WikipediA

G-code

G-code (also RS-274) is the most widely used <u>computer</u> numerical control (CNC) programming language. It is used mainly in <u>computer-aided manufacturing</u> to control automated machine tools, and has many variants.

G-code instructions are provided to a machine controller (industrial computer) that tells the motors where to move, how fast to move, and what path to follow. The two most common situations are that, within a machine tool such as a lathe or mill, a cutting tool is moved according to these instructions through a toolpath cutting away material to leave only the finished workpiece and/or an unfinished workpiece is precisely positioned in any of up to nine axes^[1] around the three dimensions relative to a toolpath and, either or both can move relative to each other. The same concept also extends to noncutting tools such as forming or burnishing tools, photoplotting, additive methods such as 3D printing, and measuring instruments.

Contents

Implementations

Specific codes

Letter addresses

List of G-codes commonly found on FANUC and similarly designed controls for milling and turning List of M-codes commonly found on FANUC and similarly designed controls for milling and turning

Example program

Programming environments

Abbreviations used by programmers and operators

See also

Extended developments

Similar concepts

Concerns during application

References

Bibliography

External links

Implementations

machine codes

Paradigm	Procedural, Imperative		
Designed by	Massachusetts Institute of Technology		
First appeared	1950s (first edition)		
Filename extensions	.gcode, .mpt, .mpf, .nc and several others		
Major implementations			

many, mainly <u>Siemens</u> Sinumerik, <u>FANUC</u>, <u>Haas</u>, <u>Heidenhain</u>, <u>Mazak</u>. Generally there is one international

standard—ISO 6983.

The first implementation of a numerical control programming language was developed at the MIT Servomechanisms Laboratory in the late 1950s. In the decades since, many implementations have been developed by many (commercial and noncommercial) organizations. G-code has often been used in these implementations. The main standardized version used in the United States was settled by the Electronic Industries Alliance in the early 1960s. A final revision was approved in February 1980 as RS-274-D. In other countries, the standard ISO 6983 is often used, but many European countries use other standards. For example, DIN 66025 is used in Germany, and PN-73M-55256 and PN-93/M-55251 were formerly used in Poland.

Extensions and variations have been added independently by control manufacturers and machine tool manufacturers, and operators of a specific controller must be aware of differences of each manufacturer's product.

One standardized version of G-code, known as *BCL* (Binary Cutter Language), is used only on very few machines. Developed at MIT, BCL was developed to control CNC machines in terms of straight lines and arcs.^[3]

During the 1970s through 1990s, many CNC machine tool builders attempted to overcome compatibility difficulties by standardizing on machine tool controllers built by <u>Fanuc</u>. <u>Siemens</u> was another market dominator in CNC controls, especially in Europe. In the 2010s, controller differences and incompatibility are not as troublesome because machining operations are usually developed with CAD/CAM applications that can output the appropriate G-code for a specific machine through a software tool called a post-processor (sometimes shortened to just a "post").

Some CNC machines use "conversational" programming, which is a <u>wizard-like</u> programming mode that either hides G-code or completely bypasses the use of G-code. Some popular examples are Okuma's Advanced One Touch (AOT), Southwestern Industries' ProtoTRAK, Mazak's Mazatrol, Hurco's Ultimax and Winmax, Haas' Intuitive Programming System (IPS), and Mori Seiki's CAPS conversational software.

G-code began as a limited language that lacked constructs such as loops, conditional operators, and programmer-declared variables with <u>natural</u>-word-including names (or the expressions in which to use them). It was unable to encode logic, but was just a way to "connect the dots" where the programmer figured out many of the dots' locations longhand. The latest implementations of G-code include macro language capabilities somewhat closer to a <u>high-level programming language</u>. Additionally, all primary manufacturers (e.g., Fanuc, Siemens, Heidenhain) provide access to <u>programmable logic controller</u> (PLC) data, such as axis positioning data and tool data, via variables used by NC programs. These constructs make it easier to develop automation applications.

Specific codes

G-codes, also called preparatory codes, are any word in a CNC program that begins with the letter G. Generally it is a code telling the machine tool what type of action to perform, such as:

- Rapid movement (transport the tool as quickly as possible in between cuts)
- Controlled feed in a straight line or arc
- Series of controlled feed movements that would result in a hole being bored, a workpiece cut (routed) to a specific dimension, or a profile (contour) shape added to the edge of a workpiece
- Set tool information such as offset
- Switch coordinate systems

There are other codes; the type codes can be thought of like registers in a computer.

It has been pointed out over the years that the term "G-code" is imprecise because "G" is only one of many letter addresses in the complete language. It comes from the literal sense of the term, referring to one letter address and to the specific codes that can be formed with it (for example, Goo, Go1, G28), but every letter of the English alphabet is <u>used somewhere in the language</u>. Nevertheless, "G-code" is metonymically established as the common name of the language.

Letter addresses

Some letter addresses are used only in milling or only in turning; most are used in both. **Bold** below are the letters seen most frequently throughout a program.

Sources: Smid 2008; [5] Smid 2010; [6] Green et al. 1996. [7]

Variable	Description	Corollary info
A	Absolute or incremental position of A axis (rotational axis around X axis)	Positive rotation is defined as a counterclockwise rotation looking from X positive towards X negative.
В	Absolute or incremental position of B axis (rotational axis around Y axis)	
С	Absolute or incremental position of C axis (rotational axis around Z axis)	
D	Defines diameter or radial offset used for cutter compensation. D is used for depth of cut on lathes. It is used for aperture selection and commands on photoplotters.	G41: left cutter compensation, G42: right cutter compensation
Е	Precision feedrate for threading on lathes	
F	Defines feed rate	Common units are distance per time for mills (inches per minute, IPM, or millimeters per minute, mm/min) and distance per revolution for lathes (inches per revolution, IPR, or millimeters per revolution, mm/rev)
G	Address for preparatory commands	G commands often tell the control what kind of motion is wanted (e.g., rapid positioning, linear feed, circular feed, fixed cycle) or what offset value to use.
Н	Defines tool length offset; Incremental axis corresponding to C axis (e.g., on a turn-mill)	G43: Negative tool length compensation, G44: Positive tool length compensation
I	Defines arc center in X axis for G02 or G03 arc commands. Also used as a parameter within some fixed cycles.	The arc center is the relative distance from the current position to the arc center, not the absolute distance from the work coordinate system (WCS).
J	Defines arc center in Y axis for G02 or G03 arc commands. Also used as a parameter within some fixed cycles.	Same corollary info as I above.
K	Defines arc center in Z axis for G02 or G03 arc commands. Also used as a parameter within some fixed cycles, equal to L address.	Same corollary info as I above.
L	Fixed cycle loop count; Specification of what register to edit using G10	Fixed cycle loop count: Defines number of repetitions ("loops") of a fixed cycle at each position. Assumed to be 1 unless programmed with another integer. Sometimes the K address is used instead of L. With incremental positioning (G91), a series of equally spaced holes can be programmed as a loop rather than as individual positions. G10 use: Specification of what register to edit (work offsets, tool radius offsets, tool length offsets, etc.).
М	Miscellaneous function	Action code, auxiliary command; descriptions vary. Many M-codes call for machine functions, which is why people often say that the "M" stands for "machine", although it was not intended to.
N	Line (block) number in	Line (block) numbers: Optional, so often omitted. Necessary for certain

	program; System parameter number to change using <u>G10</u>	tasks, such as M99 P address (to tell the control which block of the program to return to if not the default) or GoTo statements (if the control supports those). N numbering need not increment by 1 (for example, it can increment by 10, 20, or 1000) and can be used on every block or only in certain spots throughout a program. System parameter number: G10 allows changing of system parameters under program control.[8]
0	Program name	For example, O4501. For many years it was common for CNC control displays to use slashed zero glyphs to ensure effortless distinction of letter "O" from digit "0". Today's GUI controls often have a choice of fonts, like a PC does.
P	Serves as parameter address for various G and M codes	 With <u>G04</u>, defines dwell time value. Also serves as a parameter in some canned cycles, representing dwell times or other variables. Also used in the calling and termination of subprograms. (With <u>M98</u>, it specifies which subprogram to call; with <u>M99</u>, it specifies which block number of the main program to return to.)
Q	Peck increment in canned cycles	For example, G73, G83 (peck drilling cycles)
R	Defines size of arc radius, or defines retract height in milling canned cycles	For radii, not all controls support the R address for <u>G02</u> and <u>G03</u> , in which case IJK vectors are used. For retract height, the "R level", as it's called, is returned to if <u>G99</u> is programmed.
S	Defines <u>speed</u> , either spindle speed or surface speed depending on mode	Data type = integer. In G97 mode (which is usually the default), an integer after S is interpreted as a number of rev/min (rpm). In G96 mode (Constant Surface Speed or CSS), an integer after S is interpreted as surface speed—sfm (G20) or m/min (G21). See also Speeds and feeds. On multifunction (turn-mill or mill-turn) machines, which spindle gets the input (main spindle or subspindles) is determined by other M codes.
Т	Tool selection	To understand how the T address works and how it interacts (or not) with M06, one must study the various methods, such as lathe turret programming, ATC (Automatic Tool Change, set by M06) fixed tool selection, ATC random memory tool selection, the concept of "next tool waiting", and empty tools. Programming on any particular machine tool requires knowing which method that machine uses.
U	Incremental axis corresponding to X axis (typically only lathe group A controls) Also defines dwell time on some machines (instead of "P" or "X").	In these controls, X and U obviate <u>G90</u> and <u>G91</u> , respectively. On these lathes, G90 is instead <u>a fixed cycle address for roughing</u> .
V	Incremental axis corresponding to Y axis	Until the 2000s, the V address was very rarely used because most lathes that used U and W didn't have a Y-axis, so they didn't use V. (Green <i>et al.</i> 1996 ^[7] did not even list V in their table of addresses.) That is still often the case, although the proliferation of live lathe tooling and turn-mill machining has made V address usage less rare than it used to be (Smid 2008 ^[5] shows an example). See also G18.
W	Incremental axis corresponding to Z axis (typically only lathe group A controls)	In these controls, Z and W obviate G90 and G91, respectively. On these lathes, G90 is instead a fixed cycle address for roughing.
X	Absolute or incremental position of X axis. Also defines dwell time on some machines (instead of "P" or "U").	
Y	Absolute or incremental position of Y axis	

Z Absolute or incremental position of Z axis

The main spindle's axis of rotation often determines which axis of a machine tool is labeled as Z.

List of G-codes commonly found on $\underline{\sf FANUC}$ and similarly designed controls for milling and turning

Sources: Smid 2008; [5] Smid 2010; [6] Green et al. 1996. [7]

Note: *Modal* means a code stays in effect until replaced, or cancelled, by another permitted code. *Non-Modal* means it executes only once. See, for example, codes G09, G61 & G64 below.

Code	Description	Milling (M)	Turning (T)	Corollary info
G00	Rapid positioning	М	Т	On 2- or 3-axis moves, G00 (unlike G01) traditionally does not necessarily move in a single straight line between start point and endpoint. It moves each axis at its max speed until its vector quantity is achieved. A shorter vector usually finishes first (given similar axis speeds). This matters because it may yield a dog-leg or hockeystick motion, which the programmer needs to consider, depending on what obstacles are nearby, to avoid a crash. Some machines offer interpolated rapids as a feature for ease of programming (safe to assume a straight line).
G01	Linear interpolation	М	Т	The most common workhorse code for feeding during a cut. The program specs the start and endpoints, and the control automatically calculates (interpolates) the intermediate points to pass through that yield a straight line (hence "linear"). The control then calculates the angular velocities at which to turn the axis leadscrews via their servomotors or stepper motors. The computer performs thousands of calculations per second, and the motors react quickly to each input. Thus the actual toolpath of the machining takes place with the given feed rate on a path that is accurately linear to within very small limits.
G02	Circular interpolation, clockwise	M	Т	Very similar in concept to G01. Again, the control interpolates intermediate points and commands the servo- or stepper motors to rotate the amount needed for the leadscrew to translate the motion to the correct tooltip positioning. This process repeated thousands of times per minute generates the desired toolpath. In the case of G02, the interpolation generates a circle rather than a line. As with G01, the actual toolpath of the machining takes place with the given feed rate on a path that accurately matches the ideal (in G02's case, a circle) to within very small limits. In fact, the interpolation is so precise (when all conditions are correct) that milling an interpolated circle can obviate operations such as drilling, and often even find boring. Addresses for radius or arc center: G02 and G03 take either an R address (for the radius desired on the part) or JJK addresses (for the component vectors that define the vector from the arc start point to the arc center point). Cutter comp: On most controls you cannot start G41 or G42 in G02 or G03 modes. You must already have compensated in an earlier G01 block. Often, a short linear lead-in movement is programmed, merely to allow cutter compensation before the main action, the circle-cutting begins. Full circles: When the arc start point and the arc endpoint are identical, the tool cuts a 360° arc (a full circle). (Some older controls do not support this because arcs cannot cross between quadrants of the cartesian system. Instead, they require four quarter-circle arcs programmed back-to-back.)
G03	Circular interpolation, counterclockwise	M	Т	Same corollary info as for G02.
G04	Dwell	М	Т	Takes an address for dwell period (may be X, U, or P). The dwell period is specified by a control parameter, typically set to milliseconds. Some machines can accept either X1.0 (s) or P1000

12/2021, 1	7.10		G	Code Wikipedia
				(ms), which are equivalent. Choosing dwell duration : Often the dwell needs only to last one or two full spindle rotations. This is typically much less than one second. Be aware when choosing a duration value that a long dwell is a waste of cycle time. In some situations, it won't matter, but for high-volume repetitive production (over thousands of cycles), it is worth calculating that perhaps you only need 100 ms, and you can call it 200 to be safe, but 1000 is just a waste (too long).
G05 P10000	High-precision contour control (HPCC)	М		Uses a deep look-ahead <u>buffer</u> and simulation processing to provide better axis movement acceleration and deceleration during contour milling
G05.1 Q1.	Al Advanced Preview Control	М		Uses a deep look-ahead <u>buffer</u> and simulation processing to provide better axis movement acceleration and deceleration during contour milling
G06.1	Non-uniform rational B-spline (NURBS) Machining	М		Activates Non-Uniform Rational B Spline for complex curve and waveform machining (this code is confirmed in Mazatrol 640M ISO Programming)
G07	Imaginary axis designation	М		
G09	Exact stop check, non- modal	М	Т	The modal version is <u>G61</u> .
G10	Programmable data input	М	Т	Modifies the value of work coordinate and tool offsets ^{[9][8]}
G11	Data write cancel	М	Т	
G17	XY plane selection	М		
G18	ZX plane selection	М	Т	
G19	YZ plane selection	М		
G20	Programming in inches	М	Т	Somewhat uncommon except in USA and (to lesser extent) Canada and UK. However, in the global marketplace, competence with both G20 and G21 always stands some chance of being necessary at any time. The usual minimum increment in G20 is one ten-thousandth of an inch (0.0001"), which is a larger distance than the usual minimum increment in G21 (one thousandth of a millimeter, .001 mm, that is, one micrometre). This physical difference sometimes favors G21 programming.
G21	Programming in millimeters (mm)	М	Т	Prevalent worldwide. However, in the global marketplace, competence with both G20 and G21 always stands some chance of being necessary at any time.
G28	Return to home position (machine zero, aka machine reference point)	М	Т	Takes X Y Z addresses which define the intermediate point that the tool tip will pass through on its way home to machine zero. They are in terms of part zero (aka program zero), NOT machine zero.
G30	Return to secondary home position (machine zero, aka machine reference point)	M	Т	Takes a P address specifying <i>which</i> machine zero point to use <i>if</i> the machine has several secondary points (P1 to P4). Takes X Y Z addresses that define the intermediate point that the tooltip passes through on its way home to machine zero. These are expressed in terms of part zero (aka program zero), NOT machine zero.
				· · ·

G31	Feed until skip function	M		Used for probes and tool length measurement systems.
G32	Single-point threading, longhand style (if not using a cycle, e.g., G76)		Т	Similar to G01 linear interpolation, except with automatic spindle synchronization for single-point threading.
G33	Constant-pitch threading	М		
G33	Single-point threading, longhand style (if not using a cycle, e.g., G76)		Т	Some lathe controls assign this mode to G33 rather than G32.
G34	Variable-pitch threading	М		
G40	Tool radius compensation off	М	Т	Turn off cutter radius compensation (CRC). Cancels G41 or G42.
G41	Tool radius compensation left	M	T	Turn on cutter radius compensation (CRC), left, for climb milling. Milling: Given righthand-helix cutter and M03 spindle direction, G41 corresponds to climb milling (down milling). Takes an address (D or H) that calls an offset register value for radius. Turning: Often needs no D or H address on lathes, because whatever tool is active automatically calls its geometry offsets with it. (Each turret station is bound to its geometry offset register.) G41 and G42 for milling have been partially automated and obviated (although not completely) since CAM programming has become more common CAM systems let the user program as it using a zero-diameter cutter. The fundamental concept of cutter radius compensation is still in play (i.e., that the surface produced will be distance R away from the cutter center), but the programming mindset is different. The human does not choreograph the toolpath with conscious, painstaking attention to G41, G42, and G40, because the CAM software takes care of that. The software has various CRC mode selections, such as computer, control, wear, reverse wear, off, some of which do not use G41/G42 at all (good for roughing, or wide finish tolerances), and others that use it so that the wear offset can still be tweaked at the machine (better for tight finish tolerances).
G42	Tool radius compensation right	М	Т	Turn on cutter radius compensation (CRC), right, for conventional milling. Similar corollary info as for G41. Given righthand-helix cutter and M03 spindle direction, G42 corresponds to conventional milling (up milling).
G43	Tool height offset compensation negative	М		Takes an address, usually H, to call the tool length offset register value. The value is <i>negative</i> because it will be <i>added</i> to the gauge line position G43 is the commonly used version (vs G44).

G44	Tool height offset compensation positive	M		Takes an address, usually H, to call the tool length offset register value. The value is <i>positive</i> because it will be <i>subtracted</i> from the gauge line position. G44 is the seldom-used version (vs G43).
G45	Axis offset single increase	М		
G46	Axis offset single decrease	М		
G47	Axis offset double increase	М		
G48	Axis offset double decrease	М		
G49	Tool length offset compensation cancel	М		Cancels <u>G43</u> or <u>G44</u> .
G50	Define the maximum spindle speed		Т	Takes an S address integer, which is interpreted as rpm. Without this feature, G96 mode (CSS) would rev the spindle to "wide open throttle" when closely approaching the axis of rotation.
G50	Scaling function cancel	М		
G50	Position register (programming of vector from part zero to tooltip)		Т	Position register is one of the original methods to relate the part (program) coordinate system to the tool position, which indirectly relates it to the machine coordinate system, the only position the control really "knows". Not commonly programmed anymore because G54 to G59 (WCSs) are a better, newer method. Called via G50 for turning, G92 for milling. Those G addresses also have alternate meanings (<i>which</i> see). Position register can still be useful for datum shift programming. The "manual absolute" switch, which has very few useful applications in WCS contexts, was more useful in position register contexts because it allowed the operator to move the tool to a certain distance from the part (for example, by touching off a 2.0000" gage) and then declare to the control what the distance-to-go shall be (2.0000).
G52	Local coordinate system (LCS)	M		Temporarily shifts program zero to a new location. It is simply "an offset from an offset", that is, an additional offset added onto the WCS offset. This simplifies programming in some cases. The typical example is moving from part to part in a multipart setup. With G54 active, G52 X140.0 Y170.0 shifts program zero 140 mm over in X and 170 mm over in Y. When the part "over there" is done, G52 X0 Y0 returns program zero to normal G54 (by reducing G52 offset to nothing). The same result can also be achieved (1) using multiple WCS origins, G54/G55/G56/G57/G58/G59; (2) on newer controls, G54.1 P1/P2/P3/etc. (all the way up to P48); or (3) using G10 for programmable data input, in which the program can write new offset values to the offset registers. [8] The method to use depends on the shop-specific application.
G53	Machine coordinate system	M	Т	Takes absolute coordinates (X,Y,Z,A,B,C) with reference to machine zero rather than program zero. Can be helpful for tool changes. Nonmodal and absolute only. Subsequent blocks are interpreted as "back to G54" even if it is not explicitly programmed.
G54 to G59	Work coordinate systems (WCSs)	M	Т	Have largely replaced position register (G50 and G92). Each tuple of axis offsets relates program zero directly to machine zero. Standard is 6 tuples (G54 to G59), with optional extensibility to 48 more via G54.1 P1 to P48.
	+			:

G54.1 P1 to P48	Extended work coordinate systems	M	T	Up to 48 more WCSs besides the 6 provided as standard by G54 to G59. Note floating-point extension of G-code data type (formerly all integers). Other examples have also evolved (e.g., G84.2). Modern controls have the hardware to handle it.
G61	Exact stop check, modal	М	Т	Can be canceled with <u>G64</u> . The non-modal version is <u>G09</u> .
G62	Automatic corner override	М	Т	
G64	Default cutting mode (cancel exact stop check mode)	М	Т	Cancels <u>G61</u> .
G68	Rotate coordinate system	М		Rotates coordinate system in the current plane given with G17, G18, or G19. Center of rotation is given with two parameters, which vary with each vendor's implementation. Rotate with angle given with argument R. This can be used, for instance, to align the coordinate system with a misaligned part. It can also be used to repeat movement sequences around a center. Not all vendors support coordinate system rotation.
G69	Turn off coordinate system rotation	М		Cancels <u>G68</u> .
G70	Fixed cycle, multiple repetitive cycle, for finishing (including contours)		Т	
G71	Fixed cycle, multiple repetitive cycle, for roughing (Z-axis emphasis)		Т	
G72	Fixed cycle, multiple repetitive cycle, for roughing (X-axis emphasis)		Т	
G73	Fixed cycle, multiple repetitive cycle, for roughing, with pattern repetition		Т	
G73	Peck drilling cycle for milling – high-speed (NO full retraction from pecks)	M		Retracts only as far as a clearance increment (system parameter). For when chipbreaking is the main concern, but chip clogging of flutes is not. Compare G83.
G74	Peck drilling cycle for turning		Т	
G74	Tapping cycle for milling, lefthand thread, M04 spindle direction	М		See notes at G84.
G75	Peck grooving cycle for turning		Т	
G76	Fine boring cycle for milling	М		Includes OSS and shift (oriented spindle stop and shift tool off centerline for retraction)
G76	Threading cycle for turning, multiple repetitive cycle		Т	
G80	Cancel canned cycle	М	Т	Milling: Cancels all cycles such as G73, G81, G83, etc. Z-axis returns either to Z-initial level or

12/2021, 1	17:10		G-	-code - Wikipedia
				R level, as programmed (<u>G98</u> or <u>G99</u> , respectively). Turning: Usually not needed on lathes, because a new group-1 G address (<u>G00</u> to <u>G03</u>) cancels whatever cycle was active.
G81	Simple drilling cycle	М		No dwell built in
G82	Drilling cycle with dwell	М		Dwells at hole bottom (Z-depth) for the number of milliseconds specified by the P address. Good for when hole bottom finish matters. Good for spot drilling because the divot is certain to clean up evenly. Consider the "choosing dwell duration" note at G04.
G83	Peck drilling cycle (full retraction from pecks)	М		Returns to R-level after each peck. Good for clearing flutes of chips. Compare G73.
G84	Tapping cycle, righthand thread, M03 spindle direction	М		G74 and G84 are the righthand and lefthand "pair" for old-school tapping with a non-rigid toolholder ("tapping head" style). Compare the rigid tapping "pair", G84.2 and G84.3.
G84.2	Tapping cycle, righthand thread, M03 spindle direction, rigid toolholder	М		See notes at <u>G84</u> . Rigid tapping synchronizes speed and feeds according to the desired thread helix. That is, it synchronizes degrees of spindle rotation with microns of axial travel. Therefore, it can use a rigid tool holder to hold the tap. This feature is not available on old machines or newer low-end machines, which must use "tapping head" motion (<u>G74/G84</u>).
G84.3	Tapping cycle, lefthand thread, M04 spindle direction, rigid toolholder	М		See notes at G84 and G84.2.
G85	boring cycle, feed in/feed out	М		 Good cycle for a reamer. In some cases good for single-point boring tool, although in other cases the lack of depth of cut on the way back out is bad for surface finish, in which case, G76 (OSS/shift) can be used instead. If need dwell at hole bottom, see G89.
G86	boring cycle, feed in/spindle stop/rapid out	М		Boring tool leaves a slight score mark on the way back out. Appropriate cycle for some applications; for others, G76 (OSS/shift) can be used instead.
G87	boring cycle, backboring	М		For <u>backboring</u> . Returns to initial level only (<u>G98</u>); this cycle cannot use <u>G99</u> because its <u>R level</u> is on the far side of the part, away from the spindle headstock.
G88	boring cycle, feed in/spindle stop/manual operation	M		
G89	boring cycle, feed in/dwell/feed out	М		G89 is like G85 but with dwell added at bottom of hole.
G90	Absolute programming	М	T (B)	Positioning defined with reference to part zero. Milling: Always as above. Turning: Sometimes as above (Fanuc group type B and similarly designed), but on most lathes (Fanuc group type A and similarly designed), G90/G91 are not used for absolute/incremental modes. Instead, U and W are the incremental addresses and X and Z are the absolute addresses. On these lathes, G90 is instead a fixed cycle address for roughing.
		+		, , , , , , , , , , , , , , , , , , , ,

G90	Fixed cycle, simple cycle, for roughing (Z-axis emphasis)		T (A)	When not serving for absolute programming (above)
G90.1	Absolute arc programming	М		I, J, K positioning defined with reference to part zero.
G91	Incremental programming	М	T (B)	Positioning defined with reference to previous position. Milling: Always as above. Turning: Sometimes as above (Fanuc group type B and similarly designed), but on most lathes (Fanuc group type A and similarly designed), G90/G91 are not used for absolute/incremental modes. Instead, U and W are the incremental addresses and X and Z are the absolute addresses. On these lathes, G90 is a fixed cycle address for roughing.
G91.1	Incremental arc programming	M		I, J, K positioning defined with reference to previous position.
G92	Position register (programming of vector from part zero to tool tip)	M	T (B)	Same corollary info as at G50 position register. Milling: Always as above. Turning: Sometimes as above (Fanuc group type B and similarly designed), but on most lathes (Fanuc group type A and similarly designed), position register is G50.
G92	Threading cycle, simple cycle		T (A)	
G94	Feedrate per minute	М	T (B)	On group type A lathes, feedrate per minute is G98.
G94	Fixed cycle, simple cycle, for roughing (X-axis emphasis)		T (A)	When not serving for feedrate per minute (above)
G95	Feedrate per revolution	М	T (B)	On group type A lathes, feedrate per revolution is G99.
G96	Constant surface speed (CSS)		Т	Varies spindle speed automatically to achieve a constant surface speed. See speeds and feeds. Takes an S address integer, which is interpreted as sfm in G20 mode or as m/min in G21 mode.
G97	Constant spindle speed	M	Т	Takes an S address integer, which is interpreted as rev/min (rpm). The default speed mode per system parameter if no mode is programmed.
G98	Return to initial Z level in canned cycle	М		
G98	Feedrate per minute (group type A)		T (A)	Feedrate per minute is <u>G94</u> on group type B.
G99	Return to R level in canned cycle	М		
G99	Feedrate per revolution (group type A)		T (A)	Feedrate per revolution is <u>G95</u> on group type B.
G100	Tool length measurement	М		

List of M-codes commonly found on FANUC and similarly designed controls for milling and turning

Sources: Smid 2008;[5] Smid 2010;[6] Green et al. 1996.[7]

Some older controls require M codes to be in separate blocks (that is, not on the same line).

Code	Description	Milling (M)	Turning (T)	Corollary info
M00	Compulsory stop	М	Т	Non-optional—machine always stops on reaching M00 in the program execution.
M01	Optional stop	М	Т	Machine only stops at M01 if operator pushes the optional stop button.
M02	End of program	М	Т	Program ends; execution may or may not return to program top (depending on the control); may or may not reset register values. M02 was the original program-end code, now considered obsolete, but still supported for backward compatibility. [10] Many modern controls treat M02 as equivalen to M30. [10] See M30 for additional discussion of control status upon executing M02 or M30.
M03	Spindle on (clockwise	M	Т	The speed of the spindle is determined by the address S, in either revolutions per minute (G97 mode; default) or surface feet per minute or [surface] meters per minute (G96 mode [CSS] under either G20 or G21). The right-hand rule can be used to determine which direction is clockwise and which direction is counter-clockwise. Right-hand-helix screws moving in the tightening
	rotation)			direction (and right-hand-helix flutes spinning in the cutting direction) are defined as moving in the M03 direction, and are labeled "clockwise" by convention. The M03 direction is always M03 regardless of the local vantage point and local CW/CCW distinction.
M04	Spindle on (counterclockwise rotation)	М	Т	See comment above at M03.
M05	Spindle stop	М	Т	
M06	Automatic tool change (ATC)	М	T (some- times)	Many lathes do not use M06 because the <u>T</u> address itself indexes the turret. Programming on any particular machine tool requires knowing which method that machine uses. To understand how the T address works and how it interacts (or not) with M06, one mus study the various methods, such as lathe turret programming, ATC fixed tool selection, ATC random memory tool selection, the concept of "next tool waiting", and empty tools. ^[5]
M07	Coolant on (mist)	М	Т	
M08	Coolant on (flood)	М	Т	
M09	Coolant off	М	Т	
M10	Pallet clamp on	М		For machining centers with pallet changers
M11	Pallet clamp off	М		For machining centers with pallet changers
M13	Spindle on (clockwise rotation) and coolant on (flood)	М		This one M-code does the work of both M03 and M08. It is not unusual for specific machine models to have such combined commands, which make for shorter, more quickly written programs.
M19	Spindle orientation	М	Т	Spindle orientation is more often called within cycles (automatically) or during setup (manually), but it is also available under program control via M19 . The abbreviation OSS (oriented spindle stop) may be seen in reference to an oriented stop within cycles.

/12/2021,	17:10			G-code - Wikipedia
				The relevance of spindle orientation has increased as technology has advanced. Although 4- and 5-axis contour milling and CNC single-pointing have depended on spindle position encoders for decades, before the advent of widespread live tooling and mill-turn/turn-mill systems, it was not as often relevant in "regular" (non-"special") machining for the operator (as opposed to the machine) to know the angular orientation of a spindle as it is today, except in certain contexts (such as tool change, or G76 fine boring cycles with choreographed tool retraction). Most milling of features indexed around a turned workpiece was accomplished with separate operations on indexing head setups; in a sense, indexing heads were originally invented as separate pieces of equipment, to be used in separate operations, which could provide precise spindle orientation in a world where it otherwise mostly didn't exist (and didn't need to). But as CAD/CAM and multiaxis CNC machining with multiple rotary-cutter axes becomes the norm, even for "regular" (non-"special") applications, machinists now frequently care about stepping just about any spindle through its 360° with precision.
M21	Mirror, X-axis	М		
M21	Tailstock forward		Т	
M22	Mirror, <u>Y</u> -axis	М		
M22	Tailstock backward		Т	
M23	Mirror OFF	М		
M23	Thread gradual pullout ON		Т	
M24	Thread gradual pullout OFF		Т	
M30	End of program, with return to program top	M	Т	Today, M30 is considered the standard program-end code, and returns execution to the top of the program. Most controls also still support the original program-end code, M02, usually by treating it as equivalent to M30. Additional info: Compare M02 with M30. First, M02 was created, in the days when the punched tape was expected to be short enough to splice into a continuous loop (which is why on old controls, M02 triggered no tape rewinding). [10] The other program-end code, M30, was added later to accommodate longer punched tapes, which were wound on a reel and thus needed rewinding before another cycle could start. [10] On many newer controls, there is no longer a difference in how the codes are executed—both act like M30.
M41	Gear select – gear 1		Т	
M42	Gear select – gear 2		Т	
M43	Gear select – gear 3		Т	

,_,				
M44	Gear select – gear 4		Т	
M48	Feedrate override allowed	М	Т	MFO (manual feedrate override)
M49	Feedrate override NOT allowed	М	Т	Prevent MFO (manual feedrate override). This rule is also usually called (automatically) within tapping cycles or single-point threading cycles, where feed is precisely correlated to speed. Same with SSO (spindle speed override) and feed hold button. Some controls are capable of providing SSO and MFO during threading.
M52	Unload Last tool from spindle	М	Т	Also empty spindle.
M60	Automatic pallet change (APC)	М		For machining centers with pallet changers
M98	Subprogram call	М	Т	Takes an address P to specify which subprogram to call, for example, "M98 P8979" calls subprogram O8979.
M99	Subprogram end	М	Т	Usually placed at end of subprogram, where it returns execution control to the main program. The default is that control returns to the block following the M98 call in the main program. Return to a different block number can be specified by a P address. M99 can also be used in main program with block skip for endless loop of main program on bar work on lathes (until operator toggles block skip).
M100	Clean Nozzle			Some 3d printers have a predefined routine for wiping the extruder nozzle in the X and Y direction often against a flexible scraper mounted to the dump area.

Example program

This is a generic program that demonstrates the use of G-Code to turn a part that is 1" diameter by 1" long. Assume that a bar of material is in the machine and that the bar is slightly oversized in length and diameter and that the bar protrudes by more than 1" from the face of the chuck. (Caution: This is generic, it might not work on any real machine! Pay particular attention to point 5 below.)

Block / Code	Description
%	Signals start of data during file transfer. Originally used to stop tape rewind, not necessarily start of the program. For some controls (FANUC) the first LF (EOB) is the start of the program. ISO uses %, EIA uses ER (0x0B).
0 4968 (OPTIONAL PROGRAM DESCRIPTI	ON OR COMMENT) Sample face and turn program. Comments are enclosed in parentheses.
N01 M216	Turn on load monitor
N02 G20 G90 G54 D200 G40	Inch units. Absolute mode. Activate work offset. Activate tool offset. Deactivate tool nose radius compensation.

N03 G50 S2000

N04 T0300

N05 G96 S854 M03

N06 G41 G00 X1.1 Z1.1 T0303 M08

N07 G01 Z1.0 F.05

N08 X-0.016

Significance: This block is often called the safe **block** or safety block. Its commands can vary but are usually similar to the ones shown here. The idea is that a safety block should always be given near the top of any program, as a general default, unless some very specific/concrete reason exists to omit it. The safety block is like a sanity check or a preflight checklist: it explicitly ensures conditions that otherwise would be implicit, left merely to assumption. The safety block reduces risk of crashes, and it can also helpfully refocus the thinking of the humans who write or read the program under hurried conditions.

Set maximum spindle speed in rev/min — This setting affects Constant Surface Speed mode Index turret to tool 3. Clear wear offset (00).

Constant surface speed [automatically varies the spindle speed], 854 sfm, start spindle CW rotation

Enable cutter radius compensation mode, rapid position to 0.55" above axial centerline (1.1" in diameter) and 1.1 inches positive from the work offset in Z, activate flood coolant

Feed in horizontally at rate of 0.050" per revolution of the spindle until the tool is positioned 1" positive from the work offset

Feed the tool slightly past center—the tool must travel by at least its nose radius past the center of the part to prevent a

leftover scallop of material. N09 G00 Z1.1 Rapid positioning; retract to start position Rapid positioning; next N10 X1.0 pass N11 G01 Z0.0 F.05 Feed-in horizontally cutting the bar to 1" diameter all the way to the datum, 0.05in/rev Clear the part, stop the N12 G00 X1.1 M05 M09 spindle, turn off the coolant N13 G91 G28 X0 Home X axis — return the machine's home position for the X axis Home Z axis — return to N14 G91 G28 Z0 machine's home position for the Z axis Return to absolute mode. N15 G90 Turn off load monitor N16 M30 Program stop, rewind to the top of the program, wait for cycle start Signal end of data during % file transfer. Originally used to mark the end of the tape, not necessarily the end of the program. ISO uses %, EIA uses ER (0x0B).

Several points to note:

- There is room for some programming style, even in this short program. The grouping of codes in line N06 could have been put on multiple lines. Doing so may have made it easier to follow program execution.
- 2. Many codes are *modal*, meaning they remain in effect until cancelled or replaced by a contradictory code. For example, once variable speed cutting (CSS) had been selected (G96), it stays in effect until the end of the program. In operation, the spindle speed increases as the tool near the center of the work to maintain constant surface speed. Similarly, once rapid feed is selected (G00), all tool movements are rapid until a feed rate code (G01, G02, G03) is selected.

Tool Path for program

- 3. It is common practice to use a load monitor with CNC machinery. The load monitor stops the machine if the spindle or feed loads exceed a preset value that is set during the set-up operation. The jobs of the load monitor are various:
 - 1. Prevent machine damage in the event of tool breakage or a programming mistake.
 - 1. This is especially important because it allows safe "lights-out machining", in which the operators set up the job and start it during the day, then go home for the night, leaving the machines running and cutting parts during the night. Because no human is around

to hear, see, or smell a problem such as a broken tool, the load monitor serves an important sentry duty. When it senses overload condition, which semantically suggests a dull or broken tool, it commands a stop to the machining. Technology is available nowadays to send an alert to someone remotely (e.g., the sleeping owner, operator, or owner-operator) if desired, which can allow them to come to intercede and get production going again, then leave once more. This can be the difference between profitability or loss on some jobs because lights-out machining reduces labor hours per part.

- 2. Warn of a tool that is becoming dull and must be replaced or sharpened. Thus, an operator tending multiple machines is told by a machine, essentially, "Pause what you're doing over there, and come attend to something over here."
- 4. It is common practice to bring the tool in rapidly to a "safe" point that is close to the part—in this case, 0.1" away—and then start feeding the tool. How close that "safe" distance is, depends on the preference of the programmer and/or operator and the maximum material condition for the raw stock.
- 5. If the program is wrong, there is a high probability that the machine will *crash*, or ram the tool into the part, vice, or machine under high power. This can be costly, especially in newer machining centers. It is possible to intersperse the program with optional stops (M01 code) that let the program run piecemeal for testing purposes. The optional stops remain in the program but are skipped during normal running. Fortunately, most CAD/CAM software ships with CNC simulators that display the movement of the tool as the program executes. Nowadays the surrounding objects (chuck, clamps, fixture, tailstock, and more) are included in the 3D models, and the simulation is much like an entire video game or virtual reality environment, making unexpected crashes much less likely. Many modern CNC machines also allow programmers to execute the program in a simulation mode and observe the operating parameters of the machine at a particular execution point. This enables programmers to discover semantic errors (as opposed to syntax errors) before losing material or tools to an incorrect program. Depending on the size of the part, wax blocks may be used for testing purposes as well. Additionally, many machines support operator overrides for both rapid and feed rate that can be used to reduce the speed of the machine, allowing operators to stop program execution before a crash occurs.
- 6. For educational purposes, line numbers have been included in the program above. They are usually not necessary for the operation of a machine and increase file sizes, so they are seldom used in the industry. However, if branching or looping statements are used in the code, then line numbers may well be included as the target of those statements (e.g. G0T0 N99).
- 7. Some machines do not allow multiple M codes in the same line.

Programming environments

G-code's programming environments have evolved in parallel with those of general programming —from the earliest environments (e.g., writing a program with a pencil, typing it into a tape puncher) to the latest environments that combine CAD (computer-aided design), CAM (computer-aided manufacturing), and richly featured G-code editors. (G-code editors are analogous to XML editors, using colors and indents semantically [plus other features] to aid the user in ways that basic text editors can't. CAM packages are analogous to IDEs in general programming.)

Two high-level paradigm shifts have been (1) abandoning "manual programming" (with nothing but a pencil or text editor and a human mind) for <u>CAM software</u> systems that generate G-code automatically via postprocessors (analogous to the development of <u>visual</u> techniques in general programming), and (2) abandoning hardcoded constructs for parametric ones (analogous to the difference in general programming between hardcoding a constant into an equation versus declaring it a variable and assigning new values to it at will; and to the <u>object-oriented</u> approach in general). Macro (parametric) CNC programming uses human-friendly variable names, <u>relational</u> operators, and loop structures, much as general programming does, to capture information and

logic with machine-readable semantics. Whereas older manual CNC programming could only describe particular instances of parts in numeric form, macro programming describes abstractions that can easily apply in a wide variety of instances. The difference has many analogues, both from before the computing era and from after its advent, such as (1) creating text as bitmaps versus using character encoding with glyphs; (2) the abstraction level of tabulated engineering drawings, with many part dash numbers parametrically defined by the one same drawing and a parameter table; or (3) the way that HTML passed through a phase of using content markup for presentation purposes, then matured toward the CSS model. In all these cases, a higher layer of abstraction introduced what was missing semantically.

STEP-NC reflects the same theme, which can be viewed as yet another step along a path that started with the development of machine tools, jigs and fixtures, and numerical control, which all sought to "build the skill into the tool." Recent developments of G-code and STEP-NC aim to build the information and semantics into the tool. This idea is not new; from the beginning of numerical control, the concept of an end-to-end CAD/CAM environment was the goal of such early technologies as <u>DAC-1</u> and <u>APT</u>. Those efforts were fine for huge corporations like GM and Boeing. However, small and medium enterprises went through an era of simpler implementations of NC, with relatively primitive "connect-the-dots" G-code and manual programming until CAD/CAM improved and disseminated throughout the industry.

Any machine tool with a great number of axes, spindles, and tool stations is difficult to program well manually. It has been done over the years, but not easily. This challenge has existed for decades in CNC screw machine and rotary transfer programming, and it now also arises with today's newer machining centers called "turn-mills", "mill-turns", "multitasking machines", and "multifunction machines". Now that CAD/CAM systems are widely used, CNC programming (such as with G-code) requires CAD/CAM (as opposed to manual programming) to be practical and competitive in the market segments these classes of machines serve. [11] As Smid says, "Combine all these axes with some additional features, and the amount of knowledge required to succeed is quite overwhelming, to say the least." [12] At the same time, however, programmers still must thoroughly understand the principles of manual programming and must think critically and second-guess some aspects of the software's decisions.

Since about the mid-2000s, it seems "the death of manual programming" (that is, of writing lines of G-code without CAD/CAM assistance) may be approaching. However, it is currently only in *some* contexts that manual programming is obsolete. Plenty of CAM programming takes place nowadays among people who are rusty on, or incapable of, manual programming—but it is not true that *all* CNC programming can be done, or done *as well* or *as efficiently*, without knowing G-code. [13][14] Tailoring and refining the CNC program at the machine is an area of practice where it can be easier or more efficient to edit the G-code directly rather than editing the CAM toolpaths and re-post-processing the program.

Making a living cutting parts on computer-controlled machines has been made both easier and harder by CAD/CAM software. Efficiently written G-code can be a challenge for CAM software. Ideally, a CNC machinist should know both manual and CAM programming well so that the benefits of both brute-force CAM and elegant hand programming can be used where needed. Many older machines were built with limited computer memory at a time when memory was very expensive; 32K was considered plenty of room for manual programs whereas modern CAM software can post gigabytes of code. CAM excels at getting a program out quickly that may take up more machine memory and take longer to run. This often makes it quite valuable to machining a low quantity of parts. But a balance must be struck between the time it takes to create a program and the time the program takes to machine apart. It has become easier and faster to make just a few parts on the newer machines with much memory. This has taken its toll on both hand programmers and manual machinists. Given natural turnover into retirement, it is not realistic to expect to maintain a large pool of operators who are highly skilled in manual programming when their commercial environment mostly can no longer provide the countless hours of deep

experience it took to build that skill; and yet the loss of this experience base can be appreciated, and there are times when such a pool is sorely missed because some CNC runs still cannot be optimized without such skill.

Abbreviations used by programmers and operators

This list is only a selection and, except for a few key terms, mostly avoids duplicating the many abbreviations listed at engineering drawing abbreviations and symbols.

Abbreviation	Evnancion	Corollary info	
	Expansion	Corollary info	
APC	automatic pallet changer	See <u>M60</u> .	
ATC	automatic tool changer	See <u>M06</u> .	
CAD/CAM	computer-aided design and computer-aided manufacturing		
CCW	counterclockwise	See <u>M04</u> .	
CNC	computerized numerical control		
CRC	cutter radius compensation	See also <u>G40</u> , <u>G41</u> , and <u>G42</u> .	
CS	cutting speed	Referring to cutting speed (surface speed) in surface feet per minute (sfm, sfpm) or meters per minute (m/min).	
CSS	constant surface speed	See <u>G96</u> for explanation.	
CW	clockwise	See <u>M03</u> .	
DNC	direct numerical control or distributed numerical control	Sometimes referred to as "Drip Feeding" or "Drip Numerical Control" due to the fact that a file can be "drip" fed to a machine, line by line, over a serial protocol such as RS232. DNC allows machines with limited amounts of memory to run larger files.	
DOC	depth of cut	Refers to how deep (in the Z direction) a given cut will be	
EOB	end of block	The G-code synonym of end of line (EOL). A control character equating to newline. In many implementations of G-code (as also, more generally, in many programming languages), a semicolon (;) is synonymous with EOB. In some controls (especially older ones) it must be explicitly typed and displayed. Other software treats it as a nonprinting/nondisplaying character, much like word processing apps treat the pilcrow (¶).	
E-stop	emergency stop		
EXT	external	On the operation panel, one of the positions of the mode switch is "external", sometimes abbreviated as "EXT", referring to any external source of data, such as tape or DNC, in contrast to the computer memory that is built into the CNC itself.	
FIM	full indicator movement		
FPM	feet per minute	See <u>SFM</u> .	
НВМ	horizontal boring mill	A type of machine tool that specializes in boring, typically large holes in large workpieces.	
НМС	horizontal machining center		
HSM	high speed machining	Refers to machining at <u>speeds</u> considered high by traditional standards. Usually achieved with special geared-up spindle attachments or with the lates high-rev spindles. On modern machines HSM refers to a cutting strategy with a light, constant chip load and high feed rate, usually at or near the full depth of cut. ^[15]	
HSS	high-speed steel	A type of tool steel used to make cutters. Still widely used today (versatile, affordable, capable) although carbide and others continue to erode its share of commercial applications due to their higher rate of material removal.	
in	inch(es)		
IPF	inches per flute	Also known as <i>chip load</i> or <u>IPT</u> . See <u>F address</u> and <u>feed rate</u> .	

12/2021, 17:10 IPM	inches per minute	G-code - Wikipedia See F address and feed rate.	
IPR	inches per revolution	See F address and feed rate.	
IPT	inches per tooth	Also known as <i>chip load</i> or IPF. See F address and feed rate.	
MDI	manual data input	A mode of operation in which the operator can type in lines of program (blocks of code) and then execute them by pushing cycle start.	
MEM	memory	On the operation panel, one of the positions of the mode switch is "memory", sometimes abbreviated as "MEM", referring to the computer memory that is built into the CNC itself, in contrast to any external source of data, such as tape or DNC.	
MFO	manual feed rate override	The MFO dial or buttons allow the CNC operator or machinist to multiply the programmed feed value by any percentage typically between 10% and 200%. This is to allow fine-tuning of speeds and feeds to minimize chatter, improve surface finish, lengthen tool life, and so on. The SSO and MFO features can be locked out for various reasons, such as for synchronization of speed and feed in threading, or even to prevent "soldiering"/"dogging" by operators. On some newer controls, the synchronization of speed and feed in threading is sophisticated enough that SSO and MFO can be available during threading, which helps with fine-tuning speeds and feeds to reduce chatter on the threads or in repair work involving the picking up of existing threads. [16]	
mm	millimetre(s)		
MPG	manual pulse generator	Referring to the handle (handwheel) (each click of the handle generates one pulse of servo input)	
NC	numerical control		
OSS	oriented spindle stop	See comments at M19.	
SFM	surface feet per minute	See also speeds and feeds and G96.	
SFPM	surface feet per minute	See also speeds and feeds and G96.	
SPT	single-point threading		
SSO	spindle speed override	The SSO dial or buttons allow the CNC operator or machinist to multiply the programmed speed value by any percentage typically between 10% and 200%. This is to allow fine-tuning of speeds and feeds to minimize chatter, improve surface finish, lengthen tool life, and so on. The SSO and MFO features can be locked out for various reasons, such as for synchronization of speed and feed in threading, or even to prevent "soldiering"/"dogging" by operators. On some newer controls, the synchronization of speed and feed in threading is sophisticated enough that SSO and MFO can be available during threading, which helps with fine-tuning speeds and feeds to reduce chatter on the threads or in repair work involving the picking up of existing threads. [16]	
TC or T/C	tool change, tool changer	See <u>M06</u> .	
TIR	total indicator reading		
TPI	threads per inch		
USB	Universal Serial Bus	One type of connection for data transfer	
VMC	vertical machining center		
VTL	vertical turret lathe	A type of machine tool that is essentially a lathe with its Z-axis turned vertical, allowing the faceplate to sit like a large turntable. The VTL concept overlaps with the vertical boring mill concept.	

See also

- 3D printing
- Canned cycle
- LinuxCNC a free CNC software with many resources for G-code documentation
- Drill file
- HP-GL

Extended developments

- Direct Numerical Control (DNC)
- STEP-NC
- MTConnect

Similar concepts

Gerber file

Concerns during application

- Cutter location, cutter compensation, offset parameters
- Coordinate systems

References

- 1. Karlo Apro (2008). Secrets of 5-Axis Machining (https://books.google.com/books?id=Ws228Ah t0bcC). Industrial Press Inc. ISBN 0-8311-3375-9.
- 2. EIA Standard RS-274-D Interchangeable Variable Block Data Format for Positioning, Contouring, and Contouring/Positioning Numerically Controlled Machines, Washington D.C.: Electronic Industries Association, February 1979
- 3. Martin., Libicki (1995). *Information Technology Standards: Quest for the Common Byte* (https://books.google.com/books?id=GE8vBQAAQBAJ&q=binary+cutter+language+gcode&pg=PA321). Burlington: Elsevier Science. p. 321. ISBN 9781483292489. OCLC 895436474 (https://www.worldcat.org/oclc/895436474).
- 4. "Fanuc macro system variables" (http://www.machinetoolhelp.com/Applications/macro/system_variables.html). Retrieved 2014-06-30.
- 5. Smid 2008.
- 6. Smid 2010.
- 7. Green 1996, pp. 1162–1226.
- 8. Smid 2004, p. 61
- "FAQ's At Your Service" (https://web.archive.org/web/20150101054250/http://atyourservice.h aascnc.com/faqs/clearing-all-offsets/). atyourservice.haascnc.com. Archived from the original (http://atyourservice.haascnc.com/faqs/clearing-all-offsets/) on 1 January 2015. Retrieved 5 April 2018.
- 10. Smid 2010, pp. 29-30.
- 11. MMS editorial staff (2010-12-20), "CAM system simplifies Swiss-type lathe programming" (htt p://www.mmsonline.com/articles/cam-system-simplifies-swiss-type-lathe-programming), Modern Machine Shop, 83 (8 [2011 Jan]): 100–105. Online ahead of print.
- 12. Smid 2008, p. 457.

- 13. Lynch, Mike (2010-01-18), "When programmers should know G code" (http://www.mmsonline.c om/columns/when-programmers-should-know-g-code), *Modern Machine Shop* (online ed.).
- 14. Lynch, Mike (2011-10-19), "Five CNC myths and misconceptions [CNC Tech Talk column, Editor's Commentary]" (https://web.archive.org/web/20170527082655/http://www.mmsonline.com/columns/five-cnc-myths-and-misconceptions), Modern Machine Shop (online ed.), archived from the original (http://www.mmsonline.com/columns/five-cnc-myths-and-misconceptions) on 2017-05-27, retrieved 2011-11-22.
- 15. Marinac, Dan. <u>"Tool Path Strategies For High-Speed Machining"</u> (https://www.mmsonline.com/articles/tool-path-strategies-for-high-speed-machining). www.mmsonline.com. Retrieved 2018-03-06.
- 16. Korn, Derek (2014-05-06), "What is arbitrary speed threading?" (http://www.mmsonline.com/blog/post/what-is-arbitrary-speed-threading), *Modern Machine Shop*.

Bibliography

- Oberg, Erik; Jones, Franklin D.; Horton, Holbrook L.; Ryffel, Henry H. (1996), Green, Robert E.; McCauley, Christopher J. (eds.), <u>Machinery's Handbook</u> (25th ed.), New York: <u>Industrial Press, ISBN 978-0-8311-2575-2, OCLC 473691581</u> (https://www.worldcat.org/oclc/473691581).
- Smid, Peter (2008), *CNC Programming Handbook* (3rd ed.), New York: Industrial Press, ISBN 9780831133474, LCCN 2007045901 (https://lccn.loc.gov/2007045901).
- Smid, Peter (2010), CNC Control Setup for Milling and Turning, New York: Industrial Press, ISBN 978-0831133504, LCCN 2010007023 (https://lccn.loc.gov/2010007023).
- Smid, Peter (2004), *Fanuc CNC Custom Macros* (https://books.google.com/books?id=YKvH-z Yd3VwC&pg=PR11), Industrial Press, ISBN 978-0831131579.

External links

- CNC G-Code and M-Code Programming (http://carlsonmfg.com/cnc-g-code-m-code-programming)
- Tutorial for G-code (http://gnipsel.com/linuxcnc/index.html)
- Kramer, T. R.; Proctor, F. M.; Messina, E. R. (1 Aug 2000), "The NIST RS274NGC Interpreter Version 3" (https://www.nist.gov/manuscript-publication-search.cfm?pub_id=823374), NIST, NISTIR 6556
- http://museum.mit.edu/150/86 Has several links (including history of MIT Servo Lab)
- Complete list of G-code used by most 3D printers (http://reprap.org/wiki/G-code)
- Fanuc and Haas G-code Reference (http://www.cnccookbook.com/CCCNCGCodeList.html)
- Fanuc and Haas G-code Tutorial (http://www.cnccookbook.com/CCCNCGCodeCourse.htm)
- Haas Milling Manual (https://www.haascnc.com/content/dam/haascnc/en/service/manual/opera tor/english---mill-ngc---operator's-manual---2017.pdf)
- G Code For Lathe & Milling (https://www.cncknowledge.in/2020/05/haas-cnc-g-code-list-for-lat he-milling.html)
- M Code for Lathe & Milling (https://www.cncknowledge.in/2020/05/haas-cnc-m-code-list-for-lat he-milling.html)

Retrieved from "https://en.wikipedia.org/w/index.php?title=G-code&oldid=1058452872"

This page was last edited on 3 December 2021, at 16:30 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia

Foundation, Inc., a non-profit organization.