

G-Code Reference

2020/01/17

G-Codes

Mode

G20 - Inch Units

Usage: G20

Set units to inches.

Parameters:

#<_units> - (RW) current units

G21 - Millimeter Units

Usage: G21

Set units to millimeters.

Parameters:

#<_units> - (RW) current units

G17 - XY Plane

Usage: G17

Set XY plane. Planes are used with arcs, circles and cycles.

#<_plane> - (RW) current plane

G18 - ZX Plane

Usage: G18

Set ZX plane. Planes are used with arcs, circles and cycles.

Parameters:

#< plane> - (RW) current plane

G19 - YZ Plane

Usage: G19

Set YZ plane. Planes are used with arcs, circles and cycles.

Parameters:

#< plane> - (RW) current plane

G90 - Distance Mode - Absolute

Usage: G90

Set absolute distance mode. In absolute position mode machine will move to the commanded position in the active user coordinate system.

Parameters:

#<_distancemode>

- (RW) current distance mode

G91 - Distance Mode - Incremental

Usage: G9²

Set incremental distance mode. In incremental position mode commanded moves are interpreted as distance and direction from the current position.

Parameters:

#< distancemode>

- (RW) current distance mode

G90.1- Distance Mode – IJK Absolute

Usage: G90.1

Set absolute distance mode for I, J, K arc values. In absolute arc center mode the I, J, K values designate the position of the arc center in the user coordinate system.

Parameters:

#< distancemode ijk>

- (RW) current distance mode for IJK

G91.1- Distance Mode - IJK Incremental

Usage:

G91.1

Set incremental distance mode for I, J, K arc values. In incremental arc center mode the I, J, K values designate the distance and direction to the arc center from the start point.

Parameters:

#< distancemode ijk>

- (RW) current distance mode for IJK

G90.2- Distance Mode – ABC Absolute

Usage:

G90.2

Set absolute distance mode for A, B, C axis values. (same as M82)

Parameters:

#< distancemode abc>

- (RW) current distance mode for ABC

G91.2- Distance Mode – ABC Incremental

Usage:

G91.2

Set incremental distance mode for A, B, C axis values. (same as M83)

#< distancemode abc>

- (RW) current distance mode for ABC

G98 - Cycle Return - Initial Z Point

Usage: G98

Specifies that a cycle ends at the initial Z level.

Parameters:

#<_cyclereturnmode>

- (RW) current cycle return mode

G99 - Cycle Return - R Point

Usage: G99

Specifies that a cycle ends at the programmed R level.

Parameters:

#< cyclereturnmode>

- (RW) current cycle return mode

G07 - Lathe Mode - Diameter

Usage: G07

Use diameter mode for axis X on a lathe. When in the diameter mode the X axis moves on a lathe will be 1/2 the distance to the center of the lathe.

Parameters:

#< lathemode>

- (RW) current lathe mode

G08 - Lathe Mode - Radius

Usage: G08

Use radius mode for axis X on a lathe. When in radius mode the X axis moves on a lathe will be the distance from the center.

Parameters:

#< lathemode>

- (RW) current lathe mode

G15 - Polar Coordinate Cancel

Usage: G15

Cancel polar mode coordinate positioning.

Parameters:

#< polarmode> - (RW) current polar mode

G16 - Polar Coordinate Enable

Usage: G16

Enable polar mode coordinate positioning. In the polar coordinate mode movement end points are specified as a radius and angle. Origin is determined by the absolute/incremental position mode setting.

The current plane setting determines which word is radius and which is angle.

G17 – XY Plane – X is radius, Y is angle

G18 – ZX Plane – Z is radius, X is angle

G19 - YZ Plane - Y is radius, Z is angle

Parameters:

#<_polarmode> - (RW) current polar mode

Example:

(square with corners -30,-30 and 30,30)

G0 X0 Y0

G16

G00 X42.4264 Y225

G01 X42.4264 Y135

G01 X42.4264 Y45

G01 X42.4264 Y315

G01 X42.4264 Y225

G15

G61 - Blend Cancel

Usage: G61

In canceled blend mode movement is exactly as programmed. Moves will slow or stop as needed to reach every programmed point. If two sequential moves are exactly co-linear movement will not stop.

Parameters:

#<_blendmode> - (R) current blend mode

G64 - Blend Enable

Usage: G64 <P> <Q> - P (optional) = tolerance

- Q (optional) = CAM tolerance

In blend mode sharp corners will be rounded and the machine may never reach the programmed point before a direction change. Optional tolerance can be set.

Parameters:

#<_blendmode> - (R) current blend mode #< blend tol> - (R) current blend tolerance

G93 - Feed Mode - Inverse Time

Usage: G93

In inverse time feed mode, an F word means the move should be completed in [one divided by the F number] minutes. When inverse time feed mode is active, an F word must appear on every motion line.

Parameters:

#< feedmode>

- (RW) current feed mode

G94 - Feed Mode - Units per Minute

Usage: G94

In units per minute feed mode, an F word is interpreted to mean the controlled point should move at a certain distance per minute.

Parameters:

#<_feedmode>

- (RW) current feed mode

G95 - Feed Mode - Units per Revolution

Usage: G95

In units per revolution feed mode, an F word is interpreted to mean the controlled point should move at a certain distance per spindle revolution. This mode requires RPM feedback from the spindle.

Parameters:

#< feedmode>

- (RW) current feed mode

G96 - Spindle Mode - CSS

Usage: G96

In this mode surface speed is constant and based on cutting diameter. Surface speed is specified in units per minute. This requires special hardware and is usually not used on simple machines.

Parameters:

#< spindlemode>

- (RW) current spindle mode

G97 - Spindle Mode - RPM

Usage:

G97

In this mode the spindle speed is specified in revolutions per minute.

Parameters:

#< spindlemode>

- (RW) current spindle mode

Tools

G40 - Tool Compensation Cancel

Usage: G40

Cancel tool compensation.

Parameters:

#<_toolcomp> - (R) tool compensation side

#<_toolcomp_dia> - (R) tool compensation diameter

G41 - Tool Compensation Left

G42 - Tool Compensation Right

Usage: G41 <D> - D (optional) = tool number

Start tool compensation with diameter from tool table.

If D word is not specified then current tool number is used.

Parameters:

#<_toolcomp> - (R) tool compensation side

#< toolcomp dia> - (R) tool compensation diameter

G41.1- Tool Compensation Dynamic Left

G42.1- Tool Compensation Dynamic Right

Usage: G41.1 D - D = tool diameter

Start tool compensation.

D word specifies tool diameter.

Parameters:

#< toolcomp> - (R) tool compensation side

#< toolcomp dia> - (R) tool compensation diameter

G43 - Tool Offset+ Enable

G44 - Tool Offset- Enable

Usage: G43 <H> - H (optional) = tool number

Set tool offset to value from tool table.

If H word is not specified then current tool number is used.

Parameters:

#<_tooloff> - (RW) true if tool offset is currently enabled

#<_tooloff_x..w> - (RW) current tool offset

G43.1- Tool Offset+ Enable

G44.1 - Tool Offset- Enable

Usage: G43.1 X..W - X..W = tool offset

Set tool offset to value from axis words.

Parameters:

#< tooloff> - (RW) true if tool offset is currently enabled

#<_tooloff_x..w> - (RW) current tool offset

G49 - Tool Offset Cancel

Usage: G49

Cancel tool offset

Coordinate Systems

G54 - Coordinate System 1

G55 - Coordinate System 2

G56 - Coordinate System 3

G57 - Coordinate System 4

G58 - Coordinate System 5

G59 - Coordinate System 6

G59.1- Coordinate System 7

G59.2- Coordinate System 8

G59.3- Coordinate System 9

Usage:	G54	- select coordinate system 1
	G55	- select coordinate system 2
	G56	- select coordinate system 3
	G57	- select coordinate system 4
	G58	- select coordinate system 5
	G59	- select coordinate system 6
	G59.1	- select coordinate system 7
	G59.2	- select coordinate system 8
	G59.3	- select coordinate system 9

Select coordinate system.

G54.1- Coordinate System P

G59 P- Coordinate System P

Usage: G54.1 P - P = select coordinate system P+6

G59 P - P = select coordinate system P

Select coordinate system.

Coordinate system can be set with G10 L2 code.

1000 different coordinate systems are available.

Parameters:

#<_coordsys> - (RW) current coordinate system number #<_coordsys_x..w> - (RW) current coordinate system offset #< coordsys_rot> - (RW) current coordinate system rotation

Offsets

G92 - Working Offset

Usage: G92 X..W - X..W = desired position

Set working offset. Ofsset is calculated so that current position becomes desired position specified with axis words.

Parameters:

#<_workoff> - (R) true, if working offset is set

#<_workoff_x..w> - (RW) current work offset

G92.1- Working Offset Cancel

Usage: G92.1

Cancel work offset and set it to zero.

G52 - Axes Offset

Usage: G52 X..W - X..W = desired offset

Set axis offset.

Parameters:

#<_axisoff> - (R) true if axis offset is enabled #< axisoff x..w> - (RW) current axis offset value

G52.1- Axes Offset Cancel

Usage: G52.1

Cancel axis offset.

G51 - Axes Scale Enable

Usage: G51 X..Z I..K - X..Z = scale center

- I..K = scale value

G51 X..Z P - X..Z = scale center

- P = scale value

G51 U..W I..K - U..W = scale center

- I..K = scale value

G51 U..W P - U..W = scale center

- P = scale value

Set axis scale.

Parameters:

#< axisscale> - (R) true if axis scale is enabled

#< axisscale i..k> - (RW) current axis scale value #< axisscale x..z>

- (RW) current axis scale center

#< axisscale iuvw..kuvw> - (RW) current axis scale value

- (RW) current axis scale center

G50 - Axes Scale Cancel

Usage: G50

#< axisscale u..w>

Cancel axis scale.

G68 - Axes Rotate Enable

G68 X..ZR - X..Z - rotation center Usage:

- R - rotation angle

Set axis rotation.

Parameters:

#< axisrot> - (R) true if axis rotation is enabled

#< axisrot ang> - (RW) current axis rotation angle

#< axisrot x..z> - (RW) current axis rotation center

#< axisrot anguvw> - (RW) current axis rotation angle

#<_axisrot_u..w> - (RW) current axis rotation center

G69 - Axes Rotate Cancel

Usage: G69

Cancel axis rotation.

Parameters:

#< axisrot> - (R) true if axis rotation is enabled

Motion

G80 - Cancel Motion

Usage: G90

Cancels all motion.

G00 - Rapid Move

Usage: G00 < X.. W@^>

Rapid move machine to programmed position.

G01 - Linear Feed Move

Usage: G01 <X..W@^>

Move machine to programmed position with feed speed.

G02 - Clockwise Arc Feed Move

G03 - Counter Clockwise Arc Feed Move

Usage: G02 < X.. W@^> < IJK> < P>

G03 <X..W@^> <IJK> <P>

G02 <X..W@^> <R> <P>

G03 <X..W@^> <R> <P>

Move machine to programmed position with feed speed in arc motion.

G02 - clockwise arc

G03 - counterclockwise arc

Arc can be in 3 different planes, depending of G17, G18 or G19 modal state.

XY plane, G17 state, Z rotation axis

ZX plane, G18 state, Y rotation axis

YZ plane, G19 state, X rotation axis

If motion in direction of rotation axis is specified then helical motion is generated.

Arc is specified in center format using IJK words or in radius format using R word.

Center format – arc center is defined with IJ (in XY plane), KI (in ZX plane) or JK (in YZ plane) words. In incremental arc distance mode (G91.1) arc center is set as offset from start position. In absolute arc distance mode (G90.1) arc center is set as distance from zero position.

Radius format – arc is defined with arc radius. This format is depreciated because it can in certain conditions produce cuts that are out of tolerances.

Number of rotations can be set with optional P word. If, for example, P3 is set then we have two full circles before final arc.

Example:

G17 G21 G90 G91.1 G94

F1000

G0 X0 Y0

G1 X80 Y0

G3 X100 Y20 I0 J20

G1 X100 Y80

G3 X80 Y100 I-20 J0

G1 X20 Y100

G3 X0 Y80 I0 J-20

G1 X0 Y0

G05 - Cubic Spline

Usage: G05 XYZ IJK PQR X – end position X

Y – end position Y Z – end position Z

I – incremental offset X from start point to first control point J – incremental offset Y from start point to first control point K – incremental offset Z from start point to first control point P – incremental offset X from end point to second control point Q – incremental offset Y from end point to second control point

R – incremental offset Z from end point to second control point

Cubic B-spline move.

Spline can be in 3 different planes, depending of G17, G18 or G19 modal state.

XY plane, G17 state, XY, IJ and PQ words used ZX plane, G18 state, ZX, KI and RP words used YZ plane, G19 state, YZ, JK and QR words used

Example:

G17 G21 G90 G91.1 G94

F1000 G0 X0 Y0 G1 X80 Y0

G5 X100 Y20 I20 J0 P0 Q-20

G1 X100 Y80

G5 X80 Y100 P20 Q0

G1 X20 Y100

G5 X0 Y80 P0 Q20

G1 X0 Y0

G05.1- Quadratic Spline

Usage: G05.1 XYZ IJK X – end position X

Y – end position Y Z – end position Z

I – incremental offset X from start point to control point
 J – incremental offset Y from start point to control point
 K – incremental offset Z from start point to control point

Quadratic B-spline move.

Spline can be in 3 different planes, depending of G17, G18 or G19 modal state.

XY plane, G17 state, XY and IJ words used

ZX plane, G18 state, ZX and KI words used

YZ plane, G19 state, YZ and JK words used

Example:

G17 G21 G90 G91.1 G94

F1000

G0 X0 Y0

G1 X80 Y0

G5.1 X100 Y20 I20 J0

G1 X100 Y80

G5.1 X80 Y100 I0 J20

G1 X20 Y100

G5.1 X0 Y80 I-20 J0

G1 X0 Y0

G05.2- NURBS Block

G05.3- NURBS Block End

Usage: G05.2 <L> <P> XYZ L (optional) – curve order (default 3)

P (optional) – control point weight (default 1)

X – control point position XY – control point position YZ – control point position Z

G05.3 end NURBS block

NURBS spline move. Block of control points is added with G05.2. At end of block use G05.3.

Spline can be in 3 different planes, depending of G17, G18 or G19 modal state.

XY plane, G17 state, XY and IJ words used ZX plane, G18 state, ZX and KI words used YZ plane, G19 state, YZ and JK words used

Example:

G17 G21 G90 G91.1 G94

F1000

G0 X0 Y0

G1 X80 Y0

G5.2 L3

G5.2 X100 Y0 P2

G5.2 X100 Y20 P2

G5.3

G1 X100 Y80

G5.2 L3

G5.2 X100 Y100 P2

G5.2 X80 Y100 P2

G5.3

G1 X20 Y100

G5.2 L3

G5.2 X0 Y100 P2

G5.2 X0 Y80 P2

G5.3

G1 X0 Y0

G28 - Go To Home 1 Position

Usage: G28

G28 < X.. W>

Rapid move machine to Home 1 position. If intermediate move is specified them machine will rapid move to intermediate position first and only axes specified will move to final position.

This command is often used with G91. For example: G91 G28 Z0

Parameters:

#<_home1_x..w> - (RW) home 1 position

G28.1- Set Home 1 Position

Usage: G28.1

G28.1 < X.. W>

Set current or set position as Home 1 position.

Parameters:

#<_home1_x..w> - (RW) home 1 position

G30 - Go To Home 2 Position

Usage: G30

G30 < X.. W>

Rapid move machine to Home 2 position. If intermediate move is specified them machine will rapid move to intermediate position first and only axes specified will move to final position.

This command is often used with G91. For example: G91 G30 Z0

Parameters:

#< home1 x..w> - (RW) home 1 position

G30.1- Set Home 2 Position

Usage: G30.1

G30.1 < X.. W>

Set current or set position as Home 2 position.

Parameters:

#< home2 x..w> - (RW) home 2 position

G32 - Spindle Synchronized Motion / Threading

G33 - Spindle Synchronized Motion / Threading

Usage: G32 X..W F - X..W – end position

- F – distance per revolution

G33 X..W K - X..W – end position

- K – distance per revolution

Move machine with speed synchronized to spindle speed.

G33.1- Spindle Synchronized Motion With Return / Rigid Tapping

Usage: G33.1 X..W K - X..W – end position

- K – distance per revolution

Move machine with speed synchronized to spindle speed. When machine reaches end position, spindle reverses direction and machine moves back to start position.

G31 - Probe

G38.1- Probe

G38.2- Probe

G38.3- Probe

G38.4- Probe

G38.5- Probe

Usage: G31 <X..W>

G38.1 < X.. W>

G38.2 < X.. W>

G38.3 < X.. W>

G38.4 < X.. W>

G38.5 < X.. W>

Move machine with feed speed towards position. Immediately stop when sensor is signaled and store position to probe parameters.

G31 – axis words are position, stop on contact, error if failure

G38.1 – axis words are direction, stop on contact, error if failure

G38.2 – axis words are position, stop on contact, error if failure

G38.3 – axis words are position, stop on contact

G38.4 – axis words are position, stop on loss of contact, error if failure

G38.5 – axis words are position, stop on loss of contact

Parameters:

#<_probe> - (R) true if probe tripped #< probe x..w> - (R) probe position

Settings

G10 L9 - Set Controller Position

Usage: G10 L9 <X..W>

Set controller position without move

Sends axis words to controller. Controller will set its current motor position to this value.

See also: G09

Parameters:

#<_hw_motor_x..w>

- (R) motor position

G10 L3 - Transformation

Usage: G10 L3 X Y Z A B C U V W I J K

- X – Transformation A0 parameter

- Y - Transformation B0 parameter

- Z - Transformation C0 parameter

- A - Transformation A1 parameter

- B - Transformation B1 parameter

- C - Transformation C1 parameter

- U – Transformation A2 parameter

- V - Transformation B2 parameter

- W - Transformation C2 parameter

- I – Transformation A3 parameter

- J - Transformation B3 parameter

- K - Transformation C3 parameter

Set transformation parameters.

If any of XYZABCUVWIJK words are missing or values are invalid transformation is reset.

Reset state is A0=1, B0=0, C0=0, A1=0, B1=1, C1=0.

See also: M55

Parameters:

#< trans en> - (R) true if transformations are enabled - (R) transformation A0 parameter #< trans a0> #< trans b0> - (R) transformation B0 parameter - (R) transformation C0 parameter #< trans c0> - (R) transformation A1 parameter #< trans a1> #< trans b1> - (R) transformation B1 parameter #<_trans c1> - (R) transformation C1 parameter #< trans a2> - (R) transformation A2 parameter #< trans b2> - (R) transformation B2 parameter #< trans c2> - (R) transformation C2 parameter #< trans a3> - (R) transformation A3 parameter #< trans b3> - (R) transformation B3 parameter #< trans c3> - (R) transformation C3 parameter

G10 L1, L10 - Tool Table

Usage: G10 L1 P < X..W > < D or R > - P - tool number

X..W (optional) – tool offset
D (optional) – tool diameter or
R (optional) – tool radius

G10 L10 P <X..W> <D or R> - P - tool number

- X..W (optional) – tool offset
- D (optional) – tool diameter or
- R (optional) – tool radius

Use L1 or L10 to set tool in tool table.

L1 will set tool offset as entered. L10 will set offset so that current working position becomes entered value.

Parameters:

#<_current_tool> - (RW) current tool number #< selected tool> - (RW) selected tool number

#< tooloff> - (RW) true if tool offset is currently enabled

#< tooloff x..w> - (RW) current tool offset

#<_tool_exists>
- (R) true, if tool exists in tooltable
+<_tool_dia_num>
- (R) true, if tool exists in tooltable
- (R) tool diameter from tooltable
- (R) tool offset from tooltable

#<_tool_on_x_num> #< tool_to_x_num> - (R) tool onset notificable

#<_tool_tc_x_num>..#<_tool_tc_x_num> - (R) tool change position from tooltable

G10 L2, L20 - Coordinate System

Usage: G10 L2 P <X..W> <R> - P – coordinate system number

- X..W (optional) - coordinate system offset

- R (optional) - rotation in XY plane

G10 L20 P <X..W> <R> - P – coordinate system number

- X..W (optional) – coordinate system offset

- R (optional) - rotation in XY plane

Use L2 or L20 to set coordinate system.

L2 will set coordinate system offset as entered. L20 will set offset so that current working position becomes entered value.

Optionally coordinate system rotation in XY plane is set with R word.

1000 different coordinate systems are available.

Parameters:

#<_coordsys> - (RW) current coordinate system number

#<_coordsys_x..w> - (RW) current coordinate system offset

#<_coordsys_rot> - (RW) current coordinate system offset

- (RW) current coordinate system offset

- (RW) current coordinate system rotation

- (R) true, if coordinate system exists in table

#<_coordsystem_x_num> . #<_coordsystem_w_num> - (R) coordinate system offset from table

#< coordsystem rot> - (R) coordinate system rotation from table

Other

G04 - Dwell

Usage: G04 P

Delays execution for duration P seconds.

G09 - Stop, Sync & Set Controller Position

Usage: G09

G09 < X.. W>

Stop motion any synchronize controller and interpreter state. Usually it is used before reading inputs from controller. For example:

G00 X0

G01 X100

G09; wait for motion to stop before reading hw input parameter.

(print, Value of input is #< hw input>)

If axis words are present then controller will set its current motor position to this value. For example:

G09 X10 Y20 ;controller motor position is set to X10 Y20

G53 - Machine Coordinate System

Usage: G53

Use G53 in same line with motion code to execute motion in machine coordinates.

Cycles

- G75 Lathe Facing TODO
- G76 Lathe Threading TODO
- G77 Lathe Roughing TODO
- G78 Lathe Finishing TODO
- G79 Lathe Pattern Repeating TODO
- G73 Cycle: Drill, Speed Peck, Dwell
- G74 Cycle: Tapping Left
- G81 Cycle: Drill
- G82 Cycle: Drill, Dwell
- G83 Cycle: Drill, Peck, Dwell
- G84 Cycle: Tapping Right
- G85 Cycle: Boring, Feed Out
- G86 Cycle: Boring, Spindle Stop, Rapid Out, Spindle Start
- G87 Cycle: Boring, Spindle Reverse, Rapid Out, Spindle Reverse
- G88 Cycle: Boring, Spindle Stop, Feed Out, Spindle Start
- G89 Cycle: Boring, Spindle Reverse, Feed Out, Spindle Reverse

Lathe Cacles

G75 - Lathe Facing TODO

G76 - Lathe Threading TODO

G77 - Lathe Roughing TODO

G78 - Lathe Finishing TODO

G79 - Lathe Pattern Repeating TODO

Drill Cycles

G73 - Cycle: Drill, Speed Peck, Dwell

Usage: G73 X Y Z R <P> Q <L> - X, Y – coordinate of drill center

Z – drill position R – retract plane P – dwell time

- Q – delta increment

- H - initial delta

- D – chip break distance (default 0.2)

E – chip clearL – repetition

Example 1:

G00 Z15

G98 G73 X0 Y0 R5 Z-3 Q1

Pseudocode:

G00 Z15 G00 X0 Y0 G00 H2 E5 (initial - rapid down to R5) G01 H2 E4 (drill - feed down for Q1) (chip break - rapid up for 0.2) G00 H2 E4.2 G01 H2 E3 (drill - feed down for Q1) (chip break - rapid up for 0.2) G00 H2 E3.2 (drill - feed down for Q1) G01 H2 E2 (chip break - rapid up for 0.2) G00 H2 E2.2 G01 H2 E1 (drill - feed down for Q1) (chip break - rapid up for 0.2) G00 H2 E1.2 (drill - feed down for Q1) G01 H2 E0 G00 H2 E0.2 (chip break - rapid up for 0.2) G01 H2 E-1 (drill - feed down for Q1) G00 H2 E-0.8 (chip break - rapid up for 0.2) G01 H2 E-2 (drill - feed down for Q1) (chip break - rapid up for 0.2) G00 H2 E-1.8 G01 H2 E-3 (drill - feed down to Z-3) (final - rapid up to Z level Z15) G00 H2 E15

Example 2:

G00 Z15 G98 G73 X0 Y0 R5 Z-4 Q1 H1.5 D0.1 E3

Pseudocode:

G74 - Cycle: Tapping Left

Usage: G74 X Y Z R K <L> - X, Y – coordinate of drill center

Z – drill position
R – retract plane
K – thread pitch
L – repetition

G81 - Cycle - Drill

Usage: G81 X Y Z R <L> - X, Y – coordinate of drill center

Z – end drill positionR – retract planeL – repetition

Example 1:

G00 Z15

G99 G81 X0 Y0 R5 Z-3

Pseudocode:

G00 Z15 G00 X0 Y0

G00 H2 E5 (initial - rapid down to R5)
G01 H2 E-3 (drill - feed down to Z-3)
G00 H2 E5 (final - rapid up to R plane R5)

G82 - Cycle: Drill, Dwell

Usage: G82 X Y Z R <P> <L> - X, Y – coordinate of drill center

Z – drill position R – retract plane P – dwell time L – repetition

Example 1:

G00 Z15

G99 G82 X0 Y0 R5 Z-3 P0.5

Pseudocode:

G00 Z15 G00 X0 Y0

G00 H2 E5 (initial - rapid down to R5) G01 H2 E-3 (drill - feed down to Z-3)

G04 P0.5 (dwell for 0.5s)

G00 H2 E5 (final - rapid up to R plane R5)

G83 - Cycle: Drill, Peck, Dwell

Usage: G83 X Y Z R P Q <L> - X, Y – coordinate of drill center

Z – drill positionR – retract plane

- P - dwell time

- Q – delta increment

- H – initial delta

- D – chip break distance (default 0.2)

- L - repetition

Example 1:

G00 Z15

G98 G83 X0 Y0 R5 Z-3 Q1

Pseudocode:

G00 Z15 G00 X0 Y0

G00 H2 E5 (initial - rapid down to R5)
G01 H2 E4 (drill - feed down for Q1)
G00 H2 E5 (clear - rapid up to R5)
G00 H2 E4.2 (clear - rapid back down -0.2)

G01 H2 E3 (drill - feed down for Q1) G00 H2 E5 (clear - rapid up to R5) G00 H2 E3.2 (clear - rapid back down -0.2)

G01 H2 E2 (clear - rapid back down - or G01 H2 E2 (drill - feed down for Q1) (clear - rapid up to R5)

G00 H2 E2.2 (clear - rapid back down -0.2) G01 H2 E1 (drill - feed down for Q1) G00 H2 E5 (clear - rapid up to R5)

G00 H2 E1.2 (clear - rapid back down -0.2) G01 H2 E0 (drill - feed down for Q1) G00 H2 E5 (clear - rapid up to R5)

G00 H2 E0.2 (clear - rapid back down -0.2) G01 H2 E-1 (drill - feed down for Q1) G00 H2 E5 (clear - rapid up to R5)

G00 H2 E-0.8 (clear - rapid back down -0.2) G01 H2 E-2 (drill - feed down for Q1) G00 H2 E5 (clear - rapid up to R5)

G00 H2 E-1.8 (clear - rapid back down -0.2) G01 H2 E-3 (drill - feed down to Z-3)

G00 H2 E15 (final - rapid up to Z level Z15)

Example 2:

G00 Z15

G98 G83 X0 Y0 R5 Z-3 Q1 H1.5 D0.1

Pseudocode:

G00 Z15 G00 X0 Y0

G00 H2 E5 (initial - rapid down to R5)

G01 H2 E2.5 (initial drill - feed down for Q1+H1.5)

G00 H2 E5 (clear - rapid up to R5)

G00 H2 E2.6 (clear - rapid back down -D0.1)

G01 H2 E1.5 (drill - feed down for Q1) G00 H2 E5 (clear - rapid up to R5)

G00 H2 E1.6 (clear - rapid back down -D0.1)

G01 H2 E0.5 (drill - feed down for Q1) G00 H2 E5 (clear - rapid up to R5)

G00 H2 E0.6 (clear - rapid back down -D0.1)

G01 H2 E-0.5 (drill - feed down for Q1) G00 H2 E5 (clear - rapid up to R5)

G00 H2 E-0.4 (clear - rapid back down -D0.1)

G01 H2 E-1.5 (drill - feed down for Q1) G00 H2 E5 (clear - rapid up to R5)

G00 H2 E-1.4 (clear - rapid back down -D0.1)

G01 H2 E-2.5 (drill - feed down for Q1) G00 H2 E5 (clear - rapid up to R5)

G00 H2 E-2.4 (clear - rapid back down -D0.1)

G01 H2 E-3 (drill - feed down to Z-3)

G00 H2 E15 (final - rapid up to Z level Z15)

G84 - Cycle: Tapping Right

Usage: G84 X Y Z R K <L> - X, Y – coordinate of drill center

Z – drill position
R – retract plane
K – thread pitch
L – repetition

G85 - Cycle: Boring, Feed Out

Usage: G85 X Y Z R <P> <L> - X, Y – coordinate of boring center

Z – bore position
R – retract plane
P – dwell time
L – repetition

G86 - Cycle: Boring, Spindle Stop, Rapid Out, Spindle Start

Usage: G86 X Y Z R <P> <L> - X, Y – coordinate of boring center

Z – bore position
R – retract plane
P – dwell time
L – repetition

G87 - Cycle: Boring, Spindle Reverse, Rapid Out, Spindle Reverse

Usage: G87 X Y Z R <P> <L> - X, Y – coordinate of boring center

Z – bore position
R – retract plane
P – dwell time
L – repetition

G88 - Cycle: Boring, Spindle Stop, Feed Out, Spindle Start

Usage: G88 X Y Z R <P> <L> - X, Y – coordinate of boring center

Z – bore position
R – retract plane
P – dwell time
L – repetition

G89 - Cycle: Boring, Spindle Reverse, Feed Out, Spindle Reverse

Usage: G89 X Y Z R <P> <L> - X, Y – coordinate of boring center

Z – bore positionR – retract planeP – dwell timeL – repetition

Other Cycles

G12 - Clockwise Circle

G13 - Counter Clockwise Circle

Usage: G12 I J ... I – circle lead-in direction X

J – circle lead-in direction Y

G12 W <A> ... W – circle width (diameter)

A – lead-in angle

... <Q> <P> <D> <H> ... Q (optional) – inner circle width (diameter)

P (optional) – stepover

D (optional) – tool diameter

H (optional) - number of finish passes

... <X> <Y> ... X (optional) – circle center X

Y (optional) – circle center Y

 $\dots < Z > < R > \dots$ Z (optional) – pocket depth

R (optional) – retract plane K (optional) – stepover Z E (optional) – plunge speed

Cut a circle with current position as circle center.

G12 – circle is in clockwise direction.

G13 – circle is in counter clockwise direction.

W word defines circle/spiral width (diameter). A word defines starting angle. Other option is using I word and J word to define lead-in direction and radius. Radius can be calculated as "sqrt(I*I + J*J)".

If optional P word is used then series of circles/spirals will be generated with P distance between them. If optional Q word is used then inner circle will have diameter Q.

D word is used for tool diameter compensation.

H word defines number of finish passes.

X and Y words define circle/spiral center. Z word defines end depth, K is used to set stepover in Z (plunge) direction and E word defines plunge feed speed.

R word is used to define retract plane.

This code is only valid in XY plane and with no tool compensation.

Example 1:

G00 Z15

G98 G12 X0 Y0 W50 A45 P5 Q30 D0 R5 Z-10 K1 E100 H0

Example 2:

G98 G12 X0 Y0 W50 A0 P2.5 Q20 D0

Example 3:

G98 G12 X0 Y0 W50 A0 P2.5 Q20 D0 H-1

M-Codes

Program

M0 - Pause

Usage: M0

Pause a running program.

M1 - Optional pause

Usage: M1

Pause a running program if "Optional Pause" is enabled.

M2 - Program End

M30 - Program End

Usage: M2

M30

End the program. Code after M2 will not be executed. Wrapping G-Code between % does the same thing.

Customization is possible by modifying M2.gcode script file (for example, to turn spindle off and restore modal state at end of g-code execution).

Spindle

M3 - Spindle CW

Usage: M3

Start spindle clockwise with S speed. Customization is possible by modifying M3.gcode script file.

Parameters:

#<_spindle> - (R) spindle state

#<_spindle_on> - (R) true if spindle is running

#< spindle cw> - (R) true if spindle is running clockwise

#< spindle ccw> - (R) true if spindle is running counterclockwise

M4 - Spindle CCW

Usage: M4

Start spindle counterclockwise with S speed. Customization is possible by modifying M4.gcode script file.

Parameters:

#<_spindle> - (R) spindle state

#<_spindle_on> - (R) true if spindle is running

#<_spindle_cw> - (R) true if spindle is running clockwise

#<_spindle_ccw> - (R) true if spindle is running counterclockwise

M5 - Spindle Stop

Usage: M5

Stop spindle. Customization is possible by modifying M5.gcode script file.

Parameters:

#< spindle> - (R) spindle state

#<_spindle_on> - (R) true if spindle is running

#< spindle cw> - (R) true if spindle is running clockwise

#< spindle ccw> - (R) true if spindle is running counterclockwise

Tools

M6 - Tool Change

Usage: M6

Change tool with change procedure. Tool change will set tool selected with T as current tool. Tool change customization is possible by modifying M6.gcode script file.

Parameters:

#<_selected_tool> - (RW) selected tool number - (RW) current tool number

M61 - Tool Select

Usage: M61 Q - Q = tool number

Select current tool number without tool change procedure.

Parameters:

#<_selected_tool> - (RW) selected tool number +< current tool> - (RW) current tool number

Coolant

M7 - Mist On

Usage: M7
Turn mist output On.

Parameters:

#< mist> - (R) mist state

#<_mist_on> - (R) true if mist is on

M17 - Mist Off/On

Usage: M17

M17 P - P = zero for Off, otherwise On

Turn mist output Off or On.

Parameters:

#<_mist> - (R) mist state

#<_mist_on> - (R) true if mist is on

M8 - Flood On

Usage: M8

Turn flood output On.

Parameters:

#<_flood> - (R) flood state

#< flood on> - (R) true if flood is on

M18 - Flood Off/On

Usage: M18

M18 P - P = zero for Off, otherwise On

Turn flood output Off or On.

Parameters:

#< flood> - (R) flood state

#<_flood_on> - (R) true if flood is on

M9 - Mist & Flood Off

Usage: M9

Turn mist and flood output Off

Parameters:

#< mist> - (R) mist state

#< mist on> - (R) true if mist is on

#< flood> - (R) flood state

#<_flood_on> - (R) true if flood is on

Overrides and options

M48 - Enable Override Feed & Spindle

Usage: M48

Enables feed and spindle override.

M49 - Disable Override Feed & Spindle

Usage: M49

Disables feed and spindle override.

M50 - Enable/Disable Override Feed

Usage: M50 P - P = zero for Off, otherwise On

Enables or disables feed override.

M51 - Enable/Disable Override Spindle

Usage: M51 P - P = zero for Off, otherwise On

Enables or disables spindle override.

M53 - Enable/Disable Pause

Usage: M53 P - P = zero for Off, otherwise On

Enables or disables program pause command.

M54 - Enable/Disable THC

Usage: M54 P - P = zero for Off, otherwise On

M55 - Enable/Disable Transformations

Usage: M55 P - P = zero for Off, otherwise On

Enable or disable transformations.

See also: G10 L3

M56 - Enable/Disable Warp

Usage: M56 P - P = zero for Off, otherwise On

Enable or disable warp.

M57 - Enable/Disable Swap

Usage: M57 P - P = zero for Off, otherwise On

Enable or disable axis swapping.

Inputs & Outputs

M10 - Enable/Disable motor enable signal

Usage: M10 P - P = zero for Off, otherwise On

Enables or disables motor enable signal.

M11 - Enable/Disable limits

Usage: M11 P - P = zero for Off, otherwise On

Enables or disables limits.

M59 - Wait For Input

Usage: M59 P -P = pin number (1-8)

Waits for input pin.

Parameters:

#<_hw_input> - (R) output signals state

M62 - Output

Usage: M62 Q - Q = value for all eight outputs

M62 P Q - P = output number

- Q = zero for Off, otherwise On

Set signals on output connector.

Parameters:

#<_output> - (R) output signals state

#<_hw_output> - (R) actual output signals on controller

M63 - Output PWM

Usage: M63 P Q <E> - P = output number

- Q = frequency

- E (optional) = duty cycle (0% - 100%)

M63 P R - P = output number

- R = RC servo motor position (0% - 100%)

Set PWM signal on output connector. It is possible to set frequency, frequency with duty cycle of RC servo motor position.

Parameters:

#< hw output> - (R) actual output signals on controller

#<_hw_output_freq1> - (R) actual PWM frequency on first PWM output
#<_hw_output_duty1> - (R) actual PWM duty cycle on first PWM output
#<_hw_output_freq2> - (R) actual PWM frequency on second PWM output
- (R) actual PWM duty cycle on second PWM output
- (R) actual PWM frequency on third PWM output
- (R) actual PWM frequency on third PWM output
- (R) actual PWM duty cycle on third PWM output

M64 - Output ExtOut

Usage: M64 H Q <L> - H = ExtOut SSEL value (1 or 2)

- Q = data send to ExtOut

- L (optional) = number of bytes send to ExtOut

M64 H Q E <R> <math><D> <L> - H = ExtOut SSEL value (1 or 2)

- Q = parameter number of first data location

- E = data count

- R (optional) = parameter number for returned data

- D (optional) = returned data count

- L (optional) = number of bytes send to ExtOut

M64 H P Q <L> - H = ExtOut SSEL value (1 or 2)

- P = bit position

- Q = zero for Off, otherwise On

- L (optional) = number of bytes send to ExtOut

M64 H L0 - H = ExtOut SSEL value (1 or 2)

- L = zero bytes send to ExtOut

Send data to OutExt.

Parameters:

#<_hw_extout1> - (R) actual ExtOut1 value on controller +< hw extout2> - (R) actual ExtOut2 value on controller

M65 - Output TX

Usage: M65 Q - Q = data send to TX

M65 Q E - Q = parameter number of first data location

- E = data count

Send data to TX.

M66 - Output I2C

Usage: M66 H Q - H = I2C address in 8bit mode

- Q = data send to I2C

M66 H Q E <R> <math><D> - H = I2C address in 8bit mode

- Q = parameter number of first data location

- E = data count

- R (optional) = parameter number for returned data

- D (optional) = returned data count

Send and receive data from I2C.

Modal State

M70 - Modal State Store

Usage: M70

Store current modal state. Stored modal state can be restored with M72. Modal state is stored only in current call level. Storing/restoring modal state between call levels is not possible.

Stored modal state values are:

- UseOnlyMachineCoordinateSystem (M52)
- Units (G20/G21)
- Plane (G17/G18/G19)
- DistanceMode (G90/G91)
- DistanceModelJK (G90.1/G91.1)
- DistanceModeABC (G90.2/G91.2)
- LatheMode (G7/G8)
- CycleReturnMode (G98/G99)
- PolarMode (G15/G16)
- ToolOffset (G43/G49)
- ToolCompensation (G40/G41/G42)
- Coordinate System (G54..G59)
- BlendMode (G61/G64)
- FeedMode (G93/G94/G95)
- FeedSpeed (F)
- SpindleMode (G96/G97)
- SpindleSpeed(S)
- MotorsEnable (M10)
- LimitsEnable (M11)
- Overrides & Options (M48/M49/M50/51/M53/M54/M55/M56/M57)

M71 - Modal State Invalidate

Usage: M71

Invalidates stored modal state. Modal state can no longer be restored.

M72 - Modal State Restore

Usage: M72

Restore modal state stored with M70 or M73 in current call level.

M73 - Modal State Store & Autorestore

Usage: M73

Store current modal state and automatically restore on program or subroutine end. If stored state was invalidated with M71 it will not be restored.

Other Codes

F - Feed Speed

Usage: Fn - F = feed speed

Set feed speed. Value depends on feed mode which can be "Units Per Minute", "Units Per Revolution" or "Inverse Time". In inverse time F must be specified an every motion line.

Parameters:

#< feedspeed> - (R) feed speed value dependant on current feed mode

#< feedspeed upm> - (R) feed speed value in units per minute

#< feedspeed upr> - (R) feed speed value in units per minute per revolution

S - Spindle Speed

Usage: Sn - S = spindle speed

Set spindle speed. Value depends on spindle mode which can be "Revolution Per Minute" or "Constant Surface Speed".

Parameters:

#< spindlespeed> - (R) spindle speed value dependent on current spindle mode

#<_spindlespeed_rpm> - (R) spindle speed value in units per minute mode

#<_spindlespeed_css> - (R) spindle speed value in constant surface speed mode

T - Select Tool

Usage: Tn - T = tool number

Select tool number that will be used in next tool change (M6)

Parameters:

#<_selected_tool> - (RW) selected tool number #<_current_tool> - (RW) current tool number

O-Words

sub..endsub subroutine block

- Begin subroutine Osub - Begin Sub. III
Oendsub - End subroutine
Oreturn - Exit subroutine
Ocall - Call subroutine

do..while loop block

Odo - Begin block

Owhile - End block [condition evaluation]
Obreak - Exit block immediately
Ocontinue - Skip to next condition evaluation

while..endwhile loop block

Owhile Begin block [condition evaluation]

Oendwhile - End block
Obreak - Exit block immediately
Ocontinue - Skip to next condition evaluation

repeat..endrepeat loop block

- Begin block [count] Orepeat

Oendrepeat - End block

if..endif condition block

- Begin block [condition evaluation]

Oelseif - Else [condition evaluation]
Oelse - Else

Comments

CLEAR - clears output window

PRINT - prints message to output window

LOG - writes message to log
LOGCREATE - creates new log file
LOGOPEN - opens existing log file
LOGCLOSE - closes log file - writes message to log LOG

POINTSCLEAR - clears points collection
POINTSSAVE - saves points collection to file
POINTSLOAD - loads points collection from file

- adds point to collection POINT

- shows dialog with message MSG STATUS - shows message in status bar

PΥ - executes python script - executes python script PYTHR

NAME - sets program name

NAME - sets program name

DESC - sets program description

DLGNAME - sets dialog name

DLG - sets dialog property - sets dialog property DLG

- creates parameters from data ARRAY - creates parameters from characters ARCHR

- stopwatch reset SW_RESET SW_PRINT - stopwatch print

BLOCK BEGIN - begin block BLOCK END end block

COLOR=0xRRGGBB- g-code color

Operators

- + Addition- Subtraction* Multiplication/ Division
- / Division MOD - Modulus
- DIV Integer Division
- ** Power
- EQ Relational equality
 NQ Relational inequality
- GT Relational strictly greater than
 LT Relational strictly less than
 GE Relational greater than or equal to
 LE Relational less than or equal to
- AND Logical AND
- OR Logical non-exclusive OR XOR - Logical exclusive OR

Operator precedence

- 1. **
- 2. * / MOD DIV
- 3. + -
- 4. GT GE LT LE
- 5. EQ NE
- 6. AND XOR OR

Functions

Exists - Checks is value exists

NotExists - Checks is value does not exists

- No operation (returns zero) Nop

Abs - Absolute value - Square Root Sqrt - Square Sqr - Sine Sin Cos - Cosine Cos - Cosine
Tan - Tangent
ASin - Inverse sine
ACos - Inverse cosine
ATan - Inverse tangent
ATan2 - Four quadrant inverse tangent
Pi - Pi constant value
Rad2Deg - Radians to degrees
Deg2Rad - Degrees to radians

Е - e constant value

Pow - Power

- rower
- e raised to the given power
- 10 raised to the given power
- 2 raised to the given power
- Base e logarithm
- Base 2 logarithm Exp Exp10 Exp2

Log Log10 Log2 - Base 2 logarithm

Rand - random value Inc - Increases number Dec - Decreases number

- Minimum Min Max - Maximum

- Current time (seconds since 1970)

DateTime Year - Year from DateTime value Month - Month from DateTime value Day - Day from DateTime value - Hour from DateTime value Hour Minute Second MilliSec - Minute from DateTime value - Second from DateTime value - Millisecond from DateTime value

- Round to nearest integer Round Floor - Round down to integer - Round up to integer Ceil Trunc - Truncate to integer

- Bitwise AND And

- Bitwise non-exclusive OR 0r - Bitwise exclusive OR Xor - Bitwise complement Not - Bitwise shift left Shl - Bitwise shift right Shr

- Logic AND LAnd

- Logic non-exclusive OR L0r - Logic exclusive OR LXor - Logic complement LNot

- Converts string to number Hex - Converts string to number Bin

- Converts machine coordinate to work ToWork ToMachine - Converts work coordinate to machine

List of G-Codes

G00 - Rapid Move - Linear Feed Move - Clockwise Arc Feed Move G03 - Counter Clockwise Arc Feed Move G04 - Dwell G05 - Cubic Spline G05.1 - Quadratic Spline G05.2 - NURBS Block G05.3 - NURBS Block End - Lathe Mode - Diameter G07 - Lathe Mode - Radius G08 G09 - Stop, Sync & Set Position G10 - Settings - Clockwise Circle G12 - Counter Clockwise Circle G13 - Polar Coordinate Cancel G15 - Polar Coordinate Enable G16 - XY Plane G17 G18 - ZX Plane G19 - YZ Plane G20 - Inch Units G21 - Millimeter Units G28 - Go To Home G28.1 - Set Home G30 - Go To Home G30.1 - Set Home - Spindle Synch Motion - Spindle Synch Motion G33.1 - Spindle Synch Motion With Return - Probe G38.1 - Probe G38.2 - Probe G38.3 - Probe G38.4 - Probe G38.5 - Probe - Tool Compensation Cancel - Tool Compensation Left G41.1 - Tool Compensation Dynamic Left - Tool Compensation Right G42.1 - Tool Compensation Dynamic Right - Tool Offset+ Enable G43.1 - Tool Offset+ Enable - Tool Offset- Enable G44.1 - Tool Offset- Enable - Tool Offset Cancel - Axes Scale Cancel G50 G51 - Axes Scale Enable - Axes Offset G52 G52.1 - Axes Offset Cancel

```
G53
 - Machine Coordinate System
G54
 - Coordinate System 1
G54.1 - Coordinate System P
G55 - Coordinate System 2
 - Coordinate System 3
G56
 - Coordinate System 4
G57
 - Coordinate System 5
G58
 - Coordinate System 6 (or P)
G59
G59.1 - Coordinate System 7
G59.2 - Coordinate System 8
G59.3 - Coordinate System 9
G61
 - Blend Cancel
G64
 - Blend Enable
G65
 - Call Macro
G68
 - Axes Rotate Enable
G69
 - Axes Rotate Cancel
G70
 - Inch Units
 - Millimeter Units
G71
G73
 - Drill (Speed Peck, Dwell)
G74
 - Tapping Left
 - Lathe Facing TODO
G75
 - Lathe Threading TODO
G76
 - Lathe Roughing TODO
G77
 - Lathe Finishing TODO
G78
G79
 - Lathe Pattern Repeating TODO
G80
 - Cancel Motion
 - Drill
G81
 - Drill (Dwell)
G82
 - Drill (Peck, Dwell)
G83
 - Tapping Right
G84
G85
 - Boring (Feed Out)
 - Boring (Sp. Stop, Rapid Out, Sp. Start)
G86
 - Boring (Sp. Rev., Rapid Out, Sp. Rev.)
G87
 - Boring (Sp. Stop, Feed Out, Sp. Start)
G88
 - Boring (Sp. Rev., Feed Out, Sp. Rev.)
G89
 - Distance Mode - Absolute
G90.1 - Distance Mode - IJK Absolute
G90.2 - Distance Mode - ABC Absolute
 - Distance Mode - Incremental
G91.1 - Distance Mode - IJK Incremental
G91.2 - Distance Mode - ABC Incremental
 - Working Offset
G92.1 - Working Offset Cancel
G93
 - Feed Mode - Inverse Time
G94
 - Feed Mode - Units per Minute
G95
 - Feed Mode - Units per Revolution
G96
 - Spindle Mode - CSS
G97
 - Spindle Mode - RPM
G98
 - Cycle Return - Initial Z Point
G99
 - Cycle Return - R Point
```

List of M-Codes

M0 - Pause

M1 - Pause (optional) M2 - Program End M30 - Program End

M3 - Spindle CW M4 - Spindle CCW M5 - Spindle Stop

M6 - Tool Change M61 - Tool Select

M7 - Mist On M17 - Mist Off/On M8 - Flood On M18 - Flood Off/On M9 - Mist & Flood Off

M48 - Enable Override Feed & Spindle
M49 - Disable Override Feed & Spindle
M50 - Enable/Disable Override Feed
M51 - Enable/Disable Override Spindle

M52 - Use only machine coordinate system

M53 - Enable/Disable Pause
M54 - Enable/Disable THC

M55 - Enable/Disable Transformations

M56 - Enable/Disable Warp
M57 - Enable/Disable Swap

M59 - Wait For Input

M62 - Output
M63 - Output PWM
M64 - Output ExtOut
M65 - Output TX
M66 - Output I2C

M70 - Modal State Store M71 - Modal State Invalidate M72 - Modal State Restore

M73 - Modal State Store & Autorestore

M82 - Distance Mode - ABC Absolute M83 - Distance Mode - ABC Incremental

M98 - Call Subprogram

M99 - Return From Subprogram

List of parameters	;	Tools:	
		_selected_tool	(RW)
Work position:		_current_tool	(RW)
_x	(R) (R)	_tooloff	(RW)
_y _z	(R)	_tooloff_x	(RW)
 _a	(R)	_tooloff_y	(RW)
_a _b _c	(R)	_tooloff_z tooloff a	(RW) (RW)
_c _u	(R) (R)	_tooloff_b	(RW)
_v	(R)	_tooloff_c	(RW)
_W	(R)	_tooloff_u	(RW)
_work_axis	(R)	_tooloff_v _tooloff_w	(RW) (RW)
Machine position:		_tooloff_axis	(RW)
_machine_x	(R)		<i>(</i> = <i>)</i>
_machine_y	(R)	_toolcomp _toolcomp_dia	(R) (R)
_machine_z _machine_a	(R) (R)	_toolcomp_orient	(R)
_machine_b	(R)	_ '-	()
_machine_c	(R)	Tool Table:	(5)
_machine_u	(R)	_tool_exists _tool_name	(R) (R)
_machine_v _machine_w	(R) (R)	_tool_off_x_num	(R)
_machine_axis	(R)	_tool_off_y_num	(R)
		_tool_off_z_num	(R)
Probe position:	(P)	_tool_off_a_num _tool_off_b_num	(R) (R)
_probe _probe_x	(R) (R)	_tool_off_c_num	(R)
_probe_y	(R)	_tool_off_u_num	(R)
_probe_z	(R)	_tool_off_v_num	(R)
_probe_a	(R)	_tool_off_w_num	(R)
_probe_b _probe_c	(R) (R)	_tool_dia_num	(R)
_probe_u	(R)	_tool_front_num	(R)
_probe_v	(R)	_tool_back_num	(R)
_probe_w _probe_axis	(R) (R)	_tool_orient_num	(R)
_probe_axis	(K)	_tool_tc_x_num	(R)
THC:		_tool_tc_y_num	(R)
_thc	(R)	_tool_tc_z_num _tool_tc_a_num	(R) (R)
Mode:		_tool_tc_b_num	(R)
motion	(R)	_tool_tc_c_num	(R)
_units	(RW)	_tool_tc_u_num	(R)
_plane	(RW)	_tool_tc_v_num _tool_tc_w_num	(R) (R)
_distancemode _distancemode_ijk	(RW) (RW)	_coor_cc_w_nam	(11)
_distancemode_abc	(RW)	_tool_so_x_num	(R)
_polarmode	(RW)	_tool_so_y_num	(R)
_cyclereturnmode	(RW)	_tool_so_z_num	(R)
_lathemode	(RW)	_tool_par1_num	(R)
Blend:		_tool_par2_num	(R)
_blendmode	(R)	_tool_par3_num	(R)
_blend_tol	(R)	_tool_par4_num _tool_par5_num	(R) (R)
Feed:		_tool_par6_num	(R)
_feedmode	(R)		
_feedspeed	(R)	_tool_skipmeasure_num	(R)
_feedspeed_upm	(R)	_tool_skipchange_num	(R)
_feedspeed_upr	(R)	Offset:	
Spindle:		_workoff	(R)
_spindlemode	(R)	_workoff_x	(RW)
_spindlespeed	(R)	_workoff_y _workoff_z	(RW) (RW)
_spindlespeed_rpm _spindlespeed_css	(R) (R)	_workoff_a	(RW)
	. ,		

_workoff_b	(RW)		
_workoff_c	(RW)	CameraOffset:	
_workoff_u	(RW)	_cam_offset_x	(R)
_workoff_v	(RW)	_cam_offset_y	(R)
_workoff_w	(RW)		
_workoff_axis		Home:	(DIJ)
_axisoff	(R)	_home1_x _home1_y	(RW) (RW)
_axisoff_x	(RW)	_home1_z	(RW)
_axisoff_y	(RW)	_home1_a	(RW)
_axisoff_z	(RW)	_home1_b	(RW)
_axisoff_a	(RW)	_home1_c	(RW)
_axisoff_b	(RW)	_home1_u	(RW)
_axisoff_c	(RW)	_home1_v	(RW)
_axisoff_u	(RW)	_home1_w	(RW)
_axisoff_v	(RW)		
_axisoff_w	(RW)	_home2_x	(RW)
_axisoff_axis	(RW)	_home2_y	(RW)
	(5)	_home2_z	(RW)
_axisscale	(R)	_home2_a	(RW)
_axisscale_i	(RW)	_home2_b	(RW)
_axisscale_j _axisscale_k	(RW) (RW)	_home2_c _home2_u	(RW) (RW)
_axisscale_k _axisscale_iuvw	(RW)	_nome2_v	(RW)
_axisscale_juvw	(RW)	_home2_w	(RW)
_axisscale_kuvw	(RW)	_110111C2_W	(1111)
_axisscale_x	(RW)	Transformation:	
_axisscale_y	(RW)	_trans_en	(R)
_axisscale_z	(RW)	_trans_a0	(R)
_axisscale_u	(RW)	_trans_b0	(R)
_axisscale_v	(RW)	_trans_c0	(R)
_axisscale_w	(RW)	_trans_a1	(R)
		_trans_b1	(R)
_axisrot	(R)	_trans_c1	(R)
_axisrot_ang	(R)	_trans_a2	(R)
_axisrot_anguvw	(R)	_trans_b2	(R)
_axisrot_x	(R)	_trans_c2	(R)
_axisrot_y _axisrot_z	(R) (R)	_trans_a3 _trans_b3	(R) (R)
_axisrot_u	(R)	_trans_c3	(R)
_axisrot_v	(R)	_Cr ans_cs	(11)
_axisrot_w	(R)	_trans_shift_x	(R)
	· ,	_trans_shift_y	(R)
CoordinateSystem:		trans_shift_z	(R)
_coordsys_num	(R)	_trans_rot_x	(R)
_coordsys_x	(RW)	_trans_rot_y	(R)
_coordsys_y	(RW)	_trans_rot_z	(R)
_coordsys_z	(RW)	_trans_scale_x	(R)
_coordsys_a	(RW)	_trans_scale_y	(R)
_coordsys_b	(RW)	_trans_scale_z	(R)
_coordsys_c	(RW)	Wann t	
_coordsys_u _coordsys_v	(RW) (RW)	Warp: _warp_en	(R)
_coordsys_w	(RW)	_warp_count	(R)
_coordsys_axis	(RW)	_war p_counc	(,
_coordsys_rot	(RW)	PointList:	
	,	_pointcnt	(R)
CoordinateSystem Table:		_point_x_num	(R)
_coordsystem_exists	(R)	_point_y_num	(R)
_coordsystem_x_num	(R)	_point_z_num	(R)
_coordsystem_y_num	(R)	_point_a_num	(R)
_coordsystem_z_num	(R)	_point_b_num	(R)
_coordsystem_a_num	(R)	_point_c_num	(R)
_coordsystem_b_num	(R)	_point_u_num	(R)
_coordsystem_c_num	(R)	_point_v_num	(R)
_coordsystem_u_num	(R)	_point_w_num	(R)
_coordsystem_v_num _coordsystem_w_num	(R) (R)	Output:	
_coordsystem_rot_num	(R)	_output	(R)
	\ /	F	()

Spindle & Coolant:		motoracc v	(RW)
_spindle	(R)	_motoracc_w	(RW)
_spindle_on	(R)	_motoracc_axis	(RW)
_spindle_cw	(R)		()
_spindle_ccw	(R)	_motordec_x	(RW)
_mist			(RW)
	(R)	_motordec_y	
_mist_on	(R)	_motordec_z	(RW)
_flood	(R)	_motordec_a	(RW)
_flood_on	(R)	_motordec_b	(RW)
		_motordec_c	(RW)
		_motordec_u	(RW)
Settings:		_motordec_v	(RW)
_set_units	(RW)	motordec_w	(RW)
		_motordec_axis	(RW)
Settings - Motors:		Settings - Motors/Limits:	
_motoroutputorder_1	(RW)	_motorlimit_xn	(RW)
_motoroutputorder_2	(RW)	 _motorlimit_yn	(RW)
_motoroutputorder_3	(RW)	_motorlimit_zn	(RW)
_motoroutputorder_4	(RW)	_motorlimit_an	(RW)
		_motorlimit_bn	
_motoroutputorder_5	(RW)		(RW)
_motoroutputorder_6	(RW)	_motorlimit_cn	(RW)
_motoroutputorder_7	(RW)	_motorlimit_un	(RW)
_motoroutputorder_8	(RW)	_motorlimit_vn	(RW)
_motoroutputorder_9	(RW)	_motorlimit_wn	(RW)
_motoroutputorder_axis	(RW)		
		_motorlimit_xp	(RW)
_motoroutputreverse_1	(RW)	_motorlimit_yp	(RW)
_motoroutputreverse_2	(RW)	_motorlimit_zp	(RW)
_motoroutputreverse_3	(RW)	motorlimit_ap	(RW)
_motoroutputreverse_4	(RW)		(RW)
_motoroutputreverse_5	(RW)	_motorlimit_cp	(RW)
_motoroutputreverse_6	(RW)	_motorlimit_up	(RW)
	1 1		
_motoroutputreverse_7	(RW)	_motorlimit_vp	(RW)
_motoroutputreverse_8	(RW)	_motorlimit_wp	(RW)
_motoroutputreverse_9	(RW)		
_motoroutputreverse_axis	(RW)	_motorlimit_xn_en	(RW)
		_motorlimit_yn_en	(RW)
Settings - Motors/StepsPer	Jnit:	_motorlimit_zn_en	(RW)
_motorspu_x	(RW)	_motorlimit_an_en	(RW)
_motorspu_y	(RW)	_motorlimit_bn_en	(RW)
_motorspu_z	(RW)	_motorlimit_cn_en	(RW)
_motorspu_a	(RW)	motorlimit_un_en	(RW)
_motorspu_b	(RW)	 _motorlimit_vn_en	(RW)
_motorspu_c	(RW)	_motorlimit_wn_en	(RW)
_motorspu_u	(RW)		(,
	(RW)	_motorlimit_xp_en	(RW)
_motorspu_v			
_motorspu_w	(RW)	_motorlimit_yp_en	(RW)
_motorspu_axis	(RW)	_motorlimit_zp_en	(RW)
		_motorlimit_ap_en	(RW)
Settings - Motors/Speed:		_motorlimit_bp_en	(RW)
_motorspeed_x	(RW)	_motorlimit_cp_en	(RW)
_motorspeed_y	(RW)	_motorlimit_up_en	(RW)
_motorspeed_z	(RW)	_motorlimit_vp_en	(RW)
_motorspeed_a	(RW)	_motorlimit_wp_en	(RW)
motorspeed_b	(RW)		` /
_motorspeed_c	(RW)	Settings - Motors/Limit Sw	itch·
_motorspeed_u	(RW)	_limitpin_xn	(RW)
	(RW)	_limitpin_yn	(RW)
_motorspeed_v			
_motorspeed_w	(RW)	_limitpin_zn	(RW)
_motorspeed_axis	(RW)	_limitpin_an	(RW)
		_limitpin_bn	(RW)
Settings - Motors/Accelera		_limitpin_cn	(RW)
_motoracc_x	(RW)	_limitpin_un	(RW)
_motoracc_y	(RW)	_limitpin_vn	(RW)
_motoracc_z	(RW)	_limitpin_wn	(RW)
_motoracc_a	(RW)	_limitpin_n_axis	(RW)
_motoracc_b	(RW)		····/
_motoracc_c	(RW)	_limitpin_xp	(RW)
_motoracc_u	(RW)	_limitpin_yp	(RW)
0 001 400_4	()		(IVW)

_limitpin_zp	(RW)	_probe_pin_1	(RW)
_limitpin_ap	(RW)	r _probe_pin_2	(RW)
		_probc_prii_2	(100)
_limitpin_bp	(RW)		
_limitpin_cp	(RW)	_probe_speed	(RW)
_limitpin_up	(RW)	_probe_speed_low	(RW)
limitpin vp	(RW)	_probe_swdist	(RW)
		_probe_swarsc	(IVW)
_limitpin_wp	(RW)		
_limitpin_p_axis	(RW)	_probe_sizeZ	(RW)
		_probe_sizeXY	(RW)
Settings - Motion:		_probe_size_axis	(RW)
	(BU)		
_motion_maxspeed	(RW)	_probe_safeheigh	(RW)
_motion_maxacc	(RW)		
_motion_maxdec	(RW)	Settings - Home:	
	(,	_home_speed	(RW)
Cattings Jameines			
Settings - Jogging:		_home_speed_low	(RW)
_jog_speeddef	(RW)	_home_swdist	(RW)
_jog_stepdef	(RW)		
_jog_rounddef	(RW)	_home_order_x	(RW)
_Jog_i ounddei	(KW)		
		_home_order_y	(RW)
_jog_speedkbd	(RW)	_home_order_z	(RW)
		_home_order_a	(RW)
ion speed	(RW)	_home_order_b	(RW)
_jog_speed			
_jog_step	(RW)	_home_order_c	(RW)
_jog_round	(RW)	_home_order_u	(RW)
	•	_home_order_v	(RW)
Sottings TO/Spindle:			(RW)
Settings - IO/Spindle:	(5.1)	_home_order_w	
_spindle_pin_mode	(RW)	_home_order_axis	(RW)
_spindle_pin_cw	(RW)		
spindle_pin_ccw	(RW)	_home_dir_x	(RW)
_spindle_pin_speed	(RW)	_home_dir_y	(RW)
_spindle_speed_min	(RW)	_home_dir_z	(RW)
_spindle_speed_max	(RW)	_home_dir_a	(RW)
_spindle_delay_start	(RW)	_home_dir_b	(RW)
_spindle_delay_stop	(RW)	_home_dir_c	(RW)
		_home_dir_u	(RW)
_spindle_freq_mode	(RW)	_home_dir_v	(RW)
_spindle_usefreq	(R)	_home_dir_w	(RW)
_spindle_freq_min	(RW)	_home_dir_axis	(RW)
_spindle_freq_max	(RW)		
_spindle_freq_stepwidth	(RW)	_home_swpos_x	(RW)
spindle usepwm	(R)		(RW)
		_home_swpos_y	
_spindle_pwm_freq	(RW)	_home_swpos_z	(RW)
_spindle_userc	(R)	_home_swpos_a	(RW)
_spindle_rc_lo	(RW)	_home_swpos_b	(RW)
_spindle_rc_hi	(RW)	home swpos c	(RW)
_spindie_r c_ni	(IW)		
		_home_swpos_u	(RW)
		_home_swpos_v	(RW)
Settings - IO/Coolant:		_home_swpos_w	(RW)
	(DU)		
_mist_pin	(RW)	_home_swpos_axis	(RW)
_flood_pin	(RW)		
		_home_moveto_x	(RW)
Settings - Program Options	5:	_home_moveto_y	(RW)
_program_units	(RW)	_home_moveto_z	(RW)
_program_plane	(RW)	_home_moveto_a	(RW)
_program_distmode	(RW)	_home_moveto_b	(RW)
_program_distmodeijk	(RW)	_home_moveto_c	(RW)
	· ·		
_program_distmodeabc	(RW)	_home_moveto_u	(RW)
_program_cyclereturn	(RW)	_home_moveto_v	(RW)
_program_lathemode	(RW)	_home_moveto_w	(RW)
		_home_moveto_axis	(RW)
snood thayansa	(DW)		()
_speed_traverse	(RW)	- · · ·	
_speed_traverseabc	(RW)	Settings - Tool Change	
_speed_feed	(RW)	_tc_enable	(RW)
	· ·	_tc_skipsame	(RW)
sneed snindle	(RW)		\ I\VV /
_speed_spindle	(RW)		
		_tc_spindlecheck	(RW)
_ovrd_speedfeed	(RW)	_tc_spindlecheck _tc_safeheight_en	
_ovrd_speedfeed	(RW)	_tc_spindlecheck _tc_safeheight_en	(RW) (RW)
_ovrd_speedfeed _ovrd_speedtraverse	(RW) (RW)	_tc_spindlecheck _tc_safeheight_en _tc_safeheight	(RW) (RW) (RW)
_ovrd_speedfeed	(RW)	_tc_spindlecheck _tc_safeheight_en _tc_safeheight _tc_pos_en	(RW) (RW) (RW) (RW)
_ovrd_speedfeed _ovrd_speedtraverse _ovrd_spindle	(RW) (RW)	_tc_spindlecheck _tc_safeheight_en _tc_safeheight _tc_pos_en _tc_pos_x	(RW) (RW) (RW) (RW) (RW)
_ovrd_speedfeed _ovrd_speedtraverse	(RW) (RW)	_tc_spindlecheck _tc_safeheight_en _tc_safeheight _tc_pos_en	(RW) (RW) (RW) (RW)

_tc_pos_z			
CC DO3 2	(RW)	_tooloff_safeheight	(RW)
 _tc_action	(RW)	_tooloff_sensorX	(RW)
_tc_toolmeasure	(RW)	_tooloff_sensorY	(RW)
_tc_tooloff_en	(RW)	_tooloff_sensorZ	(RW)
tc autoreturn	(RW)		` '
_cc_autorecum	(NW)		
		Settings - Work Offset:	
_tc_atc_en	(RW)	_workoff_speed	(RW)
_tc_atc_speed	(RW)	_workoff_speed_low	(RW)
_tc_atc_speed2	(RW)	_workoff_swdist	(RW)
	•	_workoff_size	(RW)
4	(DU)	_workorr_5126	(100)
_tc_unload_in1_x	(RW)		
_tc_unload_in1_y	(RW)	Settings - Gantry Square	
_tc_unload_in1_z	(RW)	_gantrysquare_speed	(RW)
	()		
		_gantrysquare_axis	(RW)
_tc_unload_in2_x	(RW)	_gantrysquare_dir	(RW)
_tc_unload_in2_y	(RW)	_gantrysquare_move_u	(RW)
_tc_unload_in2_z	(RW)	_gantrysquare_move_v	(RW)
_tc_unload_pin1	(RW)	HW:	
			(D)
_tc_unload_pin1set1	(RW)	_hw_isinit	(R)
_tc_unload_pin1delay1	(RW)	_hw_serial	(R)
tc_unload_pin1set2	(RW)	_hw_version	(R)
_tc_unload_pin1delay2	(RW)	_sw_version	(R)
to unload min?	(DM)	hw buffavail	(D)
_tc_unload_pin2	(RW)		(R)
_tc_unload_pin2set1	(RW)	_hw_buffempty	(R)
_tc_unload_pin2delay1	(RW)	_hw_buffutil	(R)
			()
_tc_unload_pin2set2	(RW)		
_tc_unload_pin2delay2	(RW)	_hw_cmdbufffull	(R)
	•	_hw_cmdbufffree	(R)
# a 1 a a d . a	(DU)		
_tc_unload_out1_x	(RW)	_hw_cmdbuffunread	(R)
_tc_unload_out1_y	(RW)		
_tc_unload_out1_z	(RW)	_hw_idle	(R)
_cc_uniodd_odci_z	(IW)		
		_hw_estop	(R)
_tc_unload_out2_x	(RW)	_hw_stop	(R)
_tc_unload_out2_y	(RW)	_hw_pause	(R)
		_nw_padsc	(11)
_tc_unload_out2_z	(RW)		
		_hw_speed	(R)
_tc_load_in1_x	(RW)	_hw_accel	(R)
_tc_load_in1_y	(RW)	_hw_spindle	(R)
_tc_load_in1_z	(RW)	_hw_spindle_dir	(R)
	` ,		` '
	()		/- >
_tc_load_in2_x	(RW)	_hw_mist	(R)
	(RW)	_hw_flood	(p)
tc load in2 v			((()
_tc_load_in2_y			(R)
_tc_load_in2_y _tc_load_in2_z	(RW)		
	(RW)	_hw_ovrdspeed_enabled	(R)
_tc_load_in2_z	(RW)	_hw_ovrdspeed_enabled	(R)
_tc_load_in2_z _tc_load_pin1	(RW) (RW)		
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1	(RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled	(R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1	(RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x	(R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1	(RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x	(R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2	(RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x _hw_motor_y	(R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1	(RW) (RW) (RW) (RW)	<pre>_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x _hw_motor_y _hw_motor_z</pre>	(R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2	(RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a	(R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2	(RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a	(R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b	(R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c	(R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b	(R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_u	(R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2set2	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_u _hw_motor_u _hw_motor_v	(R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_u	(R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2set2	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_u _hw_motor_u _hw_motor_v	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2set2 _tc_load_pin2set2 _tc_load_pin2delay2	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_u _hw_motor_u _hw_motor_v _hw_motor_v _hw_motor_v _hw_motor_w	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2set2 _tc_load_pin2delay2 _tc_load_pin2delay2 _tc_load_out1_x	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_c _hw_motor_u _hw_motor_u _hw_motor_v _hw_motor_w _hw_motor_w	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2set2 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_y	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_ovrdspindle_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_y	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2set2 _tc_load_pin2delay2 _tc_load_pin2delay2 _tc_load_out1_x	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_c _hw_motor_u _hw_motor_u _hw_motor_v _hw_motor_w _hw_motor_w	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2set2 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_y	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_u _hw_motor_v _hw_motor_w _hw_motor_w _hw_work_x _hw_work_z	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2delay1 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_y _tc_load_out1_z	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_z _hw_work_a	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2delay1 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_x _tc_load_out1_z _tc_load_out2_x	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_z _hw_work_a _hw_work_b	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2delay1 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_y _tc_load_out1_z	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_y _hw_work_z _hw_work_a _hw_work_c	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2delay1 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_y _tc_load_out1_z _tc_load_out2_x _tc_load_out2_y	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_y _hw_work_z _hw_work_a _hw_work_c	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2delay1 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_x _tc_load_out1_z _tc_load_out2_x	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_z _hw_work_z _hw_work_a _hw_work_b _hw_work_u	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2delay1 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_y _tc_load_out1_z _tc_load_out2_x _tc_load_out2_z _tc_load_out2_z	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_z _hw_work_z _hw_work_a _hw_work_c _hw_work_v _hw_work_c _hw_work_v	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2delay1 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_y _tc_load_out1_z _tc_load_out2_x _tc_load_out2_y	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_z _hw_work_z _hw_work_a _hw_work_b _hw_work_u	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2delay1 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_y _tc_load_out1_z _tc_load_out2_x _tc_load_out2_y _tc_load_out2_z Settings - Tool Offset:	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_z _hw_work_z _hw_work_a _hw_work_c _hw_work_v _hw_work_c _hw_work_v	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2delay1 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_y _tc_load_out1_z _tc_load_out2_x _tc_load_out2_y _tc_load_out2_z Settings - Tool Offset: _tooloff_speed	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_z _hw_work_z _hw_work_a _hw_work_b _hw_work_c _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1set2 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2delay1 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_x _tc_load_out1_z _tc_load_out2_x _tc_load_out2_y _tc_load_out2_z Settings - Tool Offset: _tooloff_speed _tooloff_speed_low	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_z _hw_work_z _hw_work_a _hw_work_b _hw_work_c _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_w _hw_srcidx	(R)
_tc_load_in2_z _tc_load_pin1 _tc_load_pin1set1 _tc_load_pin1delay1 _tc_load_pin1set2 _tc_load_pin1delay2 _tc_load_pin2 _tc_load_pin2set1 _tc_load_pin2delay1 _tc_load_pin2delay1 _tc_load_pin2delay2 _tc_load_out1_x _tc_load_out1_y _tc_load_out1_z _tc_load_out2_x _tc_load_out2_y _tc_load_out2_z Settings - Tool Offset: _tooloff_speed	(RW) (RW) (RW) (RW) (RW) (RW) (RW) (RW)	_hw_ovrdspeed_enabled _hw_motor_x _hw_motor_y _hw_motor_z _hw_motor_a _hw_motor_b _hw_motor_c _hw_motor_u _hw_motor_v _hw_motor_w _hw_work_x _hw_work_z _hw_work_z _hw_work_a _hw_work_b _hw_work_c _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v _hw_work_v	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)

		_prog_looplimit	(R)
_hw_output	(R)	_prog_loadtime	(R)
_hw_output_num	(R)		
_hw_output_freq1	(R)	_prog_min_x	(R)
_hw_output_duty1	(R)	_prog_min_y	(R)
_hw_output_freq2	(R)	_prog_min_z	(R)
_hw_output_duty2	(R)	_prog_min_a	(R)
_hw_output_freq3	(R)	_prog_min_b	(R)
_hw_output_duty3	(R)	_prog_min_c	(R)
		_prog_min_u	(R)
_hw_extin1	(R)	_prog_min_v	(R)
_hw_extin1_num	(R)	_prog_min_w	(R)
_hw_extin2	(R)		
_hw_extin2_num	(R)	_prog_max_x	(R)
_hw_extout1	(R)	_prog_max_y	(R)
_hw_extout1_num	(R)	_prog_max_z	(R)
_hw_extout2	(R)	_prog_max_a	(R)
_hw_extout2_num	(R)	_prog_max_b	(R)
		_prog_max_c	(R)
_hw_input	(R)	_prog_max_u	(R)
_hw_input_num	(R)	_prog_max_v	(R)
	` '	_prog_max_w	(R)
_hw_limit	(R)	_, 0	` '
_hw_limit_num	(R)	_prog_mintrav_x	(R)
	\ /	_prog_mintrav_y	(R)
_hw_jog	(R)	_prog_mintrav_z	(R)
_hw_jogpot	(R)	_prog_mintrav_a	(R)
J. 9b. 1	()	_prog_mintrav_b	(R)
_hw_ctrl	(R)	_prog_mintrav_c	(R)
cc. 1	()	_prog_mintrav_u	(R)
_hw_aux1	(R)	_prog_mintrav_v	(R)
_hw_aux2	(R)	_prog_mintrav_w	(R)
_hw_aux3	(R)	_br ogtret av_w	(11)
_hw_aux4	(R)	_prog_maxtrav_x	(R)
	(11)	_prog_maxtrav_y	(R)
_hw_error	(R)	_prog_maxtrav_z	(R)
_hw_motors_en	(R)	_prog_maxtrav_2	(R)
_hw_limits_en	(R)	: <u>-</u>	(R)
_hw_axislock	(R)	_prog_maxtrav_b	(R)
_11W_8X1310CK	(11)	_prog_maxtrav_c	
_hw_ctrlspindleidx_rpm	(R)	_prog_maxtrav_u	(R) (R)
_hw_ctrlspindleidx_rpm _hw_ctrlspindleidx_val	(R)	_prog_maxtrav_v	(R)
_nw_ccraspinateiax_vai	(N)	_prog_maxtrav_w	(K)
hu staleniadle nam	(p)	nnog minfood v	(p)
_hw_ctrlspindle_rpm	(R)	_prog_minfeed_x	(R)
_hw_ctrlspindle_dir	(R)	_prog_minfeed_y	(R)
_hw_ctrlspindle_val	(R)	_prog_minfeed_z	(R)
	(5)	_prog_minfeed_a	(R)
_hw_ctrlmpg_rpm	(R)	_prog_minfeed_b	(R)
_hw_ctrlmpg_dir	(R)	_prog_minfeed_c	(R)
_hw_ctrlmpg_val	(R)	_prog_minfeed_u	(R)
_hw_ctrlmpg_velocity	(R)	_prog_minfeed_v	(R)
	(5)	_prog_minfeed_w	(R)
_hw_ctrlenc_rpm	(R)		(5)
_hw_ctrlenc_dir	(R)	_prog_maxfeed_x	(R)
_hw_ctrlenc_val	(R)	_prog_maxfeed_y	(R)
		_prog_maxfeed_z	(R)
_hw_mpg_mode	(R)	_prog_maxfeed_a	(R)
_hw_mpg_axis	(R)	_prog_maxfeed_b	(R)
_hw_mpg_key	(R)	_prog_maxfeed_c	(R)
_hw_mpg_delta	(R)	_prog_maxfeed_u	(R)
_hw_mpg_value	(R)	_prog_maxfeed_v	(R)
_hw_mpg_axisnum	(R)	_prog_maxfeed_w	(R)
_hw_mpg_velocity	(R)		
		_prog_maxspeed	(R)
Program:		_prog_minspeed	(R)
_prog_size	(R)	_prog_maxspindle	(R)
_prog_linecount	(R)	_prog_minspindle	(R)
_prog_totallen	(R)	<u> </u>	. ,
_prog_totaltime	(R)	UI:	
_prog_linelimit	(R)	_isuiready	(R)
			. ,

_ui_width _ui_height	(R) (R)	_return	(R)
_selected_gcode_line _selected_gcode _selected_gcode_x _selected_gcode_y _selected_gcode_z _selected_gcode_a _selected_gcode_b _selected_gcode_c _selected_gcode_u _selected_gcode_w	(R)		
Dialogs:			
_toolnumber	(R)		
_coord_x _coord_y _coord_z _coord_a _coord_b _coord_c _coord_u _coord_v _coord_w _coord_rot	(R)		
_coord_x_en _coord_y_en _coord_z_en _coord_a_en _coord_b_en _coord_c_en _coord_u_en _coord_v_en _coord_w_en _coord_rot_en	(R) (R) (R) (R) (R) (R) (R) (R)		
Other: _start_firstline _start_lastline _start_loops	(R) (R) (R)		

Table of Contents

G-Codes	2
Mode	2
G20 - Inch Units	2
G21 - Millimeter Units	2
G17 - XY Plane	2
G18 - ZX Plane	
G19 - YZ Plane	
G90 - Distance Mode – Absolute	3
G91 - Distance Mode – Incremental	
G90.1 - Distance Mode – IJK Absolute	3
G91.1 - Distance Mode – IJK Incremental	3
G90.2 - Distance Mode – ABC Absolute	3
G91.2 - Distance Mode – ABC Incremental	3
G98 - Cycle Return - Initial Z Point	
G99 - Cycle Return - R Point	
G07 - Lathe Mode – Diameter	
G08 - Lathe Mode – Radius	4
G15 - Polar Coordinate Cancel	5
G16 - Polar Coordinate Enable	5
G61 - Blend Cancel	6
G64 - Blend Enable	6
G93 - Feed Mode - Inverse Time	7
G94 - Feed Mode - Units per Minute	7
G95 - Feed Mode - Units per Revolution	7
G96 - Spindle Mode – CSS	7
G97 - Spindle Mode – RPM	7
Tools	
G40 - Tool Compensation Cancel	
G41 - Tool Compensation Left	8
G42 - Tool Compensation Right	8
G41.1 - Tool Compensation Dynamic Left	8
G42.1 - Tool Compensation Dynamic Right	
G43 - Tool Offset+ Enable	9
G44 - Tool Offset- Enable	
G43.1 - Tool Offset+ Enable	
G44.1 - Tool Offset- Enable	
G49 - Tool Offset Cancel	
Coordinate Systems	
G54 - Coordinate System 1	
G55 - Coordinate System 2	
G56 - Coordinate System 3	
G57 - Coordinate System 4	
G58 - Coordinate System 5	
G59 - Coordinate System 6	
G59.1 - Coordinate System 7	
G59.2 - Coordinate System 8	
G59.3 - Coordinate System 9	
G54.1 - Coordinate System P	
G59 P- Coordinate System P	
Offsets	
G92 - Working Offset	
G92.1 - Working Offset Cancel	
G52 - Axes Offset	
G52.1 - Axes Offset Cancel	.11

G51 - Axes Scale Enable	
G50 - Axes Scale Cancel	12
G68 - Axes Rotate Enable	12
G69 - Axes Rotate Cancel	12
Motion	13
G80 - Cancel Motion	13
G00 - Rapid Move	
G01 - Linear Feed Move	
G02 - Clockwise Arc Feed Move	14
G03 - Counter Clockwise Arc Feed Move	14
G05 - Cubic Spline	
G05.1 - Quadratic Spline	
G05.2 - NURBS Block	
G05.3 - NURBS Block End	
G28 - Go To Home 1 Position	
G28.1 - Set Home 1 Position	
G30 - Go To Home 2 Position	
G30.1 - Set Home 2 Position	
G32 - Spindle Synchronized Motion / Threading	
G33 - Spindle Synchronized Motion / Threading	
G33.1 - Spindle Synchronized Motion With Return / Rigid Tapping	
G31 - Probe	
G38.1 - Probe	
G38.2 - Probe	
G38.3 - Probe	
G38.4 - Probe	
G38.5 - Probe	
Settings	
G10 L9 - Set Controller Position.	
G10 L3 - Transformation	
G10 L1, L10 - Tool Table	
G10 L2, L20 - Coordinate System	
Other	
G04 - Dwell	21
G09 - Stop, Sync & Set Controller Position	
G53 - Machine Coordinate System	
Cycles	
Lathe Cacles	
G75 - Lathe Facing TODO	23
G76 - Lathe Threading TODO	23
G77 - Lathe Roughing TODO	
G78 - Lathe Finishing TODO	23
G79 - Lathe Pattern Repeating TODO	23
Drill Cycles	24
G73 - Cycle: Drill, Speed Peck, Dwell	
Pseudocode:	
G00 Z15 G00 X0 Y0 G00 H2 E5 (initial - rapid down to R5) G01 H2 E2.5 (initial drill - feed d	
for Q1+H1.5) G00 H2 E2.6 (chip break - rapid up for D0.1) G01 H2 E1.5 (drill - feed down for	
Q1) G00 H2 E1.6 (chip break - rapid up for D0.1) G01 H2 E0.5 (drill - feed down for Q1) G0	
E0.6 (chip break - rapid up for D0.1) G01 H2 E-0.5 (drill - feed down for Q1) G00 H2 E5 (cle	
rapid up to R5) G00 H2 E-0.4 (clear - rapid back down -D0.1) G01 H2 E-1.5 (drill - feed dow	
for Q1) G00 H2 E-1.4 (chip break - rapid up for D0.1) G01 H2 E-2.5 (drill - feed down for Q1	
G00 H2 E-2.4 (chip break - rapid up for D0.1) G01 H2 E-3.5 (drill - feed down for Q1) G00 H	
E5 (clear - rapid up to R5) G00 H2 E-3.4 (clear - rapid back down -D0.1) G01 H2 E-4 (drill -	
down to Z-4) G00 H2 E15 (final - rapid up to Z level Z15)	
G74 - Cycle: Tapping Left	26

Pseudocode: G00 Z15 G00 X0 Y0 G00 H2 E5 (initial - rapid down to R5) G01 H2 E-3 (drill - feed d G00 H2 E5 (final - rapid up to R plane R5)	own to Z-3)
G00 H2 E5 (final - rapid up to R plane R5)	
G00 H2 E5 (final - rapid up to R plane R5)	
Pseudocode:	
G00 Z15 G00 X0 Y0 G00 H2 E5 (initial - rapid down to R5) G01 H2 E-3 (drill - feed d	
G04 P0.5 (dwell for 0.5s) G00 H2 E5 (final - rapid up to R plane R5)	
G83 - Cycle: Drill, Peck, Dwell	
G84 - Cycle: Tapping Right	
G85 - Cycle: Boring, Feed Out	29
G86 - Cycle: Boring, Spindle Stop, Rapid Out, Spindle Start	
G87 - Cycle: Boring, Spindle Reverse, Rapid Out, Spindle Reverse	
G88 - Cycle: Boring, Spindle Stop, Feed Out, Spindle Start	
G89 - Cycle: Boring, Spindle Reverse, Feed Out, Spindle Reverse	
Other Cycles	
G12 - Clockwise Circle	
G13 - Counter Clockwise Circle	
M-Codes	31
Program	31
M0 - Pause	
M1 - Optional pause	
M2 - Program End	
M30 - Program End	
Spindle	
M3 - Spindle CW	
M4 - Spindle CCW	
M5 - Spindle Stop	
Tools	
M6 - Tool Change	
M61 - Tool Select	
Coolant	
M7 - Mist On	
M17 - Mist Off/On	
M8 - Flood On	
M18 - Flood Off/On	
M9 - Mist & Flood Off	
Overrides and options	
M48 - Enable Override Feed & Spindle	35
M49 - Disable Override Feed & Spindle	35
M50 - Enable/Disable Override Feed	35
M51 - Enable/Disable Override Spindle	35
M53 - Enable/Disable Pause	36
M54 - Enable/Disable THC	
M55 - Enable/Disable Transformations	
M56 - Enable/Disable Warp	
M57 - Enable/Disable Swap	
Inputs & Outputs	
M10 - Enable/Disable motor enable signal	
M11 - Enable/Disable limits	
M59 - Wait For Input	
M62 - Output	
M63 - Output PWM	
·	
M64 Output ExtOut	
M64 - Output ExtOut	
M64 - Output ExtOutM65 - Output TXM66 - Output I2CM66 - Output I2C	39

Modal State	40
M70 - Modal State Store	40
M71 - Modal State Invalidate	41
M72 - Modal State Restore	41
M73 - Modal State Store & Autorestore	41
Other Codes	42
F - Feed Speed	
S - Spindle Speed	
T - Select Tool	
O-Words	43
Comments	44
Operators	45
Operator precedence	
Functions	
List of G-Codes	
List of M-Codes	
List of parameters	49