

Introduction to CNC & CAM ENGI 7928

Getting started...

The CNC Lab

- Introduction to new software: Mastercam (2D milling)
- You will draw a model in SolidWorks sketches must be fully defined
- You will use a tutorial handout to "machine" a part in Mastercam
- Tutorial: Mill_1_handout available in the 7928 folder on the S:\engr\courses\7928 folder
- When working in Mastercam- you must be diligent with the values you input, a typo could equal a crash.
- Mastercam Labs: Thurs., July 5, Fri. July 6 with TA available
- CNC Demonstration- in groups of 6 between July 11&12, 2-4pm
- NOTE: Mastercam is limited to 12 licenses only, therefore you will need to find time when a station is available for you to complete the lab

Memorial Engineering Student Machine Shop

- Haas Super Mini CNC Mill, 15 hp
- ◆ 10,000 rpm, 833 ipm feed cutting rate
- 10 Pocket umbrella tool changer
- ◆ Travel: X=16", Y=12", Z=10"

Memorial Engineering Student Machine Shop

- Mazak Quick Turn Nexus 100-II CNC Lathe, 15hp
- ♦ 6,000 rpm, 1180 ipm cutting feed rate
- 12 position tool changer
- ◆ Travel: X= 11", Z=12"

Many types of CNC machines & many outcomes!

- Lathes, Mills
- 2 to 5 Axis
- Lathe bar feeders

Pallet Changer Centres

Photos compliments of Vincennes University www.vuhtec.org

Simple to complex

What is CNC?

- Used to automate machine tools to perform simple to complex machining operations
- Many controller languages are used i.e. conversational & G code
- Manually: code is used to build a program by manually entering commands using the key pad
- Software: for more complex or feature intense components we use CAM software to generate code for lengthy machining processes and /or complex surfaces

Writing Code

◆ G-Code

UD-ZUIZ

C. Koenig

What is CAM?

- Computer Aided Manufacturing
- Used to assist manufacturers to generate CNC programs
- Not a simple "click of a button"
- CAM can be parameter heavy: tools must be selected, speeds, feeds, depth of cuts, efficient tool paths selected & verified, clearances checked, reduce program times etc.
- CAM software allows us to machine components VIRTUALLY!

7928- Using Mastercam

- Introduction to Mastercam
- Importing SolidWorks models
- Selecting stock size
- Setting up machining parameters
- Selecting machining operations, tool types, feeds, speeds
- Determine axial & radial depth cuts
- Decide on rough & finish passes
- Verify toolpaths & cycle times
- Generate tool list, set up sheet & post operations

Design a solid model in SolidWorks: TIP: keep it simple

- Note: the front plane in SolidWorks will become the top plane in Mastercam.
- Use the recommended approach to drawing the solid model. In Mastercam we will make some minor modifications to reposition the origin.
- Save the SolidWorks model as an .x_t parasolid file
- Fully define all sketches in SW
 - OR potential m/c CRASH!

Mastercam is limited to 12 licenses in this lab - It is available also available in your home room

We will use Mill_1_
2012handout in 7928 folder and follow follow the steps to set up stock size & stock origin

The project: Pivot Clamp

The Mill 1 handout provides the order & type of machining operations required, as well as tool selection & recommended feeds & speeds:

(note the location of the origin in Mastercam)

Machining steps: Tip: Think about rough cuts & finish cuts

In Mastercam the Operations Manager shows the machining operations, parameters, geometry & toolpath- we will create these operations.

Select tools from the library: Tip: Filter, None, then select the tool required.

Enter parameters as show in handout.

Tip: Always enter a clear comment for each operation, this will appear in the code.

Enter the parameters for each machining operation in Mastercam

Tip: Be sure proper clearance is given along all axis around all work holding devices!

Use Verify & Backplot to check toolpaths, depth cuts, machining direction and more...

Tip: "Make your *virtual mistakes* in Mastercam"

Backplot will show the detailed machining steps created in each operation, tool, toolholder, rapids moves & more.

Generate a detailed Tool List

Generate a detailed Setup Sheet

Post the G Code to the post processor

Tip: Learn how to read code and check your work!

```
Mastercam X Editor - [C: DOCUMENTS AND SETTINGS KOENIGWY DOCUMENTS (CAE_7928 \FINAL_HANDOUT \PIVOTCLAMP_LAB.NC]
X File Edit View NC Functions Bookmarks Project Compare Communications Tools Window Help
 New、🎾 🖩 🖟 💆 💆 💇 🤲 🖺 🔑 📫 🖺 🌣 🚍 肇 連 🥰 💆 🧸 🎋 🏂 👼 💆 💆 💆 🦠 🦘 🦠 🥕 🦠
 Mark All Tool Changes (1) Next Tool (2) Goto Previous Tool
 00010 (PIVOTCLAMP LAB)
 (DATE=DD-MM-YY - 28-06-12 TIME=HH:MM - 13:12)
 (MCX FILE - C:\DOCUMENTS AND SETTINGS\KOENIG\MY DOCUMENTS\CAE 7928\FINAL HANDOUT\PIVOTCLAMP LAB.MCX)
 (NC FILE - C:\DOCUMENTS AND SETTINGS\KOENIG\MY DOCUMENTS\CAE 7928\FINAL HANDOUT\PIVOTCLAMP LAB.NC)
 (MATERIAL - ALUMINUM INCH - 6061)
 ( TI | 2" FACE MILL | HI )
 ( T2 | 3/4 FLAT ENDMILL | H2 )
 ( T5 | 1/4 FLAT ENDMILL | H5 )
 ( T3 | 1/2 SPOTDRILL | H3 )
 ( T4 | NO. 36 DRILL | H4 )
 ( T9 | 1/2 FLAT ENDMILL | H9 )
 N100 G20
 N102 GO G17 G40 G49 G80 G90
 ( FACE TOP OF STOCK )
 N104 T1 M6
 N106 GO G90 G54 X-1.35 Y-1. AO. 81200 M3
 N108 G43 H1 Z2, M8
 N110 ZO.
 N112 G1 Z-, 025 F5.
 N114 X5.55 F10.
 N116 GO ZZ.
 N118 M5
 N120 G91 G28 Z0. M9
 N122 AU.
 N124 M01
 ( MILL TOP FACE FOR BOSS )
 N126 T2 M6
 N128 GO G90 G54 X1,9256 Y,9236 AO, S1200 M3
 N130 G43 H2 Z2. M8
 N132 Z.1
 N134 G1 Z-. 15 F5.
 Line: 2 Col: 21
 File Size: 14 kb
 6/28/2012 1:12 PM
Ready...
```

G Codes Preparatory Functions

HAAS C.N.C. MILL PREPARATORY FUNCTIONS

MODAL NON-MODAL DEFAULT * OPTIONAL **

```
GOO' RAPID POSITIONING MOTION (X,Y,Z,A,B) (SETTING 10, 56, 101)
 G73 HIGH SPEED PECK DRILL CANNED CYCLE (X,Y,A,B,Z,I,J,K,Q,P,R,L,F) (SETTING 22, 52)
 LINEAR INTERPOLATION MOTION (X,Y,Z,A,B,F)
 REVERSE TAPPING CANNED CYCLE (X,Y,A,B,Z,J,R,L,F) (SETTING 130, 133)
 CIRCULAR INTERPOLATION MOTION CW (X,Y,Z,A,I,J,K,R.F)
 FINE BORING CANNED CYCLE (X,Y,A,B,Z,I,J,P,Q,R,L,F) (SETTING 27)
 CIRCULAR INTERPOLATION MOTION CCW (X,Y,Z,A,I,J,K,R,F)
 BACK BORE CANNED CYCLE (X,Y,A,B,Z,I,J,Q,R,L,F) (SETTING 27)
 G77
 CANCEL CANNED CYCLE (SETTING 56)
 DWELL (P) (P=seconds"."milliseconds)
 EXACT STOP, NON-MODAL
 DRILL CANNED CYCLE (X,Y,A,B,Z,R,L,F)
 PROGRAMMABLE OFFSET SETTING (X,Y,Z,A,L,P,R)
 SPOT DRILL / COUNTERBORE CANNED CYCLE (X,Y,A,B,Z,P,R,L,F)
 CW CIRCULAR POCKET MILLING (Z,I,K,Q,D,L,F)
 PECK DRILL DEEP HOLE CANNED CYCLE (X,Y,A,B,Z,I,J,K,Q,P,R,L,F) (SETTING 22, 52)
 CCW CIRCULAR POCKET MILLING (Z,I,K,Q,D,L,F)
 TAPPING CANNED CYCLE (X,Y,A,B,Z,J,R,L,F) (SETTING 130, 133)
 CIRCULAR MOTION XY PLANE SELECTION (G02 or G03) (SETTING 56)
 BORE IN~BORE OUT CANNED CYCLE (X,Y,A,B,Z,R,L,F)
 G85
 BORE IN-STOP-RAPID OUT CANNED CYCLE (X,Y,A,B,Z,R,L,F)
 CIRCULAR MOTION ZX PLANE SELECTION (G02 or G03)
 G86
 CIRCULAR MOTION YZ PLANE SELECTION (G02 or G03)
 BORE IN-MANUAL RETRACT CANNED CYCLE (X,Y,A,B,Z,R,L,F)
 G87
 VERIFY INCH COORDINATE POSITIONING (SETTING 9, set to INCH)
 BORE IN-DWELL-MANUAL RETRACT CANNED CYCLE (X.Y.A.B.Z.P.R.L.F)
 BORE IN-DWELL-BORE OUT (X,Y,A,B,Z,P,R,L,F)
 VERIFY METRIC COORDINATE POSITIONING (SETTING 9 set to METRIC). G89
 ABSOLUTE POSITIONING COMMAND
 MACHINE ZERO RETURN THRU REF. POINT (X,Y,Z,A,B) (SETTING 108)
 MOVE TO LOCATION THROUGH G28 REF. POINT (X,Y,Z,A,B)
 INCREMENTAL POSITIONING COMMAND (SETTING 29)
G31" FEED UNTIL SKIP FUNCTION (X,Y,Z,A,B,F)
 GLOBAL WORK COORDINATE SYSTEM SHIFT (FANUC) (HAAS) (SETTING 33)
G35** AUTOMATIC TOOL DIAMETER MEASUREMENT (D,H,Z,F)
 SET WORK COORDINATE VALUE (YASNAC) (SETTING 33)
G36" AUTOMATIC WORK OFFSET MEASUREMENT (X,Y,Z,A,B,I,J,K,F)
 INVERSE TIME FEED MODE ON
G37** AUTOMATIC TOOL LENGTH MEASUREMENT (D,H,Z,F)
 INVERSE TIME FEED MODE OFF / FEED PER MINUTE ON (SETTING 56)
G40* CUTTER COMP CANCEL G41/G42/G141 (X,Y)
 FEED PER REVOLUTION (SETTING 9, 56)
 2D CUTTER COMPENSATION, LEFT (X,Y,D) (SETTING 40, 43, 44, 58)
 CANNED CYCLE INITIAL POINT RETURN (SETTING 56)
 2D CUTTER COMPENSATION, RIGHT (X,Y,D) (SETTING 40, 43, 44, 58)
 CANNED CYCLE "R" PLANE RETURN
 TOOL LENGTH COMPENSATION+ (H,Z) (SETTING 15)
 G100
 MIRROR IMAGE G101 CANCEL
 TOOL LENGTH COMPENSATION- (H,Z) (SETTING 15)
 MIRROR IMAGE (X,Y,Z,A,B) (SETTING 45, 46, 47, 48, 80)
 TEXT ENGRAVING (X,Y,Z,R,I,J,P,E,F,) (Macro Variable 599 Change Serial #) G102
 PROGRAMMABLE OUTPUT TO RS-232 (X,Y,Z,A,B)
 TOOL LENGTH COMPENSATION CANCEL G43/G44/G143 (SETTING 56) G103
 LIMIT BLOCK LOOKAHEAD (P0-P15 for number control looks ahead)
 SCALING G51 CANCEL (SETTING 56)
 G107 CYLINDRICAL MAPPING (X, Y, Z, A, Q, R,)
G51" SCALING (X,Y,Z,P) (SETTING 71)
 G110-G129 WORK OFFSET POSITIONING COORDINATE #7-26
 WORK OFFSET POSITIONING COORDINATE (SETTING 33, YASNAC)
 G136** AUTOMATIC WORK OFFSET CENTER MEASUREMENT
 GLOBAL WORK COORDINATE OFFSET SHIFT (SETTING 33, FANUC)
 G141 3D+ CUTTER COMPENSATION (X,Y,Z,I,J,K,D,F)
 G143" 5-AXIS TOOL LENGTH COMPENSATION+ (X,Y,Z,A,B,H) (SETTING 15, 117)
 GLOBAL WORK COORDINATE OFFSET SHIFT (SETTING 33, HAAS)
 G150 GENERAL PURPOSE POCKET MILLING (X,Y,P,Z,I,J,K,Q,D,R,L,S,F)
 MACHINE ZERO XYZ POSITIONING, NON-MODAL (X, Y, Z, A, B)
 WORK OFFSET POSITIONING COORDINATE #1 (SETTING 56)
 G153** 5-AXIS HIGH SPEED PECK DRILL CANNED CYCLE (X,Y,A,B,Z,I,J,K,Q,P,E,L,F) (SETTING 22)
 WORK OFFSET POSITIONING COORDINATE #2
 G154** SELECT WORK OFFSET POSITIONING COORDINATE P1-99 (P)
 G155** 5-AXIS REVERSE TAPPING CANNED CYCLE (X,Y,A,B,Z,J,E,L,F)
 WORK OFFSET POSITIONING COORDINATE #3
 WORK OFFSET POSITIONING COORDINATE #4
 G161** 5-AXIS DRILL CANNED CYCLE (X,Y,A,B,Z,E,L,F)
 WORK OFFSET POSITIONING COORDINATE #5
 G162** 5-AXIS SPOT DRILL / COUNTERBORE CANNED CYCLE (X,Y,A,B,Z,P,E,L,F)
 G163** 5-AXIS PECK DRILL CANNED CYCLE (X,Y,A,B,Z,I,J,K,Q,P,E,L,F) (SETTING 22)
 WORK OFFSET POSITIONING COORDINATE #6
 G164** 5-AXIS TAPPING CANNED CYCLE (X,Y,A,B,Z,J,E,L,F)
 UNI-DIRECTIONAL POSITIONING (X,Y,Z,A,B) (SETTING 35)
 G165" 5-AXIS BORE IN, BORE OUT CANNED CYCLE (X,Y,A,B,Z,E,L,F)
 EXACT STOP, MODAL (X,Y,Z,A,B)
G64" EXACT STOP G61 CANCEL (SETTING 56)
 G166" 5-AXIS BORE IN, STOP, RAPID OUT CANNED CYCLE (X,Y,A,B,Z,E,L,F)
G65** MACRO SUB-ROUTINE CALL
 G169** 5-AXIS BORE IN, DWELL, BORE OUT (X,Y,A,B,Z,P,E,L,F)
G68** ROTATION (G17,G18,G19,X,Y,Z,R) (OPTION) (SETTING 72, 73)
 G174 NON-VERTICAL RIGID TAPPING CCW (X,Y,Z,F)
 G184 NON-VERTICAL RIGID TAPPING CW (X,Y,Z,F)
G69" ROTATION G68 CANCEL (SETTING 56)
 G187 ACCURACY CONTROL FOR HIGH SPEED MACHINING (E) (SETTING 85)
 BOLT HOLE CIRCLE with a CANNED CYCLE (I.J.L)
 BOLT HOLE ARC with a CANNED CYCLE (I.J.K.L)
 G188 G188 GET PROGRAM FROM PST (Program Schedule Table)
G72 BOLT HOLES ALONG AN ANGLE with a CANNED CYCLE (I,J,L)
```

M Codes – Misc. Functions

HAAS C.N.C. MILL MISCELLANEOUS FUNCTIONS

OPTION*

PROGRAM STOP (SETTING 39, 42) M50** EXECUTE PALLET CHANGE (P) (SETTING 121 thru 129) **OPTIONAL PROGRAM STOP (SETTING 17, 39)** M51-M58 OPTIONAL USER M CODE SET PROGRAM END (SETTING 39) M59 OUTPUT RELAY SET (N) SPINDLE ON CLOCKWISE (S) (SETTING 144) M61-M68 OPTIONAL USER M CODE CLEAR SPINDLE ON COUNTERCLOCKWISE (S) (SETTING 144) M69 OUTPUT RELAY CLEAR (N) M75 SET G35 OR G136 REFERENCE POINT M06 TOOL CHANGE (T) (SETTING 42, 87, 155) M76 CONTROL DISPLAY INACTIVE MOS COOLANT ON (SETTING 32) M77 CONTROL DISPLAY ACTIVE M09 COOLANT OFF M78 ALARM IF SKIP SIGNAL FOUND M10" 4th AXIS BRAKE ON M79 ALARM IF SKIP SIGNAL NOT FOUND M11** 4th AXIS BRAKE RELEASE M80" AUTOMATIC DOOR OPEN (SETTING 131) M12" 5th AXIS BRAKE ON **AUTOMATIC DOOR CLOSE (SETTING 131)** M13** 5th AXIS BRAKE RELEASE M82 TOOL UNCLAMP M16 TOOL CHANGE (T) (same as M06) M83** AUTO AIR JET ON M17** APC PALLET UNCLAMP and OPEN APC DOOR M84** AUTO AIR JET OFF M18" APC PALLET CLAMP and CLOSE DOOR TOOL CLAMP M19 ORIENT SPINDLE (P.R values optional) **COOLANT THROUGH SPINDLE ON (SETTING 32)** COOLANT THROUGH SPINDLE OFF (SETTING 32) M21-M28 OPTIONAL USER M CODE INTERFACE WITH M-FIN SIGNAL M30 PROGRAM END AND RESET (SETTING 2, 39, 56, 83) SLEEP MODE M31 CHIP AUGER FORWARD (SETTING 114, 115) M96 JUMP IF NO INPUT (P,Q) M97 LOCAL SUB-PROGRAM CALL (PL) M33 CHIP AUGER STOP M98 SUB-PROGRAM CALL (P,L)
M99 SUB/LOCALSUB-PROGRAM / RETURN OR LOOP (P) (SETTING 118) M34 COOLANT SPIGOT POSITION DOWN, INCREMENT (+1) COOLANT SPIGOT POSITION UP, DECREMENT (-1) M101 MOM (Minimum Oil Machining) CANNED CYCLE MODE (I) M36" PALLET PART READY (P) M102 MOM MODE (I,J) M39 ROTATE TOOL TURRET (T#) (SETTING 86) M41 SPINDLE LOW GEAR OVERRIDE M103 MOM MODE CANEL M109** INTERACTIVE USER INPUT (P) SPINDLE HIGH GEAR OVERRIDE

All M codes are effective or cause an action at the end of the block and only one M code is allowed in each block.

Updated on 1-01-06

Project Report Requirements

- Cover page
- SolidWorks detail drawing: Pivot Clamp
- Print all toolpaths page Mastercam
- Print tool list page Mastercam
- Print set up sheet page Mastercam
- Print the 1st page of the NC Code & Annotate the major G & M code operations on this page – see G & M Code sheets provided)

Some parts modeled in SolidWorks (CAD) toolpaths created using Mastercam (CAM)...&?

Oh...one last thing!

When opening Mastercam you will need to:

Select:

- Start
- All Programs
- Mastercam X4
- Nhasp X
- Select NetHASP button
- Read
- Click Activate Licenses button
- OK