

GE FANUC 21 CM 105 MILL TRAINING GUIDE

Training Index

Control Keyboard	Pg 1
Fanuc 21 Control	
Machine Control	
Fanuc 21 Screen	Pg 2
Fanuc 21 Keys	Pg 3
Data Input Keys	
Change Keys	
Cursor & Page Keys	Pg 4
 Function Keys (Display Keys) 	
Soft Key Module	
Machine Keys	Pg 5
Machine Function Keys	
Direction Keys	Pg 6
Spindle Override Keys	
Accessory Functions	
Mode Dial	Pg 7
Feed Override Dial	
Referencing the Machine	Pg 8
Work Shift Description (Picture)	Pg 9
Work Shift (How to do Z Work Shift)	Pg 10
Work Shift (How to do X Work Shift)	Pg 12
Manually starting the Spindle	
Work Shift (How to do Y Work Shift)	Pg 13
Tool Offset Description (Picture)	Pg 15
Tool Offset (How to do Tool Offsets)	Pg 16

Program Training & Tool listing	Pg 17
Inserting a New Program	Pg 18
Calling a Existing Program up	
Insert a word	
Insert a End of Block	
Delete a Program	Pg 19
Delete all Programs	
Delete a word	
Delete a Block	
Cancel word	Pg 20
Alter a word	
Search for number Block	
Search for word	
G Codes	Pg 21
M Codes	Pg 22
Used Addresses	
Program 1 (Contour Out Side)	Pg 24
2D simulation (Setup)	Pg 25
Input & Output the Programs & offsets thru the Fanuc Software	Pg 27
Running a Program	Pg 28
Program 2 (C & R)	Pg 29
Program 3 (Drilling)	Pg 30
Program 4 (R's)	Pg 31
Program 5 (I&J)	Pg 32
I & J Test	Pg 33
Program 6 (Main Program) using M98 (sub programs)	Pg 34
Program 7 (Main for Pocket Milling)	Pg 35
Program 8 (Sub program for program 7)	Pg 36
Quiz	Pg 37
Appendix	

FANUC 21 CONTROL

MACHINE CONTROL

The Fanuc 21 Screen

- 1. Displays of Feed
- 2. Spindle Speed override
- 3. Display of Program and Number block
- 4. Display of active Screen
- 5. Entry line
- 6. Display of active Mode
- 7. Display of Soft key Functions

FANUC 21 KEYS

RESET	RESET = cancels most alarms, resets program,
	interrupts programs
	CURSOR MOVEMENT KEYS
1	CURSOR UP = moves cursor up
	CURSOR DOWN = moves cursor down, search function, program call up
<u>†</u>	PAGE UP = moves one page up
\	PAGE DOWN = moves one page down
→	CURSOR RIGHT = moves cursor right
	CURSOR LEFT = moves cursor left
	CHANGE KEYS
ALTER	ALTER = alter word (replace word)
INSRT	INSRT = insert word, create new program
DELET	DELET = deletes word / block or programs
/,# EOB	EOB = end of block
CAN	CAN = deletes entries in the address one by one
INPUT	INPUT = input offsets / words or numbers

DATA INPUT KEYS

Press a button for a letter / number needed. Use Shift for the second letter or symbol on that button.

FUNCTION KEYS (DISPLAY KEYS)

POS = displays actual, relative, machine positions

PROG = displays program, library page

OFFSET/ SETTINGS = displays wear, geometry, work shifts pages

SYSTEM = displays parameters, diagnostic pages

MESSAGE = displays operator & alarm messages

GRAPH = displays 2–d graph simulation

SOFT KEYS

SYSTEM

MESSAGE

MACHINE KEYS

MACHINE FUNCTION KEYS

= Press skip any block lines with (/ Slash) before block number will be skipped

= Test run without spindle on (remove raw material from chuck)

= (Single piece) for continuous mode active only on automatic material loading

= (Optional stop) for programs with (m1)

= (Reset) cancels most alarms, resets program, interrupts programs

= (Single block) reads one block line at a time

= (Cycle stop) program hold, feed hold

= (Cycle start) program start

=(Agreement button) used for open/closing door or to jog axis with the door open

=(Mode Key) Automatic & Hand Mode

Hand Mode is for moving machine around with door open and works in conjunction with the (Agreement button)

DIRECTION KEYS

These keys control axis directional movements

+4 & -4 = Additional axis

Feed stop (Red) / Feed start (Green) works all modes but EDIT & ZRN

SPINDLE OVERRIDE KEYS

Arrow key pointing right increase the Spindle speed (120% high)

Arrow key pointing left decrease the Spindle speed (50% low)

100% key jumps speed to 100%

Spindle stop (Red) / Spindle start (Green)
Works all modes except EDIT & ZRN (Reference)

ACCESSORY FUNCTIONS

Arrow right door open Arrow left door closed

Press for Rotary axis Indexing

Press once vise closed Press once vise open

Turret Index

Press once coolant on Press again coolant off

Press auxiliary drives on (Green) Press auxiliary drives off (Red)

MODE DIAL

8

- (2) MEM = Automatic mode for running a program
- (3) EDIT = Edit mode for program changes or entering a new program
- (4) MDI = Manual Data Input mode for manually running the machine
- (5) JOG = Manual moving the axis in x y z
- (6) STEPS = Incremental feed movements
- (7) STEPS = .0001 or tenths
- (8) STEPS = .001 or thousands
- (9) STEPS = .010 or ten thousands
- (10) STEPS = .100 or hundred thousands
- (11) STEPS = .100 or hundred thousands

Controls feed for jogging in the X Axis Y and Z Axis. Overrides from 0% to 120% of the programmed feed rate or the rapid rate

E Stop or Emergency Stop

Turning the Machine On/Entering Fanuc Software

Referencing the Machine

- 1. Press the **AUX** button **(This turns on the Auxiliary Drives)**
- Press the <u>Agreement</u> button
 Open door then <u>Shut</u> door (This Initialize the safety circuits on the Machine door)
- 3. Move the MODE dial to REF position also know as Reference make sure your feed rate is not on "**0**"

- 4. Make sure door is closed
- 5. Press the Z+ (arrow pointing up) this references the Z axis. (Wait until Z is fully reference)
- 6. Press the X- (arrow pointing left) this references the X axis
- 7. Press the Y- (arrow pointing left) this references the Y axis

Note: Every time you enter Fanuc 21 Software or Turn the Machine On you must reference the axis

WORK SHIFT

Pages 10 – 18 is setting the Work shift & offsets to the lower left corner & the top of the part with the Tool stump

Reference points in the working area

Reference Points of the EMCO Milling Machines

M = Machine zero point

An unchangeable reference point established by the machine manufacturer.

Proceeding from this point the entire machine is measured.

At the same time "M" is the origin of the coordinate system.

R = Reference point

A position in the machine working area which is determined exactly by limit switches. The slide positions are reported to the control by the slides approaching the "R".

Required after every power failure.

N = Tool mount reference point

Starting point for the measurement of the tools. "N" lies at a suitable point on the tool holder system and is established by the machine manufacturer.

W = Workpiece zero point

Starting point for the dimensions in the part program. Can be freely established by the programmer and moved as desired within the part program.

Work Shift:

- 1. Index to the plug
 - Rotate Mode Dial to MDI

• Type T10, M06 (if the tool is in position 2)

T10=Tool Position M06=Index

Then press CYCLE START (Door must be closed)

3. Jog the plug to the top of the Work Piece & touch using the Direction keys.

Note: Use Feed Dial or Steps to approach at a slower feed rate.

Use piece of paper between plug and Work Piece

Note: Machine 0 for Z is the spindle nose touching the top of the machine bed.

- 4. Press the OFFSET/SETT button
 - Press the W.SHIFT Soft key (Gray Button)
- 5. Make sure that X, Y, Z are all 0 if they have values then the Work Shift will be taken from those values not from the machine 0
 - If there is a value then cursor to each one (Example 2) and type 0 and press the input button
 - Press the left arrow on the soft keys
- 6. Press the OFFSET Soft key (Gray Button)
 - Type the value in from Actual Position (Relative) Z (Example 1)
- 7. Press the left arrow on the soft keys
- 8. Press the W.SHFT Soft key (Gray Button)
- 9. Cursor down to 01 (G54) location so Z is highlighted (Example 2)
- 10. Press Input button

This value is the distance from the top of the Machine bed to the top of the Work Piece.

- Press the PROGRAM display button
 - until top left of the screen shows PROGRAM

- Type T2 M06 (if the tool is in position 2)
 - T2= Tool Position M06=Index
- Press Input button
 INPUT
- Optional: scratching with the spindle on type S1000 M3 then
 Press Input button S= Spindle Speed M3= Spindle on Clockwise
- Then press CYCLE START

(Door must be closed)

13. Rotate MODE Dial to Jog

• Then Jog the Tool to the left side of the Work Piece & touch using the Direction keys.

Note: Machine 0 in X is the center of the spindle to the left side of the Machine bed.

- 13. Press the OFFSET/SETT button
 - If the top left of the screen doesn't show OFFSET then press the OFFSET Soft key (Gray button)
 - Type the value from the Actual Position Relative X
 - Press the left arrow on the soft keys = = = = = = = = = =

- 14. Press the W.SHFT Soft key (Gray Button) (Example 2)
- 15. Cursor down to 01 (G54) location highlight X
- 16. Press Input button

17. Type in the radius for the Tool and press the +input soft key

Note: (Version 14.12 software and up only) If old version add radius of tool and Step 16's value together, type in, and press input button

18. Jog Spindle up away from WORK PIECE using

19. Jog the Tool to the Front of the Work Piece & touch using the

Note: Machine 0 in Y is the center of the spindle to the Front of the Machine bed.

- 20. If the screen is at OFFSET or WORK COORDINATES then go to the bullets if not then press the OFFSET/SETT button OFFSET SETTING
 - If the top left of the screen doesn't show OFFSET then press the OFFSET Soft key (Gray button)
 - Type the value from the Actual Position Relative Y
 - Press the left arrow on the soft keys
- 21. Press the W.SHFT Soft key (Gray Button) (Example 2)
- 22. Cursor down to 01 (G54) location highlight Y
- 23. Press Input button
- 24. Type in the radius for the Tool and press the +input soft key

Note: (Version 14.12 software and up only) If old version add radius of tool and Step 23's value together, type in, and press input button

25. Jog the Tool up above the Work Piece using +Z

TOOL OFFSET

			OF 100%
OFFSET			00000 N00000
NO.	DATA	NO.	DATA
001	0.0000	009	0.0000
002	0.0000	010	0.0000
003	0.0000	Ø11	0.0000
004	0.0000	012	0.0000
005	0.0000	013	0.0000
006	0.0000	014	0.0000
007	0.0000	015	0.0000
008	0.0000	016	0.0000
ACTUAL	POSITION (REL	ATIVE)	
X	0.0000	Y	0.0000
Z	0.0000		
> _			OS100% T
JOG *	*** *** ***	11:0	2 5:38
(OFFSE	F4 () (SETING) (W	.SHFT) (F6 F7) ((OPRI))

- Jog Tool tip down & touch the Top of the Work Piece
 (Use Feed Dial or Steps to approach at a slower feed)
- 2. Press the OFFSET/SETT button (SETT.)
- The value in Actual Position (Relative) Z, type this value in Offset NO. 001(H1) If tool is going to be T1
- 4. Place the Radius in the corresponding Offset 011 (H11)
 - This is for the cutter compensation when using G41 or G42
- 5. To set more Tools Repeat Steps 1 thru 5
 - Drills & Taps don't need a Radius set for them

NOTE: When you use a T the H = Height

When you use a G41 or G42 the H = Radius

Program Training

Program O0001

Program O0003

Program O0005

INSERT A NEW PROGRAM

- 1. Press letter o then a program number between 1-8999
- 2. Press insert button

Example: <u>0</u>0001 OR <u>0</u>1

CALL A EXISTING PROGRAM UP

- 1. Press letter o then program number in the directory
- 2. Press cursor down button

INSERT A WORD

- 1. Press letter then number
- 2. Press insert button INSERT

HINT: When inserting a word to the left of the highlighted word the new word will be placed

Example: N5 G01 X 0.25; G01 is the word being inserted

INSERT END OF BLOCK

- 1. Press the (EOB) button
- 2. Press insert button NSERT

HINT: at the end of each number line needs an End Of Block looks like a Semicolon (;)

Example: N5 G01 X1.00 F.003

NOTE: IN EDIT & IN PROGRAM USE INSERT

USE INPUT FOR ALL OTHER SCREENS AND MODES.

DELETE A PROGRAM

- 1. Press letter o then program number
- 2. Press delete button

Example: <u>0</u>0001 OR <u>0</u>1

• DELETE ALL PROGRAMS

- 1. Press letter o plus the & 9999
- 2. Press delete button

Example: <u>O – 9999</u>

DELETE A WORD

- 1. Highlight the Word
- 2. Press delete button

• DELETE A BLOCK OR LINE NUMBER

- 1. Type the number line and highlight the number line
- 2. Press delete button

CANCEL MISTYPED WORD (Backspace)

1. Press cancel button CAN

HINT: In the ADRS. (Address) at the lower left of the screen is the word & numbers that has been typed in. Before pressing insert or input check if what was typed in is correct. If not press cancel until error is erased and retype

ALTER A WORD

- 1. Highlight the word needed altered type the change
- 2. Press alter button ALTER

SEARCH FOR NUMBER BLOCK

- 1. Press letter n and the number of the block
- 2. Press cursor down button

SEARCH FOR WORD

- 1. Type in word & number

• SEARCH FOR LETTER

- 1. Press letter

HINT: This goes to the first (G). Follow steps 1 & 2 cursor goes to the next (G)

Survey commands G-CODES: Mostly used only

Model Model Model Model	G00 G01 G02 G03	Rapid motion Linear interpolation in working feed Circular interpolation, clockwise Circular interpolation, counter-clockwise	
Non Model	G04	Dwell time, active block by block only	
Non Model	G09	Exact holds, active block by block only	
Model Model Model	G17 G18 G19	Selection of plane X-Y Selection of plane Z-X Selection of plane Y-Z	
Model Model	G20 G21	Dimension in inch Dimension in millimeter	
Non Model	G28	Approach reference point, active block by block only	
Model Model Model	G40 G41 G42	Cancel cutter compensation Cutter compensation left Cutter compensation right	
Model Model Model	G43 G44 G49	Tool length compensation positive Tool length compensation negative Cancel tool length compensation	
Model Model Model Model Model Model Model	G53 G54 G55 G56 G57 G58 G59	Machine coordinate system (00) Zero point shift 1 (01) Zero point shift 2 (02) Zero point shift 3 (03) Zero point shift 4 (04) Zero point shift 5 (05) Zero point shift 6 (06)	
Model Model Model Model	G73 G80 G81 G83	Chip break cycle Cancel drilling cycle (ALL Drilling Cycles) Spot or chamfer drilling cycle Deep hole drilling cycle	
Model Model	G90 G91	Absolute value programming Incremental value programming	
Model Model	G94 G95	Feed in inch/min Speed with feed in inch/revolution	

Survey commands M-CODES: Mostly used

M00 Programmed stop, unconditional M01 Programmed stop, conditional M03 Spindle ON clockwise M04 Spindle ON counter clockwise M05 **Spindle OFF** M06 Tool Index M25 Open clamping vice M26 Close clamping vice M30 Main program end with new start of program M71 Blow-off ON M72 **Blow-off OFF** M98 Subroutine call-up M99 Subroutine end

A maximum of three M commands allowed for each program block!

Used Addresses

Α Angle С Chamfer F Feed rate, thread pitch G Path function Н Tool height, tool radius I, J, K Circle parameter, scale factor, K number of repetition, I if statements Μ Miscellaneous function Ν Block number 1 to 9999 0 Program number 1 to 9499 only (label) not in program as a # 0 Р Dwell, subroutine Q Cutting depth or shift value R Radius, retraction height S Spindle speed, limit Т Tool called out X, Y, Z Position data

Tools needed for Programs 1, 2, 3, 4, 5, 6

F1Z 010	Collet holder	For ESX-25 collets	
225 100	(9.0-10.0mm)Ø 3/8"	ESX 25 COLLETS	
764 308	Acc. to DIN 327, shape B cutting-ø10 mm / shank-ø10mm	Slot end mill, HSS	

Program screen & Edit mode

 To edit / change a program / insert new programs & input or output excising programs & offsets

Program screen & MDI mode

• To manually program the spindle speed / move the axis (X,Y,Z) to a specified location and or Index to a certain tool

Note: Material is 2024-T4 Alum, All feeds & speeds are programmed for this type of Aluminum

Program <u>O</u>0001

O0001 (Demo 1) (2 X 2 X .5 Alum.)

N5 G00 G17 G40 G80 Default G code N10 G90 G94 G98 not needed

N15 **G54** Work shift Call out

N20 G43 T1 H1 M6 (3/8 or 10mm Endmill) Tool call out line

N25 S1800 M3 Spindle on CW

N30 G0 Z1 Safe move above part

N35 X-1 Y1 Positioning X, Y for cutting

N40 Z-.1 Positioning Z at depth

N45 G1 G41 H11 X.1 F7 CRC on and moving to X

N50 Y1.9 Position Top left corner

N55 X1.9 Position Top right corner

N60 Y.1 Position Bottom right corner

N65 X.1 Position Bottom left corner

N70 Y1 Back to start point Y

N75 G0 G40 X-1 CRC off and start point X

N80 G91 incremental mode

N85 G28 Z0 from position to Z home

N90 G90 absolute mode N95 M30 End of Program

2D Simulation

1. Press Graph button on the Display Keys for the Graph screen to appear

Note: There are only 7 values you can change on this page the rest of them change by the values you will enter. This graph only works with an active program and runs only the current program selected

- 2. Axis P = 0 means G17 1 means G18 2 means G19
- 3. Maximum/Minimum X = Overall Length of the stock in X direction this is a positive value
- 4. Maximum/Minimum Y = Overall Width of the stock in Y direction this is a positive value
- 5. Maximum/Minimum Z = Overall Height of the stock in Z direction this is a positive value
- 6. Maximum/Minimum I = This value is normally a negative number and this is the viewable area passed X0 going negative
- 7. Maximum/Minimum J = This value is normally a negative number and this is the viewable area passed Y0 going negative
- 8. Maximum/Minimum K = This value is normally a negative number and this is the viewable area passed Z0 going negative

9. Press the Soft key **EXEC** for Execution screen

Note: If you press the EXEC on this screen this will auto scale for you. You will need to press the arrow left on the soft keys to go back and enter your values that you originally had.

10. Now press Cycle start or Soft Key Start and you will see the tool movements of the program

- Changing I/O to floppy drive (Only need to do this once stays default)
 - 1. Move the Mode Dial to **EDIT**
 - 2. Press **System** on the display keys
 - 3. Page down until you see Parameter (Manual)
 - 4. Cursor down to the I/O
 - 5. Type A (for the Floppy Drive) press Input key

Other Drives useable: B (Drive), C (Drive), P (Printer), 1, 2 (Com Ports)

Note: If you want to use USB use C and then follow instruction in the Appendix

Output Program from Fanuc software to Drive unit

- 1. Press the **Program** on the display key
- 2. Type program number to be send out Example: letter <u>O</u> and program number (<u>O</u>0002) or (<u>O</u>2)
- 3. Press the right Arrow key on the Soft keys
- 4. Press Punch then press Exec

Output Offsets from Fanuc software to Drive unit

- 1. Press the **Offset/Sett** display key
- 2. Press (OPRT)
- 3. Press the right Arrow key on the Soft keys
- 4. Press Punch then press Exec

Input Program into Fanuc Software from Drive unit

- 1. Press the **Program** display key
- 2. Type program number to be read Example: letter <u>O</u> and program number (<u>O</u>0002) or (<u>O</u>2)
- 3. Press the right Arrow key on the Soft keys
- 4. Press Read then press Exec

Input Offsets into Fanuc Software from Drive unit

- 1. Press the **Offset/Sett** display key
- 2. Press (OPRT)
- 3. Press the right Arrow key on the Soft keys
- 4. Press Read then press Exec

Running a Program

Note: If the correct program # is at the top right corner of the screen then skip step 3 only and press reset for step 3

- 1. Rotate the Mode dial to Edit
- 2. Press the Program button
- 3. Call up Program to be run / cut (Example O1 for program 1)
- 4. Rotate the Mode dial to MEM

6. Press the Single Block button for the program to run one line at a time. SBL

SKIP DRY

1 x STOP

Note: Use one hand on the feed override dial slowly increasing it and the other pressing cycle start and close to the reset button

7. Press Cycle Start and continue

(Once the program have moved in the safe called out locations for X, Y, Z and looks right; you can take single block off and run the program)

8. Press Cycle Start one more time

(If there are more than one tool before the next tool use single block to check the offsets locations for the Z only then continue at step 8 again)

Program <u>O</u>0002 (C & R)

O0002 (Demo 2 C/R) (2 X 2 X .5 Alum.)

N5 G00 G17 G40 G80

N10 G90 G94 G98

N15 **G54**

N20 G43 T1 H1 M6 (3/8 or 10 mm end mill)

N25 S1800 M3

N30 G0 Z1

N35 X-1 Y1

N40 Z-.1

N45 G1 G41 H11 X.1 F7

N50 Y1.9 C.1

N55 X1.9 C.1

N60 Y.1 R.1

N65 X.1 R.1

N70 Y1

N75 G0 G40 X-1

N80 G91 G28 Z0

N85 G28 X0 Y0

N90 G90

N95 M30

Automatic Chamfer 45 degrees Automatic Chamfer 45 degrees

Automatic Radius 90 degrees

Automatic Radius 90 degrees

Program O0003 (Deep Hole Drilling)

G83 X = Location of hole Y = location of hole

Z = Overall Depth of hole P = Dwell at bottom of hole

R = Retract after Cycle Q = incremental peck depth per pass

K = Incremental repeats only used with G91 **F = Feed rate**

O0003 (Demo 3 Drill) (2 X 2 X .5 Alum)

N5 G54

N10 G43 T1 H1 M6 (3/8 or 10 mm end mill)

N15 S1500 M3

N20 G0 Z1

N25 X1 Y1

N30 Z.05

N35 G83 Z-.2 R.1 Q.05 F3

N40 G80

N45 G91 G28 Z0

N50 G28 X0 Y0

N55 G90

N60 M30

Note: G0, G1, G2, G3 all cancel the drilling cycle

Program <u>O</u>0004 (R)

O0004 (Demo 4 R) (2 X 2 X .5 Alum)

N5 G54

N10 G43 T1 H1 M6 (3/8 or 10 mm end mill)

N15 S1500 M3

N20 G0 Z1

N25 X1 Y1

N30 Z.1

N35 G1 Z-.1 F3

N40 S1800

N45 G1 G42 H11 X.5 F5

N50 G2 X1.5 Y1 R.5 (180 Degrees)

N55 G2 X.5 Y1 R.5 (180 Degrees)

N60 G0 G40 X1

N65 G91 G28 Z0

N70 G28 X0 Y0

N75 G90

N80 M30

Program <u>O</u>0005 (I & J)

O0005 (Demo 5 I/J) (2 X 2 X .5 Alum)

N5 G54

N10 G43 T1 H1 M6 (3/8 or 10 mm end mill)

N15 S1500 M3

N20 G0 Z1

N25 X1 Y1

N30 Z.1

N35 G1 Z-.1 F3

N40 S1800

N45 G1 G42 H11 X.5 F5

N50 G2 X.5 Y1 I.5 J0 (360 degrees)

N55 G0 G40 X1

N60 G91 G28 Z0

N65 G28 X0 Y0

N70 G90

N75 M30

Using T1 (3/8 End Mill) and cutting on the inside of the red arc starting at the SP

J

 A^2 (K leg) + B^2 (I leg) = C^2 (H radius)

 $C \stackrel{A}{=}$

<u>Degrees</u>
<u>Sally Can Tell Oscar Has A Hat On Always</u>
<u>SINE COSINE TANGENT</u>

 $\Gamma = \frac{O}{A}$

- 1. To make all programs tie together <u>O</u>0002, <u>O</u>0003, <u>O</u>0004 to run together. Use M98 this calls out Sub programs or Sub routines. Example: M98 P010001
- 2. After M98 P is identified with 6 digits.
 - The First 2 digits is the number of times program is to be repeated
 - The next 4 digits is the program number without the letter O
- 3. Programs that are being used as a Sub Programs must end with M99 instead of M30.
- 4. All programs can be used as Sub Programs or Main Programs M99 means program is Sub, M30 means program is a Main
- 5. A main Program can also use M99 at the end.
 - Program is being used to repeat without cutting multiple parts.
 - This is mainly used for Demo's for just seeing Tool movements.
- 6. To link all 3 programs together follow Program O0006
 - Program O0002(C/R), O0003, O0004(I,J) must all have M99 at the end to link together

TEST FOR SUB PROGRAMS

O0006 (Tie Programs)

N5

N10 (Demo 2 C/R) N15 (Demo 3 Drilling) N20 (Demo 5 I & J)

N25 M30

Changing Item

Note: Change the end of O0002, O0003, and O0005 to M99 for running them as SUB PROGRAMS

Program <u>O</u>0007 (Pocket Milling) (Making a Cycle)

O0007 (Demo 7 Pocket) (2 X 2 X .5 Alum)

N5 G54

N10 G43 T1 H1 M6 (3/8 or 10 mm end mill)

N15 S1500 M3

N20 G0 Z1

N25 X1 Y1

N30 Z.1

N35 G1 Z0 F3

N40 M98 P030008

N45 G0 G91 G28 Z0

N50 G28 X0 Y0

N55 M30

Program <u>O</u>0008 (Sub for program 7)

00008 (Sub for Prog 7)

N5 G91

N10 G1 Z-.1 F2

N15 G90

N20 S1800

N25 G41 H11 X.4 Y1.35 F7

N30 X.2 Y1

N35 X.6 Y.3

N40 X1.4

N45 X1.8 Y1

N50 X1.4 Y1.7

N55 X.6

N60 X.2 Y1

N65 X.4

N70 X.8 Y.5

N75 X1.2

N80 X1.6 Y1

N85 X1.2 Y1.5

N90 X.8

N95 X.4 Y1

N100 G0 G40 X1

N105 M99

Shorter Program Test:

Make program O0008 shorter by using the information given during the training!

N5 G91

N10 G1 Z-.1 F2

N15 G90

N20 S1800

N25 G41 H11 X.4 Y1.35 F7

N30 X.2 Y1

N35 X.6 Y.3

N40 X1.4

N45 X1.8 Y1

N50 X1.4 Y1.7

N55 X.6

N60

N65

N70

N75

N80

N60

N65

N70

N75

N80

N85

Appendix

Changing Drive to USB Port

- 1. Close out the SW (software)
 - Press to allow you to exit
 - Press SKIP and // together to exit the Software
- 2. Make sure USB is plug into port
- 3. Open Explorer
 - Right Click on Either My Computer, My Documents or any Folder on the Desktop

 - Left Click
 - If you right clicked on My computer skip to step 4 if not then Left Click on My Computer
 My Computer
- 4. Copy Drive directory
- Click on you USB drive
- Close the active screen or page using either Alt and F4 or at top of the active screen

5. Setting up WinConfig

- Left Click on Green Start button on Desktop
- Move mouse to All Program or Programs
- Move mouse to EMCO
- Move mouse to WinNC-WinConfig WinNC or WinNC32 Singlelicense or MultipleLicense or Mal (Machine)

- Left Click on [III] (INI) button
- Double Left Click on Directories (Directories)

- Either Press Ctrl and V (this will paste in the info) or type in USB directory
- Left Click on OK (OK)
- Left Click on (Close)
- Left Click on Yes (Yes) to save the changes

7. Restart SW (software)

- Left Click on Green Start button on Desktop
- Move mouse to All Program or Programs
- Move mouse to EMCO
- Move mouse to WinNC with this icon on it
- Left Click