - Serrer"


Sélectionner "Côté broche - Mandrin 3 mors"

Boîte de dialogue "Mandrin 3 mors"

- Sélectionner la "référence du mandrin
- Introduire le "type de mors"
- Introduire la "forme de serrage"
- Sélectionner la "référence du mors"
- "Vérifier/introduire la longueur/pression de serrage"
- Définir la zone de serrage (sélectionner un élément de contour touché par les mors)

Fermer la boîte de dialogue "Mandrin 3 mors" – TURN PLUS représente les moyens de serrage et la limitation de coupe

"touche ESC" – retour au menu principal


Créer le plan de travail "par bloc" (pas à pas)

"CAP - par bloc"

TURN PLUS simule l'enlèvement des copeaux bloc de travail par bloc de travail

Sélectionner "Valider bloc"

Lorsque la création du plan de travail est terminée:

Sélectionner "Valider plan de travail"


Sauvegarder les programmes

Sélectionner "Programme – Enregistrer – Complet"

Vérifier le nom du fichier - Valider "OK"

TURN PLUS enregistre

- (dans un fichier) le plan de travail, le contour de la pièce brute et celui de la pièce finie
- le programme CN (en format DIN PLUS)


La CAP crée les blocs de travail à partir de la suite chronologique d'usinage et des valeurs configurées dans les paramètres d'usinage (cf. "6.13.2 Suite chronologique de l'usinage et 7.5 Paramètres d'usinage").

```
Akt.Para | Param. -Listen
Iswahl der Maschinendaten-Par
Nr Inhalt der Parameter
1 Maschinenkonfiguration
2 Aggregate der Maschine
3 Allgemeine Achskonfiguratio
Allgemeine Spindelkonfigura
Aggregatgruppenzuordnung / E
evolverbelegungstabelle
erkettung Multi-WZ
ternativ WZ-Kette
Reige Einstellung
uerungskonfigurierung
```

0.002


Paramètres

7.1 Le mode de fonctionnement Paramètres

7.1.1 Groupes de paramètres

Les paramètres de la CNC PILOT sont répartis en plusieurs groupes:

■ Paramètres machine

Pour adapter la commande numérique au tour (paramètres des agrégats, groupes d'éléments, affectation des axes, chariots, broches, etc.).

■ Paramètres-commande

Pour configurer la commande numérique (affichage machine, interfaces, unité de mesure utilisée, etc.).

■ Paramètres de réglage

Configurations spéciales pour fabriquer une pièce donnée (point zéro pièce, point de changement d'outil, valeurs de correction, etc.).

■ Paramètres PLC

Les paramètres de ce groupe sont définis par le constructeur de la machine (cf. manuel de la machine).

■ Paramètres d'usinage

Paramètres stratégiques pour les cycles d'usinage et pour TURN PLUS.

Ce mode permet de gérer d'autres paramètres d'outillage et de technologie (cf. chap. "8 Données d'outillage):


- Paramètres d'outils
- Paramètres des moyens de serrage
- Paramètres de technologie (valeurs de coupe)

Ce manuel décrit les paramètres que l'utilisateur de la machine a le droit de modifier (classe utilisateur "System Manager"). Les autres paramètres sont explicités dans le Manuel technique.

Echange et sauvegarde des données

La CNC PILOT gère l'**échange des données** des paramètres ainsi que les listes de mots fixes. Pour la **sauvegarde des données**, tous les paramètres sont concernés.

L'échange et la sauvegarde des données sont réalisés en mode de fonctionnement Transfert – cf. "10.4 Paramètres et données d'outillage".


Menu principal Mode de fonctionnement Paramètres


Paramètres **act**uels – utilisés fréquemment – sélectionnables par menu


Listes des paramètres des groupes PLC, Réglage et Usinage


Outil (paramètres d'outils) Définition des outils


Serr. (paramètres des moyens de serrage) Définition des moyens de serrage – cf. "8.2 Banque de données des moyens de serrage"


Tech (paramètres des données technologiques – cf. "8.3 Banque de données technologiques (valeurs de coupe)"


Configuration – Liste des paramètres de tous groupes (accessible seulement aux "system-managers")


Entrée/Sortie et sauvegarde des données des paramètres

338 7 Paramètres

7.1.2 Editer un paramètre

Paramètres actuels

Le groupe de menus "Para(mètres) act(uels)" regroupe des paramètres fréquemment utilisés et que vous pouvez sélectionner sans pour autant connaître le numéro du paramètre.


Editer un paramètre

Si nécessaire, admission en tant que "System-Manager" (mode Service)

Sélectionner "Para. act." (mode Paramètres)

Sélectionner le paramètre avec le menu – La CNC PILOT affiche le paramètre pour qu'il soit édité

Effectuer les modifications


Les groupes de paramètres

- Paramètres de réglage
- Paramètres d'usinage
- Paramètres PLC

sont accessibles dans les sous-menus "Listes Param(ètres)". Vous pouvez sélectionner ces paramètres sans être habilité en tant que "System-Manager".

Edition des paramètres de réglage/d'usinage

Sélectionner "Listes Param." (mode Paramètres)


Sélectionner un groupe de paramètres

- Paramètres de réglage
- Paramètres d'usinage
- Paramètres PLC

Sélectionner le paramètre

ENTER – La CNC PILOT affiche le paramètre pour qu'il soit édité

Effectuer les modifications


Editer les paramètres de configuration

Vous éditez les paramètres des groupes "Machine" et "Commande" de la manière suivante:

Editer un paramètre

Admission en tant que "System-Manager" (mode Service)

Sélectionner "Config" (mode Paramètres)

Le numéro du paramètre n'est pas connu:

Sélectionner le groupe de paramètres (Machine, Commande)

Sélectionner le paramètre ("flèche vers le haut/le bas" ou touch pad)

ENTER – La CNC PILOT affiche le paramètre pour qu'il soit édité

Le numéro du paramètre est connu:

"Machine-directe / Commande-directe"


Introduire le numéro du paramètre


Effectuer les modifications

Dans les sous-menus de "Config", vous pouvez en outre sélectionner les groupes de paramètres

- Paramètres de réglage
- Paramètres d'usinage
- Paramètres PLC

Le processus d'utilisation est identique à celui qui est décrit dans les listes de paramètres.


■ La CNC PILOT vérifie si l'utilisateur est bien habilité pour modifier les paramètres. Enregistrez-vous en tant que "System-Manager" si vous désirez éditer des paramètres protégés. Si ceci vous est impossible, vous ne pouvez alors que lire les paramètres.

Les paramètres qui agissent sur la production d'une pièce ne peuvent pas être modifiés en mode Automatique.

Les paramètres non modifiables par l'utilisateur de la machine sont explicités dans le Manuel technique.

340 7 Paramètres

7.2 Paramètres machine

Domaines de numérotation des paramètresmachine:

- 1..200: configuration générale de la machine
- 201..500: chariots 1..6: 50 positions par chariot (canal CN)
- 501..800: porte-outils 1..6: 50 positions par porte-outils
- 801..1000: broches 1..4: 50 positions par broche
- 1001..1100: axe C 1..2: 50 positions par axe C
- 1101..2000: axes 1..16: 50 positions par axe
- 2001..2100: divers agrégats de la machine

Paramètres machine généraux

6 - Mesure d'outil

Le paramètre définit comment les longueurs d'outil seront calculées en mode Ajustage.

- Type (de mesure de l'outil):
 - 0: affleurer (tracer)
 - 1: palpeur (de mesure)
 - 2: opt(ique de mesure)
- Avance de mesure: vitesse de l'avance pour l'approche du palpeur
- **Dégagement:** course min. pour dégager le palpeur après déviation de la tige (sens inverse du sens de la mesure).

7 - Cotes de la machine

Dans le cadre de la programmation de variables, les programmes CN peuvent utiliser les cotes de la machine. Le contenu et l'exploitation des cotes de la machine dépend exclusivement du programme CN.

■ Cote n X, Y, Z, U, V, W, A, B, C (n: 1..9)

17 - Réglage de l'affichage

Le "mode d'affichage" définit le contenu des affichages de positions (valeurs effectives) dans l'affichage de la machine.

■ Mode d'affichage effectif

- 0: valeur effective
- 1: erreur de poursuite
- 2: chemin restant à parcourir
- 3: pointe de l'outil référence au point zéro machine
- 4: position du chariot
- 5: distance came de référence impulsion zéro
- 6: position nominale
- 7: différence pointe de l'outil position chariot
- 8: position nominale IPO (interpolateur)

Paramètres machine généraux (suite)

18 Configuration de la commande

■ Automate compte les pièces

- 0: CN compte les pièces
- 1: PLC compte les pièces

■ M0/M1 pour tous canaux CN

- 0: M0/M1 déclenche ARRET sur canal programmé
- 1: M0/M1 déclenche ARRET sur tous les canaux

■ Stop interpréteur pour changement d'outil

- 0: pas de stop interpréteur
- 1: stop interpréteur L'interprétation anticipée des séquences est stoppée, puis réactivée après l'exécution de la commande T.

Paramètres des chariots

204, 254, ... Avances

Vitesses d'avance rapide et d'avance d'usinage lorsque vous déplacez le chariot avec les touches de sens manuelles (touches Jog).

- Avance rapide en mode Manuel
- Avance d'usinage en mode Manuel

205, 255, ... Surveillance de la zone de protection

Les cotes de la zone de protection sont définies spéarément pour chaque axe (paramètre-machine 1116, ...). Définissez dans ce paramètre si les cotes de la zone de protection doivent être surveillées.

■ Surveillance

- 0: Surveillance de la zone de protection active
- 1: Surveillance de la zone de protection inactive Les autres paramètres ne sont pas encore utilisés.

208, 258, ... Filetage

Les valeurs des paramètres sont utilisées si la course de couplage/découplage **n'est pas** programmée dans le programme CN.

- Course de couplage: Course d'accélération au début de la passe de filetage pour synchroniser l'axe d'avance et la broche.
- Course de découplage: Course de décélération à la fin de la passe de filetage.

209, 259, ... Déconnexion du chariot

■ Chariot

- 0: "déconnecter" le chariot
- 1: ne pas "déconnecter" le chariot

342 7 Paramètres

Paramètres des chariots (suite)

211, 261, ... Position palpeur ou optique de mesure

Les coordonnées externes du palpeur sont indiquées pour la **position du palpeur de mesure**. La position de la croisée de fils (+X/+Z) est indiquée pour l'**optique de mesure**.

Référence: point zéro machine.

- Position palpeur/optique +X
- Position palpeur –X
- Position palpeur/optique +Z
- Position palpeur –Z

511..542, 561..592, ... Définition des logements d'outils

Positions des logements d'outils par rapport au point de référence du porte-outil.

- Distance point de référence porte-outils X / Z / Y: distance point de référence porte-outils point de référence logement d'outil
- Correction X / Z / Y: valeur de correction pour la distance point de référence porte-outils point de référence logement d'outil

Paramètres des broches

804, 854, ... Surveillance de la zone de protection de la broche - n'est actuellement pas encore utilisée

805, 855, ... Paramètres généraux de la broche

- Décalage du point zéro (M19): Définit le décalage entre le point de référence de la broche et le point de référence du système de mesure. Cette valeur est prise en compte après l'impulsion zéro du système de mesure.
- Nombre de tours brise-copeaux: nombre de rotations de la broche après son arrêt en mode automatique. (si la vitesse de rotation de la broche est faible, il convient de programmer des rotations broche supplémentaires pour soulager l'outil.)

806, 856, ... Valeurs de tolérances pour la broche

- Tolérance vitesse de rotation [%]: Le passage d'une séquence G0 à une séquence G1 est réalisé en situation "vitesse de rotation atteinte". Cette situation est atteinte dès que la vitesse de rotation se situe dans la tolérance. La tolérance concerne la valeur nominale.
- Position fenêtre de positionnement [°]: Le passage d'une séquence à une autre lors d'un arrêt précis (M19) est réalisé en situation "position atteinte". Cette situation est atteinte dès que la tolérance de position entre la valeur nominale et la valeur effective se situe dans la tolérance. La tolérance concerne la valeur nominale.
- Tolérance vitesse marche synchrone [tours/min.]: critère pour situation "marche synchrone atteinte".
- **Tolérance position marche synchrone [°]:** critère pour situation "marche synchrone atteinte".

Les configurations des paramètres de la broche esclave sont déterminantes.

Suite: cf. page suivante▶

Paramètres destinés aux broches (suite)

Situation marche synchrone atteinte: Cette situation est atteinte lorsque la différence entre les vitesses de rotation effectives et la différence entre les positions effectives des broches synchrones sont situées à l'intérieur de la fenêtre de positionnement. En situation "marche synchrone atteinte", le couple de rotation de la broche esclave est limité.

Remarque: On ne doit pas être en dessous des tolérances. La tolérance doit être supérieure à la somme des écarts de synchronisme de la broche maître et de la broche esclave (env. 5..10 tours/min.).

807, 857, ... Mesure du déport angulaire (G906) broche

Fonction: G906 Enregistrer déport angulaire pour synchronisation broche

- Changement de position maxi. admissible: fenêtre de tolérance pour le changement de décalage de position après saisie bilatérale de la pièce en marche synchrone. Un message d'erreur est émis si le changement de décalage dépasse cette valeur maximale.

 Vous devez tenir compte d'une oscillation normale d'environ 0.5°.
- Temps d'attente mesure décalage: durée de la mesure

808, 858, ... Contrôle de tronçonnage (G991) broche

A l'issue du tronçonnage, la position de phase des deux broches synchrones est modifiée sans que la valeur nominale (vitesse de rotation/angle de rotation) ne soit modifiée. Si la différence de vitesse de rotation est dépassée pendant la durée de surveillance, on a le résultat "tronçonné".

Fonction: G991 Contrôle du tronçonnage avec surveillance de la broche

- Différence vitesse de rotation
- Durée de surveillance

809, 859, ... Surveillance de charge de la broche

Fonction: Surveillance de charge

- Durée départ surveillance [0..1000 ms] (n'est exploitée qu'avec "occultation des trajectoires en avance rapide"): La surveillance est inactive si l'accélération nominale de la broche dépasse la valeur limite (valeur limite = 15% de la rampe d'accélération / rampe de freinage). Si l'accélération nominale est inférieure à la valeur limite, la surveillance est activée après écoulement de la "durée de départ de surveillance"
- Nombre de valeurs de palpage pour moyenne [1..50]: Lors de la surveillance, la valeur moyenne est calculée à partir du "nombre de valeurs de palpage pour moyenne". Ceci permet de réduire la sensibilité aux pointes de charge.
- Temps de retard de réaction P1, P2 [0..1000 ms]

 Un non-respect de la valeur limite est signalé après dépassement de la durée "P1 ou P2" (valeur limite de couple de rotation 1 ou 2).
- Couple maxi. non utilisé actuellement

344 7 Paramètres

Paramètres des axes C

1007, 1057 Compensation de jeu pour l'axe C

Pour la compensation de jeu, la "valeur de compensation de jeu" est prise en compte à chaque changement de sens.

■ Type de compensation de jeu

- 0: pas de compensation de jeu
- 1: entraînement et système de mesure sont reliés fixement entre eux. La compensation de jeu rattrape le jeu à l'inversion entre l'entraînement et la table. A chaque changement de sens, la valeur nominale est corrigée en fonction de la "valeur de compensation de jeu".
- 2: avec une mesure directe du déplacement, la compensation de jeu ratrappe le jeu à l'inversion entre l'entraînement et le système de mesure. A chaque changement de sens, la valeur nominale est corrigée en fonction de la "valeur de compensation de jeu".

■ Valeur de la compensation de jeu:

- avec type=1: valeur de correction avec signe positif
- avec type=2: valeur de correction avec signe négatif

1010, 1060 Surveillance de charge pour l'axe C

Fonction: Surveillance de charge

- Durée départ surveillance [0..1000 ms] (exploitée avec "occultation des trajectoires en avance rapide"): La surveillance est inactive si l'accélération nominale de la broche dépasse la valeur limite (valeur limite = 15% de la rampe d'accélération / rampe de freinage). Si l'accélération nominale est inférieure à la valeur limite, la surveillance est activée après écoulement de la "durée de départ de surveillance".
- Nombre de valeurs de palpage pour moyenne [1..50]: Lors de la surveillance, la valeur moyenne est calculée à partir du "nombre de valeurs de palpage pour moyenne". Ceci permet de réduire la sensibilité aux pointes de charge.
- Couple max. non utilisé actuellement
- Temps de retard de réaction P1, P2 [0..1000 ms]
 Le non-respect de la valeur limite est signalé s'il y a dépassement de la durée "P1 ou P2" pour la valeur limite de couple de rotation 1 ou 2.

1016, 1066 Commutateurs de fin de course et avance rapide pour l'axe C

■ Avance rapide axe C: Avance max. lors du positionnement de la broche.

1019, 1069 Données générales de l'axe C

Ce paramètre est exploité si le "prépositionnement" est activé ("identification version 1"– paramètre-machine 18). Avec les entraînements digitaux, un pré-positionnement n'est généralement pas nécessaire.

■ **Pré-positionnement broche avec M14:** Angle de positionnement de la broche avant que l'axe C ne soit orienté.

Paramètres destinés des axes C (suite)

1020, 1070 Compensation angulaire axe C - Paramètres programmés par le constructeur de la machine.

1021..1026, 1071..1076 Valeurs de compensation axe C - Paramètres programmés par le constructeur de la machine.

Paramètres des axes linéaires

1107, 1157, ... Compensation de jeu sur axe linéaire

Pour la compensation de jeu, la "valeur de compensation de jeu" est prise en compte à chaque changement de sens.

■ Type de compensation de jeu

- 0: pas de compensation de jeu
- 1: entraînement et système de mesure sont reliés fixement entre eux. La compensation de jeu rattrape le jeu à l'inversion entre l'entraînement et la table. A chaque changement de sens, la valeur nominale est corrigée en fonction de la "valeur de compensation de jeu".
- 2: avec une mesure directe du déplacement, la compensation de jeu ratrappe le jeu à l'inversion entre l'entraînement et le système de mesure. A chaque changement de sens, la valeur nominale est corrigée en fonction de la "valeur de compensation de jeu".
- Valeur de la compensation de jeu:
 - avec type=1: valeur de correction avec signe positif
 - avec type=2: valeur de correction avec signe négatif

1110, 1160, ... Surveillance de charge sur axe linéaire

Fonction: Surveillance de charge

- Durée départ surveillance [0..1000 ms] (exploitée avec "occultation des trajectoires en avance rapide"): La surveillance est inactive si l'accélération nominale de la broche dépasse la valeur limite (valeur limite = 15% de la rampe d'accélération / rampe de freinage). Si l'accélération nominale est inférieure à la valeur limite, la surveillance est activée après écoulement de la "durée de départ de surveillance".
- Nombre de valeurs de palpage pour moyenne [1..50]: Lors de la surveillance, la valeur moyenne est calculée à partir du "nombre de valeurs de palpage pour moyenne". Ceci permet de réduire la sensibilité aux pointes de charge.
- Couple max. non utilisé actuellement
- Temps de retard de réaction P1, P2 [0..1000 ms]
 Le non-respect de la valeur limite est signalé s'il y a dépassement de la durée "P1 ou P2" pour la valeur limite de couple de rotation 1 ou 2.

Suite: cf. page suivante▶

346 7 Paramètres

Paramètres des axes linéaires (suite)

1112, 1162, ... Approche en butée fixe (G916) sur axe linéaire

valable pour l'axe linéaire concerné par la programmation de G916.

Fonction: G916 Approche en butée fixe

- Limite de l'erreur de poursuite: Le chariot est arrêté dès que l'"écart de poursuite" (écart entre la position effective et la position nominale) atteint la limite de l'erreur de poursuite.
- Course réversible (course inverse): Lorsque le chariot est en "butée fixe", il est rétracté en arrière de la valeur de la course réversible (pour maîtriser la tension).

1114, 1164, ... Décalage du point zéro pour conversion sur axe linéaire

■ **Décalage de point zéro CN:** Longueur pour le décalage du point zéro lors de la conversion (G30).

1115, 1165, ... Contrôle de tronçonnage (G917) sur axe linéaire

valable pour l'axe linéaire concerné par la programmation de G917.

Fonction: G917 Contrôle du tronçonnage avec surveillance de l'erreur de poursuite

- Limite de l'erreur de poursuite: Le chariot est arrêté dès que l'écart de la position effective par rapport à la position nominale atteint la limite de l'erreur de poursuite. La CNC PILOT signale alors "erreur de poursuite détectée".
- Avance de déplacement de l'axe linéaire "sous surveillance de l'erreur de poursuite".

1116, 1166, ... Commutateur de fin de course, zone de protection, avances axe linéaire

- Cote zone de protection négative
- Cote zone de protection positive

Cotes pour la "surveillance de la zone de protection". Référence: point zéro machine

- Avance rapide en mode Automatique
- Cote de référence: Distance point de référence point zéro machine

1120, 1170, ... Compensation orthogonale sur axe linéaire - Paramètres programmés par le constructeur de la machine.

Paramètres des agrégats

Paramètres 2003 ... 2013 ne sont actuellement pas encore exploités

Paramètres de la commande 7.3

Paramètres de la commande

1 - Réglages

- Sortie sur imprimante à supprimer: Avec l'instruction PRINTA dans le programme CN, vous restituez les données sur une imprimante (cf. également Paramètres-commande 40, ...).
 - 0: interdire la sortie des données
 - 1: exécuter la sortie des données
- **Métrique / Inch:** Configuration de l'unité de mesure.
 - 0: métrique
 - 1: inch
- **Format d'affichage** des positions (affichage valeurs effectives).
 - 0: format 4.3 (4 chiffres avant, 3 chiffres après la virgule)
 - 1: format 3.4 (3 chiffres avant, 4 chiffres après la virgule)


- Dans les programmes DIN PLUS, l'unité de mesure inscrite en en-tête du programme est déterminante - et ce, indépendamment de l'unité de mesure configurée ici.
 - Relancez la CNC PILOT si vous voulez modifier l'unité de mesure.

8 - Réglages de la surveillance de charge

Fonction: Surveillance de charge

- Facteur de seuil de couple 1
- Facteur de seuil de couple 2
- Facteur de valeur limite de travail

La CNC PIL OT calcule:

Valeur limite = valeur de référence * facteur valeur limite

■ Couple de rotation min. [% du couple nominal]:

Les valeurs de référence inférieures à cette valeur sont relevées jusqu'au "couple de rotation min." Ceci permet d'empêcher les dépassements par rapport à la valeur limite dus à de petites fluctuations du couple.

■ Grandeur maxi. du fichier [Ko]:

Si les données des valeurs de mesure dépassent la "grandeur maxi. du fichier", les "valeurs de mesure les plus anciennes" sont

Valeur approximative: Pour un agrégat, environ 12 Koctets sont nécessaires par minute de durée d'exécution d'un programme

10 - Mesure post-processus

Fonction: Mesure post-processus

- Lancer la mesure
 - 0: mesure post-processus désactivée
 - 1: mesure post-processus activée La CNC PILOT est prête à recevoir les données

Suite: cf. page suivante

348 7 Paramètres

- Type de mesure
 - 1: mesure post-processus
- Couplage valeur de mesure
 - 0: les nouvelles valeurs de mesure écrasent les anciennes
 - 1: les nouvelles valeurs de mesure ne seront recues que lorsque les anciennes auront été traitées


Le choix de l'interface série et la configuration des paramètres de l'interface s'effectuent dans les paramètrescommande 40, ...

11 - Paramètres FTP

Fonction: Transfert des données en protocole FTP (File Transfer Protocol)

- USER nom (nom de l'utilisateur): Nom de votre propre poste
- Mot de passe
- Adresse/nom serveur FTP: Adresse/nom du poste partenaire de communication
- Utiliser FTP
 - 0: non
 - 1: oui


Vous pouvez aussi configurer les paramètres à l'aide des fonctions de transfert.

20 – Détection de temps pour la simulation en général

Temps morts pour la fonction "Calcul de temps".

Exploitation: Calcul de temps (mode Simulation)

- Durée de changement d'outil [sec.]
- Durée de commutation de gamme [sec.]
- Allocation durée fonctions M (durée auxiliaire) [sec.]:Toutes les fonctions M sont évaluées avec cette durée. Dans le paramètrecommande 21, vous pouvez ajouter aux fonctions M spéciales une autre durée auxiliaire.

21 – Détection de temps pour la simulation: fonction M

Durées auxiliaires pour 10 fonctions M max.

Exploitation: Calcul de temps (mode Simulation)

- 1..10. Fonction M Numéro de la fonction M
- Allocation durée (auxiliaire) [sec.] durée auxiliaire individuelle. Le calcul de la durée en mode Simulation additionne cette durée à la durée auxiliaire enregistrée dans le paramètre-commande 20.

CNC PILOT 4290 HEIDENHAIN

22 - Simulation: Dimensions par défaut de la fenêtre (X, Z)

La simulation adapte la taille de la fenêtre à la pièce brute. Si aucune pièce brute n'est programmée, la CNC PILOT utilise la "taille de fenêtre standard".

Fonction: Mode Simulation

- **Position point d'origine X** Distance entre l'origine des coordonnées et le bord inférieur de la fenêtre.
- Position point d'origine Z Distance entre l'origine des coordonnées et le bord gauche de la fenêtre.
- **Delta X** Etirement vertical de la fenêtre graphique.
- **Delta Z** Etirement horizontal de la fenêtre graphique.

23 - Simulation: Pièce brute par défaut

Si aucune pièce brute n'est programmée, la CNC PILOT utilise la "pièce brute standard"

Fonction: Mode Simulation

- Diamètre extérieur
- Longueur de la pièce brute
- Bord droit de la pièce brute (surépaisseur); référence: point zéro pièce
- Diamètre intérieur pour cylindres creux, pièces massives: "0".

24 - Simulation: Table (palette) des couleurs pour trajectoires d'avance

La trajectoire de l'avance d'un outil est représentée dans la couleur qui a été définie pour l'emplacement sur la tourelle.

Fonction: Mode Simulation

- Couleur pour position sur la tourelle n (n: 1..16) Indication des couleurs:
 - 0: vert clair (couleur par défaut)
 - 1: gris foncé
 - 2: gris clair
 - 3: bleu foncé
 - 4: bleu clair
 - 5: vert foncé
 - 6: vert clair
 - 7: rouge foncé
 - 8: rouge clair
 - 9: jaune
 - 10: blanc

27 - Simulation: Configuration

Après la représentation de chaque trajectoire, la simulation de l'usinage et le graphisme de test (TURN PLUS) patientent pendant la durée de "retard de course". Ce paramètre vous permet d'agir sur la vitesse de la simulation.

Valeur min.: 10 msec.

Fonction: Mode Simulation ■ Retard de course (usinage)

350 7 Paramètres

40 - Affectation aux interfaces

Les paramètres d'interface sont configurés dans les paramètres 41 à 47. Dans le paramètre 40, le constructeur de la machine définit une interface pour un appareil.

Le mode Transfert utilise les paramètres de l'interface définie sous "Entrée/sortie externe"

Signification des données:

■ 1..7: interface 1..7 – Exemple: "2 = interface 2" (paramètre-commande 42)

- Entrée/sortie externe
- **DATAPILOT 90**
- **■** Imprimante
- Mesure post-processus
- 2ème clavier (ou lecteur de cartes)


La configuration des paramètres est réalisée par le fournisseur de la machine.

41..47 - Interfaces

La CNC PILOT enregistre les "réglages" des interfaces série et de l'imprimante dans ces paramètres.


Vous configurez les paramètres en mode Transfert.

48 - Relevé (répertoire) de transfert

■ Répertoire RESEAU

Chemin d'accès au répertoire préparé et affiché pour la communication avec RESEAU.


Vous configurez les paramètres en mode Transfert.

196 - Numéro SIK

La CNC PILOT vérifie si les options ont été validées pour votre système. Vous devez donc communiquer votre numéro de board au fournisseur de votre machine afin qu'il puisse valider d'autres options.

197 - Mots de passe options

Sur votre CNC PILOT, vous pouvez activer temporairement les options disponibles. Pour cela, inscrivez "9999" dans le prochain champ libre et relancez la CNC PILOT. Vous disposez maintenant de toutes les options pour une durée limitée.


Le nombre de "validations des options" est limité. Les options ne peuvent pas être transférées sur d'autres systèmes.

301 et les suivants - Affichage type 1..6 Mode manuel/Automatique

L'affichage de la machine comporte 12 champs à configurer:

champ 1	champ 5	champ 9
champ 2	champ 6	champ 10
champ 3	champ 7	champ 11
champ 4	champ 8	champ 12

- Image champ n (n: 1..12): code de l'"image" qui doit être affichée ici (codes: cf. pages suivantes).
- Chariot / broche: Définissez le chariot, la broche ou l'axe C à représenter avec cet affichage. La CNC PILOT reconnaît automatiquement s'il s'agit d'une image de chariot, de broche ou d'axe C.
 - 0: affichage de l'agrégat sélectionné avec touche de commutation chariot/broche
 - >0: numéro de chariot, de broche ou d'axe C
- Groupe d'agrégats: doit toujours être "0"

352 7 Paramètres


Codes des "figures" Codes des "figures" O Code spécial (aucun affichage) **15** Valeur effective a (axe auxiliaire) Valeur effective X 16 Valeur effective b (axe auxiliaire) 2 Valeur effective Z 17 Valeur effective c (axe auxiliaire) 3 Valeur effective C 21 Affichage outil avec 0.000 corrections (DX, DZ) 0.000 4 Valeur effective Y 22 Affichage outil avec numéro d'identif. 0.000 Z 0.000 Valeur effective X 23 Corrections additives 900 et chemin restant 0.000 0.000 6 Valeur effective Z 25 Affichage outil avec 0,00:00:00 infos durée de vie et chemin restant 0.000 0.000 Valeur effective Y 26 Affichage outils 0.000 et chemin restant multiples avec cor-0.000 rections (DX, DZ) 30 Valeur eff. et chemin 10 Tous axes principaux rest. U (axe auxil.) 31 Valeur eff. et chemin 11 Tous axes auxil. rest. V (axe auxil.) 12 Valeur effective U 32 Valeur eff. et chemin (axe auxiliaire) rest. W (axe auxil.) 13 Valeur effective V 33 Valeur eff. et chemin (axe auxiliaire) rest. a (axe auxil.) 14 Valeur effective W 34 Valeur eff. et chemin (axe auxiliaire) rest. b (axe auxil.)

Codes des "figures"

Valeur eff. et chemin rest. c (axe auxil.)


Infos quantité et temps pièce


Infos sur quantité


43 Infos sur temps pièce


M01 et niveaux de saut


Infos broche et vitesse rotation


Vitesse rot. effect./ nomin.


69 Avance effect./nomin.


Infos chariots et avance


71 Affichage canal


81 Tableau validations


Affichage charge axe a (axe auxil.)


Codes des "figures"

Affichage charge axe b (axe auxil.)


Affichage charge axe c (axe auxil.)


Affichage charge broche


Affichage charge axe X


Affichage charge axe Z


Affichage charge axe C


Affichage charge axe Y


Affichage charge axe U (axe auxil.)


Affichage charge axe V (axe auxil.)


Affichage charge axe W (axe auxil.)


99 Champ vide

7 Paramètres

Paramètres de réglage 7.4


Recommandation: Utilisez "Paramètres actuels - Réglage (menu) - ... " pour éditer les paramètres. Dans les autres sous-menus, les paramètres sont donnés sans indication des axes.

Paramètres de réglage

Point zéro pièce

Pour chaque chariot, la CNC PILOT a besoin du: point zéro pièce broche principale (référence: point zéro machine)

point zéro pièce broche opposée (contre-broche) (référence: point zéro machine contre-broche)

"Page vers l'avant/l'arrière" commute vers le chariot suivant/précédent.

Le "point zéro pièce broche opposée" (contrebroche) est obtenu à partir du "point zéro machine + décalage point zéro" (paramètres machine 1114, 1164, ..). Il s'active avec "G30 H1 .."

- Position point zéro "broche principale" X,Y,Z chariot 1
- Position point zéro "broche principale" X,Y,Z chariot 2

- Position point zéro "broche opposée" X, Y, Z chariot 1
- Position point zéro "broche opposée" X,Y,Z chariot 2


Réglez le point zéro pièce en mode Manuel.

Point de changement d'outil

La CNC PILOT définit le point de changement d'outil pour chaque chariot. "Page vers l'avant/l'arrière" commute vers le chariot suivant/précédent. La "position du point de changement d'outil" définit la distance par rapport au point zéro machine.

- Position point de changement d'outil X, Y, Z chariot 1
- Position point de changement d'outil X, Y, Z chariot 2


Réglez le point zéro pièce en mode Manuel.

CNC PILOT 4290 HEIDENHAIN

Paramètres de réglage (suite)

Déplacements du point zéro G53/G54/G55

La CNC PILOT définit des déplacements du point zéro pour chaque chariot. "Page vers l'avant/ l'arrière" commute vers le chariot suivant/ précédent.

- Déplacement X, Y, Z chariot 1 ■ Déplacement X, Y, Z – chariot 2

Décalage du point zéro pour l'axe C

- Décalage point zéro axe C 1 ■ Décalage point zéro axe C 2
- Agit sur la valeur effective de l'axe C.
 - Le décalage du point zéro G152 agit en plus de ce paramètre.

Contrôle de la durée de vie (d'utilisation) de l'outil

- Commutation durée de vie surveillance de la durée de vie/de la quantité
 - 0: arrêt
- 1: marche
- Surveillance de charge
 - 0: arrêt
 - 1: marche

Corrections additives

La CNC PILOT gère jusqu'à 16 valeurs de correction (pour X et pour Z). Les valeurs de correction sont activées et désactivées dans le programme CN (cf. G149, G149-Géo).

- Correction 901..916 X
- Correction 901..916 Z


Le changement d'une correction additive en mode Automatique modifie ce paramètre.

Niveau, cycle de saut (d'occultation)

Vous pouvez attribuer un cycle de saut à un plan de saut. Avec le niveau de saut, les séquences CN sont alors exécutées toutes les x fois.

- Niveau de saut (plan d'occultation) [0..9]
- Cycle de saut (cycle d'occultation) [0..99]
 - 0: les séguences CN avec ce niveau de saut ne seront jamais exécutées.
 - 1: les séquences CN avec ce niveau de saut seront toujours
 - 2...99: les séguences CN avec ce niveau de saut seront exécutées toutes les x fois.


Activez/désactivez les niveaux de saut en mode Automatique.

356 7 Paramètres

7.5 Paramètres d'usinage


Les paramètres d'usinage sont utilisés par la création du plan de travail (TURN PLUS) et par divers cycles d'usinage.

1 – Paramètres globaux pièce finie (rugosité/valeurs limites)

Tous les éléments de la pièce finie sont usinés en tenant compte de "ORA et ORW" (fonction: cycle de finition G890).

- Type de rugosité [ORA] Type de rugosité de surface
 - 0: sans indication de rugosité
 - 1 Rt: profondeur de rugosité en [µm]
 - 2 Ra: valeur moyenne de rugosité en [µm]
 - ■3 Rz: profondeur moyenne de rugosité en [µm]
 - 4 Vr: indication directe de l'avance [mm/tour]
- Valeurs de rugosité [ORW]: Valeurs de rugosité ou d'avance
- Angle de copiage rentrant [EKW]: Angle limite pour les zones de contour en poussant pour distinguer entre le tournage et l'usinage de gorge.
 - EKW > mtw: tournage libre
 - EKW <= mtw: gorge non définie (aucun élément de forme) (mtw = angle de contour)


2 - Paramètres globaux de technologie

Sélection/changement d'outil, limitation de la vitesse de rotation

- Outil de .. [WD] Lors de la sélection de l'outil, TURN PLUS tient compte:
 - 1: de la composition actuelle de la tourelle
 - 2: en premier lieu, de la composition actuelle de la tourelle, et ensuite de la banque de données d'outils
 - 3: de la banque de données d'outils
- Tourelle TURN PLUS [RNR] Condition requise "WD=1 ou WD=2". RNR définit quelle composition de tourelle sera utilisée:
 - 0: composition actuelle de la tourelle (mode Machine)
 - 1: composition tourelle propre à TURN PLUS (cf. "6.10.2 Configuration de la liste d'outils")
- Type d'approche position de changement d'outil [WP] Définit le type d'approche et la position du point de changement d'outil. Vous définissez l'ordre de déplacement des axes dans la CIP (ou bien, avec la CAP, dans les paramètres d'usinage correspondants.
 - 1: Approche de la position de changement avec trajectoires en avance rapide (G0).
 - **CIP** Définition du type d'approche et de la position de changement: menu "Cycle Approche point chat outil"

Suite: cf. page suivante

- **CAP** Définition du type d'approche: paramètres d'usinage correspondants; position de changement: point de changement d'outil configuré
 - 2: Approche du point de changement d'outil avec G14.
 - 3: Approche d'une position de changement d'outil calculée avec G0 A l'aide de l'outil actuel et de l'outil suivant, TURN PLUS calcule la position de changement optimale
- Limitation vitesse (de rotation) [SMAX]: Limitation globale de la vitesse de rotation En "en-tête du programme" du programme TURN PLUS, vous pouvez définir une limitation plus faible de la vitesse de rotation (cf. "6.2.2 En-tête de programme").


Distances de sécurité globales

- Ext. sur pièce brute [SAR] Distance par rapport à l'extérieur de la pièce brute
- Int. sur pièce brute [SIR] Distance par rapport à l'intérieur de la pièce brute
- Ext. sur pièce prèce pré-usinée [SAT] Distance par rapport à l'extérieur de la pièce pré-usinée
- Int. sur pièce pré-usinée [SIT] Distance par rapport à l'intérieur de la pièce pré-usinée

TURN PLUS tient compte de SAR/SIR pour toutes les opérations d'ébauche avec tournage et pour le pré-perçage centrique.

Sur les pièces pré-usinées, SAT/SIT est en vigueur pour:

- la finition
- le tournage de gorges
- les gorges de contour (coupe contour)
- l'usinage de gorges
- le filetage
- la mesure


3 – Pré-percage centrique

Pré-perçage – Sélection d'outil, surépaisseurs

Le pré-perçage est réalisé au maximum en 3 étapes:

- 1ère étape de pré-perçage (diamètre limite UBD1)
- 2ème étape de pré-perçage (diamètre limite UBD2)
- étape finale de perçage

■ 1er diamètre seuil de perçage [UBD1]

- 1ère étape de pré-perçage: si UBD1 < DB1max
- sélection d'outil: UBD1 <= db1 <= DB1max

■ 2ème diamètre seuil de perçage [UBD2]

- 2ème étape de pré-perçage: si UBD2 < DB2max
- sélection d'outil: UBD2 <= db2 <= DB2max
- Percage final est réalisé avec: dimin <= UBD2
 - sélection d'outil: db = dimin

UBD1 < DB1max
UBD2 < DB2max

DB1
max
UBD1

DB1
max
dimin
UBD2

BAX

Suite: cf. page suivante


358 7 Paramètres

Codes:

- db1, db2: diamètre du foret
- DB1max/DB2max: diamètre interne max. 1ère/2ème étape de
- dimin: diamètre interne min.
- BBG Eléments de limitation du perçage: éléments de contour usinés par UBD1/UBD2


- UBD1/UBD2 ne jouent aucun rôle si l'on combine l'usinage principal "Pré-perçage centrique" avec l'usinage auxiliaire "Perçage fini" (cf. "6.12.2 Suite chronologique de l'usinage").
- Condition: UBD1 > UBD2
- UBD2 doit permettre un usinage interne suivant avec barres d'alésage.


■ Tolérance angle de pointe [SWT] – Si l'élément limitrophe du trou est un biseau, TURN PLUS recherche en priorité un foret hélicoïdal avec angle de pointe adapté.

SWT: Tolérance d'angle de pointe


S'il n'existe aucun foret hélicoïdal adapté, le pré-perçage est réalisé avec un foret à plaquettes réversibles.

- Surépaisseur de perçage diamètre [BAX] Surépaisseur d'usinage en plus du diamètre de percage (sens X – cote de ravon).
- Surépaisseur de percage profondeur [BAZ] Surépaisseur d'usinage en plus de la profondeur de perçage (sens Z).


BAZ ne peut pas être respectée

- si la finition interne suivante est impossible à cause d'un diamètre trop petit.
- dans le cas de trous borgnes, en percage final "dimin < 2* UBD2".


Pré-perçage - Approche/sortie du contour, distances de sécurité

- Approche contour pour pré-perçage [ANB]
- Sortie contour pour changement d'outil [ABW]


Mode de sortie/d'approche:

- 1: sens X et Z simultanément
- 2: sens X puis Z
- 3: sens Z puis X
- 6: déplacement accouplé, sens X avant Z
- 7: déplacement accouplé, sens Z avant X

Les déplacements d'approche et de sortie du contour sont effectués en avance rapide (G0).


- Distance de sécurité par rapport à la pièce brute [SAB]
- **Distance de sécurité interne [SIB]** lors du perçage profond (distance de retrait B avec G74).


Pré-percage – Usinage


■ Rapport profondeur de perçage [BTV] – TURN PLUS vérifie la 1ère et la 2ème étape de perçage. L'étape de pré-perçage est exécutée avec:

 $BTV \le BT / dmax$

■ Facteur profondeur de perçage [BTF] – 1ère profondeur de perçage avec cycle de perçage profond (G74):

bt1 = BTF * db

- **Réduction profondeur de perçage [BTR]** Réduction avec cycle de percage profond (G74): bt2 = bt1 BTR
- Saillie Pré-perçage [ULB] Longueur de sortie


360 7 Paramètres

4 – Ebauche

Ebauche - Outils et usinages standard

Les outils sont sélectionnés en fonction du lieu d'usinage et du sens de l'usinage principal (HBR) avec l'angle de réglage et l'angle de pointe. De plus, on a:


- Les outils d'ébauche standard sont utilisés en priorité.
- En alternative, on utilise les outils permettant l'usinage intégral.
- Angle de réglage ext./long. [RALEW]
- Angle de pointe ext./long. [RALSW]
- Angle de réglage ext./transv. [RAPEW]
- Angle de pointe ext./transv. [RAPSW]
- Angle de réglage int./long. [RILEW]
- Angle de pointe int./long. [RILSW]
- Angle de réglage int./transv. [RIPEW]
- Angle de pointe int./transv. [RIPSW]


Paramètres pour l'usinage des zones de contour:

- Standard/complet ext./long. [RAL]
- Standard/complet int./long. [RIL]
- Standard/complet ext./transv. [RAP]
- Standard/complet int./transv. [RIP]

Introduction:

- 0: ébauche complète avec plongée. TURN PLUS recherche un outil pour l'usinage intégral.
- 1: ébauche standard sans plongée


Ebauche – Tolérances d'outils et surépaisseurs

Règles en vigueur pour la sélection de l'outil:

- Angle de réglage (EW): EW >= mkw (mkw: angle de contour ascendant)
- Angle de réglage (EW) et de pointe (SW):

NWmin < (EW+SW) < NWmax


- Angle secondaire (RNWT): RNWT = NWmax NWmin
- Tolérance angle secondaire [RNWT] Plage de tolérance pour l'arête de coupe secondaire
- Angle de coupe de dégagement [RFW] Différence min. contour arête de coupe secondaire


Des surépaisseurs peuvent être ajoutées à la zone de la pièce finie:

■ Type de surépaisseur [RAA]

- 16: surépaisseur longitudinale/transversale différente pas de surépaisseurs isolées
- 144: surépaisseur longitudinale/transversale différente avec surépaisseurs isolées
- 32: surépaisseur équidistante pas de surépaisseurs isolées
- 160: surépaisseur équidistante avec surépaisseurs isolées
- Equidistante ou longitudinale [RLA]: Surépaisseur équidistante ou longitudinale
- Aucune ou transversale [RPA]: Surépaisseur transversale


Ebauche - Approche et sortie du contour

- Approche ébauche externe [ANRA]
- Approche ébauche interne [ANRI]
- Départ (sortie) ébauche externe [ABRA]
- Départ (sortie) ébauche interne [ABRI]

Mode de sortie/d'approche:

- 1: sens X et Z simultanément
- 2: sens X puis Z
- 3: sens Z puis X
- 6: déplacement accouplé, sens X avant Z
- 7: déplacement accouplé, sens Z avant X

Les déplacements d'approche et de sortie du contour sont effectués en avance rapide (G0).


Ebauche – Analyse de l'usinage


A l'aide de PLVA/PLVI, TURN PLUS détermine s'il doit réaliser un usinage longitudinal ou un usinage transversal.

■ Rapport transversal/longitudinal externe [PLVA]

- PLVA <= AP/AL: usinage longitudinal
- PLVA > AP/AL: usinage transversal

■ Rapport transversal/longitudinal interne [PLVI]

- PLVI <= IP/IL: usinage longitudinal
- PLVI > IP/IL: usinage transversal
- Longueur transversale min. [RMPL] (rayon): définit si l'élément transversal du devant d'un contour externe de la pièce finie doit subir une ébauche transversale.
 - RMPL > I1: sans ébauche transversale particulière
 - RMPL < I1: avec ébauche transversale particulière
 - RMPL = 0: cas particulier
- **Diff. angle transv. (écart angulaire transversal) [PWA]:**Le premier élément du devant est un élément transversal s'il est situé à l'intérieur de +PWA et -PWA.


362 7 Paramètres


Ebauche - Cycles d'usinage

- Saillie externe [ULA]: Lors de l'usinage externe dans le sens longitudinal, l'outil ébauche cette longueur ULA au-delà du point cible. Cette longueur ne sera pas respectée si la limitation de coupe est située avant ou à l'intérieur de cette longueur en saillie.
- Saillie interne [ULI] (cf. également "6.15.5 Contours internes")
 Lors de l'usinage interne dans le sens longitudinal, l'outil
 ébauche cette longueur au-delà du point cible. Cette longueur
 ne sera pas respectée si la limitation de coupe est située avant
 ou à l'intérieur de cette longueur en saillie.
 - est utilisée pour le calcul du perçage profond dans le préperçage centrique.
- Longueur de relèvement [RAHL]
- Longueur de relèvement interne [RIHL]

Longueur de relèvement pour les variantes de lissage (H=1, 2) des cycles d'ébauche (G810, G820) pour l'usinage externe (RAHL) / usinage interne (RIHL).

■ Facteur de réduction de profondeur de coupe [SRF] – Pour les opérations d'ébauche avec outils non utilisés dans le sens d'usinage principal, la passe (profondeur de coupe) est réduite de cette valeur. Calcul de la passe (P) pour les cycles d'ébauche (G810, G820):

P = ZT * SRF (ZT: passe prélevée dans la banque de données technologiques)


5 - Finition

Finition - Outils et usinage standard

Les outils sont sélectionnés en fonction du lieu d'usinage et du sens de l'usinage principal (HBR) avec l'angle de réglage et l'angle de pointe. Règles également en vigueur pour la sélection de l'outil:

- Les outils de finition standard sont utilisés en priorité.
- Si l'outil de finition standard n'est pas capable d'usiner les éléments de forme Tournage libre (forme FD) et les dégagements (forme E, F, G), les éléments de forme sont alors occultés les uns après les autres. TURN PLUS essaie d'usiner le "contour résiduel" de manière interactive. Les éléments de forme occultés sont usinés par la suite avec un outil adapté.
- Angle de réglage ext./long. [FALEW]
- Angle de pointe ext./long. [FALSW]
- Angle de réglage ext./transv. [FAPEW]
- Angle de pointe ext./transv. [FAPSW]
- Angle de réglage int./long. [FILEW]
- Angle de pointe int./long. [FILSW]
- Angle de réglage int./transv. [FIPEW]
- Angle de pointe int./transv. [FIPSW]


Les paramètres suivants définissent l'usinage des zones de contour:


- Standard/complet ext./long. [FAL]
- Standard/complet int./long. [FIL]
- Standard/complet ext./transv. [FAP]
- Standard/complet int./transv. [FIP]


Introduction:

- 0 Finition complète: TURN PLUS recherche l'outil optimal pour usiner toute la zone du contour.
- 1 Finition standard:
 - est réalisée en priorité avec les outils de finition standard. Les tournages libres et dégagements sont usinés avec un outil adapté.
 - Si l'outil standard de finition n'est pas adapté aux tournages libres et aux dégagements, TURN PLUS sépare les opérations d'usinage standard et l'usinage des éléments de forme.
 - Si la séparation entre l'usinage standard et celui des éléments de forme n'est pas possible, TURN PLUS commute sur l'"usinage intégral".


- Angle de réglage (EW): EW >= mkw (mkw: angle de contour
 - ascendant)
 Angle de réglage (EW) et de pointe (SW):
 - NWmin < (EW+SW) < NWmax
 - Angle secondaire (FNWT): FNWT = NWmax NWmin
- Tolérance angle secondaire [FNWT] Plage de tolérance pour l'arête de coupe secondaire
- Angle de coupe de dégagement [FFW] Différence min. contour arête de coupe secondaire


- Approche finition externe [ANFA]
- Approche finition interne [ANFI]
- Départ (sortie) finition externe [ABFA]
- Départ (sortie) finition interne [ABFI]

Mode de sortie/d'approche:

- 1: sens X et Z simultanément
- 2: sens X puis Z
- 3: sens Z puis X
- 6: déplacement accouplé, sens X avant Z
- 7: déplacement accouplé, Z avant sens X

Les déplacements d'approche et de sortie du contour sont effectués en avance rapide (G0).


364 7 Paramètres

Finition - Analyse de l'usinage

- Longueur transversale min. [FMPL] -TURN PLUS examine l'élément de devant du contour externe qui doit faire l'objet d'une finition. Règles en vigueur:
 - Pièce finie avec contour interne:
 - FMPL >= I1: sans coupe transversale particulière
 - FMPL < I1: avec coupe transversale particulière
 - Pièce finie sans contour interne: touiours avec coupe transversale particulière


- La coupe transversale particulière est réalisée de l'extérieur vers l'intérieur.
 - répercussion sur l'analyse des éléments transversaux.
- Profondeur max. de coupe de finition [FMST] Définit le profondeur de plongée admissible pour les dégagements non usinés. Au moyen de ce paramètre, le cycle de finition (G890) détermine si des dégagements (forme E. F. G) doivent être usinés dans le processus de finition du contour. Règles en vigueur: ■ FMST > ft: avec usinage d'un dégagement (ft: profondeur du dégagement)
 - FMST <= ft: sans usinage d'un dégagement
- Nombre de tours pour chanfrein ou arrondi [FMUR] L'avance est réduite de manière à ce qu'un minimum de FMUR tours soit réalisé (fonction: cycle de finition G890).


6 - Coupe (gorges et gorges de contour)

Gorges - Approche et sortie du contour

- Approche plongée externe [ANESA]
- Approche plongée interne [ANESI]
- Départ (sortie) plongée externe [ABESA]
- Départ (sortie) plongée interne [ABESI]


Coupe du contour (gorges de contour) - Approche et sortie

- Approche coupe de contour externe [ANKSA]
- Approche coupe de contour interne [ANKSI]
- Départ (sortie) coupe de contour externe [ABKSA]
- Départ (sortie) coupe de contour interne [ABKSI]

Mode de sortie/d'approche:

- 1: sens X et Z simultanément
- 2: sens X puis Z
- 3: sens Z puis X
- 6: déplacement accouplé, sens X avant Z
- 7: déplacement accouplé, sens Z avant X

Les déplacements d'approche et de sortie du contour sont effectués en avance rapide (G0).


Gorges et gorges de contour - Sélection de l'outil, surépaisseurs

En mode de fonctionnement **coupe de contour** (gorges de contour), s'il n'existe que des éléments linéaires mais aucun élément paraxial au fond de la gorge, la sélection de l'outil a lieu au moyen du "diviseur de largeur de coupe SBD".

- Diviseur de largeur de coupe [SBD] SB <= b / SBD (SB: largeur de l'outil; b: largeur de la zone d'usinage)
- Type de surépaisseur [KSAA] Des surépaisseurs peuvent être ajoutées à la zone de coupe à usiner. Si des surépaisseurs ont été définies, la zone est réalisée d'abord avec un pré-usinage, puis avec une deuxième opération de finition. Introduction:
 - 16: surépaisseur longitudinale/transversale différente pas de surépaisseurs isolées
 - 144: surépaisseur longitudinale/transversale différente avec surépaisseurs isolées
 - 32: surépaisseur équidistante pas de surépaisseurs isolées
 - 160: surépaisseur équidistante avec surépaisseurs isolées
- Equidistante ou longitudinale [KSLA]: Surépaisseur équidistante ou longitudinale
- Aucune ou transversale [KSPA]: Surépaisseur transversale


- Les surépaisseurs sont prises en compte en mode coupe de contour (gorges de contour) pour les dépressions de contour.
 - Les gorges standard (exemple: forme D, S, A) sont usinées en une seule passe. Un partage en opérations d'ébauche et de finition n'est possible qu'avec DIN PLUS.


Fonction: DIN PLUS

■ Facteur de largeur de coupe [SBF] – pour calculer le décalage max. dans les cycles d'usinage de gorges (G860, G866). Règle en vigueur: esb = SBF * SB (esb: largeur de coupe effective (décalage); SB: largeur de l'outil)

7 – Filetage


Filetage (tournage de filet) - Approche et sortie du contour


- Approche externe filet [ANGA]
- Approche interne filet [ANGI]
- Sortie) externe filet [ABGA]
- Sortie interne filet [ABGI]


Mode de sortie/d'approche:

- 1: sens X et Z simultanément
- 2: sens X puis Z
- 3: sens Z puis X
- 6: déplacement accouplé, sens X avant Z
- 7: déplacement accouplé, sens Z avant X

Les déplacements d'approche et de sortie du contour sont effectués en avance rapide (G0).


366 7 Paramètres

Filetage (tournage du filet) - Usinage

- Longueur d'entrée du filet [GAL] course en amont de la coupe du filet.
- Longueur de sortie du filet [GUL] course en sortie (dépassement) en aval de la coupe du filet.


GAL/GUL sont enregistrés en tant qu'attribut du filetage "Longueur d'attaque B / longueur en sortie P" s'ils n'ont pas été introduits en tant qu'attributs.


8 - Mesure


Mesure - Procédure

- Type de mesure [MART].
 - 1: mesure manuelle appelle un programme expert
 - 2, 3: non utilisés actuellement
- Compteur de boucles (cycles) de mesure [MC] indique les intervalles pour la mesure.

Mesure - Géométrie des boucles (cycles) de mesure

- Surépaisseur de mesure [MA] se trouvant encore sur l'élément à mesurer.
- Longueur coupe (section) de mesure [MSL]

Les paramètres de la mesure sont affectés en tant qu'attribut aux éléments d'ajustement.


9 - Percage


Percage – Approche et sortie du contour

- Approche face frontale [ANBS]
- Approche pourtour [ANBM]
- Départ (sortie) face frontale [ABGA]
- Départ (sortie) pourtour [ABGI]

Mode de sortie/d'approche:

- 1: sens X et Z simultanément
- 2: sens X puis Z
- 3: sens Z puis X
- 6: déplacement accouplé, sens X avant Z
- 7: déplacement accouplé, sens Z avant X


Les déplacements d'approche et de sortie du contour sont effectués en avance rapide (G0).


CNC PILOT 4290 HEIDENHAIN

Perçage - Distances de sécurité

- **Distance de sécurité interne [SIBC]** lors du perçage profond (distance de retrait B avec G74).
- Outil de perçage entraîné [SBC] distance de sécurité sur la face frontale et sur le pourtour pour les outils tournants.
- Outil de perçage non entraîné [SBCF] distance de sécurité sur la face frontale et sur le pourtour pour les outils fixes.
- Taraud entraîné [SGC] distance de sécurité sur la face frontale et sur le pourtour pour les outils tournants.
- Taraud non entraîné [SGCF] distance de sécurité sur la face frontale et sur le pourtour pour les outils fixes.


Perçage - Usinage

Les paramètres sont valables pour le perçage réalisé avec le cycle Percage et Percage profond (G74).

- Facteur profondeur de perçage [BTFC] 1ère profondeur de perçage: bt1 = BTFC * db (db: diamètre du foret)
- **Réduction profondeur de perçage [BTRC]** 2ème profondeur de perçage: bt2 = bt1 BTRC; les autres étapes de perçage sont réduites en conséquence
- Tolérance de diamètre du foret [BDT] pour la sélection des outils de perçage (outils à centrer, outils CN pour alésage partiel, outils pour lamage conique, outils étagés (à percer et lamer), alésoirs coniques).

Diamètre de perçage: DBmax = BDT + d (DBmax: diamètre de percage max.)

Sélection d'outil: DBmax > DB > d


10 - Fraisage


Fraisage – Approche et sortie du contour

- Approche face frontale [ANMS]
- Approche pourtour [ANMM]
- Départ (sortie) face frontale [ABMA]
- Départ (sortie) pourtour [ABMM]

Mode de sortie/d'approche:

- 1: sens X et Z simultanément
- 2: sens X puis Z
- 3: sens Z puis X
- 6: déplacement accouplé, sens X avant Z
- 7: déplacement accouplé, sens Z avant X


Les déplacements d'approche et de sortie du contour sont effectués en avance rapide (G0).


368 7 Paramètres

Fraisage - Distances de sécurité et surépaisseurs

- **Distance de sécurité dans direction de passe [SMZ]** Distance entre la position initiale et l'arête supérieure de la pièce de fraisage.
- Distance de sécurité dans direction de fraisage [SME] Distance entre le contour de fraisage et le flanc du fraisage.
- Surépaisseur dans la direction de fraisage [MEA]
- Surépaisseur dans la direction de passe [MZA]


11 - Surveillance de charge - Commutateurs généraux

■ Surveillance de charge Marche/Arrêt

- 0: TURN PLUS ne génère pas de commandes pour la surveillance de charge
- 1: TURN PLUS génère des commandes pour la surveillance de charge
- Positionnement des agrégats (correspond au paramètre Q de G996)
 - 0: surveillance inactive
 - 1: pas de surveillance des déplacements en avance rapide
 - 2: surveillance des déplacements en avance rapide

12..19 – Surveillance de charge pour les types d'usinage

Le premier paramètre définit si le type d'usinage doit être surveillé. Les autres paramètres définissent les agrégats à surveiller et ce, en fonction du lieu d'usinage/du type d'usinage.

Introduction pour les paramètres 12..19:

- "Mode d'usinage …"Marche/Arrêt:
 - 0: surveillance de charge "inactive"
 - 1: surveillance de charge "active"
- Agrégats à surveiller (avec plusieurs agrégats; somme des indicatifs):
 - 0: Pas de surveillance
 - 1: axe X
 - 2: axe Y
 - 4: axe Z
 - 8: broche principale
 - 16: outil tournant
 - 32: broche 3
 - 64: broche 4
 - 128: axe C 1

12..19 – Surveillance de charge pour les

modes d'usinage (suite)

■ 12 Surveillance de charge pré-perçage centrique

- Perçage centrique Marche/Arrêt
- Centrage
- Perçage
- Alésage
- Lamage
- Alésage à l'alésoir
- Taraudage

■ 13 Surveillance de charge Ebauche

- Ebauche Marche/Arrêt
- Extérieur, longitudinale
- Extérieur, transversale
- Intérieur, longitudinale
- Intérieur, transversale

14 Surveillance de charge Coupe de contour (gorges de contour)

- Pré-gorge (ébauche) Marche/Arrêt
- Extérieur
- Intérieur
- Transversal

■ 15 Surveillance de charge Usinage du contour

- Usinage final Marche/Arrêt
- Extérieur
- Intérieur

■ 16 Surveillance de charge Gorge

- Gorge Marche/Arrêt
- Extérieur
- Intérieur

■ 17 Surveillance de charge Filetage

- Filetage Marche/Arrêt
- Extérieur
- Intérieur
- Transversal

■ 18 Surveillance de charge Perçage axe C

- Percage axe C Marche/Arrêt
- Centrage
- Perçage
- Alésage
- Lamage
- Alésage à l'alésoir
- Taraudage

■ 19 Surveillance de charge Fraisage axe C

- Fraisage Marche/Arrêt
- Rainurage
- Fraisage de contours
- Fraisage de poches
- Ebavurage
- Gravage

20 – Sens de rotation pour usinage arrière

■ Inversion du sens de rotation

■ 0: même sens de rotation pour usinage sur face avant ou arrière

■ 1: inversion du sens de rotation (au lieu de M3 – M4; au lieu de M4 – M3)

21 – Noms des (sous-)programmes experts

Pour certaines fonctions telles que le transfert des pièces pour l'usinage intégral, etc., TURN PLUS utilise les programmes experts. Dans ce paramètre, vous définissez les programmes experts (sous-programmes) à utiliser.

Introduisez les sous-programmes.

- UP 100098 (tronconnage)
- UP 100099 (chargeur de barres)
- UP EXUMS12 (actuellement sans signification)
- UP EXUMS12A (actuellement sans signification)
- UP MEAS01 (section de mesure)
- UP UMKOMPL (changement de pièces pour machines avec contre-broche)
- UP UMKOMPLA (tronçonnage et changement de pièces pour machines avec contre-broche)
- UP UMHAND (changement de pièces pour machine sans contre-broche)
- UP ABHAND (tronçonnage et changement de pièces pour machine sans contre-broche)

370 7 Paramètres


8

Données d'outillage

8.1 Banque de données des outils

La CNC PILOT peut mémoriser jusqu'à 999 définitions d'outils que vous gérez avec l'éditeur d'outils.

Echange et sauvegarde des données La CNC PILOT gère l'échange des données et la sauvegarde des données de l'outillage (outils, moyens de serrage, données technologiques) ainsi que les listes de mots fixes correspondantes – cf. "10 Transfert".

8.1.1 Editeur d'outils

Sélection: Menu "Out" (mode de fonctionnement Paramètres)

Edition des données d'outils

L'édition des données d'outils s'effectue dans 3 boîtes de dialogue. Les paramètres des deux premières boîtes de dialogue dépendent du type de l'outil La troisième boîte de dialogue sert à la gestion des outils multiples et à celle de la durée de vie des outils (durée d'utilisation). Editez la troisième boîte de dialogue "si nécessaire".

Les paramètres d'outils contiennent:

- Données de base
- Informations sur la représentation des outils (simulation/graphisme de test)
- Informations dont a besoin TURN PLUS (sélection d'outil, Création Automatique du Plan de travail).

Si vous n'utilisez pas TURN PLUS ou si vous désirez renoncer à la représentation de l'outil, vous pouvez ne pas introduire les données d'outils correspondantes.

■ Menu "Nouv.-direct"

- ► Introduire le ..tvpe d'outil+
- ▶ Type d'outil n'est pas connu: pour
- Groupe principal
- Sous-groupe
- Sens usinage

appuyez sur la softkey "Continuer" et sélectionnez le type/le sens de l'usinage

Introduire les données d'outil


■ Groupe de menus "Nouv.-menu"

- ▶ Sélectionner le type d'outil
- Introduire les données d'outil

■ Menu "Effacer t(em)porairem(ent)" efface les définitions des outils qui ont été enregistrées +temporairement+ dans le programme CN. Les définitions d'outils temporaires débutent par "_SIM.." ou "_AUTO.." (cf. "4.6.2TOURELLE x").


Les outils spéciaux de tournage, forets spéciaux et fraises spéciales sont réservés à des outils qui ne peuvent pas être affectés à un autre type. Ils ne sont utilisés ni dans les cycles de contours ni par TURN PLUS.


Softkeys

Service

commute vers le mode Service

Transfert

commute vers le mode Transfert

Liste rev.

Outils du porte-outils programmés (tourelle)

Type-liste

Entrées dans la banque de données d'outils – classées par types d'outils

ID-liste

Entrées dans la banque de données d'outils – classées par n° d'identification d'outils

Listes d'outils

Utilisez les listes d'outils comme base pour éditer, copier ou effacer des entrées (lignes) introduites.


donne la liste de la composition actuelle de la tourelle.

Tupe-liste

donne la liste des entrées classées par types d'outils.

- ▶ Introduire le "type d'outil"
- Le type d'outil est inconnu:
- Groupe principal
- Sous-groupe
- Sens d'usinage
- à sélectionner par softkey

ID-liste

donne la liste des entrées classées par numéros d'identification (Id). Le "masque pour numéros d'identification" restreint la liste. Seules sont indiquées les entrées correspondant au masque.

Masque:

■ Introduire une partie du numéro d'identification: N'importe quels caractères peuvent être inscrits aux positions suivantes.

?: N'importe quel caractère peut être indiqué à ces positions.

Abréviations (en en-tête de la liste d'outils):

rs: ravon de la dent db: diamètre du foret df: diamètre de la fraise

ew: angle de réglage bw: angle de percage fw: angle de fraisage

■ No T (Numéro T dans la liste de la tourelle): cf. "4.2.4 Programmation d'outils"

Travailler à la liste des outils

▶ Positionner le curseur sur l'outil désiré et appuyer sur la softkey.


Copier une entrée

■ Vous ne pouvez copier que les outils "analogues"

Le "nouvel" outil reçoit un nouveau numéro d'identification


Effacer une entrée

Editer

ou ENTER: Editer une entrée

Suite: cf. page suivante


Softkeys


Effacer une entrée d'outil


Copier une entrée d'outil

Editer

Editer une entrée d'outil

Trier par type Trier par types d'outils les entrées affichées

Trier par no ID Trier par numéros d'identification d'outils les entrées affichées

Trier

Inverser l'ordre du tri

inverser

Afficher la figure d'outil Graphique


Les entrées de la liste de la tourelle ne peuvent être ni copiées ni effacées dans l'éditeur d'outils. Pour modifier les entrées, le mode Automatique doit être désactivé.

Afficher la figure d'outil


La CNC PILOT génère la figure de l'outil à partir des paramètres. L'"affichage graphique" permet de vérifier les données introduites. Les modifications sont prises en compte dès que vous quittez le champ d'introduction.

Quitter l'affichage graphique: Appuyer à nouveau sur la softkev


Position de l'outil: Règle si l'on utilise le paramètre d'outil "Type logement": La CNC PILOT recherche le type de logement dans les "descriptions de logement d'outil" à partir du paramètremachine 511. Le premier logement d'outil de ce type de logement est déterminant pour la position de l'outil.


374

8.1.2 Types d'outils (sommaire)

Sens d'usinage principal (troisième position du type d'outil): cf. figure.

Outils de tournage


- Outil d'ébauche (type 11x)
- Outil de finition (type 12x)
- Outil à fileter standard (type 14x)
- Outil de plongée (usinage de gorges) (type 15x)
- Outil à tronçonner (type 161)
- Galet de tournage (type 21x)
- Outil à copier (type 22x) TURN PLUS utilise des outils à copier exclusivement pour réaliser des dégagements de forme H et K.
- Outil de plongée (tournage de gorges) (type 26x)
- Outil à moleter (type 27x)
- Outil spécial de tournage (type 28x)


Exemple: Type d'outil 11x

Outils de perçage

- Foret de centrage (type 31x)
- Outil CN pour alésage partiel (type 32x)
- Foret hélicoîdal (type 33x)
- Foret à plaquettes réversibles (type 34x)
- Foret aléseur en bout (type 35x)
- Outil à chanfreiner (type 36x)
- Taraud (type 37x)
- Foret étagé (à percer et lamer (type 42x)
- Alésoir (type 43x)
- Taraud (type 44x)
- Foret delta (type 47x)
- Outil à aléser (type 48x) n'est pas utilisé par TURN PLUS
- Foret spécial (type 49x)


Exemple: Type d'outil 31x

CNC PILOT 4290 HEIDENHAIN 375

Outils de fraisage


- Fraise à rainurer (type 51x)
- Fraise deux tailles (type 52x)
- Fraise à disque (type 56x) n'est pas utilisée par TURN PLUS
- Fraise d'angle (type 61x)
- Fraise à fileter (type 63x) n'est pas utilisée par TURN PLUS
- Fraise-lime (type 64x)
- Lame de scie circulaire (type 66x) n'est pas utilisée par TURN PLUS
- Fraise spéciale (type 67x)


Les outils spéciaux sont réservés à des outils qui ne peuvent pas être affectés à un autre type. Ils ne sont utilisés ni dans les cycles de contours ni par TURN PLUS.

Systèmes de maniement (manutention) de pièces


- Outil de butée (type 71x)
- Preneur de barres (type 72x)
- Dispositif de prise rotatif (type 75x)


■ Palpeur (type 81x)


Exemple: Type d'outil 51x


Exemple: Type d'outil 71x


Exemple: Type d'outil 81x

376 8 Données d'outillage

8.1.3 Paramètres d'outils

Paramètres pour outils de tournage

Paramètre boîte de dialogue 1	В	S	TP
ID: Référence de l'outil	•	•	•
Cote X, Z (xe, ze): cotes de réglage	•	_	_
Ang. rég. (ew): angle de réglage	•	•	•
Ang. pte (sw): angle de pointe	•	•	•
Rayon (rs): rayon de la dent	•	•	•
SUS: sens d'usinage secondaire	•	_	•
Larg.t (sb) – outil à fileter: largeur de la dent – distance entre l'arête de la dent et la pointe de la dent	•	•	_
Larg.t. (sb): largeur de dent	•	•	•
Ln.cpe (sl): longueur de la dent	•	•	•
Ln.cpe (sl) – outil à moleter: diamètre molette	_	•	
Larg.t (sb) – outil à moleter: largeur molette	_	•	
SUS: sens d'usinage secondaire	•	-	•
Corr. X, Z (DX, DZ): valeurs de correction (+/- 10 mm max.)	•	_	_
Dir. usin.: sens de rotation broche	•	_	•
L.rain. (nl): longueur utile pour outils internes	_	_	•
P.règl. (et): prondeur de plongée max.	•	•	•
3. corr. (D3): valeur de correction spéciale pour le 3ème côté de la dent (+/- 10 mm max.) -			


Exemple d'un outil de type 111

Outil à fileter:

cf. également G148 et G150/G151

La "cote de réglage ze" pour les types 141, 143 et la "cote de réglage xe" pour les types 142, 144 est mesurée à partir de l'arête de la dent.

■ La CNC PILOT détermine avec le paramètre "Sens d'usinage" si elle doit utiliser un "outil au plafond" ou I',,outil standard.

Suite: cf. page suivante▶

CNC PILOT 4290 HEIDENHAIN 377

Paramètre boîte de dialogue 2	В	S	TP
Pte-out. DIN: type de porte-outils	_	•	
H.p. out (wh): hauteur du porte-outils	_	•	
Lar. po. (wb): largeur du porte-outils	_	•	
Largeur (dn): largeur de l'outil (pointe de la dent jusqu'à la face arrière de la queue)	_	•	
D. queue (sd): diamètre de la queue	_	•	
Version (A): version de l'outil, à gauche ou à droite	•	•	•
Version (A) – Galets de tournage: version gauche, ou neutre de l'outil	droite)	
pour positions d'outil 14	•	•	•
Pas: pas de vis	•	-	•
dispo: disponibilité physique	•	_	•
N° figure	_	•	
Mat. coupe: matière de coupe	_	_	•
Corr. CSP: facteur de correction pour la vitesse de coupe	_	_	•
Corr. FDR.: facteur de correction pour l'avance	_	_	•
Corr. Deep.: facteur de correction prof. de coupe	_	_	•
Type logemt. (type de logement)	•	_	•

B: Données de base

S: Représentation de l'outil (simulation)


TP: TURN PLUS

cf. également:

- "8.1.4 Outils multiples, gestion de la durée de vie" (paramètres de la troisième boîte de dialogue)
- ■"8.1.5 Remarques sur les données d'outils"
- "8.1.6 Porte-outils, position du logement"


- Le paramètre "Version" définit si le point de référence de l'outil est situé sur le côté droit ou sur le côté gauche de la dent.
 - Avec les galets de tournage neutres, le point de référence de l'outil est situé du côté gauche de la dent.


Exemple d'un outil de type 111


378 8 Données d'outillage

Paramètres pour outils de perçage

Paramètre boîte de dialogue 1	В	S	TP
ID: référence de l'outil	•	•	•
Cote X, Z, Y (xe, ze, ye): cotes de réglage	•	_	_
Diam. (db): diamètre du foret	•	•	•
An. perç. (bw): angle de perçage	•	•	•
Ang. pte (sw): angle de pointe	•	•	•
D. tenon (d1): diamètre du tenon	•	•	•
L. tenon (I1): longueur du tenon	•	•	•
Ang. pos. (rw): angle de position	•	•	-
Corr. X, Z,Y (DX, DZ, DY): valeurs de correction (+/- 10 mm max.)	•	_	_
Dir. usin.: sens de rotation broche	•	_	•
Lg. util (nl): longueur utile du foret	_	_	•
Type foret: cf. liste des mots fixes	* 1	_	* 1
L. attaq (al): longueur d'attaque	•	•	•

Liste des mots fixes "type de taraud)":

- 0: indéfini
- 11: métrique
- 12: filet fin
- 13: filet pouces
- 14: pas de gaz
- 15: UNC
- 16: UNF
- 17: PG
- 18: NPT
- 19: trapézoïdal
- 20: autre


Exemple d'un outil de type 311

Suite: cf. page suivante

^{*1:} Lors de la sélection d'outil, la CAP tient compte du paramètre "Type foret" pour calculer les paramètres du filet.

Paramètre boîte de dialogue 2	В	S	TP
Pte-out. DIN: type de porte-outils	_	•	
H.p. out (wh): hauteur du porte-outils	_	•	
Lar. po. (wb): largeur du porte-outils	_	•	
Dm. mand. (fd): diamètre du mandrin	_	* 1	
H. mandr. (fh): hauteur du mandrin	_	* 1	
L. sail. (ax): longueur en saillie	_	•	
Pas (hb): pas de vis	•	_	•
Qual. ajust.: qualité ajustement: cf. liste mots fixes	*2-	-	•
dispo: disponibilité physique	•	_	•
N° figure	_	•	
Mat. coupe: matière de coupe	_	-	•
Corr. CSP: facteur de correction vitesse de coupe	_	_	•
Corr. FDR: facteur de correction pour l'avance	_	_	•
Corr. Deep: facteur de correction prof. de coupe	_	_	•
Type logemt. (type de logement)	•	_	•

Liste des mots fixes "Qualité d'ajustement":

- H6
- H7
- H8
- H9
- H10
- H11
- H13

*1 - Cotes du mandrin

- porte-outils F, K: "fd, fh" pour la cotation du porte-outils ■ autres porte-outils: aucun mandrin ne sera représetné si fd=0, fh=0
- *2: La sélection d'outil automatique de TURN PLUS vérifie "Qual. ajust." définie/indéfinie Il n'y a pas d'exploitation détaillée.


B: Données de base

S: Représentation de l'outil (simulation)

TP: TURN PLUS

cf. également:


- "8.1.4 Outils multiples, surveillance de la durée de vie" (paramètres de la troisième boîte de dialogue)
- "8.1.5 Remarques sur les données d'outils"
- "8.1.6 Porte-outils, position du logement"


Exemple d'un outil de type 311

Paramètres pour outils de fraisage

B \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	_	_	TD
Paramètre boîte de dialogue 1	В	S	TP
ID: référence de l'outil	•	•	•
Cote X, Z,Y (xe, ze, ye): cotes de réglage	•	_	_
Diam. (df): diamètre avant de la fraise	•	•	•
Diam. (d1): diamètre de la fraise	•	•	•
Larg. (fb): largeur de la fraise	•	•	•
Angle (fw): angle de la fraise	•	•	•
Prf. plg. (et): prondeur de plongée max.	•	•	_
Ang. pos. (rw): angle de position	•	•	_
Corr. X, Z,Y (DX, DZ, DY): valeurs de correction (+/- 10 mm max.)	•	_	_
Corr. d (DD): correction du diamètre de la fraise	•	-	_
Dir. usin.: sens de rotation broche	•	-	•
Long. dt (sl): longueur de la dent de la fraise	•	•	•
Nb dents de la fraise	•	_	•


Exemple d'un outil de type 611

Suite: cf. page suivante▶

CNC PILOT 4290 HEIDENHAIN

Paramètre boîte de dialogue 2	В	S	TP
Pte-out. DIN: type de porte-outils	_	•	_
H.p. out (wh): hauteur du porte-outils	_	•	_
Lar. po. (wb): largeur du porte-outils	_	•	_
Dm. mand. (fd): diamètre du mandrin	_	*1	
H. mandr. (fh): hauteur du mandrin	_	*1	_
L. sail. (ax): longueur en saillie	_	•	
Pas (hf): pas de vis	•	-	_
Nb rot. (gb) Nb rotations pour filets multiples	_	-	
Type dent(ure) de la fraise – cf. liste des mots fixes	_	-	•
dispo: disponibilité physique	•	-	•
N° figure	_	•	_
Mat.coupe: matière de coupe	_	-	•
Corr. CSP: facteur de correction vitesse de coupe	_	_	•
Corr. FDR: facteur de correction pour l'avance	_	-	•
Corr. Deep: facteur de correction prof. de coupe	_		•
Type logemt. (type de logement)	•	_	•

Liste des mots fixes "Type dent(ure)":

- 0: indéfinie
- 1: droifac (droite face frontale)
- 2: hélifac (hélicoïdale face frontale)
- 3: droicir (droite pourtour)
- 4: hélicir (hélicoïdale pourtour)
- 5: dFacCir (droite face frontale et pourtour)
- 6: hFacCir (hélicoïdale face frontale et pourtour)
- 7: Denture spéciale
- *1: Aucun mandrin n'est représenté si fd=0/fh=0.


B: Données de base

S: Représentation de l'outil (simulation)

TP: TURN PLUS

cf. également:

- **"** *8.1.4* Outils multiples, gestion de la durée de vie" (paramètres de la troisième boîte de dialogue)
- "8.1.5 Remarques sur les données d'outils"
- "8.1.6 Porte-outils, position du logement"


Exemple d'un outil de type 611

382 8 Données d'outillage

Paramètres pour systèmes de maniement (manutention) de pièces et systèmes de mesure

Paramètre boîte de dialogue 1	В	S	TP
ID: référence de l'outil	•	•	
Cote X, Z (xe, ze): cotes de réglage	•	_	
dispo: disponibilité physique	•	_	
D. queue (sd): diamètre de la queue	_	•	
Out. multi: outil multiple (cf. "4.2.4 Programmation d'outils") non: pas d'outil multiple Princ: dent principale Auxil.: dent secondaire	•	-	-
M-ID: référence de la "dent suivante" pour outils multiples	•	_	_
Pte-out. DIN: type de porte-outils	_	•	
H.p. out (wh): hauteur du porte-outils	_	•	-
Lar. po. (wb): largeur du porte-outils	_	•	
L. sail. (ax): longueur en saillie	_	•	
N° figure	_	•	
Type logemt. (type de logement)	•	_	_
Code Magas(in): non utilisé actuellement			
Attr(ibut) Magas(in): non utilisé actuellement			


Exemple d'un outil de type 811

CNC PILOT 4290 HEIDENHAIN

8.1.4 Outils multiples, gestion de la durée de vie

Outils multiples

Les outils de tournage qui possèdent plusieurs dents (jusqu'à 5) sont considérés comme des outils multiples. Dans la banque de données d'outils, chaque dent est définie dans une séquence de données – Il se constitue en outre une "chaîne fermée" qui comporte toutes les dents de l'outil multiple.

Vous annoncez l'une des dents comme **dent principale**, et les autres comme **dents secondaires** (auxiliaires). Seul la référence de la dent principale est introduite dans la liste des outils (cf. "4.2.4 Programmation d'outils").

Paramètres de la 3ème boîte de dialogue

Code magas(in): non utilisé actuellement

Attr(ibut) Magas(in): non utilisé actuellement

Out. multi: outil multiple

- non: pas d'outil multiple
- **Princip:** dent principale **Auxil.:** dent secondaire

M-ID: référence de la "dent suivante" pour outils multiples

Type ctrl (type de contrôle de la durée d'utilisation de l'outil) (cf. ...4.2.4 Programmation d'outils")

- aucun
- Durée utilis.
- Quantité

Durée d'utilisation totale: durée d'utilisation de la dent

Durée utilisation restante: affichage de la durée d'utilisation restante

Quantité totale de pièces: pour la dent

Quantité restante de pièces: affichage de la quantité restante.

Cause pour arrêt: affichage de la cause de l'arrêt:

- Durée d'utilisation écoulée
- Quantité de pièces atteinte
- Durée d'utilisation écoulée
 - déterminée par mesure en cours de processus
 - déterminée par mesure post-processus
- Usure de l'outil (valeur limite 1 ou 2 de la "puissance" dépassée)
- déterminée par la surveillance de charge
- Usure de l'outil (valeur limite du "travail" dépassée) déterminée par la surveillance de charge

Les paramètres de la durée de vie de l'outil sont réinitialisés lorsqu'une nouvelle dent est installée (cf. "3.5.5 Gestion de la durée d'utilisation de l'outil").

Introduction des données d'un outil multiple

Dent principale:

- Introduction des paramètres (boîtes de dialogue 1 et 2)
- ▶ Commuter vers la boîte de dialogue avec "Page avant"
- ▶ Dans le champ "Out. multi." indiquer **Princip.** (dent principale)
- ▶ Dans le champ "M-ID", inscrire la référencede la dent secondaire (auxil.) **suivante**
- ► Fermer la boîte de dialogue avec "OK"

Pour chaque dent secondaire:

- ▶ Inscrire la référence (qui était inscrite sous "M-ID" pour la dent précédente)
- ▶ Poursuivre l'introduction des paramètres (boîtes de dialoque 1 et 2)
- ▶ Commuter vers la boîte de dialogue avec "Page avant"
- ▶ Dans le champ "Out. multi." indiquer **Auxil.** (dent secondaire)
- ▶ Dans le champ "M-ID", inscrire la référence de la dent secondaire suivante Pour la **dernière dent secondaire**, la référence de la dent principale est inscrite
- ► Fermer la boîte de dialogue avec "OK"


Pour les outils multiples, faites attention à la "boucle fermée" (dent principale – dents secondaires – dent principale).

8.1.5 Remarques sur les données d'outils

- **Référence de l'outil (Réf.):** Chaque outil est désigné clairement par une référence (numéro d'identification) pouvant comporter jusqu'à 16 chiffres/lettres. La référence doit commencer par "_".
- Type d'outil:
 - Premier, deuxième chiffre: Type de l'outil
 - Troisième chiffre: Position de l'outil/sens d'usinage principal.
- Cotes de réglage (xe, ze): Distance point de référence de l'outil point de référence du porte-outils (point de référence du porte-outils: cf. manuel de la machine)
- Valeurs de correction (DX, DZ, DS) compensent l'usure de la dent de l'outil. Pour les outils de plongée (usinage de gorges) et les galets de tournage, DS désigne la valeur de correction du troisième côté de la dent (face opposée au point de référence de l'outil).
- Longueur de dent (sl): Longueur de la plaquette de la dent.
 - Les cycles avec suivi du contour vérifient si l'outil est en mesure d'effectuer l'enlèvement de copeaux requis.
 - Agit sur la sélection d'outil de TURN PLUS.
- Utilisée pour la "représentation de la piste de la dent" et le graphisme de l'outil.
- Sens d'usinage secondaire (SUS): Définit les autres sens suivant lesquels l'outil se déplace en plus du sens principal d'usinage.
 - Les cycles d'usinage avec suivi du contour vérifient si l'outil est en mesure d'effectuer l'enlèvement de copeaux.
 - Agit sur la sélection d'outil de TURN PLUS.
 - Pour le sens d'usinage secondaire, la CAP utilise:
- l'avance auxiliaire (cf. "8.3 Banque de données technologiques (valeurs de coupe)")
- une profondeur de coupe réduite (cf. Paramètres d'usinage 4 "SRF"
- **Direction usinage:** définit le sens de rotation de la broche pour l'outil; Définit s'il existe un outil tournant/fixe.
 - Les cycles d'usinage avec suivi du contour vérifient si l'outil est en mesure d'exécuter l'enlèvement de copeaux.
 - Agit sur la sélection d'outil de TURN PLUS.
 - Définit le sens de rotation de la broche lors de la CAP.
- Largeur (dn): cote allant de la pointe de l'outil à l'arrière de la queue. La "largeur (dn)" est utilisée pour le graphisme de l'outil.
- (physiquement) dispo.: Vous indiquez ainsi qu'un outil n'est pas disponible sans avoir à effacer l'entrée dans la banque de données.
- **Version:** "outil gauche ou droit" définit la position du point de référence de l'outil. Avec "version neutre", le point de référence de l'outil est situé du côté gauche de la dent.
- N° figure: afficher l'outil ou seulement la dent ?
 - 0: afficher l'outil
 - -1: n'afficher que la dent de l'outil


">>" derrière le champ d'introduction signifie "liste de mots fixes". Sélectionnez le paramètre d'outil dans la "liste de mots fixes" et validez-le en tant que donnée d'introduction.

Appel de la liste de mots fixes: Positionner le curseur sur le champ d'introduction et appuyer sur la softkey ">>".


Suite: cf. page suivante

- Correction CSP: vitesse de coupe (de l'angl.: cutting speed)
 Correction FDR: avance (de l'angl.: feed rate)

 Deep-Cor: profondeur de coupe (de l'angl.: deep=profond)
 - **Deep-Cor.:** profondeur de coupe (de l'angl.: deep=profond) TURN PLUS multiplie ces valeurs de correction par les valeurs de coupe calculées à partir de la banque de données technologiques.
- **Type logement** utilisé pour les tours disposant de différents logements d'outils. L'outil est installé si son type de logement est le même que celui qui est défini pour cet emplacement de logement (cf. paramètre machine 511, ...).
 - Agit sur la sélection d'outil et son emplacement dans TURN PLUS.
 - Les fonctions "Installer liste d'outils" vérifient si l'outil peut être installé à la position prévue sur la tourelle.
- Angle de position (rw): définit l'écart par rapport au sens d'usinage principal dans le sens mathématique positif (–90° < rw < +90°).

TURN PLUS n'utilise que des outils de perçage et de fraisage travaillant dans le sens de l'axe principal ou perpendiculairement à l'axe principal

- Nombre dents: utilisé avec "Avance par dent G93"
- Longueur en saillie (ax) pour les outils de perçage et de fraisage:
 - outils axiaux: ax = distance entre le point de référence de l'outil et l'arête supérieure du porte-outils
 - outils radiaux: ax = distance entre le point de référence de l'outil et l'arête inférieure du porte-outils (y compris si le foret/la fraise est serré(e) dans un mandrin)


Cote "angle de position rw"

8.1.6 Porte-outils, position du logement

La représentation de l'outil (simulation et graphisme de test) tient compte de la forme du porte-outils et de la position du logement sur le porte-outils.


Porte-outils

Selon son emplacement sur la tourelle, la CNC PILOT détermine si le porte-outils doit être installé dans un logement axial ou radial et si un adaptateur est utilisé.


Si vous n'indiquez pas le type du porte-outils, la CNC PILOT utilise une représentation simplifiée.

La CNC PILOT tient compte des porte-outils suivants (désignation des porte-outils standard selon DIN 69 880):

- A1 support barre d'alésage
- B1 court à droite
- B2 court à gauche
- B3 court à droite au plafond
- B4 court à gauche au plafond
- B5 long à droite
- B6 long à gauche
- B7 long à droite au plafond
- B8 long à gauche au plafond
- C1 à droite
- C2 à gauche
- C3 à droite au plafond
- C4 à gauche au plafond
- D1 logement multiple


- A support barre d'alésage
- B porte-foret avec amenée arrosage
- C carré longitudinal
- D carré transversal
- E usinage avant/arrière
- E1 foret U
- E2 logement tige cylindrique
- E3 logement pince de serrage
- F porte-foret MK (cône morse)


- K mandrin
- butée Z
- T1 entraînement axial
- T2 entraînement radial
- ■T3 support barre d'alésage


■ X5 entraînement axial


■ X7 entraînement porte-outil spécial


Adaptateur

Si l'on utilise un adaptateur, les cotes de la hauteur d'outil (wh) et de la largeur d'outil (wb) désignent la hauteur/largeur de l'adaptateur et du porte-outil.


Position du logement


La position du logement est définie par le constructeur de la machine (cf. paramètres machine 511, ...). La CNC PILOT détermine la position du logement en fonction de l'emplacement sur la tourelle.

- logement axial face gauche de la tourelle (AP=0)
- logement radial face gauche de la tourelle (AP=1)
- logement radial face droite de la tourelle (AP=2)
- logement axial face droite de la tourelle (AP=3)


Si le logement radial est au centre du disque de la tourelle, on utilise "AP=1".


8.2 Banque de données des moyens de serrage

La CNC PILOT peut mémoriser jusqu'à 999 définitions de moyens de serrage que vous gérez avec l'éditeur des moyens de serrage.

Les moyens de serrage sont utilisés en mode TURN PLUS et affichés lors de la simulation/du graphisme de test.

Numéro d'identification dumoyen de serrage

Chaque moyen de serrage est désigné clairement par un numéro d'identification (pouvant comporter jusqu'à 16 chiffres/lettres). La référence doit commencer par " "

Type de moyen de serrage

Le type de moyen de serrage désigne le type de mandrin/de mors.

8.2.1 Editeur des moyens de serrage

Sélection: menu "Serr(age)" (mode de fonctionnement Paramètres)

Edition des données des moyens de serrage

L'édition des données des moyens de serrage s'effectue dans une boîte de dialogue. Les paramètres des moyens de serrage contiennent des informations relatives à la représentation du moyen de serrage en mode Simulation/Graphisme de test ainsi que d'autres données destinées à la sélection des moyens de serrage par TURN PLUS.

Si vous n'utilisez pas TURN PLUS ou si vous désirez renoncer à la représentation du moyen de serrage, vous pouvez ne pas introduire les données du moyen de serrage.


Définition du moyen de serrage


■ Menu "Nouv.-direct"

- ▶ Introduction du "type de moyen de serrage"
- ▶ Introduction des données du moyen de serrage dans la boîte de dialoque

■ Menu "Nouv.-menu"

- Sélection du type de moyen de serrage dans les sous-menus
- ▶ Introduction des données du moyen de serrage dans la boîte de dialogue


Liste des moyens de serrage

La CNC PILOT donne la liste des entrées classées par numéros d'identification ou par types de moyens de serrage.

La liste des moyens de serrage sert de base pour éditer, copier ou effacer des entrées (lignes) introduites.

ID-liste

donne la liste des entrées classées par numéros d'identification (Id). Le "masque pour numéros d'identification" restreint la liste. Seules sont indiquées les entrées correspondant au masque.

Masque:

■ Introduire une partie du numéro d'identification: N'importe quels caractères peuvent être inscrits aux positions suivantes.

?: N'importe quel caractère peut être indiqué à ces positions.

Type-liste

donne la liste des entrées classées par types de moyens de serrage. Le masque "Numéro type" vous permet de restreindre la liste. Seules sont indiquées les entrées correspondant au masque.

L'en-tête de la liste des moyens de serrage vous donne des informations sur le masque introduit, le nombre de moyens de serrage trouvés et mémorisés. Sont également indiqués le nombre max. de moyens de serrage mémorisés par la CNC PILOT.

Travailler à la liste des moyens de serrage


Positionnez le curseur sur le moyen de serrage désiré et appuyez sur la touche correspondante.

Insérer

Copier une entrée (seulement les moyens de serrage du même type)

Effacer une entrée

ou ENTER: Editer une entrée


Softkeys	
Effacer	Effacer entrée de moyen de serrage
Insérer	Copier entrée de moyen de serrage
Editer	Editer entrée de moyen de serrage
Trier par type	Trier par types de moyen de serrage les entrées affichées
Trier par no ID	Trier par numéros d'identification les entrées affichées
Trier inverser	Inverser l'ordre du tri

CNC PILOT 4290 HEIDENHAIN

8.2.2 Données des moyens de serrage

Sommaire des moyens de serrage

Les paramètres des moyens de serrage sont fonction des différents types.

Groupes	principaux	des moyens	de serrage

Mandrin de serrage

Moyen de serrage

Mandrin de serrage	Туре
Mandrin à pinces	110
Mandrin deux mors	120
Mandrin trois mors	130
Mandrin quatre mors	140
Contre-plateau	150
Mandrin spécial	160

Moyen de serrage	Type
Mors de serrage	21x
Mors doux	211
Mors dur	212
Mors de griffe	213
Mors spécial	214
Pince de serrage	220
Broche de serrage	23x
Toc d'entraînement de face avant	24x
Griffe rotative	25x
Contre-pointe	26x
Pointe de centrage	27x
Cône de centrage	28x

Logement pour moyens de serrage type 23x28x	Type
Mandrin cylindrique fixe	xx1
à bride plane	xx2
Cône morse MK3	xx3
Cône morse MK4	xx4
Cône morse MK5	xx5
Cône morse MK6	xx6
Autres fixations	xx7

392

Mandrin de serrage

Paramètres mandrin de serrage (type 1x0)

ID: référence moyen de serrage

dispo: disponibilité physique (liste de mots fixes)

Racc. mors: code de "raccordement du mors"

d: diamètre du mandrin

I: longueur du mandrin

Di. ser. max (d1): diamètre de serrage max.

Di. ser. min (d2): diamètre de serrage min.


dz: diamètre de centrage

Vrot. max: vitesse de rotation max. [tours/min.]


Code de raccord du mors de serrage

Lorsque ne sont autorisées que certaines combinaisons mandrins – mors de serrage, vous pouvez les gérer au moyen du code "rac.mors" (de raccord des mors). Utilisez le même code pour le mandrin et pour les mors de serrage autorisés.

"Raccord mors = 0": tous les mors de serrage sont autorisés.


Mandrin à pinces (type 110)


Exemple: mandrin trois mors (type 130)

CNC PILOT 4290 HEIDENHAIN 393

Mors de serrage

Paramètres mors de serrage (type 21x)

ID: référence du moyen de serrage

dispo: disponibilité physique (liste de mots fixes)

Racc. mors: code de "raccord du mors" – doit correspondre au code du mandrin

L: largeur du mors

H: hauteur du mors

G1: cote épaulement 1 dans le sens Z

G2: cote épaulement 2 dans le sens Z


Paramètres mors de serrage (type 21x)

S1: cote épaulement 1 dans le sens X


S2: cote épaulement 2 dans le sens X

Dm.s.min: diamètre min. de serrage

Dm.s.max: diamètre max. de serrage


Exemple: mors de serrage (type 211)


Exemple: mors à griffe (type 213)

Pince de serrage

Paramètres pince de serrage (type 220)

ID: référence du moyen de serrage

dispo: disponibilité physique (liste de mots fixes)

d: diamètre de la pince de serrage

Broche de serrage

Paramètres broche de serrage (type 23x)

ID: référence du moyen de serrage

dispo: disponibilité physique (liste de mots fixes)

Longueur broche:


LD: longueur totale

DF: diamètre de la bride


BF: largeur de la bride

Dm.s.max: diamètre max. de serrage

Dm.s.min: diamètre min. de serrage


Pince de serrage (type 220)


Broche de serrage (type 23x)

CNC PILOT 4290 HEIDENHAIN

395

Toc d'entraînement de face avant

Paramètres toc d'entraînement face avant (type 24x)

ID: référence du moyen de serrage

dispo: disponibilité physique (liste de mots fixes)

ds: diamètre de la pointe

Is: longueur de la pointe

DK: diamètre du corps

BK: largeur du corps

DF: diamètre de la bride

BR: largeur de la bride

d1: diamètre max. cercle de serrage

d2: diamètre min. cercle de serrage

DF DK d2 d1

Toc d'entraînement face avant (type 24x)

Griffe rotative

Paramètres griffe rotative (type 25x)

ID: référence du moyen de serrage

dispo: disponibilité physique (liste de mots fixes)

Dm. nom.: diamètre de la griffe rotative

Long.: longueur de la griffe rotative

Dm.s.max: diamètre max. de serrage

Dm.s.min: diamètre min. de serrage

397

Contre-pointe

Paramètres contre-pointe (type 26x)

ID: référence du moyen de serrage

dispo: disponibilité physique (liste de mots fixes)

w1: angle de pointe 1

w2: angle de pointe 2

d1: diamètre 1

d2: diamètre 2


IA: longueur partie conique

d3: diamètre manchon de la contre-pointe

b3: largeur manchon de la contre-pointe

md: diamètre cercle circonscrit écrou de dégagement

mb: largeur de l'écrou de dégagement


Contre-pointe (type 26x)

Pointe de centrage

Paramètres pointe de centrage (type 27x)

ID: référence du moyen de serrage

dispo: disponibilité physique (liste de mots fixes)

w1: angle de pointe 1

w2: angle de pointe 2


d1: diamètre 1

d2: diamètre 2

zl: longueur de la pointe de centrage

md: diamètre cercle circonscrit écrou de dégagement

mb: largeur de l'écrou de dégagement


Pointe de centrage (type 27x)

CNC PILOT 4290 HEIDENHAIN

Cône de centrage

Paramètres cône de centrage (type 28x)

ID: référence du moyen de serrage

dispo: disponibilité physique (liste de mots fixes)


zw: angle du cône de centrage

za: distance cône de centrage - douille

d1: diamètre (max.) 1

d2: diamètre (min.) 2

zl: longueur du cône de centrage


Cône de centrage (type 28x)

8.3 Banque de données technologiques (valeurs de coupe)

La CNC PILOT enregistre les données technologiques en fonction de

- la matière de la pièce
- la matière de coupe
- le type d'usinage

Les types d'usinage gérés par la CNC PILOT sont définis – Vous définissez la matière de la pièce et la matière de coupe en utilisant la "liste de mots fixes".

Vous gérez les valeurs de coupe à l'aide de l'éditeur technologie.

Sélection: menu "**Tech**(nologie)" (mode de fonctionnement Paramètres)

La création du plan de travail par TURN PLUS utilise les données technologiques. Vous pouvez utiliser cette banque de données pour compléter la mémorisation de "vos" valeurs de coupe.

Tableaux des valeurs de coupe

■ Tab(leau) Matière

Vous définissez le type d'usinage ainsi que la matière de coupe – La CNC PILOT donne la liste des valeurs de coupe "pour les matières des pièces".

■ Tab(leau) Matière coup.


Vous définissez la matière de la pièce ainsi que le type d'usinage – La CNC PILOT donne la liste des valeurs de coupe "pour les matières de coupe".


■ Tab(leau) Type usin(age)

Vous définissez la matière de la pièce ainsi que la matière de coupe – La CNC PILOT donne la liste des valeurs de coupe "pour les types d'usinage".


Indiquez toujours la matière de la pièce, la matière de coupe et le type d'usinage en utilisant la liste de mots fixes.


Menu "Val(eurs) coupe direct."

Vous indiquez la matière de la pièce, la matière de coupe ainsi que le type d'usinage - La CNC PILOT présente les valeurs de coupe afin que vous les éditiez.

Valeurs de coupe

- Effort de coupe spécif. de la matière de la pièce: Paramètre pour information seulement - Il ne sera pas exploité.
- Vitesse de coupe
- Av. princip. [mm/t.]:

Avance dans le sens d'usinage principal

Av. auxil.. [mm/t.]:


Avance dans le sens d'usinage secondaire

- Approche
- avec/sans liqu. refroid.


A l'aide de ce paramètre, la création automatique de plan de travail (CAP) détermine si le liquide de refroidissement sera ou non utilisé.


TURN PLUS multiplie les valeurs de coupe par les facteurs de correction (Corr. CSP, FDR DEEP) définis pour les outils (cf. "8.1.5 Remarques sur les données d'outils").


Service et diagnostic

9.1 Le mode de fonctionnement Service

Le mode de fonctionnement Service comporte:

- Fonctions Service
- Fonctions de diagnostic
- Système de maintenance (Entretien)

Fonctions Service: Admission et gestion des utilisateurs (usagers), commutation entre les langues et diverses configurations du système

Fonctions de diagnostic: Contrôle du système et aide lors de la recherche des erreurs

Le Système de maintenance (Entretien) rappelle à l'utilisateur de la machine qu'il doit effectuer certains travaux indispensables de maintenance et d'entretien.


Certaines fonctions de maintenance et de diagnostic sont réservées au personnel de maintenance et de mise en route.

9.2 Fonctions de maintenance (service)

9.2.1 Habilitation d'utilisation

Les fonctions destinées, par exemple, à modifier, les paramètres importants, sont réservées aux utilisateurs privilégiés.

Une autorisation est donnée lors de l'"admission" avec le mot de passe correct. Cette admission reste en viqueur jusqu'à sa suppression ("menu Fin") ou jusqu'à ce qu'un autre utilisateur procède à son admission.

Le "mot de passe" comporte 4 chiffres - Par mesure de secret, il est "masqué" (invisible) lors de son introduction.

La CNC PILOT distingue les classes d'utilisateurs:

- "sans classe de protection"
- "programmeur CN"
- ...Svstem-Manager"
- personnel service" (du constructeur de la machine)

Menu "Admiss."


Lors de l'admission en tant qu'usager (utilisateur), sélectionnez dans la liste de tous les usagers inscrits "votre" nom et introduisez "votre" mot de passe.

Menu "Fin"

La CNC PILOT ne gère pas de suppression automatique des admissions à intervalles donnés. Il est donc nécessaire de supprimer avec "Fin" l'admission si vous voulez protéger votre système contre tout accès par des utilisateurs non habilités.

Menu "Srv.usager" (service usager)

Pour le "service usager", il est nécessaire d'être admis en tant que "System-Manager".


402 9 Service et diagnostic

■ Inscr(ire) usager

Indiquez le nom du nouvel utilisateur, définissez le mot de passe et configurez la "classe usager". Condition: vous devez être inscrit en tant que "System-Manager".

■ Elim(iner) usager

Dans la liste des utilisateurs, sélectionnez le nom à supprimer et appuyez sur "OK".

■ Modifier le mot de passe

Chaque utilisateur peut modifier "son" mot de passe. Pour éviter les abus, il faut tout d'abord introduire l'"ancien" mot de passe avant d'en définir un nouveau.

Sous-menu "Entretien"

cf. "9.3 Système de maintenance"

9.2.2 Service système

Groupe de menus "Srv. Syst." (service système)

■ Date/heure

Date/heure sont enregistrées lors des messages d'erreur. Les erreurs survenues sont enregistrées à long terme dans un "journal". Nous vous conseillons par conséquent d'effectuer un réglage correct. Ces informations permettent de faciliter le diagnostic d'erreurs en cas de service après-vente.

■ Commutation langue

Avec la softkey ">>," sélectionnez la langue choisie et validez "OK." Après avoir redémarré la CNC PILOT, le dialogue affiché est commuté dans la langue que vous avez sélectionnée.

■ Edition LMF – dépend du langage – non utilisé actuellement

■ Editer LMF – Ne dépend pas du langage:

- Matière pièce (nom de fichier: "OTEMATER")
- Matière de coupe (nom de fichier: "0TESTOFF")
- Austement (nom de fichier: "0WZPASSU")
- "OListbox": non utilisé actuellement

(LMF = listes de mots fixes - cf. ..9.2.3 Listes des mots fixes")

■ Figures aux. (d'aide) ACT/ARRET

Si le menu est sur "figures aux. ACT", les figures d'aide du mode Machine ne seront pas affichées.

■ Interrupteur d'édition A(RRET)/M(ARCHE)

Avec l'"interrupteur d'édition", vous protégez les modes de fonctionnement

- DIN PLUS
- **TURN PLUS**
- Paramètres

de tout accès non autorisé. Si le menu est sur "Interrupt. d'édition M(ARCHE)", ces menus ne peuvent être sélectionnés qu'après une admission en tant que "programmeur CN" (ou de niveau supérieur).

Groupe de menus "D. agr." (diagnostic d'agrégat)

A l'aide des menus, vous appelez les fonctions de diagnostic définies par le constructeur de la machine (cf. manuel de la machine).


- A la livraison, la CNC PILOT est configurée avec l'usager "Passwort 1234" et le mot de passe "1234" (habilitation "System-Manager"). Enregistrez votre admission en tant qu'usager "Passwort 1234" et inscrivez les nouveaux utilisateurs. Ensuite, effacer le "mot de passe 1234".
- La CNC PILOT interdit la suppression du "dernier System-Manager" – Vous ne devez pas oublier votre mot de passe.

9.2.3 Listes des mots fixes

Matières des pièces et matières de coupe

Les désignations des matières de pièces et de coupe de la banque de données technologiques sont inscrites dans des listes de mots fixes. Ces listes vous permettent de créer cette banque de données en fonction des matières utilisées dans votre entreprise (cf. également "8.3 Banque de données technologiques").

Ajustements

Le paramètre "Ajustement" apparaît pour l'alésoir et le foret Delta. Vous définissez les qualités d'ajustement dans la liste de mots fixes "OWZPASSU".

Remarques dont vous devez tenir compte pour éditer une liste de mots fixes:

■ 64 entrées max.

■ Code

- Chiffres de 0..63
- pas de codes attribués en double

■ Terme

■ 16 caractères max.

Edition d'une liste de mots fixes

Sélectionner "Srv. syst. – Edition LMF – ne dépend pas du langage"

Sélectionner:

- "OTEMATER" (matière pièce)
- "OTESTOFF" (matière de coupe)
- "OWZPASSU" (qualité d'ajustement)

Modifier une entrée

Sélectionner la position à modifier – Appuyer sur ENTER


Modifier le "code", le "terme" – Valider OK; la CNC PILOT enregistre les données

Nouvelle entrée


ouvre le dialogue "Edition listes de mots fixes"

Inscrire le "code", le "terme" – Valider OK; la CNC PILOT enregistre les données


404 9 Service et diagnostic

9.3 Système de maintenance

Système de maintenance

La CNC PILOT rappelle à l'utilisateur de la machine qu'il doit effectuer certains travaux indispensables de maintenance et d'entretien. Pour cela, chaque mesure est décrite "de manière abrégée" (élément, intervalle de maintenance, responsable, etc.) . Ces informations sont affichées dans la liste "Mesures d'entretien et de remise en état". Une description détaillée de la mesure de maintenance est affichée "à la demande".

Une mesure de maintenace qui a été exécutée sera acquittée. L'intervalle de maintenance est décompté à partir de ce moment là. La CNC PILOT enregistre dans un logfile (journal, fichier) l'heure de l'acquittement en même temps que le délai nominal. Les logfiles d'acquittement peuvent être lus et exploités par le personnel de maintenance. Vous pouvez consulter au moins les 10 derniers acquittements.

Affichage de l'état de la maintenance: "Ampoule" à droite, à côté du champ Date/heure

- vert: aucune mesure de maintenance n'est nécessaire
- jaune: au moins une mesure de maintenance sera échue sous peu
- rouge: au moins une mesure de maintenance est échue ou en retard

L'état affiché est celui qui a la plus forte priorité (rouge avant jaune, jaune avant vert).

Délais et périodes (cf. figure):

■ I – Intervalle: Intervalle de maintenance défini par le constructeur de la machine.

L'intervalle de maintenance en cours est suspendu de manière permanente pendant la durée de mise sous tension de la commande. La durée restante est affichée dans la colonne ...Quand".

- D Durée: Période définie par le constructeur de la machine entre une mesure de maintenance "échue" et une mesure "en retard".
- Q Période d'acquittement: Pendant cette période, la mesure de maintenance peut être exécutée et acquittée.
- t1 Date "Mesure de maintenance à échéance proche":
 - A partir de cette date, la mesure de maintenance **peut** être exécutée et acquittée.
 - L'état sera marqué en "jaune".
 - Calcul: t1 = pré-avertissement * intervalle / 100

■ t2 – Date "Mesure de maintenance échue":


- A partir de cette date, la mesure de maintenance **devrait** être exécutée et acquittée.
- L'état sera marqué en "rouge".
- Calcul: t2 = intervalle

■ t3 – Date "Mesure de maintenance en retard":

- La date de la mesure de maintenance est **dépassée**.
- L'état reste marqué en "rouge".
- Calcul: t3 = intervalle + durée


- Condition: Le constructeur de la machine doit enregistrer les mesures qui doivent prises nécessairement ainsi que le descriptif détaillé de ces mesures.
- Toutes les modifications d'état, y compris l'acquittement des mesures de maintenance sont communiquées à l'automate. Consultez le manuel de votre machine pour savoir si les mesures de maintenance échues et en retard peuvent engendrer d'autres conséquences.


Précisions:

- I: Intervalle
- D: Durée
- O: Période d'acquittement
- t1: Mesure de maintenance à échéance proche
- t2: Mesure de maintenance échue
- t3: Mesure de maintenance en retard

Liste des "Mesures de maintenance"

- Mode: cf. tableau "Nature de la mesure de maintenance".
 - L'état se distingue par la couleur en arrière-plan:
 - aucune couleur: aucune mesure de maintenance n'est nécessaire
 - jaune: mesure de maintenance à échéance proche
 - rouge: mesure de maintenance échue ou en retard
- Lieu: Position de l'élément
- Elément: Désignation de l'élément
- Quand: Durée restante jusqu'à la date "Mesure de maintenance échue" (= durée restante de l'intervalle de maintenance)
- **Durée:** Période séparant une mesure de maintenance "échue" d'une mesure de maintenance "en retard".
- Qui: Personne responsable de l'exécution de la mesure de maintenance
- Intervalle: Période couvrant l'intervalle de maintenance
- **Pré-avertissement:** définit la date de l'état "Mesure de maintenance à échéance proche" (relativement à l'intervalle de maintenance)
- Références documentaires:
 - Introduction existante: La softkey "Document aide" appelle une description détaillée de la mesure de maintenance
 - Aucune introduction: Il n'existe pas de description détaillée de la mesure de maintenance

Appel du système de maintenance: Sous-menu "Entretien" (mode de fonctionnement Service)


Retour à "Service"

La liste **Mesures d'entretien et de remise en état** s'affiche lorsque vous appelez le système de maintenance. Les informations sont contenues dans la partie 1 et la partie 2 (entre lesquelles vous commutez par softkey).

Utilisation

- Flèche vers le haut/le bas; page avant/arrière: déplacent le curseur dans la liste des mesures
- Enter: ouvre une boîte de dialogue contenant les paramètres de la mesure sélectionnée avec le curseur


Softkeys "Système de maintenance - Généralités"


Afficher "partie 2" de la liste de mesures


Afficher "partie 1" de la liste de mesures

Document aide Appeler description détaillée de la mesure

Sélection affichage Commuter vers barre de softkeys "Nature/état des mesures"

Retour

Commuter à nouveau vers barre de softkeys "Système de maintenance"

Nature de la mesure de maintenance


Nettoyage


Inspection


Maintenance


Remise en état


"–" devant le symbole: Système de maintenance désactivé

406 9 Service et diagnostic

Sélection de la liste

Vous pouvez appeler la liste "Mesures pour maintenance et entretien" en fonction des critères suivants:


Liste de toutes les mesures de maintenance

Mesures en souffr. Liste des "mesure de maintenance en souffrance, échues et en retard"

Sélection affichage Commutez la barre de softkeys sur "Nature/état des mesures"

Nature des mesures:


Liste des mesures de remise en état


Liste des mesures de maintenance


Liste des mesures d'inspection


Liste des mesures de nettoyage

Etat des mesures:


Liste des "mesures de maintenance échues et en retard"


Liste des "mesures de maintenance en souffrance"

Mesures acquittées


donne la liste des mesures de maintenance "acquittées"

Liste des "mesures acquittées":

■ Nature:

■ Symbole: Cf. tableau "Nature des mesures de maintenance"

"+": La mesure a été acquittée


■ **Mesure:** Désignation de la mesure de maintenance

Acquittement – par: Nom de la personne qui acquitte la mesure

Acquittement – le: Date de l'acquittement

■ de: Date "Mesure de maintenance échue" (t2)

Commentaire de la personne qui acquitte la mesure


Indications de temps (allemand / anglais)

MM:	Minutes
нн:	Heures
JJ:	Jours
SS:	Semaines
AAAA:	Années

Les fractions d'une unité de temps sont données avec un point décimal. Exemple: 1.5 S = 1 heure 30 minutes.

9.4 Diagnostic

Appel: Sous-menu "Diag(nostic)" en mode de fonctionnement "Service"


Retour à "Service"

Sous "Diag.", vous disposez de fonctions d'information, de test et de contrôle destinées à gérer la recherche des erreurs.

Sous-menu "Info"


Vous obtenez des informations sur les modules de logiciel installés.

Groupe de menus "Affiche"

- Mémoire réservé au personnel de maintenance
- Variables affiche le contenu actuel d'environ 500 variables V (cf. également "4.15.2 Variables V").
 - "—": La variable n'est pas initialisée
 - "???": La variable n'est pas disponible
- Entrées/sorties affiche l'état actuel de toutes les entrées/sorties (interface CNC PILOT tour).
- 16 entrées/sorties: Dans la boîte de dialogue "Sélect. E/S pour affich.", vous pouvez sélectionner jusqu'à 16 entrées/sorties. Après cette boîte de dialogue, la CNC PILOT affiche l'état actuel de ces entrées/sorties. Toute modification d'état est aussitôt affichée.

Pour guitter la fonction Affiche: "touche ESC"

- Mémoire cycl. réservé au personnel de maintenance
- Variables cycl.: Sélectionnez une variable V. La CNC PILOT affiche la valeur actuelle. Toute modification de valeur est aussitôt affichée.
- Entrées/sorties cycl.: Sélectionnez une variable position E/S. La CNC PILOT affiche l'état actuel. Toute modification d'état est aussitôt affichée.


Les affichages cycliques se superposent à une partie de la fenêtre machine. Vous fermez les affichages cycliques avec "Affiche – Affich. arrêt cycl."

408 9 Service et diagnostic

Groupe de menus "Fich. hist." (logfiles)

Les erreurs, les événements intervenant sur le système ainsi que l'échange de données entre divers éléments du système sont notifiés dans des logfiles (journaux). Certains logfiles sont enregistrés "sur commande" et peuvent être consultés par le personnel de maintenance pour établir le diagnostic d'erreur.

- Afficher fich. (journal) d'erreurs affiche le message le plus récent. "Page suivante/page précédente" vous permet de visualiser les autres entrées.
- Enreg. le logfile crée une copie du logfile (nom de fichier: erro.log; répertoire: Para_Usr). Les fichiers pré-existants "error.log" sont écrasés.
- Enreg. Ipo-Trace enregistre les informations relatives aux dernières fonctions de l'interpolateur (nom de fichier: IPOMakro.cxx, IPOBewbe.cxx, IPOAxCMD.cxx xx: 00..99; répertoire: Data).


Groupe de menus "Remote"

Les "fonctions Remote" gèrent le **diagnostic à distance**. Pour toutes informations, prendre contact avec le constructeur de la machine.

Groupe de menus "Contrôles"

- Hardware Info système: délivre les informations relatives aux matériels utilisés.
- **Options:** indique les options de la CNC PILOT qui sont disponibles et installées (cf. également " *1.3* Niveaux d'extensibilité (options)" et Paramètrecommande 197).
- Réseau Réglages: Ce menu appelle la boîte de dialogue de WINDOWS "Réseau" La CNC PILOT est inscrite en tant que "client for Microsoft Networks". Détails concernant l'installation et la configuration des réseaux: se reporter à la documentation correspondante ou à l'aide Online de WINDOWS.
- **Réseau Mot de passe autorisation:** Vous utilisez des mots de passe différents pour l'accès à la lecture et l'accès à l'écriture. Ces mots de passe sont néanmoins valables pour tous les "répertoires autorisés" (cf. également "10.3.1 Autorisations, types de fichiers").

Les "noms d'autorisation" inscrits dans la boîte de dialogue "mot de passe d'autorisation" sont là à titre d'information. Les données ne peuvent être introduites que dans les champs "Lire mot de passe et Ecrire mot de passe". Les données introduites sont "cachées".


- Réseau Réseau ON:
- **Réseau Réseau OFF:** Active ou désactive l'adaptateur de réseau de la commande. Relancez le système car l'activation ou la désactivation n'a d'effet qu'après un redémarrage.

Sous-menus "Osci(lloscope), LogicAn (analyseur logique)": réservé au personnel de maintenance


Transfert des données

10.1 Le mode de fonctionnement Transfert

Le "transfert des données" sert à la **sauvegarde des données** et à l'**échange des données** avec d'autres systèmes informatiques. Lors de cette opération, ces fichiers sont transférés. Il peut s'agir de fichiers de programmes CN (programmes DIN PLUS ou TURN PLUS), de fichiers de paramètres ou de fichiers contenant des informations destinées au personnel de maintenance (données d'oscilloscope, logfiles, etc.)

Le mode de fonctionnement Transfert renferme également des **fonctions d'organisation** (dupliquer, effacer, renommer, etc.).

Sauvegarde des données

HEIDENHAIN conseille de sauvegarder régulièrement sur un PC les programmes créés sur la CNC PILOT.

Il est également recommandé de sauvegarder les paramètres. Dans la mesure où les paramètres ne sont pas fréquemment modifiés, leur sauvegarde n'est nécessaire qu'en cas de besoin. Cf. "10.4.2 Sauvegarde des paramètres et données d'outillage".

Echange des données avec DataPilot

En complément de la commande CNC PILOT, HEIDENHAIN propose l'ensemble de programmes pour PC **DataPilot 4290** an. DataPilot est équipé des mêmes fonctions de programmation et de test que celles de la commande. Par conséquent, vous élaborez vos programmes TURN PLUS et DIN PLUS sur le PC, les vérifier avec la simulation graphique, puis les transférez vers la commande.


Systèmes destinés à la sauvegarde/à l'échange des données

DataPilot convient parfaitement à la sauvegarde des données. En alternative au DataPilot, vous pouvez utiliser les fonctions du système d'exploitation de WINDOWS ou bien des programmes pour PC du commerce.

Imprimante

En mode **Organisation**, vous pouvez restituer sur imprimante les programmes DIN PLUS ainsi que les données des paramètres et de l'outillage. Les programmes TURN PLUS ne peuvent pas être imprimés.

La CNC PILOT prépare l'impression pour le format DIN A4.


Menu du mode Transfert


Réseau – active le réseau WINDOWS et affiche les fichiers "masqués" de la CNC PILOT et du partenaire de communication.


Série – active le transfert de données série et affiche les fichiers "masqués" de la CNC PILOT.


FTP – active le réseau FTP et affiche les fichiers "masqués" de la CNC PILOT et du partenaire de communication.


Appel du mode **Organisation** (en local)


Conv(ersion) paramètres – Convertir les paramètres/ données d'outillage du "format interne" en format ASCII – ou inversement; préparer la sauvegarde des données – Lire les données sauvegardées


Configuration des paramètres du réseau, des interfaces FTP, série ou de l'imprimante


■ Les fichiers en "format TURN PLUS" ne sont traités que par la CNC PILOT ou par DataPilot – Ils ne sont pas "lisibles".

Les "fichiers de maintenance" permettent la recherche des erreurs. Ces fichiers sont généralement transférés et exploités par le personnel de maintenance.

412 10 Transfert des données

10.2 Procédés de transfert des données

10.2.1 Généralités

Interfaces

Nous préconisons le transfert des données via l'**interface Ethernet**. Elle est le gage d'une grande vitesse de transfert, d'une sécurité renforcée et d'un bon confort d'utilisation. Le transfert des données via l'**interface série** est également possible.

■ **Réseaux WINDOWS** (interface Ethernet):

Avec un "réseau WINDOWS", vous intégrez votre tour dans un réseau LAN. La CNC PILOT gère les réseaux classiques sous WINDOWS. A partir de la CNC PILOT, vous pouvez envoyer/ recevoir des fichiers. D'autres membres du réseau ont accès à la lecture/l'écriture des "répertoires avec autorisation" – indépendamment des activités de la CNC PILOT.

Lors du lancement du système, la CNC PILOT s'enregistre généralement dans le réseau et y demeure jusqu'à la fermeture du système.

■ FTP (File Transfer Protokoll) (interface Ethernet):

Avec "FTP", vous intégrez votre tour dans un réseau LAN. Pour cela, un serveur FTP doit être installé sur le calculateur hôte (avec WINDOWS NT et UNIX, celui-ci fait partie intégrante du système d'exploitation; avec WINDOWS 95/98 des serveurs FTP sont disponibles). A partir de la CNC PILOT, vous pouvez envoyer/recevoir des fichiers.

La CNC PILOT ne dispose **pas** de fonction serveur. Par conséquent, d'autres membres du réseau n'ont pas d'accès aux fichiers de la CNC PILOT.

■ Série

Vous transférez les fichiers de programmes ou de paramètres via l'interface série – **sans protocole**. Assurez-vous que le poste distant tient bien compte des paramètres d'interface définis (vitesse en bauds, longueur de mot, etc.) .

■ Imprimante-réseau

La CNC PILOT envoie les impressions à l'"imprimante standard". Conditions requises:

- Driver d'imprimante installé
- doit être déclarée en tant qu' "imprimante standard"
- Nom app(areil): **STD** (boîte de dialogue "Config. imprimante")

■ Imprimante locale

La CNC PILOT envoie les impressions à l'"interface COMx" (introduction dans le champ "Nom app(areil)" – boîte de dialogue "Config. imprimante").


HEIDENHAIN conseille de faire effectuer la mise en route de l'imprimante par le personnel de maintenance.

10.2.2 Installation du transfert des données

Configurer le réseau

Les réseaux WINDOWS ainsi que les réseaux FTP sont configurés grâce aux fonctions du système d'exploitation WINDOWS.

- ▶ Enregistrement en tant que "System-Manager"
- Sélectionner "Contrôles Réseau Configuration" – Ce sous-menu ouvre la boîte de dialogue WINDOWS "Réseau".
- Configurer le réseau. La CNC PILOT est inscrite en tant que "client pour réseaux Microsoft." Détails concernant l'installation et la configuration des réseaux: se reporter à la documentation correspondante ou à l'aide Online de WINDOWS.


HEIDENHAIN conseille de faire réaliser la configuration de réseaux Windows par le personnel habilité du fournisseur de la machine.


Configurations pour réseauWINDOWS


- ▶ Enregistrement en tant que "System-Manager"
- Sélectionner "Configurat. Réseau" (mode de fonctionnement Transfert)
- ▶ Boîte de dialogue "Configuration réseau":
 Répertoire Transfert: Indiquer le chemin d'accès
 - du partenaire de communication (cf. page suivante)
 - Auto-Login lors du démarrage:
 - OUI: La CNC PILOT valide l'enregistrement en tenant compte des données inscrites dans "Nom usager" et "Mot de passe"
- NON: Vous inscrivez le nom de l'usager ainsi que le mot de passe lors du démarrage du système

Recommandation: Utilisez "Auto-Login"

Activer le réseau WINDOWS:

- Sélectionner "Réseau" (mode de fonctionnement Transfert) – En tenant compte du "masque" utilisé, la CNC PILOT affiche:
 - Fichiers de votre système
 - Fichiers du répertoire Transfert indiqué (fichiers du partenaire de communication)


414 10 Transfert des données

Répertoire Transfert

Vous inscrivez le nom de l'ordinateur, l'autorisation et le chemin d'accès du partenaire de communication dans "Répert. de transfert" (boîte de dialogue "Configuration réseau") sous la forme suivante:

\\Nom ordinateur\Autorisation\Chemin d'accès

Exemple:

\\DATAPILOT\C\DP90V70\MACH\MACHINE1

Vous configurez le "nom d'ordinateur" et le "nom d'autorisation" sur le PC du partenaire de communication. Dans cet exemple, le lecteur "C" est autorisé.

De votre organisation dépend le fait que vous introduisiez le "chemin d'accès" ou seulement une partie de celui-ci.


Définissez le "répertoire de transfert" sans sousrépertoire. La CNC PILOT ajoute le "dernier niveau" en fonction du type de fichier.

Configurations pour FTP


- ► Enregistrement en tant que "System-Manager"
- ► Configurer dans le paramètre-commande 11 ("Paramètres FTP"):
 - Utiliser FTP: 1 (=OUI)
- ▶ Sélectionner "Configurat. FTP" (mode de fonctionnement Transfert)
- ▶ Boîte de dialogue "Configuration FTP": Nom d'usager, mot de passe: pour enregistrement sur l'ordinateur central Adresse/nom serveur FTP: inscrire le nom du serveur ou l'adresse IP de l'ordinateur central


Les sous-menus "FTP" et "Configurat. – FTP" ne peuvent être sélectionnés que si vous avez configuré "Utiliser FTP = Oui" dans le paramètre-commande 11.

Activer FTP:

- ▶ Sélectionner "FTP" (mode de fonctionnement Transfert) - En tenant compte du "masque" utilisé. la CNC PILOT affiche:
 - Fichiers de votre système
 - Fichiers du répertoire Transfert indiqué (fichiers du partenaire de communication)


Configurer l'interface série ou l'imprimante

- ► Enregistrement en tant que "System-Manager"
- ► Sélectionner "Configurat. Série/imprimante" (mode de fonctionnement Transfert)
- ► Compléter la boîte de dialogue "Config(uration) série/imprimante"

Paramètres

Configurez les paramètres d'interface suivants en concordance avec le poste distant.


- **VitTrans** (vitesse en bauds en bits par seconde): La vitesse en bauds est réglée en fonction des particularités locales (longueur de câble, influences parasites, etc.). Une vitesse en bauds élevée induit une vitesse de transfert des données élevée; elle est toutefois plus sensible aux parasites qu'une vitesse réduite.
- **Long mot:** Sélectionnez 7 ou 8 bits par caractère pour la longueur de mot.
- Parité: Si vous sélectionnez une parité paire/ impaire, la CNC PILOT complète le bit de parité de manière à ce qu'un nombre pair/impair "initialisé" de bits par caractère soit toujours transmis. La parité peut être vérifiée sur le poste distant. Si vous indiquez "aucun", les caractères sont transmis de la manière dont ils sont mémorisés. Le bit de parité est émis en plus du nombre de bits configuré dans la longueur de mot.
- **BitArr:** (bits de stop): sélectionnez entre 1. 1 1/2 et 2 bits de stop.

■ Protocole:

- Matériel (compte-rendu matériel): Le poste récepteur des données informe le poste émetteur via les "signaux RTS/CTS" qu'il ne peut pas recevoir de données temporairement. Le compte rendu matériel implique que les signaux RTS/CTS sont reliés sur le câble de transfert des
- XON/XOFF (compte rendu logiciel): Le poste récepteur des données envoie "XOFF" s'il ne peut pas recevoir de données temporairement. Par "XON", il signale à l'émetteur qu'il peut recevoir d'autres données. Le compte rendu logiciel n'a pas besoin de "signaux RTS/CTS" dans le câble de transmission.
- ON/XOFF (compte rendu logiciel): Le poste récepteur envoie "XON" au début du transfert de données pour annoncer qu'il est prêt à recevoir. Le poste récepteur envoie "XOFF" s'il n'a temporairement pas reçu de données. Par "XON", il signale à l'émetteur qu'il peut recevoir d'autres données. Le compte rendu logiciel n'a pas besoin de "signaux RTS/CTS" dans le câble de transmission.

■ Nom app(areil):

COM1: Interface V.24/RS-232-C


- Les menus "Série" et "Configurat. Série" ne peuvent être sélectionnés que si une interface a été définie dans "Entrée/sortie externe" (paramètre-commande 40).
 - Les paramètres de l'interface série sont mémorisés dans l'un des paramètres-commande 41 à 47. (en fonction du réglage du paramètre-commande 40).

416 10 Transfert des données

10.3 Transfert des données

10.3.1 Autorisations, types de fichiers

Autorisations - CNC PILOT

Cf. liste "Répertoires avec autorisation

Vous pouvez protéger ces répertoires en attribuant des **mots de passes** pour l'accès à l'écriture et/ou à la lecture (sous-menu "Contrôles – Réseau – Mot de passe autorisation", mode de fonctionnement Service/Diag. – Cf. "9.4 Diagnostic")

Si vous n'inscrivez pas de mot de passe, tous les partenaires de communication ont accès aux répertoires.

Autorisations - Partenaire de communication


Le partenaire de communication peut attribuer des mots de passe d'accès à la lecture et à l'écriture (WINDOWS: "Gestion système – Réseaux – Configuration d'accès au registre de partage"). La boîte de dialogue WINDOWS "Enter Network Password" s'affiche ensuite lors de l'accès aux répertoires du partenaire.

Si vous utilisez **un seul mot de passe**, vous pouvez l'enregistrer. La boîte de dialogue n'apparaît alors qu'une seule fois (sauf lors des modifications du mot de passe). Tous les autres accès sont vérifiés sur la base du mot de passe enregistrés. Si l'on a plusieurs mots de passe différents pour l'accès à la lecture et à l'écriture, la boîte de dialogue "Enter Network Password" s'affiche à chaque premier accès suivant le redémarrage de la CNC PILOT.

Types de fichiers

Vous sélectionnez ce qui suit dans la boîte de dialogue "Masque des fichiers":

- Tous programmes CN (programmes DIN PLUS)
- Programmes CN principaux (programmes DIN PLUS)
- Sous-programmes CN (programmes DIN PLUS)
- Fichiers-modèles (modèles DIN PLUS)
- TURN PLUS complet (définition pièce brute, pièce finie et plan de travail)
- Pièces TURN PLUS (définition pièce brute, pièce finie)
- Pièces brutes TURN PLUS (définition pièce brute)
- Pièces finies TURN PLUS (définition pièce finie)
- Tracés de contour TURN PLUS (définition tracés de contour)
- Listes tourelle TURN PLUS
- Suite chrono. de l'usinage TURN PLUS
- Fichiers de paramètres (répertoire "PARA USR")
- Backup de paramètres (répertoire "Backup")
- Listes d'en-têtes de programmes (fichiers auxiliaires pour les entrées d'en-têtes de programmes)
- Fichiers Service (de maintenance) (répertoire "DATA")


Attention, risque de collision!

D'autres membres du réseau peuvent écraser les programmes CN de la CNC PILOT. Dans l'organisation du réseau et dans l'attribution des mots de passe, veillez à n'attribuer l'accès à la CNC PILOT qu'à des personnes habilitées.

Autorisations pour répertoires CNC PILOT

...WCPS: Programmes CN principaux et sous-programmes CN, fichiers de modèles

... **\GTR**: Définitions de pièces brutes (TURN PLUS)

... **GTF**: Définitions de pièces finies (TURN PLUS)

... **GTW**: Définitions de pièces (TURN PLUS)

... **GTC**: Programmes complets (TURN PLUS)

... **GTT:** Définitions de tracés de contours (TURN PLUS)

... **GTL:** Listes tourelle (TURN PLUS)

... **'GTB**: Suites chronologiques d'usinage (TURN PLUS)

... VARA USR:

- Fichiers auxiliaires pour les entrées d'en-têtes de programme
- Fichiers de paramètres et de données d'outillage convertis
- Logfiles d'erreurs (sauvegardés)

... **DATA**: Fichiers destinés au personnel de maintenance

...\BACKUP: Fichiers pour la sauvegarde des données (backup/restore)

10.3.2 Envoyer et recevoir les fichiers

Après avoir sélectionné "Transfert", sélectionnez par menu le procédé de transfert:

- Réseau: Réseaux WINDOWS
- Série: Transfert de données série
- FTP: File Transfer Protocol

Affichages

- Fenêtre de gauche: Fichiers de la CNC PILOT
- Fenêtre de droite:
 - Réseau et FTP: Répertoire du poste distant de la commande
 - Transfert série: Interface configurée


Retour au menu principal Transfert


- Si le poste distant de la commande n'est pas accessible, un message d'erreur est délivré après un moment d'attente.
- Les paramètres et données d'outillage doivent être "convertis" avant leur transfert – et inversement (cf. " 10.4.1 Convertir les paramètres et données d'outillage"

Changer de partenaire de communication

Modifier l'introduction dans "Répertoire transfert" ou dans "Adresse/Nom serveur FTP" (boîte de dialogue "Réglages – ..").

Changer de groupe de fichiers, modifier le "masque"

Le réglage actuel du masque est affiché en dessous de la ligne de menu.

Masque

- Type de fichier: Cf. "10.3.1 Autorisations, types de fichiers"
- **Trier:** Trier les fichiers "par nom" ou "par date"
- Masque: Seuls sont affichées les lignes correspondant au masque. Jokers:
- *: N'importe quel nombre de caractères peut être inscrit à cet endroit.
- ?: N'importe quel caractère peut être inscrit à cet endroit. La CNC PILOT ajoute automatiquement un "*" au masque introduit.

Transfert €) ♦ Réseau Pgm CN principal (×.nc) \\HNH083\DP90U70\MASCH\BEISPIEL\NCPS C:\EP90_U70\NCPS\ BELAAP01.NC 2883 08152.NC 11061 r/w 23.07.2002 BSP00.NC BSP00_LA.NC 29.08.2002 17.07.2002 08153.NC 0816.NC 1149] r/w 24.07.2002 1113] r/w 23.07.2002 2845] r/w 2403] r/w BSP01.NC 40211 r/w 24.05.2002 0817.NC 14211 r/w 23.07.2002 1715] r/w 24.07.2002 1715] r/w 24.07.2002 2156] r/w 14.03.2002 3731] r/w 14.03.2002 3227] r/w 14.03.2002 BSP01_C.NC BSP01 F.NC 41511 r/w BSP00.NC 06.09.2002 BSP02.NC BSP022.NC 3573] r/w 3689] r/w 14.05.2002 02.11.2001 BSP01 NC BSP02.NC BSP0222.NC 35291 r/w BSP03.NC 2693] r/w 14.03.2002 BSP03.NC BSP030.NC 14.05.2002 02.11.2001 BSP04.NC SEIGER1.NC 14.03.2002 02.08.2002 e: 38 Marqué: 0 mbre: 15 Marqué: 0 Oz 0.000 497.282 Т X n 100 200 0% [123456 AG] 29 RRHFIE SP Z 160.001 **z** -20116.05 -0.999 1 1 1 100x 1 H 0 0 t/nin D_M 100 17.sep.02 16:19:43 Actualiser Fonctions Emission Tout Marquer organis

Softkeys	
Service	Commute vers le mode Service
Paramètres	Commute vers le mode Paramètres
Masque	Règle le type de fichier, le tri et le masque
Actualiser	Actualise la liste des fichiers
Fonctions organis.	Appeler les "fonctions d'organisation" – cf. "10.5 Organisation des fichiers"
Emission	Envoyer les fichiers sélectionnés
Réception	"Récupérer" les fichiers marqués dans le poste distant – Avec transfert série: La CNC PILOT se met en standby pour la réception
Tout marquer	Marquer tous les fichiers
Marquer	Marquer un fichier

Suite: cf. page suivante

418 10 Transfert des données

Utilisation

- Flèche vers le haut/le bas; page avant/arrière: déplacent le curseur dans la liste des fichiers
- Flèche vers la gauche/la droite: commute entre la fenêtre de gauche et celle de droite Ainsi, la CNC PILOT commute entre le standby d'émission et le standby de réception
- Introduire un caractère/une chaîne de caractères: Le curseur se positionne sur le prochain fichier qui contient cette chaîne de caractères
- Enter (pour programmes DIN PLUS, fichiers de paramètres et de données d'outillage): Affiche le contenu du fichier. Vous fermez le fichier en appuyant à nouveau sur Enter (ou sur la touche ESC)

Tout marquer Marque tous les fichiers affichés – Appuyez à nouveau pour effacer le "marquage"

Marquer

ou "+" (touche plus) marque le fichier sélectionné – Appuyez à nouveau pour effacer le "marquage"

Emission

■ Réseau ou FTP: Les fichiers marqués sont transférés par la CNC PILOT vers le partenaire de communication. Si le fichier existe déjà, le message "Remplacer?" s'affiche.

■ Transfert série: Les fichiers marqués sont envoyés.

Réception

■ Réseau ou FTP: Les fichiers marqués sont transférés du partenaire de communication vers la CNC PILOT. Si le fichier existe déjà, le message "Remplacer?" s'affiche.

■ Transfert série: La CNC PILOT se met en standby de réception ou reçoit les données entrantes. Si les fichiers existent déjà, le message "Remplacer?" s'affiche.

■ Utilisation de la souris: Vous pouvez utiliser la souris de manière classique pour positionner le curseur, marquer et afficher le fichier (pour programmes DIN PLUS, fichiers de paramètres et de données d'outillage)


Pour le transfert série, lancez tout d'abord le "poste de réception", puis le "poste d'émission".

10.4 Paramètres et données d'outillage

10.4.1 Convertir les paramètres et données d'outillage

Appel: Sous-menu "Conv(ersion) paramètres – Enreg(istrer)/Charger"


Retour au menu principal Transfert

La CNC PILOT enregistre les paramètres et données d'outillage en "formats internes" et à l'intérieur de répertoires propres à CNC PILOT. Avant d'être envoyées, les données sont converties en "format ASCII" et transférées vers le répertoire "PARA_USR".

A l'inverse, les fichiers de paramètres/données d'outillage reçus sont enregistrés dans le répertoire "PARA_USR." Dans une étape suivante, vous "activez" ces fichiers. Par conséquent, les données sont converties en "format interne" et transférées vers les propres répertoires de la CNC PILOT. A l'issue de cette opération, la CNC PILOT travaille avec les données d'outillage/de paramètres qu'elle à recues.

Lors de la conversion des paramètres/données d'outillage, vous définissez le nom du fichier de sauvegarde et influez sur la sortie de la manière suivante (boîte de dialogue "Enregistrer paramètres"):

- Sans commentaire: La sortie des données concerne seulement les données d'outillage/des paramètres
- Avec commentaire: En plus des données d'outillage/des paramètres, la sortie des données inclut également les commentaires portant sur les données


Modifier le "masque" (seulement dans la fenêtre de droite)

Le réglage actuel du masque est affiché en dessous de la ligne de menu.

Masque

- **Trier:** Trier les fichiers "par nom" ou "par date"
- Masque: Seuls sont affichées les lignes correspondant au masque. Jokers:
- *: N'importe quel nombre de caractères peut être inscrit à cet endroit.
- ?: N'importe quel caractère peut être inscrit à cet endroit. La CNC PILOT aioute automati-

La CNC PILOT ajoute automatiquement un "*" au masque introduit.


Softkeys "Conversion paramètres"

Choix sélectif

Enregistrer paramètres

Convertir des paramètres/données d'outillage

Charger paramètres

Charger paramètres

Activer" les fichiers marqués

Fonctions organis.

Appeler les "fonctions d'organisation" – cf. "10.5 Organisation des fichiers"


Pour que les données d'outillage/des paramètres puissent être transmises avec le transfert série (transfert 7 bits), les trémas sont remplacés par "_" dans les commentaires.

Suite: cf. page suivante

420 10 Transfert des données

Utilisation

- Flèche vers le haut/le bas; page avant/arrière: déplacent le curseur dans la liste des fichiers
- Flèche vers la gauche/la droite: commute entre la fenêtre de gauche et celle de droite
- Enter (seulement dans la fenêtre de droite): affiche le contenu du fichier – Fermez le fichier en appuyant à nouveau sur Enter (ou sur la touche ESC)

Choix sélectif Ouvre le fichier de paramètres/ données d'outillage sélectionné et propose les différents paramètres/ données d'outillage pour qu'ils soient marqués et ensuite transférés.

Enregistrer paramètres Convertit et transfère le fichier de paramètres/données d'outillage marqué ou bien les paramètres/ données d'outillage marqués (sélection ciblée) vers le répertoire "PARA_USR".


Charger paramètres "Récupère" le fichier de paramètres/ données d'outillage marqué dans le répertoire "PARA_USR", convertit les données en "format interne" et écrase les données d'outillage/de paramètres préexistantes.

Tout marquer Marque tous les fichiers ou paramètres/données d'outillage (sélection ciblée) affichés – Appuyez à nouveau pour effacer le "marquage"

Marquer

Marque le fichier sélectionné ou les paramètres/données d'outillage – Appuyez à nouveau pour effacer le "marquage"

■ Utilisation de la souris: Vous pouvez utiliser la souris de manière classique pour positionner le curseur, marquer et afficher le fichier (pour programmes DIN PLUS, fichiers de paramètres et de données d'outillage)


- Avec "Charger", la CNC PILOT détecte le groupe de paramètres/données d'outillage au moyen de l'extension. Par conséquent, le nom du fichier peut être modifié sur le support externe mais pas son extension.
- Lors de l'importation, la commande vérifie si l'utilisateur est habilité à modifier ces paramètres ou si le mode de fonctionnement Automatique est activé. Si l'utilisateur n'a pas le droit de modifier le paramètre, celui-ci sera omis.

CNC PILOT 4290 HEIDENHAIN

10.4.2 Sauvegarde des paramètres et données d'outillage

La **création d'une copie de sauvegarde** s'effectue en deux étapes pour les paramètres et données d'outillage:

- Créer les fichiers de sauvegarde (fonction Backup)
- ▶ Transférer les fichiers de sauvegarde vers un support externe (fonction de transfert standard)

L'importation d'une copie de sauvegarde s'effectue également en deux étapes pour les paramètres et données d'outillage:

- "Récupérer" les fichiers de sauvegarde dans le support externe (fonction de transfert standard)
- "Intégrer" les fichiers de sauvegarde dans CNC PILOT (fonction Restore)

La fonction **Backup** transfère les fichiers suivants vers le répertoire "BACKUP":

- Tous les fichiers de paramètres
- Toutes les données d'outillage
- Toutes les listes de mots fixes correspondantes
- Fichiers du système de maintenance

Lors du backup, les paramètres et données d'outillage sont "converties".

La fonction **Restore** importe tous les fichiers de sauvegarde du répertoire "BACKUP" (à l'exception des fichies du système de maintenance).

Appel: Sous-menu "Conv(ersion) paramètres – Backup / Restore"


Retour au menu principal Transfert

Utilisation


- Flèche vers le haut/le bas (seulement dans la fenêtre de droite); déplace le curseur dans la liste des fichiers
- Flèche vers la gauche/la droite: Commute entre la fenêtre de gauche et celle de droite
- Enter (seulement dans la fenêtre de droite): Affiche le contenu du fichier – Fermez le fichier en appuyant à nouveau sur Enter (ou sur la touche ESC)

Masque

(seulement dans la fenêtre de droite): tri par dates ou noms de fichiers

Enregistrer paramètres Exécuter un backup. Tous les fichiers de sauvegarde existants sont effacés. Les nouveaux fichiers de sauvegarde viennent les remplacer.

Charger paramètres Exécuter Restore.


Softkeys "Sauvegarde des données"

Masque Régler le tri

Actualiser Actualise la liste des fichiers

Enregistrer paramètres Exécuter un backup

Charger paramètres Exécuter Restore


Restore attend un **groupe complet de fichiers** créé par backup. Recommandation: Traitez toujours sous forme de "Bloc" le groupe de fichiers créé par backup.

Conditions requises pour la fonction Restore:

- Enregistrement en tant que "System-Manager"
- Le mode de fonctionnement Automatique ne doit **pas** être actif
- Les fichiers de sauvegarde doivent être disponibles dans le répertoire "BACKUP"

Une opération Restore des **fichiers du système de maintenance** ne doit être exécutée que par le personnel de maintenance.

422 10 Transfert des données

10.5 Organisation des fichiers

Vous utilisez les fonctions d'organisation non seulement pour les propres fichiers de la CNC PI-LOT mais aussi, sous certaines conditions, pour les fichiers du partenaire de communication:

- Procédé de transfert "Réseau WINDOWS"
- Enregistrement en tant que "System-Manager"

Sélection de l'organisation des fichiers:

- Sous-menu "Org(anisation)" (seulement pour les propres fichiers de la CNC PILOT)
- Softkey "Fonctions Organis."

Informations contenues dans la liste des fichiers

- Nom de fichier et extension (*.NC = programme principal; *.NCS = sous-programme; etc.)
- Taille du fichier en octets entre [...]
- Attribut
 - "r/w": Lecture et écriture autorisée (read/write)
 - "ro": Seule la lecture est autorisée (read only)
- Date, heure de la dernière modification

Changer de groupe de fichiers, modifier le "masque"

Le réglage actuel du masque est affiché en dessous de la ligne de menu.

Masque

- **Type de fichier:** Cf. ,, 10.3.1
- Autorisations, types de fichiers"
- **Trier:** Trier les fichiers "par nom" ou "par date"
- Masque: Seuls sont affichées les lignes correspondant au masque. Jokers:
- *: N'importe quel nombre de caractères peut être inscrit à cet endroit.
- ?: N'importe quel caractère peut être inscrit à cet endroit.


La CNC PILOT ajoute automatiquement un "*" au masque introduit.

Utilisation:

- Flèche vers le haut/le bas; page avant/arrière: déplacent le curseur dans la liste des fichiers
- Introduire un caractère/une chaîne de caractères: Le curseur se positionne sur le prochain fichier qui contient cette chaîne de caractères
- Enter (pour programmes DIN PLUS, fichiers de paramètres et de données d'outillage): Affiche le contenu du fichier. Vous fermez le fichier en appuyant à nouveau sur Enter (ou sur la touche ESC)

Tout marquer Marque tous les fichiers affichés – Appuyez à nouveau pour effacer le "marquage"

Suite: cf. page suivante▶


Softkeys "	Fonctions organisation"
Effacer	Effacer les fichiers marqués
Renommer	Renommer un fichier marqué
Dupliquer	Dupliquer un fichier marqué
Masque	Régler le type de fichier, le tri et le masque
Imprimer	Imprimer les fichiers marqués
Tout marquer	Marquer tous les fichiers
Marquer	Marquer un fichier
Fonctions transfert	Appeler les "fonctions de transfert"
Fonctions organis.	Appeler les "fonctions d'organisation"

Marquer

ou "+" (touche plus) marque le fichier sélectionné – Appuyez à nouveau pour effacer le "marquage"

■ Utilisation de la souris: Vous pouvez utiliser la souris de manière classique pour positionner le curseur, marquer et afficher le fichier (pour programmes DIN PLUS, fichiers de paramètres et de données d'outillage)

Autres **fonctions d'organisation**: cf. tableau des softkeys

424 10 Transfert des données


Tableaux et sommaires

11.1 Paramètres pour dégagements de filetage et pour filetage

11.1.1 Paramètres pour dégagements DIN 76

TURN PLUS calcule les paramètres du dégagement de filetage (dégagement DIN 76) à l'aide du pas de vis.

Signification:

P. de vis = pas de vis

I = Profondeur du dégagement (cote de rayon)

K = Largeur du dégagement

R = Rayon du dégagement

W= Angle d'ouverture du dégagement

Les paramètres du dégagement correspondent à la norme DIN 13 pour filets métriques

Filet externe				
P. de vis	- 1	K	R	W
0,2	0,3	0,7	0,1	30°
0,25	0,4	0,9	0,12	30°
0,3	0,5	1,05	0,16	30°
0,35	0,6	1,2	0,16	30°
0,4	0,7	1,4	0,2	30°
0,45	0,7	1,6	0,2	30°
0,5	0,8	1,75	0,2	30°
0,6	1	2,1	0,4	30°
0,7	1,1	2,45	0,4	30°
0,75	1,2	2,6	0,4	30°
0,8	1,3	2,8	0,4	30°
1	1,6	3,5	0,6	30°
1,25	2	4,4	0,6	30°
1,5	2,3	5,2	0,8	30°
1,75	2,6	6,1	1	30°
2	3	7	1	30°
2,5	3,6	8,7	1,2	30°
3	4,4	10,5	1,6	30°
3,5	5	12	1,6	30°
4	5,7	14	2	30°
4,5	6,4	16	2	30°
5	7	17,5	2,5	30°
5,5	7,7	19	3,2	30°
6	8.3	21	3,2	30°

Filet interne				
P. de vis	1	K	R	W
0,2	0,1	1,2	0,1	30°
0,25	0,1	1,4	0,12	30°
0,3	0,1	1,6	0,16	30°
0,35	0,2	1,9	0,16	30°
0,4	0,2	2,2	0,2	30°
0,45	0,2	2,4	0,2	30°
0,5	0,3	2,7	0,2	30°
0,6	0,3	3,3	0,4	30°
0,7	0,3	3,8	0,4	30°
0,75	0,3	4	0,4	30°
0,8	0,3	4,2	0,4	30°

426 11 Tableaux et sommaires

Filet interne (suite)				
P. de vis	1	K	R	W
1	0,5	5,2	0,6	30°
1,25	0,5	6,7	0,6	30°
1,5	0,5	7,8	0,8	30°
1,75	0,5	9,1	1	30°
2	0,5	10,3	1	30°
2,5	0,5	13	1,2	30°
3	0,5	15,2	1,6	30°
3,5	0,5	17,7	1,6	30°
4	0,5	20	2	30°
4,5	0,5	23	2	30°
5	0,5	26	2,5	30°
5,5	0,5	28	3,2	30°
6	0.5	30	3,2	30°

11.1.2 Paramètres pour dégagements **DIN 509 E**

Les paramètres sont calculés en fonction du diamètre du cylindre.

Signification:

I = Profondeur du dégagement

K = Longueur du dégagement

R = Rayon du dégagement

W= Angle d'ouverture du dégagement

1	K	R	W	
0,1	0,5	0,1	15°	
0,1	1	0,2	15°	
0,2	2	0,2	15°	
0,2	2	0,6	15°	
0,3	2,5	0,6	15°	
0,4	4	1	15°	
	0,1 0,2 0,2 0,3	0,1 1 0,2 2 0,2 2 0,3 2,5	0,1 1 0,2 0,2 2 0,2 0,2 2 0,6 0,3 2,5 0,6	0,1 0,5 0,1 15° 0,1 1 0,2 15° 0,2 2 0,2 15° 0,2 2 0,6 15° 0,3 2,5 0,6 15°

11.1.3 Paramètres pour dégagements **DIN 509 F**

Les paramètres sont calculés en fonction du diamètre du cylindre.

Signification:

I = Profondeur du dégagement

K = Longueur du dégagement

R = Rayon du dégagement

W= Angle d'ouverture du dégagement

P = Profondeur transversale

A = Angle transversal

Diamètre	- 1	K	R	W	Р	Α
<= 1,6	0,1	0,5	0,1	15°	0,1	8°
> 1,6 - 3	0,1	1	0,2	15°	0,1	8°
> 3 - 10	0,2	2	0,4	15°	0,1	8°
> 10 - 18	0,2	2	0,6	15°	0,1	8°
> 18 - 80	0,3	2,5	0,6	15°	0,2	8°
> 80	0,4	4	1	15°	0,3	8°
·						

11.1.4 Paramètres du filet

La CNC PILOT détermine les paramètres du filet en fonction du tableau suivant. Si la colonne F contient une "*", le pas de vis est calculé – selon le type du filet – en fonction du diamètre.

Règles en vigueur:

F = Pas de vis

P = Profondeur du filet

R = Largeur du filet

A = Angle de flanc à gauche

W= Angle de flanc à droite

Le "jeu de filet ac" est calculé en fonction du pas de vis

Pas de vis	ac
<= 1	0,15
<= 5	0,25
<= 12	0,5
> 12	1

Calcul de Kb

 $Kb = 0.26384*F - 0.1*\sqrt{F}$

Type de filet Q		F	Р	R	Α	W
Q=1 Filet à pas fin métrique ISO (DIN 13)	externe	_	0,61343*F	F	30°	30°
	interne	_	0,54127*F	F	30°	30°
Q=2 Filet métrique ISO (DIN 13)	externe	*	0,61343*F	F	30°	30°
	interne	*	0,54127*F	F	30°	30°
Q=3 Filet conique métrique ISO (DIN 158)	externe	-	0,61343*F	F	30°	30°
Q=4 Filet conique à pas fin métrique ISO (DIN 158)		_	0,61343*F	F	30°	30°
Q=5 Filet trapézoïdal métrique ISO	externe	_	0,5*F+ac	0,633*F	15°	15°
	interne	_	0,5*F+ac	0,633*F	15°	15°
Q=6 Filet plat trapézoïdal métrique (DIN 308)	externe	-	0,3*F+ac	0,527*F	15°	15°
	interne	_	0,3*F+ac	0,527*F	15°	15°
Q=7 Filet en dent de scie métrique (DIN 51	3)	externe	-	0,86777*F	0,73616*F	3° 30°
	interne	_	0,75*F	F-Kb	30°	3°
Q=8 Filet rond cylindrique (DIN 405)	externe	*	0,5*F	F	15°	15°
	interne	*	0,5*F	F	15°	15°
Q=9 Filet cylindrique Whitworth (DIN 11)	externe	*	0,64033*F	F	27,5°	27,5°
	interne	*	0,64033*F	F	27,5°	27,5°
Q=10 Filet conique Whitworth (DIN 2999)	externe	*	0,640327*F	F	27,5°	27,5°
Q=11 Filet pas de gaz Withworth (DIN 259)	externe	*	0,640327*F	F	27,5°	27,5°
	interne	*	0,640327*F	F	27,5°	27,5°
Q=12 Filet non normé		_	_	_	_	_
Q=13 Filet UNC US grossier	externe	*	0,61343*F	F	30°	30°
	interne	*	0,54127*F	F	30°	30°
Q=14 filet UNC US fin	externe	*	0,61343*F	F	30°	30°
	interne	*	0,54127*F	F	30°	30°

Suite: cf. page suivante▶

Type de filet Q		F	Р	R	Α	W
Q=15 Filet UNEF US extra-fin	externe	*	0,61343*F	F	30°	30°
	interne	*	0,54127*F	F	30°	30°
Q=16 Filet conique pas de gaz NPT US	externe	*	0,8*F	F	30°	30°
	interne	*	0,8*F	F	30°	30°
Q=17 Filet conique pas de gaz Dryseal						
NPTF US	externe	*	0,8*F	F	30°	30°
	interne	*	0,8*F	F	30°	30°
Q=18 Filet cylindrique pas de gaz NPSC U	S					
avec graissage	externe	*	0,8*F	F	30°	30°
	interne	*	0,8*F	F	30°	30°
Q=19 Filet cylindrique pas de gaz NPFS						
sans graissage	externe	*	0,8*F	F	30°	30°
	interne	*	0,8*F	F	30°	30°

11.1.5 Pas de vis

Q=2 Filet métrique ISO

Diamètre Diamètre	Pas de vis	
1	0,25	
1,1	0,25	
1,2	0,25	
1,4	0,3	
1,6	0,35	
1,8	0,35	
2	0,4	
2,2	0,45	
2,5	0,45	
3	0,5	
2 2,2 2,5 3 3,5 4	0,6	
4	0,7	
4,5	0,75	
5	0,8	
5 6 7 8 9	1	
7	1	
8	1,25	
	1,25	
10	1,5	
11	1,5	
12	1,75	
14	2	
16	2	
18	2,5	

Diamètre	Pas de vis
20	2,5
22	2,5
24	3
27	3
30	3,5
33	3,5
36	4
39	4
42	4,5
45	4,5
48	5
52	5
56	5,5
60	5,5
64	6
68	6

Q=8 Filet rond cylindrique

Diamètre	Pas de vis
12	2,54
14	3,175
40	4,233
105	6,35
200	6,35

CNC PILOT 4290 HEIDENHAIN 429

Q=9 Filet cylindrique Whitworth

Désignation	Diamètre	Pas de
du filet	(en mm)	vis
1/4"	6,35	1,27
5/16"	7,938	1,411
3/8"	9,525	1,588
7/16"	11,113	1,814
1/2"	12,7	2,117
5/8"	15,876	2,309
3/4"	19,051	2,54
7/8"	22,226	2,822
1 "	25,401	3,175
1 1/8"	28,576	3,629
1 1/4"	31,751	3,629
1 3/8"	34,926	4,233
1 1/2"	38,101	4,233
1 5/8"	41,277	5,08
1 3/4"	44,452	5,08
1 7/8"	47,627	5,645
2"	50,802	5,645
2 1/4"	57,152	6,35
2 1/2"	63,502	6,35
2 3/4"	69,853	7,257

Q=10 Filet conique Whitworth

Désignation	Diamètre	Pas de
du filet	(en mm)	vis
1/16"	7,723	0,907
1/8"	9,728	0,907
1/4"	13,157	1,337
3/8"	16,662	1,337
1/2"	20,995	1,814
3/4"	26,441	1,814
1"	33,249	2,309
1 1/4"	41,91	2,309
1 1/2"	47,803	2,309
2"	59,614	2,309
2 1/2"	75,184	2,309
3"	87,884	2,309
4"	113,03	2,309
5"	138,43	2,309
6"	163,83	2,309

Q=11 Filet pas de gaz Whitworth

Désignation	Diamètre	Pas de
du filet	(en mm)	vis
1/8"	9,728	0,907
1/4"	13,157	1,337
3/8"	16,662	1,337
1/2"	20,995	1,814
5/8"	22,911	1,814
3/4"	26,441	1,814
7/8"	30,201	1,814
1"	33,249	2,309
1 1/8"	37,897	2,309
1 1/4"	41,91	2,309
1 3/8"	44,323	2,309
1 1/2"	47,803	2,309
1 3/4"	53,746	2,309
2"	59,614	2,309
2 1/4"	65,71	2,309
2 1/2"	75,184	2,309
2 3/4"	81,534	2,309
3"	87,884	2,309
3 1/4"	93,98	2,309
3 1/2"	100,33	2,309
3 3/4"	106,68	2,309
4"	113,03	2,309
4 1/2"	125,73	2,309
5"	138,43	2,309
5 1/2"	151,13	2,309
6"	163,83	2,309

Q=13 Filet UNC US grossier

Désignation	Diamètre	Pas de
du filet	(en mm)	vis
0,073"	1,8542	0,396875
0,086"	2,1844	0,453571428
0,099"	2,5146	0,529166666
0,112"	2,8448	0,635
0,125"	3,175	0,635
0,138"	3,5052	0,79375
0,164"	4,1656	0,79375
0,19"	4,826	1,058333333
0,216"	5,4864	1,058333333

Suite: cf. page suivante▶

430 11 Tableaux et sommaires

Désignation	Diamètre	Pas de
du filet	(en mm)	vis
1/2"	12,7	1,27
9/16"	14,2875	1,411111111
5/8"	15,875	1,411111111
3/4"	19,05	1,5875
7/8"	22,225	1,814285714
1"	25,4	1,814285714
1 1/8"	28,575	2,116666667
1 1/4"	31,75	2,116666667
1 3/8"	34,925	2,116666667
1 1/2"	38,1	2,116666667
Q=15 Filet UI	NEF US extra-fin	ı
Désignation	Diamètre	Pas de
du filat	(on mm)	vie

Désignation	Diamètre	Pas de
du filet	(en mm)	vis
1/4"	6,35	1,27
5/16"	7,9375	1,411111111
3/8"	9,525	1,5875
7/16"	11,1125	1,814285714
1/2"	12,7	1,953846154
9/16"	14,2875	2,116666667
5/8"	15,875	2,309090909
3/4"	19,05	2,54
7/8"	22,225	2,82222222
1"	25,4	3,175
1 1/8"	28,575	3,628571429
1 1/4"	31,75	3,628571429
1 3/8"	34,925	4,233333333
1 1/2"	38,1	4,233333333
1 3/4"	44,45	5,08
2"	50,8	5,64444444
2 1/4"	57,15	5,64444444
2 1/2"	63,5	6,35
2 3/4"	69,85	6,35
	76,2	6,35
3 1/4"	82,55	6,35
3 1/2"	88,9	6,35
3 3/4"	95,25	6,35
4"	101,6	6,35

Q=14 filet UNC US fin

Désignation	Diamètre	Pas de
du filet	(en mm)	vis
0,06"	1,524	0,3175
0,073"	1,8542	0,352777777
0,086"	2,1844	0,396875
0,099"	2,5146	0,453571428
0,112"	2,8448	0,529166666
0,125"	3,175	0,577272727
0,138"	3,5052	0,635
0,164"	4,1656	0,70555555
0,19"	4,826	0,79375
0,216"	5,4864	0,907142857
1/4"	6,35	0,907142857
5/16"	7,9375	1,058333333
3/8"	9,525	1,058333333
7/16"	11,1125	1,27

Désignation	Diamètre	Pas de
du filet	(en mm)	vis
0,216"	5,4864	0,79375
1/4"	6,35	0,79375
5/16"	7,9375	0,79375
3/8"	9,525	0,79375
7/16"	11,1125	0,907142857
1/2"	12,7	0,907142857
9/16"	14,2875	1,058333333
5/8"	15,875	1,058333333
11/16"	17,4625	1,058333333
3/4"	19,05	1,27
13/16"	20,6375	1,27
7/8"	22,225	1,27
15/16"	23,8125	1,27
1 "	25,4	1,27
1 1/16"	26,9875	1,411111111
1 1/8"	28,575	1,411111111
1 3/16"	30,1625	1,411111111
1 1/4"	31,75	1,411111111
1 5/16"	33,3375	1,411111111
1 3/8"	34,925	1,411111111
1 7/16"	36,5125	1,411111111
1 1/2"	38,1	1,411111111
1 9/16"	39,6875	1,411111111
1 5/8"	41,275	1,411111111
1 11/16"	42,8625	1,411111111
1 3/4"	44,45	1,5875
2"	50,8	1,5875

Q=16 Filet conique pas de gaz NPT US

du filet (en mm) vis 1/16" 7,938 0,94074074 1/8" 10,287 0,94174074 1/4" 13,716 1,411111111 3/8" 17,145 1,411111111 1/2" 21,336 1,814285714 3/4" 26,67 1,814285714 1" 33,401 2,208695652 1 1/4" 42,164 2,208695652 1 1/2" 48,26 2,208695652 2" 60,325 2,208695652 2 1/2" 73,025 3,175 3" 88,9 3,175 4" 101,6 3,175 4" 114,3 3,175 5" 141,3 3,175 6" 168,275 3,175 10" 273,05 3,175 10" 273,05 3,175 14" 355,6 3,175 16" 406,4 3,175 16" 406,4 3,175 20" 508,0 3,17	Désignation	Diamètre	Pas de
1/8" 10,287 0,94174074 1/4" 13,716 1,41111111 3/8" 17,145 1,41111111 1/2" 21,336 1,814285714 3/4" 26,67 1,814285714 1" 33,401 2,208695652 1 1/4" 42,164 2,208695652 1 1/2" 48,26 2,208695652 2" 60,325 2,208695652 2 1/2" 73,025 3,175 3" 88,9 3,175 3" 88,9 3,175 4" 114,3 3,175 5" 141,3 3,175 6" 168,275 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	du filet	(en mm)	vis
1/4" 13,716 1,411111111 3/8" 17,145 1,411111111 1/2" 21,336 1,814285714 3/4" 26,67 1,814285714 1" 33,401 2,208695652 1 1/4" 42,164 2,208695652 1 1/2" 48,26 2,208695652 2" 60,325 2,208695652 2 1/2" 73,025 3,175 3" 88,9 3,175 3" 88,9 3,175 4" 101,6 3,175 5" 141,3 3,175 6" 168,275 3,175 8" 219,075 3,175 10" 273,05 3,175 14" 355,6 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	1/16"	7,938	0,94074074
3/8" 17,145 1,411111111 1/2" 21,336 1,814285714 3/4" 26,67 1,814285714 1" 33,401 2,208695652 1 1/4" 42,164 2,208695652 1 1/2" 48,26 2,208695652 2" 60,325 2,208695652 2 1/2" 73,025 3,175 3" 88,9 3,175 4" 101,6 3,175 5" 141,3 3,175 6" 168,275 3,175 8" 219,075 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	1/8"	10,287	0,94174074
1/2" 21,336 1,814285714 3/4" 26,67 1,814285714 1" 33,401 2,208695652 1 1/4" 42,164 2,208695652 1 1/2" 48,26 2,208695652 2" 60,325 2,208695652 2 1/2" 73,025 3,175 3" 88,9 3,175 3" 101,6 3,175 4" 114,3 3,175 5" 141,3 3,175 6" 168,275 3,175 10" 273,05 3,175 10" 273,05 3,175 14" 355,6 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	1/4"	13,716	1,411111111
3/4" 26,67 1,814285714 1" 33,401 2,208695652 1 1/4" 42,164 2,208695652 1 1/2" 48,26 2,208695652 2" 60,325 2,208695652 2 1/2" 73,025 3,175 3" 88,9 3,175 4" 101,6 3,175 5" 141,3 3,175 6" 168,275 3,175 8" 219,075 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	3/8"	17,145	1,411111111
1" 33,401 2,208695652 1 1/4" 42,164 2,208695652 1 1/2" 48,26 2,208695652 2" 60,325 2,208695652 2 1/2" 73,025 3,175 3" 88,9 3,175 3" 101,6 3,175 4" 114,3 3,175 5" 141,3 3,175 6" 168,275 3,175 10" 273,05 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	1/2"	21,336	1,814285714
1 1/4" 42,164 2,208695652 1 1/2" 48,26 2,208695652 2" 60,325 2,208695652 2 1/2" 73,025 3,175 3" 88,9 3,175 3 1/2" 101,6 3,175 4" 114,3 3,175 5" 141,3 3,175 6" 168,275 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	3/4"	26,67	1,814285714
1 1/2" 48,26 2,208695652 2" 60,325 2,208695652 2 1/2" 73,025 3,175 3" 88,9 3,175 3 1/2" 101,6 3,175 4" 114,3 3,175 5" 141,3 3,175 6" 168,275 3,175 8" 219,075 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	1"	33,401	2,208695652
2" 60,325 2,208695652 2 1/2" 73,025 3,175 3" 88,9 3,175 3 1/2" 101,6 3,175 4" 114,3 3,175 5" 141,3 3,175 6" 168,275 3,175 8" 219,075 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	1 1/4"	42,164	2,208695652
2 1/2" 73,025 3,175 3" 88,9 3,175 3 1/2" 101,6 3,175 4" 114,3 3,175 5" 141,3 3,175 6" 168,275 3,175 8" 219,075 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	1 1/2"	48,26	2,208695652
5" 141,3 3,175 6" 168,275 3,175 8" 219,075 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	2"	60,325	2,208695652
5" 141,3 3,175 6" 168,275 3,175 8" 219,075 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	2 1/2"	73,025	3,175
5" 141,3 3,175 6" 168,275 3,175 8" 219,075 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	3"	88,9	3,175
5" 141,3 3,175 6" 168,275 3,175 8" 219,075 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	3 1/2"	101,6	3,175
5" 141,3 3,175 6" 168,275 3,175 8" 219,075 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	4"	114,3	3,175
8" 219,075 3,175 10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	5"	141,3	3,175
10" 273,05 3,175 12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175		168,275	3,175
12" 323,85 3,175 14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	8"	219,075	3,175
14" 355,6 3,175 16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	10"	273,05	3,175
16" 406,4 3,175 18" 457,2 3,175 20" 508,0 3,175	12"	323,85	3,175
18" 457,2 3,175 20" 508,0 3,175	14"	355,6	3,175
20" 508,0 3,175	16"	406,4	3,175
<u> </u>	18"	457,2	3,175
24" 609,6 3,175	20"	508,0	3,175
	24"	609,6	3,175

Q=17 Filet conique pas de gaz Dryseal NPTF US

Désignation	Diamètre	Pas de
du filet	(en mm)	vis
1/16"	7,938	0,94174074
1/8"	10,287	0,94174074
1/4"	13,716	1,411111111
3/8"	17,145	1,411111111
1/2"	21,336	1,814285714
3/4"	26,67	1,814285714
1"	33,401	2,208695652
1 1/4"	42,164	2,208695652
1 1/2"	48,26	2,208695652
2"	60,325	2,208695652
2 1/2"	73,025	3,175
3"	88,9	3,175

Q=18 Filet cylindrique pas de gaz NPSC US avec graissage

Désignation	Diamètre	Pas de
du filet	(en mm)	vis
1/8"	10,287	0,94174074
1/4"	13,716	1,411111111
3/8"	17,145	1,411111111
1/2"	21,336	1,814285714
3/4"	26,67	1,814285714
1"	33,401	2,208695652
1 1/4"	42,164	2,208695652
1 1/2"	48,26	2,208695652
2"	60,325	2,208695652
2 1/2"	73,025	3,175
3"	88,9	3,175
3 1/2"	101,6	3,175
4"	114,3	3,175

Q=19 Filet cylindrique pas de gaz NPFS US sans graissage

Désignation	Diamètre	Pas de
du filet	(en mm)	vis
1/16"	7,938	0,94174074
1/8"	10,287	0,94174074
1/4"	13,716	1,411111111
3/8"	17,145	1,411111111
1/2"	21,336	1,814285714
3/4"	26,67	1,814285714
1 "	33,401	2,208695652

432 11 Tableaux et sommaires

11.2 Informations techniques

	CNC PILOT 4290
Version de base	Commande numérique avec asservissement moteur intégré et variateur intégré 2 axes asservis X1 et Z1 sur chariot 1 1 broche asservie
Extension possible	jusqu'à 10 boucles d'asservissement ■ jusqu'à 6 chariots ■ jusqu'à 4 broches ■ jusqu'à 2 axes C
Affichage	Ecran couleurs LCD 15 pouces
Mémoire de programmes	Disque dur
Interpolation Droite Cercle Axe C Traj. hélicoïdale Look-ahead	sur 2 axes principaux; en option, sur 3 axes principaux (±10m max.) sur 2 axes (rayon du cercle 100 m max.) Interpolation des axes linéaires X et Z avec l'axe C Superposition de trajectoire circulaire et de droite Calcul anticipé de la trajectoire d'usinage prenant en compte jusqu'à 20 séquences
Avance	 Avance rapide max. avec résolution de 0,001 mm: 400 m/min. Introduction en mm/min. ou en mm/tour Vitesse de coupe constante Avance pour brise-copeaux
Interfaces de données	 ■ V.24/RS-232-C avec 38,4 kbauds max. ■ Ethernet 100 Base T (100 Mbauds max.) ■ Impression via interface série
Accessoires	CNC PILOT 4290
DataPilot	Logiciel pour PC et pour la programmation et la formation sur la commande pour tours CNC PILOT 4290: Programmation et test des programmes Gestion des programmes Gestion des données d'outillage Sauvegarde des données Formation

CNC PILOT 4290 HEIDENHAIN 433

Programmation	CNC PILOT 4290
Editeur DIN	Programmation selon DIN 66025
DIN PLUS	 Informations de réglage relatives à la pièce brute, la pièce finie, les outils, moyens de serrage Réserve étendue de commandes (IFTHENELSE; WHILE; SWITCHCASE) Introduction en mode conversationnel et figures d'aide pour chaque fonction de programmation Sous-programmes et programmation de variables Graphisme de test pour la pièce brute et la pièce finie Programmation en parallèle Simulation en parallèle Nom de programme alphanumérique
Cycles de définition du contour	 Formes de pièces brutes standard Gorges Dégagements Filets Modèles de trous sur la face frontale et le pourtour ou sur le plan XY et ZY Modèles de figures sur la face frontale et le pourtour ou sur le plan XY et ZY
Cycles d'usinage	 Cycles multipasses longitudinales et transversales Cycles d'usinage de gorges radiales et axiales Cycle de tournage de gorges radiales et axiales Cycles de dégagements Cycle de tronçonnage Cycles de filetage radial et axial (filets à pas multiples, enchaînés, filets coniques, pas de vis variable) Cycles de perçage, perçage profond et taraudage (avec/sans mandride compensation) radial et axial (axe C et axe Y) Fraisage de contour et fraisage de poches radial et axial (axe C et axe Y) Surfaçage, fraisage de lingots polygonaux, radial et axial (axe Y)
TURN PLUS – Programmation avec graphis	me (option) Définition géométrique de la pièce brute et de la pièce finie Programme de géométrie avec graphisme pour le calcul et la représentation de points du contour, même sans cotation et avec enchaînement de n'importe quelle longueur ■ Avec introduction simple Eléments de forme standard: Chanfreins, arrondis, dégagements, gorges, filets, ajustements ■ Avec introduction simple de transformations: Décalage du point zéro, rotation, image miroir, duplication (reproduction)

434 11 Tableaux et sommaires

■ Si les coordonnées calculées donnent plusieurs solutions de

géométrie, toutes les solutions sont proposées

Programmation	CNC PILOT 4290
Usinage axe C	 Représentation et programmation sur 3 vues (plan ZX, XC, ZC) ainsi que sur le déroulé du pourtour Motifs de trous et de figures dans le plan XC et ZC Cycles d'usinage pour perçage et fraisage sur la face frontale et sur le pourtour
Usinage avec l'axe Y	 ■ Représentation et programmation sur 3 vues (plan ZX, XY, ZY) ainsi que sur le déroulé du pourtour ■ Modèles de trous et de figures dans le plan XY et ZY ■ Cycles d'usinage pour perçage et fraisage dans le plan XY et ZY
TURN PLUS – Programmation du proc	essus avec graphisme interactif (option) Programmation du processus en différentes étapes pour le tournage, l'usinage sur l'axe C, l'axe Y et l'usinage intégral avec: Appel des outils et données technologiques Sélection individuelle et définition du type d'usinage Contrôle direct de l'enlèvement des copeaux avec graphisme de test et possibilité de correction ultérieure Changement de pièce avec programme expert spécifique de la machine pour l'usinage sur la face arrière Création interactive des blocs de travail pour le changement de pièce et pour le deuxième serrage
TURN PLUS – Création automatique di	u programme DIN PLUS (option) Création automatique du programme CN pour le tournage, l'usinage sur l'axe C, l'axe Y et l'usinage intégral Sélection automatique des outils Composition automatique de la tourelle Création automatique du processus d'usinage dans tous les plans d'usinage Limitation de coupe automatique par moyen de serrage Changement de pièce avec programme expert spécifique de la machine pour l'usinage sur la face arrière Création automatique des blocs de travail pour le changement de pièce et pour le deuxième serrage
Système Info (aide)	 ■ Informations sur les fonctions G ■ Aide lors de la programmation graphique de TURN PLUS ■ Aide lors de la programmation interactive du processus de TURN PLUS ■ Informations sur les paramètres et données d'outillage ■ Appel du système Info proche du contexte ■ Recherche des thèmes avec table des matières et index

CNC PILOT 4290 HEIDENHAIN 435

Programmation	CNC PILOT 4290
Mesure (option)	
sur la machine	pour le réglage des outils et la mesure des pièces en modes de fonctionnement "Manuel" et "Automatique" avec palpeur à commutation
sur des postes de mesure externes	Récupération des résultats de la mesure réalisée sur un dispositif de mesure externe pour traiter les données mesurées en mode de fonctionnement "Automatique": jusqu'à 16 points de mesure interface de données: V.24/RS-232-C protocole de transfert des données: 3964-R
Surveillance des outils	
Surveillance durée d'utilisation	Surveillance durée d'utilisation et quantité
Surveillance de charge	Surveillance de rupture et d'usure par exploitation du courant du moteur jusqu'à 4 entraînements représentation des valeurs de charge avec barre-graphe ou graphisme filaire
Inspection des outils	Pour le contrôle des plaquettes en cours d'usinage: Retour sur la pièce en suivant la trajectoire du dégagement de l'outil

436 11 Tableaux et sommaires

11.3 Interfaces périphériques

Le CNC PILOT est équipée des prises suivantes pour le raccordement d'appareils périphériques ou de PC ainsi que pour l'intégration sur réseaux de la commande. Prises disponibles sur le tour: se reporter S.V.P. au manuel de la machine.

Interface série

Type de prise: 9 plots SUB-D mâle

Plot	Signal RS232	
2	TxD	Transmit Data
3	RxD	Receive Data
4	DTR	Data Terminal Ready
5	GND	Signal-Ground
6	DSR	Data Set Ready
7	RTS	Request to Send
8	CTS	Clear to Send
Boîtie	er	Blindage externe


Divers niveaux d'intensité de la tension d'alimentation dus à la liaison galvanique directe avec le PC externe peuvent provoquer des perturbations sur l'interface.

Mesures à prendre:

- Si possible, utiliser pour le PC la fiche de maintenance de la machine.
- N'établir/ne supprimer la connexion que si la machine et le PC ont été mis préalablement hors tension.
- Ne pas dépasser une longueur de câble de 20 m; prévoir des longueurs de câbles inférieures en cas de fortes influences parasites en matière de compatibilité électro-magnétique.
- Recommandation: Utilisation d'un adaptateur avec isolation galvanique.

Interface Ethernet

Type de prise: Prise femelle raccordement RJ45

Plot	Distribution
1	Tx+
2	Tx-
3	REC+
4	ne pas raccorder
5	ne pas raccorder
6	REC-
7	ne pas raccorder
8	ne pas raccorder
Boîtier	Blindage externe

CNC PILOT 4290 HEIDENHAIN 437

Symboles	Affichage des sequences 48
# - variable	DIN PLUS Affichage du contour 68
Entrée/sortie 173	Simulation
lors de la compilation du programme CN 70	Eléments de la représentation 197
Programmation 175	Remarques sur l'affichage 198
\$ – indicatif de chariot	Affichages à l'écran
Edition 76	DIN PLUS Ecran 61
Exécution 181	Ecran pour simulation 196
/ niveau de saut	Généralités 12
Edition 76	Aide 16
Exécution 181	Ajustage (outillage)
? – PGS Programmation géométrique simplifiée 65	DIN PLUS En-tête de programme 79
4 axes, usinage	Fonctions d'ajustage 34
Cycle G810 123	Paramètres d'ajustage 351
Cycle G820 125	TURN PLUS En-tête de programme 218
9 cases, pavé numérique 14	Ajustements
	CIP Section de mesure 299
A	TURN PLUS Perçages 324
Accélération (slope) G48 113	Alésage à l'alésoir
Accessoires d'utilisation (TURN PLUS) 269	Cycle G72 144
Adaptation (actualisation) du contour	Usinage CIP 295
Adaptation (actualisation) du contour G703 164	Alésage G72 144
Dans la simulation 206	Alésoir 371
Principes de base 67	Analyse ponctuelle synchrone 213
Sauvegarder/charger l'adaptation du contour G702 164	Anneau d'étanchéité (élément de forme TURN PLUS) 235
Additionner les cotes d'outils G710 121	Appel d'outil (TURN PLUS CIP) 283
Additionner les cotes d'outils G710 121	Approche (filet) 140
Affectation Contour – Usinage 110	Approche 396
Affichage Chemin restant 52	Arc de cercle
Affichage de la charge 53	DIN PLUS
Affichages	Contour de tournage G2-, G3-, G12-, G13-
Affichage de la Machine	Géo 85
Commutation vers mode Automatique 52	Contour face frontale/arrière G102-, G103-
Commutation vers mode Manuel 24	Géo 97
Définir champs d'affichage 348	Contour sur pourtour G112-, G113-Géo 103
Signification des éléments d'affichage 52	Face frontale/arrière G102, G103 149
	Pourtour G112, G113 151
	Tournage G2, G3, G12, G13 112

HEIDENHAIN CNC PILOT 4290

TURN PLUS	Constant G94 114
Contour de base 231	En mode Manuel 25
Face frontale/arrière 243	Par dent Gx93 114
Pourtour 250	Par tour G95-Géo 94
Arc. cf. Arc de cercle	Par tour Gx95 114
Arrêt du programme M00 183	Réajustement de l'avance 100% G908 171
Arrêt facultatif	Réajustement de l'avance en mode
Commande M01 183	Automatique 44
Mode Automatique 44	Réduction d'avance G38-Géo 93
Arrêt précis	TURN PLUS Attribut 263
Activation G7 168	Avance auxiliaire 396
Activation G7-Géo 92	Avance continue (mode Manuel) 26
Désactivation G8 168	Avance intermittente G64 113
Désactivation G8-Géo 92	Avance par minute
Pas à pas G9 168	Axes linéaires G94 114
Pas à pas G9-Géo 92	Axes rotatifs G192 113
TURN PLUS Attribut 264	Mode Manuel 25
Arrêt précis 25	Avance par tour 25
Arrondi	Avance principale 396
DIN PLUS Cycle G87 139	Avance rapide
TURN PLUS Elément de forme 232	Avance rapide G0 110
Arrosage	En coordonnées machine G701 111
Banque de données technologiques 396	Face frontale/arrière G100 149
TURN PLUS 321	Pourtour G110 150
Attendre instant donné G204 170	Avertissements (simulation) 200
Attributs	Axe C, valeurs angulaires 62
pour contoursTURN PLUS 263	Axe rotatif
pour éléments de superposition G39-Géo 93	Avance par minute axes rotatifs G192 113
Automatisme de pièce (CIP) 282	Déplacement G15 168
Autorisations	Principes de base 62
Mot de passe d'autorisation (réseau) 405	Axe Y 3
Nom d'autorisation partenaire de	Axes auxiliaires 62
communication 411	Axes auxiliaires 62
Répertoires avec autorisations 413	Axes linéaires et circulaires 62
Avance	Axes principaux
Affichage réajustement de l'avance 53	Disposition 7
Avance intermittente G64 113	Principes de base 62
Avance par minute axes rotatifs G192 113	Axes, désignation 7
Axes rotatifs G192 113	

II Index

В	Porte-outils 383
Banque de données des moyens de serrage	Position d'outil 370
Broche de serrage 391	Position du logement 385
Cône de centrage 394	Remarques sur les données d'outils 381
Contre-pointe 393	Sens de rotation 381
Editeur des moyens de serrage 386	Surveillance durée de vie de l'outil 380
Généralités 386	SUS (sens d'usinage secondaire) 381
Griffe rotative 392	Type de logement 382
Liste des moyens de serrage 387	Valeurs de correction 381
Mandrin de serrage 389	Banque de données technologiques
Mors de serrage 390	Approche 396
Pince de serrage 391	Avance auxiliaire 396
Pointe de centrage 393	Avance principale 396
Référence moyen de serrage 386	Liquide de refroidissement 396
Sommaire des types de moyens de serrage 388	Matière de coupe 395
Sommaire des types de moyens de serrage 388	Matière de la pièce 395
Toc d'entraînement de face avant 392	Mode de fonctionnement 395
Type de moyen de serrage 386	Vitesse de coupe 396
Banque de données des outils	Barre (TURN PLUS) 228
Adaptateur 385	Barre de softkeys 14
Afficher la figure de l'outil 370	Boîte de dialogue 19
Angle de position 382	Boutons 15
Correction CSP 382	Broche
Correction Deep 382	Affichage de la broche 53
Correction FDR 382	Avec pièce G98 169
Cotes de réglage 381	Etat de la broche 53
Editeur d'outils 368	Potentiomètre de broche 100% G919 171
Exécution 381	Synchronisation de la broche G720 161
Généralités 368	Touche de commutation de broche 27
Introduction données étendues 81	Touches de broche 27
Largeur "dn" 381	Vitesse de rotation broche 25
Listes de mots fixes 381	Butée fixe, déplacement en G916 162
Listes d'outils 369	
Longueur de la dent 381	C
Longueur en saillie 382	Configuration 62
N° figure 381	Configuration 62
Outil simple 81	Contours pour 67
Outil, référence 368	Décalage du point zéro G152 148
Outils multiples 380	Déport angulaire C G905 161

HEIDENHAIN CNC PILOT 4290

Diamètre de référence G120 148	Chariots, touche de commutation 27
Normer G153 148	Chemin d'accès 411
Principes de base 3	CIP 282
Sélectionner G119 148	Circlip (TURN PLUS) 236
Valeurs angulaires 7	Clavier d'introduction des données 2
Calcul de temps 212	CN, commandes
Calculatrice (outilTURN PLUS) 269	Modifier, effacer 72
CAP 306	Principes de base 63
Centrage	CN, paramètres d'adresse 64
DIN PLUS Cycle G72 144	Commande de modèles 70
TURN PLUS	Commande, paramètres 344
Elément de forme 238	Commandes auxiliaires pour définition du
Face frontale/arrière 244	contour 92
Pourtour 251	Commentaires
Usinage CIP 295	Introduction menu Usinage 77
Cercle entier	Introduction menu Géométrie 75
DIN PLUS	Principes de base 64
Face frontale/arrière G304-Géo 99	Communication utilisateur 64
Pourtour G314-Géo 105	Commutateur de fin de course de logiciel
TURN PLUS	Franchissement du point de référence 22
Face frontale/arrière 246	Mode Manuel 24
Pourtour 253	Compensation du rayon de la dent
Chaîne de changement d'outil	Principes de base 10
Définir les outils de rechange 33	Programmation 115
Principes de base 69	Compensation du rayon de la fraise
Champ d'introduction 15	Principes de base 10
Chanfrein	Programmation 115
DIN PLUS Cycle G88 139 TURN PLUS Elément de forme 232	Compensation pointe gauche/droite de l'outil G151 121
Changement correction de la dent G148 120	Compenser (contourTURN PLUS) 256
Chariot, indicatif	Compilation du programme CN 70
Exécution de séquence conditionnelle 181	Compte rendu logiciel (transfert de données) 412
Principes de base 64	Cône de centrage 394
Programmer 76	Configuration
Chariots, affichage 53	DIN PLUS Figure d'aide 74
Chariots, synchronisation 160	TURN PLUS 318
Départ de trajectoires synchronisées G63 160	Configuration tableau des moyens de serrage 37
Généralités 160	Configurer la langue du dialogue 399
Initialiser marque de synchronisation G162 160	
Synchronisation unilatérale G62 160	
Symbol of load of a finatoral Cauz 100	

IV Index

Contour	Contours pour le tournage 66
Activer l'affichage du contour 68	Contre-pointe 393
Activer/désactiver l'affichage du contour 74	Contrôle de la durée de vie de l'outil
Indicatif de section dans DIN PLUS 82	Avec surveillance de charge 167
Orienter G121 117	Bits de diagnostic 178
Sélection du contour (simulation) 202	Introduire les paramètres 33
Simulation du contour 203	Principes de base 69
Contour – Usinage, affectation 110	Contrôle déroulement du programme CN 210
Contour auxiliaire	Conversion (paramètres et données d'outillage) 416
Dans la simulation 197	Conversion et inversion G30 169
Indicatif de section 83	Coordonnées
Introduction de l'indicatif de section 75	Absolues 7
Contour de base (TURN PLUS) 229	Incrémentales 8
Contour, définition	Polaires 8
DIN PLUS	Principes de base 62
Contour pièce brute/pièce finie 84	Programmation des 65
Face frontale/arrière 96	Système de coordonnées 7
Menu Géométrie 75	Coordonnées absolues 7
Menu principal 73	Coordonnées inconnues 65
Pourtour 102	Coordonnées incrémentales 8
Principes de base 66	Coordonnées polaires 8
TURN PLUS	Coordonnées X négatives 62
Contour de la pièce brute 228	Correction
Face frontale/arrière 242	Correction additive G149 120
Introduire le contour de base 229	Correction additive G149-Géo 94
Introduire les éléments de forme 232	Introduire les valeurs de correction 44
Modifier les contours 256	Corrections additives
Pourtour 249	Afficher 53
Principes de base de définition du contour 219	Correction G149 120
Vérifier les éléments du contour 270	Correction G149-Géo 94
Contour, répétition (DIN PLUS Exemple) 184	Introduire 45
Contour, usinage (finition) CIP 298	Corrections d'outils
Contours de fraisage, position	Calculer 40
DIN PLUS 95	En mode Automatique 44
TURN PLUS Pourtour 249	Principes de base 10
TURN PLUS Face frontale/arrière 242	Programmation de variables 178
Contours intermédiaires 83	Cote de segment 62
Contours ouverts 66	Création Automatique du Plan de travail (CAP) 306

HEIDENHAIN CNC PILOT 4290

Creation du plan de travail l'ORIN PLOS	Forme H 233
CAP 306	Forme K 234
CIP 282	Forme U 234
Création interactive du plan de travail (CIP) 282	Dégagement de filetage 137
Curseur 19	Dégagement, paramètres pour
Cycle de répétition de contour G83 136	DIN 509 E 423
Cycle de saut 181	DIN 509 F 423
Cycle d'usinage, programmation	DIN 76 422
Exemple de programmation 184	Dent principale 69
Remarques sur la programmation 69	Dent, correction G148 120
Cycle, fin G80 134	Dent, numéro 69
Cycle, spécification (TURN PLUS CIP) 284	Dépassement pour filet 140
Cycles de tournage	Déplacement circulaire. cf. Arc de cercle
Avec suivi du contour 122	Déplacement linéaire. cf. Droite
Simples 134	Déplacer des blocs de programme 78
D.	Déport angulaire
D	Déport angulaire C G905 161
D, affichage 53 DataPilot 408	Enregistrer déport angulaire pour synchro- nisation broches G90 161
Date, réglage 399	Déroulement du programme, commande 183
Debug 210	Desserrer/reserrer 277
Début poche/îlot G308-Géo 95	Détail de l'image, sélectionner
Décalage (contourTURN PLUS) 261	Simulation 208
Décalage du contour G121 117	TURN PLUS 317
Décalage point zéro dépendant des	Diagnostic 404
paramètres G53G55 116	Diagnostic à distance 405
Dégagement de filetage	Dialogues pour sous-programmes 182
DIN PLUS	Diamètre de référence
Cycle G85 137	Diamètre de référence G120 148
Définition avec G25-Géo 88	Indicatif de section 75
DIN 509 E 88	Digitalisation (accessoire TURN PLUS) 270
DIN 509 F 89	DIN PLUS
DIN 76 89	Concept 60
Forme H 89	Ecran 61
Forme K 90	Editeur 71
Forme U 88	Edition en parallèle 61
TURN PLUS	Menu principal 72
DIN 509 E 232	Principes de base 2
DIN 509 F 233	Programmation 60
DIN 76 233	

VI Index

Disjoindre (TURN PLUS) 262	Ebauche longitudinale G810 122
Dispositif de prise 372	Ebauche parallèle au contour
Distance de sécurité	DIN PLUS
Fraisage G147 119	Avec outil neutre - cycle G835 127
Tournage G47 118	Cycle G830 126
Données technologiques (TURN PLUS CIP) 284	TURN PLUS Usinage CIP 286
Droite	Ebauche transversale G820 124
DIN PLUS	Ebauche, outil 371
Avec chanfrein G88 139	Ebavurage
Avec rayon G87 139	DIN PLUS Cycle de fraisage G840 152
Contour de tournage G1-Géo 85	TURN PLUS Attribut d'usinage 268
Contour sur face frontale/arrière G101-Géo 97	Echange de données (Transfert) 408
Contour sur pourtour G111-Géo 102	Editer 19
Droite G1 111	Edition de blocs
Face frontale/arrière G101 149	Echanger des blocs 77
Pourtour G111 151	Insérer, copier, effacer 78
TURN PLUS	Edition libre
Contour de tournage 230	Principes de base 72
Face frontale/arrière 243	Sous-menus 74
Pourtour 250	Effacer
Dupliquer (contoursTURN PLUS) 226	TURN PLUS Introduction d'un élément 226
Durée de vie de l'outil, gestion	TURN PLUS Manipulation de contour 259
Afficher les données 28	Elément de superposition (TURN PLUS)
Bits de diagnostic des outils 178	Arc de cercle 239
Données dans la banque de données d'outils 380	Cale 240
En mode Automatique 45	Ponton 240
Inscrire les paramètres 33	Superposition linéaire/circulaire 240
-	Eléments de forme
E	DIN PLUS 86
Ebauche	TURN PLUS 232
DIN PLUS	Eléments du programme DIN 63
Ebauche longitudinale G810 122	Eléments d'utilisation 13
Ebauche parallèle au contour G830 126	Ecran 13
Ebauche transversale G820 124	Panneau de commande 13
Parallèle au contour avec outil neutre G835 127	Panneau de commande machine 13
TURN PLUS	Touch pad 13
Automatique 286	En pouces
Evidement outil neutre 289	Définir l'unité de mesure 79
Longitudinale, transversale 285 Parallèle au contour 286	Mode de fonctionnement Machine 24, 41

Programmation 63	F
Unités de mesure 8	F, affichage 53
Entrée/sortie des données (programme CN) 173	Face frontale
Entrées/sorties	Définition du contour 96
Communication utilisateur 64	Indicatif de section 83
Heure de la 70	Principes de base 62
Programmation 174	Usinage 149
Equidistante 10	Facteur de répétition pour sous-programmes 70
Erreur de poursuite	Fenêtre de travail 12
Dans variable G903 171	Fenêtre d'introduction 15
Limite G975 172	Fenêtre face frontale (simulation) 201
Sortie G718 170	Fenêtre, sélection
Erreurs internes 18	DIN PLUS Affichage du contour 74
Erreurs système 18	Simulation 201
ESC (Echap), touche 15	Fichiers, envoyer/recevoir 414
Evénements séquentiels 178	Fichiers, organisation 419
Evénements, exploiter 178	Fichiers, types 413
Evidement	Figure d'aide, configurer 74
TURN PLUS CIP	Figures pour l'affichage machine 349
Ebauche (outil neutre) 289	File Transfer Protocol (FTP) 409
Ebauche résiduelle longitudinale/	Filet
transversale 287	DIN PLUS
Ebauche résiduelle parallèle au contour 288	Avec dégagement G24-Géo 87
Evidement – automatique 289	Cycle de filetage G31 140
Finition (outil neutre) 301	Cycle simple de filetage G32 141
Finition 300	Général G37-Géo 90
Limitation de coupe 287	Standard G34-Géo 90
TURN PLUS Remarques sur l'usinage 322	Taraudage G36 146
Exemples	Trajectoire unique G33 142
Programmation DIN PLUS 184	TURN PLUS
Programmer un cycle d'usinage 184	Attribut d'usinage 265
Répétitions de contours 184	Elément de forme 237
TURN PLUS 328	Usinage CIP 302
Usinage intégral avec contre-broche 187	Filet, paramètres 424
Usinage intégral avec une broche 192	Fin
Expression arithmétique	Indicatif de section 83
Introduction menu Géométrie 75	Poche/îlot G309-Géo 96
Introduction menu Usinage 76	Fin du programme avec retour M99 183
Extension 19	Finesse d'introduction 429

VIII Index

Finition	G24-Géo Filet avec dégagement 87
DIN PLUS	G25-Géo Contour de dégagement 88
Avance de finition 94	G3-Géo Arc de cercle 85
Cycle G890 132	G300-GéoTrou sur face frontale 98
TURN PLUS-CIP	G301-Géo Rainure linéaire sur face frontale 99
Dégagement 299	G302-Géo Rainure circulaire sur face frontale 99
Evidement (outil neutre) 301	G303-Géo Rainure circulaire sur face frontale 99
Tournage d'ajustement 299	G304-Géo Cercle entier sur face frontale 99
Usinage du contour (G890) 298	G305-Géo Rectangle sur face frontale 100
Usinage du contour résiduel 300	G307-Géo Polygone sur face frontale 100
Finition, outil 371	G308-Géo Début poche/îlot 95
Fonctions arithmétiques 175	G309-Géo Fin poche/îlot 96
Fonctions de recherche 73	G310-GéoTrou sur pourtour 103
Fonctions G	G311-Géo Rainure linéaire sur pourtour 104
Sélection dans liste des fonctions de	G312-Géo Rainure circulaire sur pourtour 104
géométrie 75	G313-Géo Rainure circulaire sur pourtour 104
Sélection dans liste des fonctions	G314-Géo Cercle entier sur pourtour 105
d'usinage 76	G315-Géo Rectangle sur pourtour 105
Tournage manuel 26	G317-Géo Polygone sur pourtour 105
Fonctions G avec effete modal 65	G34-Géo Filet (standard) 90
Fonctions G définition du contour	G37-Géo Filet (général) 90
G0-Géo Point initial du contour 84	G38-Géo Réduction de l'avance 93
G1-Géo Droite 85	G39-Géo Attributs éléments de superposition 94
G10-Géo Profondeur de rugosité 92	G401-Géo Modèle linéaire sur face frontale 100
G100-Géo Point initial face frontale 96	G402-Géo Modèle circulaire sur face frontale 101
G101-Géo Droite sur face frontale 97	G411-Géo Modèle linéaire sur pourtour 106
G102-Géo Arc de cercle sur face frontale 97	G412-Géo Modèle circulaire sur pourtour 106
G103-Géo Arc de cercle sur face frontale 97	G49-Géo Perçage (centrique) 91
G110-Géo Point inital contour sur pourtour 102	G7-Géo Activation arrêt précis 92
G111-Géo Droite sur le pourtour 102	G9-Géo Arrêt précis pas à pas 92
G112-Géo Arc de cercle sur le pourtour 103	G95-Géo Avance par tour 94
G113-Géo Arc de cercle sur le pourtour 103	Fonctions G Usinage
G12-Géo Arc de cercle 85	G0 Avance rapide 110
G13-Géo Arc de cercle 85	G1 Droite 111
G149-Géo Correction additive 94	G100 Avance rapide sur face frontale/arrière 149
G2-Géo Arc de cercle 85	G101 Droite sur face frontale/arrière 149
G20-Géo Mandrin cylindrique/tube 84	G102 Arc de cercle sur face frontale/arrière 149
G21-Géo Pièce moulée 84	G103 Arc de cercle sur face frontale/arrière 149
G22-Géo Gorge (standard) 86	G110 Avance rapide sur pourtour 150
G23-Géo Gorge (générale) 86	1 12

HEIDENHAIN CNC PILOT 4290

G111 Droite sur pourtour 151	G54 Décalage point zéro dépendant
G112 Arc de cercle sur pourtour 151	des paramètres 116
G113 Arc de cercle sur pourtour 151	G55 Décalage point zéro dépendant
G119 Sélectionner l'axe C 148	des paramètres 116
G12 Arc de cercle 112	G56 Décalage additionnel du point zéro 117
G120 Diamètre de référence 148	G57 Surépaisseur paraxiale 119
G121 Orientation du contour 117	G58 Surépaisseur parallèle au contour 119
G13 Arc de cercle 112	G59 Décalage absolu du point zéro 117
G14 Point de changement d'outil 110	G60 Désactivation de la zone de protection 169
G147 Distance de sécurité (fraisage) 119	G62 Synchronisation unilatérale 160
G148 Changement correction de la dent 120	G63 Départ trajectoires synchrones 160
G149 Correction additive 120	G64 Avance intermittente 113
G15 Déplacement de l'axe rotatif 168	G65 Moyen de serrage 159
G150 Compensation pointe droite de l'outil 121	G7 Arrêt précis Marche 168
G151 Compensation pointe gauche de l'outil 121	G701 Avance rapide en coordonnées machine 111
G152 Décalage point zéro axe C 148 G153 Normer l'axe C 148	G702 Sauvegarder/charger l'adaptation du contour 164
G162 Initialiser marque de synchronisation 160	G703 Adaptation du contour 164
G192 Avance minute axes rotatifs 113	G706 Opération relationnelle K par défaut 164
G2 Arc de cercle 112	G71 Cycle de perçage simple 143
G204 Attendre I'heure 170	G710 Additionner les cotes d'outils 121
G26 Limitation vitesse rotation 113	G717 Actualiser valeurs nominales 170
G3 Arc de cercle 112	G718 Sortie de l'erreur de poursuite 170
G30 Conversion et inversion 169	G72 Alésage, lamage 144
G31 Cycle de filetage 140	G720 Synchronisation de broche 161
G32 Cycle simple de filetage 141	G73Taraudage 145
G33 Filet à trajectoire unique 142	G74 Perçage profond 147
G36Taraudage 146	G8 Arrêt précis Marche 168
G4Temporisation 168	G80 Fin du cycle 134
G40 Désactiver CRD/CRF 115	G81 Tournage longitudinal simple 134
G41 Activer CRD/CRF 115	G810 Ebauche longitudinale 122
G42 Activer CRD/CRF 115	G82 Tournage transversal simple 135
G47 Distance de sécurité 118	G820 Ebauche transversale 124
G48 Accélération (slope) 113	G83 Cycle de répétition du contour 136
G50 Désactiver la surépaisseur 118	G830 Ebauche parallèle au contour 126
G51 Décalage du point zéro 116	G835 Parallèle contour av. outil neutre 127
G52 Désactiver la surépaisseur 119	G840 Fraisage de contour 152
G53 Décalage point zéro dépendant	G845 Ebauche de fraisage de poches 156
des paramètres 116	G846 Finition de fraisage de poches 157

X Index

G85 Cycle de degagement 137	G98 Broche avec piece 169
G86 Gorge simple 138	G980 Activer décalages de point zéro 172
G860 Gorge avec suivi du contour 128	G981 Activer décalages point zéro, cotes
G866 Cycle de gorges 129	d'outil 172
G869 Cycle de tournage de gorges 130	G99 Groupe de pièces 110
G87 Course avec rayon 139 G88 Droite avec chanfrein 139	G991 Contrôle du tronçonnage – surveillance broche 163
	G992 Valeurs pour contrôle du tronçonnage 164
G890 Finition du contour 132	G995 Définir la zone de surveillance 167
G9 Arrêt précis 168 G901 Valeurs effectives dans variable 170	G996Type de surveillance de charge 167
	Foret à plaquettes réversibles 371
G902 Décalage point zéro dans variable 171	Foret aléseur en bout 371
G903 Erreur de poursuite dans variable 171	Foret de centrage 371
G905 Déport angulaire C 161	Foret delta 371
G906 Enregistrer déport angulaire pour synchronisation broches 161	Foret étagé 371
G907 Désactivation pas à pas de surveillance de	Foret hélicoïdal 371
vitesse de rotation 171	Fraisage
G908 Réajustement de l'avance 100% 171	DIN PLUS
G909 Stop interpréteur 171	Fraisage de contour G840 152
G910 Activer mesure en cours de processus 165	Fraisage de poches, ébauche G845 156
G912 Détection valeur effective avec mesure en cours	Fraisage de poches, finition G846 157
de processus 165	Principes de base 66
G913 Désactiver mesure en cours de processus 165	TURN PLUS
G914 Dégagement du palpeur de mesure 165	Attribut d'usinage 267
G915 Mesure post-processus 166	CIP Fraisage 303
G916 Déplacement en butée fixe 162	Fraisage contour
G917 Contrôle de tronçonnage 162	DIN PLUS Cycle G840 152
G918 Pré-commande 171	TURN PLUS
G919 Potentiomètre de broche 100% 171	Attribut d'usinage 267
G920 Désactiver décalages de point zéro 172	Usinage CIP 303
G921 Désactiver décalages point zéro, cotes d'outil 172	Fraisage de poches Contour de fraisage pour poche 95
G93 Avance par dent 114	Ebauche G845 156
G94 Avance constante 114	Finition G846 157
G95 Avance par tour 114	Fraisage, cycles
G96 Vitesse de coupe constante 114	DIN PLUS
G97 Vitesse de rotation 114	Fraisage de contour G840 152
G975 Limite de l'erreur de poursuite 172	Fraisage de poches, ébauche G845 156
	Fraisage de poches, finition G846 157

HEIDENHAIN CNC PILOT 4290

TURN PLUS	Gravage
Ebavurage 303	DIN PLUS Cycle G840 152
Fraisage de contour 303	TURN PLUS
Gravage 305	Attribut d'usinage 268
Surfaçage 304	Usinage CIP 305
Fraisage, outils 372	Griffe rotative 392
Fraise à disque 372	Groupe de pièces G99 110
Fraise à fileter 372	
Fraise d'angle 372	Н
Fraise deux tailles 372	Habilitation d'utilisation 398
Fraise-lime 372	Heure, réglage 399
Fraises à rainurer 372	
FTP (FileTransfer Protocol) 409	I Opération relationnelle 190
	IF, Opération relationnelle 180
G	Îlot (DIN PLUS) 95
Galet de tournage 371	Image miroir
Géométrie (dans menu principal) 73	DIN PLUS
Géométrie, instructions (DIN PLUS) 84	Conversion et inversion G30 169
Gorge de contour (CIP) 290	Orientation du contour G121 117
Gorge, usinage	TURN PLUS
DIN PLUS	Fonction auxiliaire 227
Cycle de gorges G866 129	Manipulation des contours 262
Gorge (générale) G23-Géo 86	Image, agrandir/réduire
Gorge (standard) G22-Géo 86	Simulation 208
Gorge avec suivi du contour G860 128	TURN PLUS 317
Simple G86 138	Imbrications de contours 95
Simple G866 129	Imprimante 409
TURN PLUS	Indicatif de section DIN PLUS
Elément de forme gorge forme D (anneau	Introduction menu Géométrie 75
d'étanchéité) 235	Introduction menu principal 73
Elément de forme gorge forme F	Sommaire 79
(tournage libre) 236 Elément de forme gorge forme S (circlip) 236	Informations "éléments géométriques non résolus" 227
Elément de forme, gorge générale 235	Informations dans les variables 178
Usinage CIP 290	Informations sur temps pièce 53
Graphisme (DIN PLUS) 74	Informations techniques 429
Graphisme de test (TURN PLUS) 317	INPUT (introduction variable #) 173
Graphisme, affichage 49	INPUTA (introduction variable V) 174
Graphisme, fenêtre 68	INS, touche 15
Graphisme, lenetre 00	11 10, 10 40110 10

XII Index

Inserer (contour I URN PLUS) 260	Lamage sur face frontale/arriere 245
Inspecteur (accessoireTURN PLUS) 270	Lamage sur pourtour 252
Inspection, mode 46	Lamage (CIP) 295
Installation du transfert de données 410	Lamage (CIP) 295
Instructions, introduction 76	Lame de scie circulaire 372
Interface Ethernet	Limitation de coupe
Distribution des plots 433	Définir/modifier (TURN PLUS) 277
Procédé de transfert avec 409	Lors de l'ébauche résiduelle (TURN PLUS) 287
Interface série	Lors des réglages préalables (outil.)
Configurer 412	(TURN PLUS) 273
Distribution des plots 433	Liste d'outils (table tourelle)
Généralités 409	à partir du programme CN 32
Interfaces	Comparer avec programme CN 31
Ethernet	Créer (configurer la machine) 29
Distribution des plots 433	Créer (TURN PLUS) 280
Procédé de transfert avec 409	Listes de mots fixes 400
Série	Logfile 405
Configuration 412	Longueur d'outil 10
Distribution des plots 433	Loupe
Généralités 409	Mode Automatique (affichage graphique) 49
Interfaces périphériques 433	Simulation 208
Interpolation circulaire 62	TURN PLUS Graphisme de test 317
Interrupteur d'édition 399	8.4
Introduction des données 15	M
Introductions étendues pour paramètres	M, commandes
d'adresse 66	En mode Manuel 25
Inverser (contourTURN PLUS) 262	Introduction 76
	M00 Arrêt du programme 183
Jan tayahaa 27	M01 Arrêt facultatif 183
Jog, touches 27	M30 Fin du programme 183
Journal des erreurs (logfile) 405	M97 Fonction de synchronisation 183
U	M99 Fin du programme avec retour 183
L, appel 77	TURN PLUS En-tête de programme 218
Lamage	TURN PLUS Usinages spéciaux CIP 305
DIN PLUS Cycle G72 144	Machine, affichage
TURN PLUS	Définir l'affichage 349
CIP Lamage 295	Eléments de l'affichage 52
CIP Lamage conique 295	Principes de base 12
Elément de forme 238	Régler/commuter 52

Machine, commandes 183	Mise sous tension 22
Machine, configurer les cotes 38	Mode Automatique 41
Machine, données 25	Mode Manuel, fonctions 24
Machine, panneau de commande 13	Mode pas à pas
Machine, point zéro 9	Mode Automatique 43
Machine, points de référence 9	Simulation 196
Mandrin cylindre/tube G20-Géo 84	Modèle circulaire avec rainures circulaires 108
Manivelle 26	Modèle cirulaire. cf. Modèle
Matière de coupe	Modèle de trous linéaire. cf. Modèle
Banque de données technologiques 395	Modèles
Définir les désignations 400	DIN PLUS
Matière pièce (banque de données	Circulaire sur face frontale/arrière G402-Géo 101
technologique) 395	Circulaire sur pourtour G412-Géo 106
Matière pièce, désignations 400	Linéaire sur face frontale/arrière G401-Géo 100
Menu déroulant 14	Linéaire sur pourtour G411-Géo 106
Menu, sélection 19	TURN PLUS
Message d'erreur (simulation) 200	Circulaire sur face frontale/arrière 248
Message d'erreur 17	Circulaire sur pourtour 255
Mesure	Linéaire sur face frontale/arrière 248
En cours de processus 165	Linéaire sur pourtour 254
Post-processus 166	Modes de fonctionnement
TURN PLUS Attribut d'usinage 266	DIN PLUS 60
Mesure (simulation) 204	Mode Automatique 41
Mesure d'élément (simulation) 204	Mode Manuel 24
Mesure en cours de processus	Paramètres 334
Activation G910 165	Sélection du mode 14
Dégagement du palpeur de mesure G914 165	Service et diagnostic 398
Désactivation G913 165	Simulation 196
Détection valeur effective avec G912 165	Sommaire 5
Mesure point (simulation) 204	Transfert 408
Mesure post-processus	TURN PLUS 216
Cycle G915 166	Modifier - ContourTURN PLUS 258
Etat 51	Mot de passe 398
Métrique	Moyen de serrage
Définir l'unité de mesure 79	Afficher G65 159
Sommaire unités de mesure 8	DIN PLUS Indicatif de section 82
Unité de mesure mode Manuel 24	Point de référence 159
Unité de mesure, mode Automatique 41	
Mise hors tension 23	

XIV Index

N	Outil jumeau 69
Naissance du contour en simulation 67	Outil, afficher la figure 370
Naviguer 19	Outil, déplacement sans usinage 110
Niveau de saut	Outil, programmation 68
Edition 76	Outil, sélection
Exécution 181	Mode Manuel 25
Introduire 43	TURN PLUS 320
Principes de base 64	Outillage (TURN PLUS) 273
Niveaux d'extensibilité 6	Outils à plusieurs dents 69
Numéro d'identification (réf.)	Outils de perçage 371
Moyen de serrage 82	Outils multiples
Outil 80	Définition des 380
Numérotation des séquences CN 73	Programmation des 69
<u></u>	Outils simples
0	Ajustage 28
Octets 19	Programmation 81
OK, bouton 15	_
Opération relationnelle	P
Principes de base 64	Palpeur de mesure
Programmation 179	Mesure en cours de processus avec 165
Options 6	Mesurer les outils avec 39
Options, affichage 405	Outil 372
Optique de mesure 39	Parallèle, édition en (DIN PLUS) 65
Organisation (gestion des fichiers) 419	Parallèle, travail en 60
Outil	Paramètres
Afficher la figure de l'outil 370	Editer 335
Changer (DIN PLUS) 120	Groupes de paramètres 334
Mesurer 39	Paramètres axes linéaires 342
Représentation de l'outil (simulation) 197	Paramètres d'ajustage 351
Outil à aléser 371	Paramètres de la broche 339
Outil à chanfreiner 371	Paramètres de la commande 344
Outil à copier 371	Paramètres d'usinage 353
Outil à fileter standard 371	Paramètres machine 337
Outil à moleter 371	Paramètres pour axe C 341
Outil actif 178	Paramètres protégés 336
Outil CN pour alésage partiel G72 144	Paramètres d'adresse
Outil de butée 372	Principes de base 64
Outil de tournage de gorge 371	Programmation 65
Outil d'usinage de gorges 371	Paramètres d'adresse avec effet modal 65

HEIDENHAIN CNC PILOT 4290

Parametres d'adresse incrementaux	TURN PLUS
Code 64	Eléments de contour 228
Programmation 65	Introduction 219
Paramètres machine 337	Modifier contour pièce brute 256
Paramètres, définition – Sous-programmes 182	Pièce finie, contour
Paramètres, lire les valeurs (DIN PLUS) 175	Indicatif de section PIECE FINIE 83
Parmètres/données d'outillage	Principes de base 66
Convertir 416	TURN PLUS 220
Sauvegarder 418	Pièce forgée (TURN PLUS) 228
Transférer 416	Pièce moulée
Pas de vis 425	DIN PLUS Pièce moulée G21-Géo 84
Perçage	TURN PLUS Pièce brute 228
DIN PLUS	Pièce, point zéro
Cycle alésage, lamage G72 144	Introduire 35
Cycle perçage G71 143	Paramètres 337
Cycle perçage profond G74 147	Principes de base 9
Cycle taraudage G36 146	Pièce, serrage (TURN PLUS) 273
Cycle taraudage G73 145	Pièce, transfert 161
Face frontale/arrière G300-Géo 98	Contrôle tronçonnage avec surveillance
Perçage (centrique) G49-Géo 91	de la broche G991 163
Pourtour G310-Géo 103	Contrôle tronçonnage avec surveillance
Principes de base 66	erreur de poursuite 162
TURN PLUS	Déplacement en butée fixe G916 162
Attribut d'usinage 266	Déport angulaire C G905 161
CIP Perçage "296	Enregistrer déport angulaire pour synchro- nisation broches G90 161
CIP Pré-perçage centrique 295	Synchronisation de la broche G720 161
Perçage sur face frontale/arrière 244	Valeurs pour le contrôle du tronçonnage G992 164
Perçage sur le pourtour 251	Plan de référence
Trou centrique 238	Indicatif de section 75
Perçage profond G74 147	Plan de référence G308 95
PIECE BRUTE (indicatif de section) 83	Plan de référence, configurer (TURN PLUS) 224
Pièce brute, attributs (TURN PLUS) 263	Plan de serrage, effacer 277
Pièce brute, contour	Plan d'usinage 67
DIN PLUS	PLC, message 18
Définition de la pièce brute 84	Point de changement d'outil
Principes de base 66	Aborder G14 110
	Initialiser 34

XVI Index

Point de départ du contour	Polygone
DIN PLUS	DIN PLUS
Afficher 68	Face frontale/arrière G307-Géo 100
Contour de tournage G0-Géo 84	Pourtour G317-Géo 105
Face frontale/arrière G100-Géo 96	TURN PLUS
Pourtour G110-Géo 102	Face frontale/arrière 247
TURN PLUS	Pourtour 253
Contour de base 229	Polygone régulier. <i>cf.</i> Polygone
Face frontale/arrière 242	Porte-outils, position d'orientation 68
Pourtour 249	Position, actualiser valeurs nominales G717 170
Point de référence 9	Position, affichage 52
Point de référence, franchissement 22	Pourtour
Point de référence, initialiser/annuler	Commandes d'usinage 150
(simulation) 204	Commandes pour contour 102
Point de séparation	Diamètre de référence G120 148
TURN PLUS Attribut 264	Fenêtre du pourtour (simulation) 201
TURN PLUS Remarque sur l'usinage 326	Indications de coordonnées 62
Point zéro	TURN PLUS Contours 249
Activation décalage, cotes de l'outil G981 172	Pré-commande G918 171
Activer le décalage G980 172	Pré-perçage (CIP) 295
Axe C 62	Pré-perçage centrique (CIP) 295
Décalage absolu G59 117	PRINT (sortie variable #) 173
Décalage additionnel G56 117	PRINTA (sortie variable V) 174
Décalage axe C G152 148	Profondeur de fraisage
Décalage dans la simulation 199	DIN PLUS 95
Décalage dans variable G902 171	TURN PLUS – Face frontale/arrière 242
Décalage dépendant des paramètres	TURN PLUS – Pourtour 249
G53G55 116	Profondeur de rugosité
Décalage relatif G51 116	DIN PLUS Commande G10-Géo 92
Décalages, sommaire 116	Paramètres d'usinage 353
Désactivation décalage, cotes de l'outil G921 172	TURN PLUS Attribut 263
Désactiver le décalage G920 172	Programmation DIN classique 60
Modifier dans TURN PLUS 226	Programmation géométrique simplifiée 65
Point zéro machine 9	Programme CN, amorce 72
Point zéro pièce 9	Programme CN, exécution 70
Pointe de centrage 393	Programme CN, gestion 72
	Programme CN, sections 60
	Programme CN, tester le déroulement 210
	Programme DIN PLUS structuré 60

HEIDENHAIN CNC PILOT 4290 XVII

Programme, agir sur le deroulement 43	TURN PLUS
Programme, compilation 70	Rainure circulaire sur face frontale/arrière 247
Programme, en-tête	Rainure circulaire sur pourtour 254
DIN PLUS 79	Rainure linéaire sur face frontale/arrière 247
TURN PLUS 218	Rainure linéaire sur pourtour 254
Programme, exécution 70	Rayon G87 139
Programme, indicatifs de sections 79	Recherche de la séquence initiale 42
Programme, numéro 63	Rectangle
Programme, opération relationnelle IF 180	DIN PLUS
Programme, opération relationnelle SWITCH 181	Face frontale/arrière G305-Géo 100
Programme, répétition, WHILE 180	Pourtour G315-Géo 105
Programme, sélection 41	TURN PLUS
Programmes experts 70	Face frontale/arrière 246
Programmes, mémoire 429	Pourtour 253
	Redémarrage (programmes CN) 41
R	Redémarrage 41
Rainure circulaire	Relier (contoursTURN PLUS) 262
DIN PLUS	Répertoires avec autorisations 413
Face frontale G302-/G303-Géo 99	Représentation de coupe 203
Pourtour G312-/G313-Géo 104	Représentation de vue 203
Sur modèles circulaires 108	Représentation trajectoire de la dent 197
TURN PLUS	Réseaux
Face frontale/arrière 247	Installer 410
Pourtour 254	Réglages (diagnostic) 405
Rainure linéaire	Sommaire 409
DIN PLUS	RETURN (indicatif de section) 83
Face frontale/arrière G301-Géo 99	_
Pourtour G311-Géo 104	S
TURN PLUS	Sauvegarde des données
Face frontale/arrière 247	Généralités 19
Pourtour 254	Mode de fonctionnementTransfert 408
Rainures	Sens de définition du contour 66
DIN PLUS	Sens du fraisage (DIN PLUS)
Rainure circulaire sur face frontale/arrière G302-/G303-Géo 99	Cycle G840 152 Cycle G845 156
Rainure circulaire sur pourtour G312-/G313- Géo 104	Cycle G846 157
Rainure linéaire sur face frontale/arrière G301-Géo 99	Sens d'usinage du contour 66 Sens d'usinage secondaire (SUS) 381
Rainure linéaire sur nourtour G311-Géo 104	

XVIII Index

Sequence de base, affichage	Simulation de l'usinage 205
Mode Automatique 48	Simulation du contour 203
Simulation 200	Simulation du déplacement 207
Séquence de base, mode	Surveillance zones de protection et commutateurs d
Mode Automatique 42	fin de course 205
Simulation 196	Tester déroulement du programme CN 210
Séquence source, affichage – Simulation 202	TURN PLUS Graphisme de test 317
Séquence, numéro	Vue 3D 209
Numérotation 74	Vue latérale (YZ) 201
Principes de base 63	Simulation du déplacement 207
Séquences CN	Sommaire des commandes G 3
Créer, effacer 71	Sommaire des validations (affichage machine) 53
Numéroter 73	Sortie (filet) 140
Principes de base 63	Sortie des données
Séquences, affichage	Communication utilisateur 64
Régler 48	Heure 70
Taille des caractères 48	Programmation de la 173
Séquences, références	Variable # 173
Affichage du contour 72	Variable V 174
Cycles d'usinage 122	Sous-menus 14
Service, fonctions 398	Sous-programme
Simulation	Appel 182
Afficher 198	Indicatif de section 83
Analyse ponctuelle synchrone 213	Principes de base 70
Calcul de temps 212	Sous-programmes CN 70
Contenu de l'écran 196	Sous-programmes externes 70
Eléments de la représentation 197	Sous-programmes locaux 70
Erreurs et avertissements 200	Stop interpréteur
Fenêtre du pourtour 201	Programmation de variables 179
Fenêtre face frontale 201	Stop interpréteur G909 171
Le mode de fonctionnement 196	Suite chronologique d'usinage CAP
Loupe 208	Editer 316
Menu principal 201	Généralités 307
Mesure 204	Gestion 316
Naissance du contour en simulation 205	Liste 308
Représentation de l'outil 197	Surépaisseur
Représentation des moyens de serrage 197	Désactiver G50 118
Représentation filaire et de trace	Parallèle au contour (équidistante) G58 119
(trajectoire d'outil) 197	Paraxiale G57 119

Pas à pas G52-Geo 94	T, numéro 80
TURN PLUS Attribut 263	Tables
Surfaçage	Paramètres du filet 424
CIP Ebauche/finition 304	Paramètres pour dégagements DIN 509 E 423
TURN PLUS Attribut d'usinage 267	Paramètres pour dégagements DIN 509 F 423
Surveillance de charge	Paramètres pour dégagements DIN 76 422
Analyse de l'usinage de référence 57	Pas de vis 425
Définir la zone de surveillance G995 167	Q= 2 Filet métrique ISO 425
Editer les valeurs limites 56	Q= 8 Filet rond cylindrique 425
Paramètres pour 58	Q= 9 Filet cylindrique Whitworth 426
Principes de base 54	Q=10 Filet coniqueWhitworth 426
Production sous 55	Q=11 Filet pas de gaz Whitworth 426
Programmation 167	Q=13 Filet UNC US grossier 426
Travail avec la 57	Q=14 Filet UNF US fin 427
Type de surveillance de charge G996 167	Q=15 Filet UNEF US extra fin 427
Usinage de référence 54	Taraud 371
Surveillance de charge G996, type 167	Taraudage
Surveillance de la quantité	DIN PLUS
Allocation de quantité 43	Cycle G36 146
Informations sur quantité 53	Taraudage, avec suivi du contour G73 145
Quantité dans variable 178	TURN PLUS
Surveillance des commutateurs de fin de course dans la simulation 207	Face frontale/arrière 246 Pourtour 252
SWITCHCASE – Opération relationnelle dans le programme 181	Trou centrique 238
Synchronisation	Usinage CIP 295 Tarauds 371
Départ de trajectoires synchronisées G63 160	Temporisation G4 168
Fonction de synchronisation M97 183	Toc d'entraînement de face avant 392
Initialiser marque de synchronisation G162 160	Touch pad 13
Synchronisation, broche G720 161	Touches de sens manuelles 27
Synchronisation unilatérale G62 160	Tourelle
Système de maintenance 401	DIN PLUS Indicatif de section 80
Système Info (aide) 16	DIN PLUS Programmation d'outils 68
Systèmes de manutention de pièces 372	TURN PLUS Composition de la tourelle 320
_	Tournage (contourTURN PLUS) 261
T	Tournage avec suivi du contour 122
T, affichage 52	Tournage de gorges
T, commande	DIN PLUS Cycle G869 130
Principes de base 68	Usinage CIP 291
Changement d'outil 120	- 3

XX Index

Tournage libre	Mode d'usinage Filet 302
Elément de forme G23-Géo 86	Mode d'usinage Finition 297
TURN PLUS Elément de forme 236	Mode d'usinage Fraiser 303
Tournage longitudinal simple G81 134	Mode d'usinage Perçer 295
Tournage transversal simple G82 135	Mode d'usinage Saigner 290
Tournage, contours 66	Spécification du cycle 284
Tournage, outils 371	Usinages spéciaux (US) 305
Trajectoires en avance rapide (simulation) 197	Contour, définition
Transfert 408	Accessoires d'utilisation 269
Transfert des données	Affectation des attributs 263
Configuration pour FTP 411	Attributs de la pièce brute 263
Configuration pour réseauWINDOWS 410	Attributs d'usinage 265
Généralités 413	Compenser le contour 256
Installation 410	Contours de la pièce brute 228
Répertoire Transfert 411	Contours sur le pourtour 249
Transfert, procédé 409	Couleurs pour points de validation 225
Transformations (contoursTURN PLUS) 261	Définition de la pièce 219
Tronçonnage (CIP)	Disjoindre (éléments de forme, figures,
Usinage standard 292	modèles) 262
Tronçonnage, contrôle	Effacer le contour 259
Avec surveillance de broche G991 163	Eléments de forme 232
Avec surveillance erreur de poursuite G917 162	Eléments de superposition 239
Valeurs pour le contrôle du tronçonnage	Eléments pour contours avec axe C 242
G992 164	Eléments pour contours de la pièce finie 229
Tronçonnage, outil 371	Fonctions auxiliaires pour introduction des
Trou seul (TURN PLUS) 244	éléments 226
Tube (TURN PLUS) 228	Insérer des éléments de forme 221
TURN PLUS	Insertion dans le contour 260
CAP	Intégrer un tracé de contour 222
Création du plan de travail 306	Introduction des contours avec axe C 223
Edition et gestion des suites chronologiques	Introduction du contour de la pièce brute 219
d'usinage 316	Introduction du contour de la pièce finie 220
Liste des suites chronologiques d'usinage 308	Modifier contour pièce brute 256
Suite chrono. de l'usinage 307	Modifier le contour 258
CIP	Relier 262
Appel d'outil 283	Remarques sur l'utilisation 225
Création Interactive du Plan de travail 282	Sélection avec le touch pad 225
Données technologiques 284	Sélection avec les softkeys 225
Mode d'usinage Ebauche 285	Transformations 261

En général	Lame de scie circulaire 372
Configuration 318	Outil à aléser 371
En-tête de programme 218	Outil à chanfreiner 371
Exemple 328	Outil à copier 371
Gestion des fichiers 217	Outil à fileter standard 371
Graphisme de test 317	Outil à moleter 371
Le mode de fonctionnement 216	Outil à tronçonner 371
Remarques sur l'usinage 320	Outil CN pour alésage partiel 371
Remarques sur l'utilisation 216	Outil de butée 372
Outillage (réglage)	Outil de finition 371
Configuration de la liste d'outils 280	Outil de lamage 371
Définir la limitation de coupe 277	Outil de perçage 371
Desserrer/reserrer 277	Outil de tournage de gorge 371
Serrer la pièce 273	Outil d'ébauche 371
Remarques sur l'usinage	Outil d'usinage de gorges 371
Composition de la tourelle 320	Outil spécial de fraisage 372
Contours internes 322	Outil spécial de perçage 375
Evidement 322	Outil spécial de tournage 371
Liquide de refroidissement 321	Outils de fraisage 372
Perçage 324	Outils de tournage 371
Sélection des outils 320	Palpeur de mesure 372
Usinage intégral 324	Preneur de barres 372
Usinage sur arbre 326	Systèmes de manutention de pièces 372
Valeurs de coupe 321	Taraud 371
Types d'outils	Taraud 371
Alésoir 371	
Dispositif de prise 372	U
Foret à plaquettes réversibles 371	Unités de mesure
Foret de centrage 371	dans le programme DIN PLUS 63
Foret delta 371	Définir l'unité de mesure 79
Foret étagé 371	Sommaire 8
Foret hélicoïdal 371	Usinage (modes)TURN PLUS CIP
Fraise à disque 372	Ebauche 285
Fraise à fileter 372	Filet 302
Fraise à rainurer 372	Finition 297
Fraise d'angle 372	Fraisage 303
Fraise deux tailles 372	Perçage 295
Fraise-lime 372	Saigner 290
Galet de tournage 371	Usinage avec l'axe Y 67

XXII Index

Usinage de gorge	Usinage, paramètres 353
DIN PLUS	Usinage, remarques (TURN PLUS) 320
Cycle de gorges G866 129	Usinage, simulation 205
Gorge G860 128	Usinage, types (banque de données
TURN PLUS	technologiques) 395
CIP Gorge 290	Usinages spéciaux (CIP) 305
CIP Gorge de contour 290	Utilisateur (usager) inscrire 398
Usinage DIN PLUS	Utilisation
Commandes d'usinage 110	Barre de softkeys 14
Indicatif de section 83	Barre des menus 14
Menu d'usinage 76	Boutons 15
Usinage du contour résiduel	Introduction des données 15
DIN PLUS Finition restante 132	Opérations avec listes 14
TURN PLUS	Sélection de la fonction 14
CIP Ebauche 287	M
CIP Ebauche parallèle au contour 288	Volume official and 50
CIP Finition 300	Valeur effective, affichage 52
CIP Limitation de coupe 287	Valeur par défaut 19
Usinage intégral	Valeurs de conigne pour sous-programmes 182
Principes de base 4	Valeurs de coupe
Dans DIN PLUS 187	Banque de données technologiques 395
TURN PLUS	Calculées dans TURN PLUS 321
CAP – Remarques sur l'usinage 324	Valeurs effectives dans variable G901 170
CAP – Suite chrono. de l'usinage 307	Valeurs nominales, actualiser G717 170
Usinage interne (remarques usinage	Valeurs pour le contrôle du tronçonnage G992 164
TURN PLUS) 323	Variable entière 175 Variable locale 70
Usinage sur arbre (TURN PLUS)	Variable réelle 175
Outillage 273	Variables Variables
Remarques sur l'usinage 326	Affectation 179
Usinage sur la face arrière	
DIN PLUS	Affichage des variables 80
Eléments du contour sur face frontale/	Calculs 175
arrière 96	Comme paramètre d'adresse 66 Entrée/sortie de variables # 173
Exemple avec contre-broche 187	
Exemple avec une broche 192	Entrée/sortie de variables V 174
Indicatif de section 83	Informations dans les variables 178
Programmer l'indicatif de section 75	Introduction menu Géométrie 75
TURN PLUS	Introduction menu Usinage 76
Remarques sur l'usinage 324	Plage de validité 177
Suite chrono. de l'usinage 307	

Programmation 175
Variables # 175
Variables V 177
Vitesse de coupe
Banque de données technologiques 396
Mode Manuel 25
Vitesse de coupe constante Gx96 114
Vitesse de rotation
Désactiver pas à pas surveillance vitesse de rotation G907 171
Limitation de la vitesse de rotation Gx26 113
Réajustement de la vitesse de rotation 44
Vitesse de coupe constante Gx96 114
Vitesse de rotation Gx97 114
Vue 3D 209
Vue latérale (YZ) (simulation) 201
W
WHILE Répétition de programme 180
WINDOW (fenêtre de sortie spéciale) 173
WINDOWA (fenêtre de sortie spéciale) 174
WINDOWS, réseaux 409
Υ
Z
Zone de protection
Désactiver G60 169
Définir 36
Surveillance zone de protection (simulation) 205

XXIV Index

Relation entre les commandes de géométrie et d'usinage

Tournage			
Fonction	Géométrie	Usinage	
Eléments seuls	G0G3 G12/G13	G810 G820 G830 G835 G860 G869 G890	Ebauche longitudinale Ebauche transversale Ebauche parallèle au contour Parallèle au contour avec outil neutre Cycle universel d'usinage de gorges Tournage de gorge Finition du contour
Gorge	G22 (standard)	G860 G866 G869	Cycle universel d'usinage de gorges Cycle de gorges Tournage de gorge
Gorge	G23	G860 G869	Cycle universel d'usinage de gorges Tournage de gorge
Filet avec dégagement	G24	G810 G820 G830 G890 G31	Ebauche longitudinale Ebauche transversale Ebauche parallèle au contour Finition du contour Filetage
Dégagement de filetage	G25	G810 G890	Ebauche longitudinale Finition du contour
Filet	G34 (standard) G37 (général)	G31	Filetage
Perçage	G49 (centre de tournage)	G71 G72 G73 G74	Perçage simple Alésage, lamage, etc. Taraudage Perçage profond

Usinage axe C – Face from	ontale/arrière			
Fonction	Géométrie		Usinage	
Eléments indépendants	G100G103		G840 G845/G846	Fraisage de contour Ebauche/finition fraisage de poches
Figures	G301 G302/G303 G304 G305 G307	Rainure linéaire Rainure circulaire Cercle entier Rectangle Polygone régulier	G840 G845/G846	Fraisage de contour Ebauche/finition fraisage de poches
Perçage	G300		G71 G72 G73 G74	Perçage simple Alésage, lamage, etc. Taraudage Perçage profond
Usinage axe C – Pourtou	ır			
Fonction	Géométrie		Usinage	
Eléments indépendants	G110G113		G840 G845/G846	Fraisage de contour Ebauche/finition fraisage de poches
Figures	G311 G312/G313 G314 G315 G317	Rainure linéaire Rainure circulaire Cercle entier Rectangle Polygone régulier	G840 G845/G846	Fraisage de contour Ebauche/finition fraisage de poches
Perçage	G310		G71 G72 G73 G74	Perçage simple Alésage, lamage, etc. Taraudage Perçage profond

Sommaire des commandes G Définition du contour

Tournage

Définition d	le la pièce brute	Page
G20-Géo	Mandrin cylindre/tube	84
G21-Géo	Pièce moulée	84
Eléments d	e base du contour de tournage	Page
G0-Géo	Point initial du contour	84
G1-Géo	Droite	85
G2-Géo	Arc de cercle cotation incrém. centre	85
G3-Géo	Arc de cercle cotation incrém. centre	85
G12-Géo	Arc de cercle, cotation absolue du centi	re 85
G13-Géo	Arc de cercle, cotation absolue du centr	re 85
Eléments d	e forme d'un contour de tournage	Page
G22-Géo	Gorge (standard)	86
G23-Géo	Gorge/tournage libre	86
G24-Géo	Filet avec dégagement	87
G25-Géo	Contour de dégagement	88
G34-Géo	Filet (standard)	90
G37-Géo	Filet (général)	90
G49-Géo	Perçage centrique	91
Commande	es auxil. pour définition contour	Page
Sommaire:	Commandes auxil. définition du contour	92
G7-Géo	Arrêt précis Marche	92
G8-Géo	Arrêt précis Arrêt	92
G9-Géo	Arrêt précis pas à pas	92
G10-Géo	Profondeur de rugosité	92
G38-Géo	Réduction d'avance	93
G39-Géo	Attributs éléments de superposition	93
G52-Géo	Surépaisseur pas à pas	94
G95-Géo	Avance par tour	94
G149-Géo	Correction additive	94

Usinage axe C

Contours superp	osés	Page
G308-Géo Déb	ut de la poche/de l'îlot	95
G309-Géo Fin d	le la poche/de l'îlot	96
Contour sur face	frontale/arrière	Page
	t initial sur face frontale	
	e sur face frontale	96 97
	de cercle sur face frontale	97
	de cercle sur face frontale	97
		98
	age sur face frontale ure linéaire sur face frontale	
	ure lineaire sur lace frontale ure circulaire sur face frontale	99
	ure circulaire sur face frontale	99 99
	le entier sur face frontale	99
	angle sur face frontale	100
		100
-	gone régulier sur face frontale èle linéaire sur face frontale	100
	èle circulaire sur face frontale	100
G402-Geo 10100	ele circulaire sur face frontale	101
Contour sur le po	urtour	Page
	urtour t initial du contour sur pourtour	Page
G110-Géo Poin		
G110-Géo Point G111-Géo Droit	t initial du contour sur pourtour	102
G110-Géo Point G111-Géo Droit G112-Géo Arc	t initial du contour sur pourtour re sur le pourtour	102 102
G110-Géo Point G111-Géo Droit G112-Géo Arc o G113-Géo Arc o	t initial du contour sur pourtour le sur le pourtour de cercle sur le pourtour	102 102 103
G110-Géo Point G111-Géo Droit G112-Géo Arc o G113-Géo Arc o G310-Géo Perç	t initial du contour sur pourtour ce sur le pourtour de cercle sur le pourtour de cercle sur le pourtour	102 102 103 103
G110-Géo Point G111-Géo Droir G112-Géo Arc G113-Géo Arc G310-Géo Perç G311-Géo Rain	t initial du contour sur pourtour de cercle sur le pourtour de cercle sur le pourtour de cercle sur le pourtour age sur le pourtour	102 102 103 103 103
G110-Géo Point G111-Géo Droit G112-Géo Arc d G113-Géo Arc d G310-Géo Perç G311-Géo Rain G312-Géo Rain	t initial du contour sur pourtour de sur le pourtour de cercle sur le pourtour de cercle sur le pourtour age sur le pourtour ure linéaire sur le pourtour	102 102 103 103 103 104
G110-Géo Point G111-Géo Droin G112-Géo Arc G113-Géo Arc G310-Géo Perç G311-Géo Rain G313-Géo Rain G313-Géo Rain	t initial du contour sur pourtour de sur le pourtour de cercle sur le pourtour de cercle sur le pourtour age sur le pourtour ure linéaire sur le pourtour ure circulaire sur le pourtour	102 102 103 103 103 104 104
G110-Géo Point G111-Géo Droin G112-Géo Arc d G113-Géo Arc d G310-Géo Perç G311-Géo Rain G312-Géo Rain G313-Géo Rain G314-Géo Cerc	t initial du contour sur pourtour de sur le pourtour de cercle sur le pourtour de cercle sur le pourtour age sur le pourtour ure linéaire sur le pourtour ure circulaire sur le pourtour ure circulaire sur le pourtour	102 102 103 103 103 104 104 104
G110-Géo Point G111-Géo Droit G112-Géo Arc d G113-Géo Arc d G310-Géo Perç G311-Géo Rain G312-Géo Rain G313-Géo Rain G314-Géo Rect G315-Géo Rect	t initial du contour sur pourtour de sur le pourtour de cercle sur le pourtour de cercle sur le pourtour age sur le pourtour ure linéaire sur le pourtour ure circulaire sur le pourtour ure circulaire sur le pourtour ure circulaire sur le pourtour	102 102 103 103 103 104 104 104 105
G110-Géo Point G111-Géo Droin G112-Géo Arc G113-Géo Arc G310-Géo Perç G311-Géo Rain G312-Géo Rain G314-Géo Cerc G315-Géo Rect G317-Géo Polys	t initial du contour sur pourtour de sur le pourtour de cercle sur le pourtour de cercle sur le pourtour age sur le pourtour ure linéaire sur le pourtour ure circulaire sur le pourtour ure circulaire sur le pourtour ure circulaire sur le pourtour le entier sur le pourtour angle sur le pourtour	102 102 103 103 103 104 104 104 105

Sommaire des commandes G USINAGE

Déplacen	nent d'outil sans usinage	Page
G0	Positionnement en rapide	110
G14	Aborder point de changement d'outil	110
G701	Avance rapide en coord. machine	111
Déplacen	nents linéaires et circul. simples	Page
G1	Droite	111
G2	Arc de cercle, cotation incrém. centre	112
G3	Arc de cercle, cotation incrém. centre	112
G12	Arc de cercle, cotation absolue centre	112
G13	Arc de cercle, cotation absolue centre	112
Avance, v	vitesse de rotation	Page
Gx26	Limitation vitesse de rotation *	113
G48	Accélération (slope)	113
G64	Avance intermittente	113
G192	Avance/minute axe rotatif	113
Gx93	Avance par dent *	114
G94	Avance constante par minute	114
Gx95	Avance par tour	114
Gx96	Vitesse de coupe constante	114
Gx97	Vitesse de rotation	114
Compens	sation rayon de la dent (CRD/CRF)	Page
G40	Désactiver la CRD/CRF	115
G41	CRD/CRF vers la gauche	115
G42	CRD/CRF vers la droite	115
Décalage	s des points zéro	Page
Sommair	e Décalages des points zéro	116
G51	Décalage du point zéro (relatif)	116
G53	Décalage point zéro en fonc. param.	116
G54	Décalage point zéro en fonc. param.	116
G55	Décalage point zéro en fonc. param.	116
G56	Décalage addit. point zéro	117
G59	Décalage absolu du point zéro	117
G121	Orientation du contour	117
G152	Décalage du point zéro (axe C)	148
G920	Décalage point zéro inactif	172

Décalages	des points zéro	Page
G921	Décalage point zéro, désactiver cotes de l'outil	172
G980	Activer décalage point zéro	172
G981	Décalage point zéro, activer cotes de l'outil	172
Surépaisse	urs, distances de sécurité	Page
G47	Initialiser distances de sécurité	118
G50	Désactiver surépaisseur	118
G52	Désactiver surépaisseur	119
G57	Surépaisseur paraxiale	119
G58	Surépaisseur parallèle au contour	119
G147	Distance de sécurité (fraisage)	119
Outil, corre	ctions	Page
Т	Changer l'outil	120
G148	(Changement) de correction de la dent	120
G149	Correction additive	120
G150	Compensation pointe droite de l'outil	121
G151	Compensation pointe gauche de l'outil	121
G710	Dimensions d'outils additionnelles	121
	oles de tournage	Page
		Page 134
Cycles sim	oles de tournage	
Cycles sim	ples de tournage Fin du cycle	134
Cycles sim G80 G81	p les de tournage Fin du cycle Tournage longitudinal simple	134 134
G80 G81 G82	Ples de tournage Fin du cycle Tournage longitudinal simple Tournage transversal simple	134 134 135
G80 G81 G82 G83	Ples de tournage Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour	134 134 135 136
G80 G81 G82 G83 G85	Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour Dégagement de filetage	134 134 135 136 137
G80 G81 G82 G83 G85 G86	Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour Dégagement de filetage Gorge	134 134 135 136 137 138
G80 G81 G82 G83 G85 G86 G87 G88	Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour Dégagement de filetage Gorge Rayons de transition	134 134 135 136 137 138 139
G80 G81 G82 G83 G85 G86 G87 G88	Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour Dégagement de filetage Gorge Rayons de transition Cycle Chanfrein	134 134 135 136 137 138 139
G80 G81 G82 G83 G85 G86 G87 G88 Tournage a	Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour Dégagement de filetage Gorge Rayons de transition Cycle Chanfrein	134 134 135 136 137 138 139 139
Cycles simple G80 G81 G82 G83 G85 G86 G87 G88 Tournage a G810	Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour Dégagement de filetage Gorge Rayons de transition Cycle Chanfrein vec suivi du contour Ebauche longitudinale	134 134 135 136 137 138 139 139 Page 122
G80 G81 G82 G83 G85 G86 G87 G88 Tournage a G810 G820	Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour Dégagement de filetage Gorge Rayons de transition Cycle Chanfrein vec suivi du contour Ebauche longitudinale Ebauche transversale Ebauche parallèle au contour Parallèment au contour avec outil	134 134 135 136 137 138 139 139 Page 122 124 126
G80 G81 G82 G83 G85 G86 G87 G88 Tournage a G810 G820 G835	Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour Dégagement de filetage Gorge Rayons de transition Cycle Chanfrein vec suivi du contour Ebauche longitudinale Ebauche transversale Ebauche parallèle au contour Parallèment au contour avec outil neutre (bidirectionnel)	134 134 135 136 137 138 139 139 Page 122 124 126
Cycles simple G80 G81 G82 G83 G85 G86 G87 G88 Tournage a G810 G820 G835 G860	Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour Dégagement de filetage Gorge Rayons de transition Cycle Chanfrein vec suivi du contour Ebauche longitudinale Ebauche transversale Ebauche parallèle au contour Parallèment au contour avec outil neutre (bidirectionnel) Cycle universel de gorges	134 135 136 137 138 139 139 Page 122 124 126
Cycles simple G80 G81 G82 G83 G85 G86 G87 G88 Tournage a G810 G820 G835 G860 G866	Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour Dégagement de filetage Gorge Rayons de transition Cycle Chanfrein vec suivi du contour Ebauche longitudinale Ebauche transversale Ebauche parallèle au contour Parallèment au contour avec outil neutre (bidirectionnel) Cycle universel de gorges Gorge	134 134 135 136 137 138 139 139 Page 122 124 126 127 128 129
Cycles simple G80 G81 G82 G83 G85 G86 G87 G88 Tournage a G810 G820 G835 G860	Fin du cycle Tournage longitudinal simple Tournage transversal simple Cycle de répétition de contour Dégagement de filetage Gorge Rayons de transition Cycle Chanfrein vec suivi du contour Ebauche longitudinale Ebauche transversale Ebauche parallèle au contour Parallèment au contour avec outil neutre (bidirectionnel) Cycle universel de gorges	134 135 136 137 138 139 139 Page 122 124 126

^{* &}quot;x" = numéro de la broche (0...3)

Cycles de filetage		Page
G31	Cycle de filetage	140
G32	Filet simple	141
G33	Filet à trajectoire unique	142
Cycles de perçage		Page
G36	Taraudage	146
G71	Perçage simple	143
G72	Alésage, lamage, etc.	144
G73	Taraudage	145
G74	Perçage profond	147

Usinage avec axe C

Comage avec and C				
Axe C		Page		
G119	Sélectionner l'axe C	148		
G120	Diamètre de référence pour			
	usinage sur le pourtour	148		
G152	Décalage du point zéro (axe C)	148		
G153	Normer l'axe C	148		
Usinage s	ur la face frontale/arrière	Page		
G100	Avance rapide face frontale	149		
G101	Droite sur face frontale	149		
G102	Arc de cercle sur face frontale	149		
G103	Arc de cercle sur face frontale	149		
Usinage s	ur le pourtour	Page		
G110	Avance rapide sur le pourtour	150		
G111	Droite our le pourteur			
	Droite sur le pourtour	151		
G112	Arc de cercle sur le pourtour	151 151		
G112 G113	<u>'</u>			
	Arc de cercle sur le pourtour	151		
G113	Arc de cercle sur le pourtour Arc de cercle sur le pourtour	151		
G113	Arc de cercle sur le pourtour Arc de cercle sur le pourtour Diamètre de référence pour usinage sur le pourtour	151 151		
G113 G120	Arc de cercle sur le pourtour Arc de cercle sur le pourtour Diamètre de référence pour usinage sur le pourtour	151 151 148		
G113 G120 Cycles de	Arc de cercle sur le pourtour Arc de cercle sur le pourtour Diamètre de référence pour usinage sur le pourtour fraisage	151 151 148 Page		

Fonctions spéciales

Affectation	Contour – Usinage	Page
G99	Groupe de pièces	110
Moyens de	serrage dans la simulation	Page
G65	Moyen de serrage, affichage	159
Synchronis	sation des chariots	Page
G62	Synchronisation unilatérale	160
G63	Départ de trajectoires synchronisées	160
G162	Initialiser une marque de synchronisation	n160
Synchronis	sation broche, transfert de pièces	Page
G30	Conversion et inversion	169
G121	Orientation du contour (inverser/décaler	·) 117
G720	Synchronisation de la broche	161
G905	Mesure déport angulaire C	161
G906	Enregistrer déport angulaire pour synchronisation broches	161
G916	Approche en butée fixe	162
G917	Contrôle tronçonnage avec surveillance de l'erreur de poursuite	162
G991	Contrôle tronçonnage avec surveillance de la broche	163
G992	Valeurs pour le contrôle du tronçonnage	e 164
Adaptation	ı (actualisation) du contour	Page
G702	Sauveg./charger actaptation du contour	164
G703		
	Activ./désactiv. adaptation du contour	164
G706 164	Activ./désactiv. adaptation du contour Opération relationnelle (ramif.) K par déf	
164	<u>'</u>	
164	Opération relationnelle (ramif.) K par déf	faut
164 Mesure en	Opération relationnelle (ramif.) K par déf	faut Page
Mesure en/	Opération relationnelle (ramif.) K par déf /post-processus Activer mesure en cours de processus Détection valeur effective mesure	Page 165
Mesure en/ G910 G912	Opération relationnelle (ramif.) K par déf /post-processus Activer mesure en cours de processus Détection valeur effective mesure en cours de processus Désactivation mesure en cours de	Page 165
Mesure en/ G910 G912 G913	Opération relationnelle (ramif.) K par déf /post-processus Activer mesure en cours de processus Détection valeur effective mesure en cours de processus Désactivation mesure en cours de processus	Page 165 165
Mesure en/ G910 G912 G913 G914 G915	Opération relationnelle (ramif.) K par déf /post-processus Activer mesure en cours de processus Détection valeur effective mesure en cours de processus Désactivation mesure en cours de processus Désactivation surveillance du palpeur	Page 165 165 165
Mesure en/ G910 G912 G913 G914 G915	Opération relationnelle (ramif.) K par déf /post-processus Activer mesure en cours de processus Détection valeur effective mesure en cours de processus Désactivation mesure en cours de processus Désactivation surveillance du palpeur Mesure post-processus	Page 165 165 165 165 166

Autres fonc	tions G	Page
G4	Temporisation	168
G 7	Arrêt précis Marche	168
G8	Arrêt précis Arrêt	168
G9	Arrêt précis (pas à pas)	168
G15	Déplacement axes rotatifs	168
G30	Conversion et inversion	169
G60	Désactivation zone de protection	169
G98	Broche avec pièce	169
G121	Orientation du contour (inverser/décale	r) 117
G204	Attendre l'heure	170
G717	Actualiser les valeurs nominales	170
G718	Sortie de l'erreur de poursuite	170
G901	Valeurs effectives dans une variable	170
G902	Décalage du point zéro dans une variab	le170
G903	Erreur de poursuite dans une variable	170
G907	Désactivation pas à pas surveillance vitesse de rotation	171
G908	Réajustement de l'avance sur 100%	171
G909	Stop interpréteur	171
G918	Activation/désactivation de la pré-commande	171
G919	Potentiomètre de broche 100%	171
G920	Désactivation des décalages de points zéro	172
G921	Décalage point zéro, désactiver cotes de l'outil	172
G975	Limite de l'erreur de poursuite	172
G980	Activer décalage point zéro	172
G981	Décalage point zéro, activer cotes de l'outil	172
Introduction	n/sortie des données	Page
INPUT	Introduction (variable #)	173
WINDOW	Ouvrir fenêtre sortie (variable #)	173
PRINT	Sortie (variable #)	173
INPUTA	Introduction (variable V)	174
WINDOWA	Ouvrir fenêtre sortie (variable V)	174
PRINTA	Sortie (variable V)	174

Programma	ation de variables	Page
Variable #	Exploitation lors de la	
	compilation des programmes	175
Variable V	Exploitation lors de	
	l'exécution des programmes	177
Opérations	relationnelles, répétition de programm	ne
Page		
IFTHEN	Opération relationnelle	180
WHILE	Répétition de programme	180
	ASE Opérations relationnelles dans le	
programme	181	
Fonctions s	péciales	Page
\$	Indicatif de chariot	181
1	Niveau de saut	181
Sous-progr	ammes	Page
Appel de so	ous-programme	182
cf. manuel c	le la machine	
G500502	"Cycle constructeur"	
G600, 602	699 "Fonction automate"	
Cf. manuel 1	technique	
G715	Fonction couplage en temps réel	
G716	Fonction couplage en temps réel	
G719	Fonction couplage en temps réel	
Réservées à	à usage interne	
G16	réservée pour 3D	· · · · · ·
G704	Inspection point retour	
G705	Inspection point retour	
G900	Inspection point retour	
G990		

TURN PLUS, softkeys (sélection)

Softkeys générales


Calcul paramètres d'introduction par "digitalisation"


Calcul paramètres d'introduction avec calculatrice


Cotes incrémentales


Commuter vers "introduction arc de cercle"


Commuter vers "introduction ligne"


Softkey "Continuer" – Elément suivant, sélection suivante, etc.


Transition tangentielle à l'élément de contour suivant


Transition tangentielle à l'élément de contour suivant

Enreg. contour Enregistrer le contour

Softkeys: Validation des éléments


Activer la validation de zone


Valider élément de contour suivant/précédent


Valider élément de contour suivant/précédent


Activer validation de plusieurs éléments et les valider tous


Activer validation de plusieurs éléments

Softkeys: Validation de points


Activer validation multiple et sélectionner tous les éléments


Activer la validation multiple


Valider point suivant/précédent (transition de contour)


Valider point suivant/précédent (transition de contour)

Softkeys: Validation du centre/point final


Activer validation du centre/point final


Valider le centre/point final suivant/précédent


Valider le centre/point final suivant/précédent

Softkeys: Validation des éléments de forme


Valider tous les éléments de forme


Valider l'élément de forme suivant/précédent


Valider l'élément de forme suivant/précédent

Softkeys: Validation en général


■ Valider l'élément/le point sélectionné

■ Prendre en compte la validation


Dévalider l'élément/le point sélectionné