TABLE OF CONTENTS

SAFETY RULES AND PRECAUTIONS

1.	KNOW YOUR MACHINE
2.	INSTALLATION
3.	MACHINING
4.	PERSONNEL
G = 1.11	
GENI	ERAL INFORMATION AND INSTALLATION
1.	STEPS FOR MECHANICAL INSTALLATION
2.	STEPS FOR ELECTRICAL INSTALLATION
3.	POWERING UP
4.	POWERING DOWN
5.	LEVELING THE MACHINE
6.	AUTOLUBE SYSTEM
7.	INSPECTION REPORT
8.	ACCESSORIES
9.	OPTIONAL ACCESSORIES
MEC	HANICAL and ELECTRICAL OPERATION
1.	SPINDLE SPEED RANGE ADJUSTMENT
2.	SPINDLE MOTOR
3.	SPINDLE MOTOR CONTROL
4.	THE DRAWBAR
5.	RPM PICKUP
6.	TOOLING
7.	SPINDLE NOSE
8.	TOOL MOUNTING DIAGRAM & HOLDERS
9.	ELECTRONIC PROBE ASSEMBLY
10.	EMERGENCY SWITCH
11.	HALT KEY
12.	COOLANT
13.	THE AXES
PAR	Γ 1 MACHINE AND CONTROLLER
1.	THE CONTROLLER
2.	AXES AND HOME POSITION 1 - 3
3.	SET UP POINT 1 - 4
4.	C OR Z CLEAR 1 - 4
5.	THE PROBE 1 - 3
6.	PROGRAM STRUCTURE 1 - :

TABLE OF CONTENTS (CONT.)

7.	RUNNING A SIMPLE PROGRAM	1 - 10
8.	SET UP IN RUN MODE	1 - 10
PART	2 MACHINE AND CONTROLLER	
9.	POLAR COORDINATES r and a KEY	2 - 1
10.	ZERO COODS AND ZERO AT KEYS	
11.	> REF COODS AND XY > REF 0 KEYS	
12.	Tool Compensation and qualifer Inside (i) & Outside (o)	
13.	Qualifiers Fast (f) and Comeback (c)	2 - 3
14.	THE MOVE INSTRUCTION GO ABS AND GO REL KEYS	2 - 3
15.	QUALIFIERS WITH POLAR MOVES	
16.	GEOMETRY OF TOOL PATH	
17.	THE CS KEY and the CYCLE KEY instruction	
18.	DWELL KEY	
19.	DISPLAY KEY	
20.	SPINDLE OFF/ON KEY	2 - 8
21.	HALT KEY PROGRAM RUN EXIT & RE-START	2 - 8
22.	TOOL CALIBRATION AND THE TOOL CHANGE KEY	2 - 9
PART	3 MACHINE AND CONTROLLER	
00		2 4
23.	PROGRAM CONTROL INSTRUCTIONS	
24.	THE CONTROL KEY	
2 5.	THE FUNCTION KEY: SCALE ON/OFF	
26.	THE CANNED FUNCTIONS	
26.1.	MILL FUNCTION	
26.2.	RECT FRAME FUNCTION	
26.3.	RECT POCKET FUNCTION	
26.4.	CIRCLE POCKET FUNCTION	
26.5.	DRILL FUNCTION	3 - 20
	BOLT CIRCLE FUNCTION	
26.7.	ARC FRAME FUNCTION	
26.8.	USING PROG REF FOR THE CANNED FUNCTIONS	3 - 2:
PART	4 MACHINE AND CONTROLLER	
27.	Running the machine in MANUAL MODE	4 - 1
28.	INSERT, DELETE AND READ/WRITE KEY	
29.	THE O KEY - Q angle	
29.1.	Qualifiers on Q and Tool compensation	4 - 4
29.2.	The Q instruction and how used	
29.3.	Examples of initial Positioning and Cutting	
	1	_

TABLE OF CONTENTS (CONT.)

PART	MACHINE AND CONTROLLER
31.	Errors and Error Codes
32.	DEBUGGING PROGRAMS 5 - 2
33.	DEBUGGING PRODUCTION RUNS 5 - 2
34.	EMERGENCY MOVE5 - 2
35.	MANUAL MODE AND DIAGNOSTICS 5 - 3
36.	INSTRUCTION FORMAT 5 - 5
PERI	PHERALS AND ACCESSORIES
1.	TOOL HOLDERS & MISCELLANEOUS
2.	The ROTARY TABLE The U Axis
3.	INTERFACE CONSOLE
3-1.	16 CHARATER ALPHANUMERIC PRINTER 6 - 5
3-2.	THE MICRO-DIGITAL CASSETTE 6 - 6
4.	SOFTWARE PACKGES FOR PC BASED SYSTEMS 6 - 8
5.	TAPPING
6.	HIGH SPEED SPINDLE ATTACHMENTS
7.	TOOLING
8.	PUBLICATIONS (MONTHLY) FOR ADDITIONAL SOURCES OF
9.	TOOLS & TOOLING
DM 2	400 SERVICE MANUAL
SECT	ION 1
1.	Introduction 1
2.	Warranty 1
3.	Software Release
SECT	ION 2
1	Introduction 1
2.	On the program side
3	On the communication side3
4	When there is a problem
SECT	ION 3
1_	DIAGNOSTIC BLULOSOPHY

SAFETY RULES AND PRECAUTIONS

1. KNOW YOUR MACHINE

- Read the operating manual carefully. Learn the machine feature, application and limitations. Follow all recommended operating procedures, and maintenance procedures.

2. INSTALLATION

- Only use a qualified electrician to install the power.
- Make absolutely sure the power line ground is adequately grounded.
- Avoid dangerous environments. Do not locate this machine in damp, wet gaseous or explosive locations.

3. MACHINING

- Keep the area well lighted.
- Secure the work adequately and properly. If a vise is used, make sure it is specifically designed for NC work or of equivalent quality.
- Select the right tool and the right speed. Do not force the tool.
- Maintain and keep clean, all the tool holders.
- Do not run the machine with the spindle guard off.
- Always run the machine with the coolant doors closed.

4. PERSONNEL

- Should always wear safety glasses. The chips can be hot and dangerous. Wear a dusk mask if the cutting creates dust.
- Should not wear loose clothing when operating the machine.
- Should not try to grasp the tool before the spindle has stopped turning.
- Should vacuum chips up, not air blow them away. The chips can be blown all over and into the machine and in the long run can cause serious problems.

TABLE OF CONTENTS (CONT.)

PART 5

PART	MACHINE AND CONTROLLER	
31.	Errors and Error Codes	5 - 1
32.	DEBUGGING PROGRAMS.	
33.	DEBUGGING PRODUCTION RUNS.	
34.	EMERGENCY MOVE	
35.	MANUAL MODE AND DIAGNOSTICS	
36.	INSTRUCTION FORMAT	
PERI	PHERALS AND ACCESSORIES	
1.	TOOL HOLDERS & MISCELLANEOUS	6 - 1
2.	The ROTARY TABLE The U Axis	
3.	INTERFACE CONSOLE	
3-1.	16 CHARATER ALPHANUMERIC PRINTER	
3-2.	THE MICRO-DIGITAL CASSETTE	
4.	SOFTWARE PACKGES FOR PC BASED SYSTEMS	
5.	TAPPING	
6.	HIGH SPEED SPINDLE ATTACHMENTS	
7.	TOOLING	
8.	PUBLICATIONS (MONTHLY) FOR ADDITIONAL SOURCES OF	•
	TOOLS & TOOLING	6 - 9
9.	COMPLAINTS ON THIS OPERATION MANUAL	6 - 9
DM 24	400 SERVICE MANUAL	
SECT	ION 1	
1.	Introduction	1
2.	Warranty	
3.	Software Release	
		1
SECT	ION 2	
1.	Introduction	1
2.	On the program side	
3.	On the communication side	3
4.	When there is a problem	
SECT	ION 3	
1	DIACNOSTIC DUIL OCODUNA	4
	DIAGNOSTIC PHILOSOPHY	4

SECTION 1 GENERAL INFORMATION AND INSTALLATION

INSTALLATION

1. STEPS FOR MECHANICAL INSTALLATION

SHIPPING CRATE

The crate measures 30" x 40" x 30" ($75 \times 100 \times 75$ cm) and weighs 300lbs. It should be moved by means of a fork lift.

UNPACKING

The machine is attached to the wooden pallet at the base. The crate sides are screw bolted to the pallet. The side screws should be removed and the sides lifted straight up to clear the machine.

The machine should be inspected for signs of damage. If there is any indication of damage a claim should be filed with the carrier. For other damages refer to the warranty policy.

REMOVING THE PALLET

The machine is bolted to the wooden pallet and these bolts should be removed. The machine can then be moved horizontally off with two persons, lifted at the temporary lift points (painted red) or fork lifted off. Try to keep the shipping crate.

LOCATING THE MACHINE

The machine should be placed on an adequate level table capable of supporting 250lbs (100kg). If it is to be bolted down do not tighten too much as the base may distort. Use rubber washers.

CONTROLLER SUPPORT

This should be adjusted and the two bolts tightened. The controller slides in from the top.

2. STEPS FOR ELECTRICAL INSTALLATION

CHECKING THE VOLTAGE

Slide up the cover of the transformer and check that the power cord is correctly installed to the voltage you requested. It should be either at 110 VAC (USA) or 220 VAC (EUROPE), both single phase.

Make sure that the outlet corresponds in voltage.

Make sure that the ground line (color green) corresponds to the ground pin of the power plug.

Make sure that the ground in the socket is grounded and not floating free in the wall. If an extension cord is used ALWAYS select a 3 line not 2 line.

CURRENT REQUIREMENTS.

At 110 VAC single phase current is 6 Amps maximum At 220 VAC single phase current is 3 Amps maximum

VOLTAGE SURGE REQUIREMENTS

The voltage should always be within 110 VAC + /- 10% or 220 VAC + /- 10%. There may be present, at some times, higher or lower voltages due to other heavy equipment being turned off or on from the line. This will lead to erratic behavior of the machine if these limits are exceeded.

R.F.REQUIREMENTS

Do not locate the machine near any electric arc welding sites. This can also cause the machine to operate erratically.

POWER PACKAGE

Open the power package (it slides up) and check that there are no loose connections and that the boards are correctly seated. Sometimes the crate gets inverted in shipping.

3. POWERING UP

- 1) Make sure that the main power switch on the left side of the panel is off and the spindle switch is off. Plug in the spindle cord on the left side of the power pack. Check the spindle is free to rotate. Set the speed dial to low.
- 2) Slide in the controller and plug in the controller cable. Always before unplugging out or plugging in the controller make sure there is no power i.e. the main power switch is off.
- 3) Plug in the wall power cord. Rotate the red emergency switch clockwise to check that it is OUT and switch the main power switch on.
- 4) Loosen the gib locking screws on each axis. These should always be re-tightened if the machine is to be moved. Impact shock can damage the screw nut on the axis.
- 5) The controller should display READY? Press the YES key and the Z axis will retract, freeing the wooden block under the spindle head. The machine is now initialized on each axis to the home position. The controller will display MODE?
- 6) Check the spindle. Switch to spindle local (i.e. you are in control not the controller) and turn the spindle ON switch. Rotate the speed dial. The spindle should rotate.

4. POWERING DOWN

Turn the main power switch to OFF.

5. CLEANING THE MACHINE

To clean off the anti-rust coating use a cloth with some oil/or WD-40 on it. The inside of the spindle nose should also cleaned.

6. AUTOLUBE SYSTEM

The autolube system is mounted at the back of the machine on the left side of the vertical column. The system is automatically activated when the machine is turned on and periodically lubricates the slides and acme screws. The system should be checked occasionally and should not be allowed to run dry. Switch the machine off when not in use or the autolube system will eventually pump dry.

The machine should be exercised occasionally when not in use to circulate the oil. If not, the oil can dry out locking up the axes.

7. INSPECTION REPORT

Accompanying the machine is a clear plastic envelope that contains the inspection report. The identification numbers on the report and on the machine should be verified for agreement. Each machine goes through a rigorous accuracy test for parallelity, accuracy and spindle total indicator runout (TIR). The value which were actually measured are printed beside the allowable quality control (QC) values and are typically very much better than the permissible deviation.

8. ACCESSORIES

Included with each machine are:

- 1) A tool box containing a variety of tools.
- 2) A clamp kit with T nuts, bolts, clamps, and riser blocks.

9. OPTIONAL ACCESSORIES.

Optional accessories are packaged separately. Operation and assembly instructions for the optional accessories are included in their own shipping cartons if not in this manual. Operating instructions for the controller are contained in this manual.

SECTION 2 MECHANICAL and ELECTRICAL OPERATION

ELECTRICAL AND MECHANICAL OVERVIEW

There are several adjustments and operations that the user may have to perform manually or be aware of before operating the machine.

1. SPINDLE SPEED RANGE ADJUSTMENT

In order to optimize the torque transmission between the motor and the spindle, there is a three level v-belt setting. It depends on tool diameter, material and tool as to what setting is to be selected. The speed ranges are marked at the side of the spindle head. To change the setting, one lifts up the top cover, slides of the belt from high to low diameter and resets the loose belt to the required speed range. The belt should not be excessively tight. There is a finer adjustment possible on the motor mounting plate underneath the fan.

2. SPINDLE MOTOR

The motor is a 0.5 HP DC motor with an RPM range 0 to 5000. Do not run the motor with the cover off. The fan is designed to cool the motor. A 1 degree rise centigrade in the spindle head translates into a tenth of a thou. movement on Y. The brushes should be checked every six months.

Be aware that running the motor at half speed results in half the rated HP, so for heavy cutting always go into low gear on the v-belt.

Underneath the belt beside the motor is a push button circuit breaker. If the spindle gets locked while running this will pop. This has to pushed in to reset, before the spindle will run.

3. SPINDLE MOTOR CONTROL

This is best explained by a diagram:-

The spindle OFF/ON switch on the left side of the spindle head allows power to flow to the LOCAL setting of the SPINDLE LOCAL/PROGRAM switch or to flow through an opto relay to the PROGRAM setting of this switch.

When in LOCAL the user is in charge. When in PROGRAM the program will turn the spindle OFF or ON with the opto relay. The speed of course has to be preset, before running the program.

4. SPINDLE HEAD ADJUST

Loosening the spindle head handle on the right side of the head will allow the whole spindle to be raised or rotated on the vertical post of the Z axis to accommodate large work pieces or longer tools. This should be tightened up before cutting.

5. QUILL ADJUST

The quill can be extended by loosening the quill lock and turning the quill lever. It should be extended 0.5 inches approximately before program running and then it can be adjusted during set up in the program to the correct Z=0 height. Always relock after adjusting.

The quill stop adjust (on the left) is for manual drilling for depth control.

6. TOOLING

- 1) The primary tool holders are the Schaublein ESX 16 collets which take 0 3/8" or 1 10 MM tools. The collet is closed and locked in by the collet nut compressing the tool. Two spanners are required to tighten the nut and are provided in the tool box. The machine comes with a 3/8 inch collet. The collet must be inserted into the nut at an angle to engage the extraction tongue in the collet groove. Do not put a two ended mill in too far as the cutting edge will crack when the nut is tightened.
- 2) There are also available fixed diameter (including blank) tool holders, drill chuck arbors and face mill holders. These require a "quick change nut" to lock in the tool to the spindle.
- 3) After november 1988 all machines (2400) have an internal ground edge at the spindle nose to accommodate as well, quick change tool holders with collets (ER 16) in them. These are made in Switzerland, by REGO FIX AG. These are very high precision tool holders, for smaller diameter tools.

7. SPINDLE NOSE

This should be kept very clean outside and inside. The threads on the outside and on the inside of the nut should not be damaged by chip cuttings getting on the threads.

Keep the collets clean, as any chips embedded in them will ultimately affect the TIR of the tool tip.

8. TOOL MOUNTING DIAGRAM & HOLDERS

ESX 16 collet Configuration with standard collet nut

(End mill and miscellaneous holders) Configuration with quick change nut.

The full range of tooling is contained in the end section of this manual.

9. ELECTRONIC PROBE ASSEMBLY

This is used during SET UP and measuring Z offsets of other tools (from tool 1). It greatly simplifies these procedures.

The user must enter the PROBE HEIGHT (in mm) into his controller before using it. This height must be measured by the user himself as each probe's height varies slightly. The cable plugs in under the controller cable.

10. EMERGENCY SWITCH

Hitting this switch deactivates all power to the machine.

To restart, rotate the switch clockwise so it clicks out, then if necessary, go to emergency move on the axis to free the tool. It will be necessary to also restart the program from the beginning.

11. HALT KEY

Sometimes it is necessary to halt the program while running. Touching the lower right side of the controller - the HALT KEY - will cause the program to halt at the end of its current move, arc or function. This is not an instantaneous halt but it does allow restarting by touching the NEXT key.

12. COOLANT

DYNA does not provide coolant pumps for this series as they are readily available from a variety of suppliers.

There are 4 screws behind the spindle nose on the underside of the spindle head that can provide a mounting base for a coolant distribution block.

Splash guards are available that fit onto the table as well as coolant trays.

13. THE AXES

There is sufficient thrust on the axes to break a 1/8" end mill. The user should take great care when machining to keep his fingers clear even when the spindle is off and he is just positioning the tool. The maximum thrust is around 80lbs. Each axis is identical, only the length of the screw is different. Each acme screw is preloaded at the nut and preloaded on the bearings. The screw lead is 2.5 mm. There is a gear reduction of 10:1 from it to the 100 steps per revolution of the stepper. This gives a step resolution of 0.0025 mm.

Also on each axis is a precision limit switch to which the axis homes to when the machine is switched on, after receiving a YES to READY? on the controller. These should be kept free of chips and debris.

This initial position is called the HOME POSITION. The procedure is called INITIALIZATION in which the controller, on switch on, will go home.

The controller will measure the backlash on each axis, and this error is factored into every move.

The backlash is displayed for each axis momentarily and should remain fairly constant and repeatable for each axis. It is displayed in mm. For inches divide by 25.4. The display will show MODE? and you are ready to run or enter a program.

ADDITIONAL TOOL CHANGE INSTRUCTIONS

For machines with quill adjust, the user can essentially bypass measuring the tool offsets, and use the quill to re-zero the new tool on the SET UP surface. At its simplest you can have:-

Z > Z max HALT GO Z 0.0 HALT

where you retract the tool, insert the new one, slacken off the quill, go down to the surface, reset the quill so the tool is on the surface and continue.

One can write this as a subroutine and go to it if a tool breaks, put in a new one, back track in the program and re-start with the new tool.

If the original set up point has not been machine off use this instruction. Answer NO to TOOL n? and the display will ask TCNEW COOD? Answer NO and the tool change will take place over the SET UP point. Place the probe under the tool, hit the NEXT key and the tool will be re-zeroed. Then it will move via Z clear to the coordinates before this instruction.

If you had answered YES to TC NEW COOD? the controller would expect the coordinates in X and Y to follow where it can do the tool change. The sequence would be

TC NEW COOD
TX =
TY =

and in execution it would be exactly as before except the tool would be zeroed over these coordinates.

PART 1 OF MACHINE AND CONTROLLER.

- 1. The controller, modes, clearing memory, line numbers, shift key.
- 2. Axes and HOME position.
- 3. The SET UP position. (or REF. position)
- 4. Z MAX and Z CLEAR
- 5. The PROBE entering probe thickness to controller.
- 6. Program structure
- 1. START KEY
- 2. TOOL DIAMETER
- Enter mode
- 3. FEEDRATE KEY
- 4. SET UP KEY
- 5. END KEY
- 7. Running a simple program
- 8. SET UP in RUN MODE

1. THE CONTROLLER

The controller is simply a device that stores instructions, up to 900 of them and when asked to, will start to execute them sequentially. Most of these instructions are tool moves, some are instructions to the controller and some are functions which execute a variety of complex moves to save the user the effort to figure them out. A <u>PROGRAM</u> is just a sequence of instructions. All the instructions are single keystrokes on the controller.

You can see the current instruction through the alphanumeric display. The display may ask questions (?) and you have to answer with the <u>YES</u> or <u>NO</u> keys or it may indicate by nnn or nn or n that it needs a numeric value. In some cases the entry is obviously numeric so no prompting is involved. You tell the controller by touching the <u>NEXT</u> key that the entry was finished. The first three numbers on the display usually indicate the <u>LINE NUMBER</u>. It starts at 000, 001, 002,..... and continues up to 900. A program can begin on any line number but in the examples that follow we start at line 000.

You will notice four keys at the top left side next to the display with lights beside each key. These we call <u>MODE</u> keys. Selection of one tells the controller what you want to do. The light will come on. The modes are:

- 1) PROGRAM ENTER. This is for entering instructions to make a program.
- 2) PROGRAM RUN. After entering a program, locate the line number at the start of the program and go into the program run mode. The controller will start executing the instructions.
- 3) LINE NO. Allows the entry of line number you can't alter the line number in program enter mode. It allows also line insertion, deletion program, clearing and RS232C communications.
- 4) MANUAL. Used for manual control of the machine, entering probe height, measuring tool offsets and machine diagnostics.

To explain how this particular mode, keystroke or function works we use a simple flowchart. They are usually self evident as the choice is dictated by the YES/NO key and the exit by the NEXT key or a MODE key.

EXAMPLE 1

When you have just switched a new machine on, answered yes to ready and it has initialized, it is best to clear all the 900 lines in the memory.

At MODE? press LINE NO. (a mode key), press CLEAR and the display will show CLEAR MEMORY? Press the YES key.

The display will show START LINE > nnn. Enter 0,0,0 then press the NEXT key. The display will then show END LINE > nnn. Enter 9,0,0 then press the NEXT key. The display will then show 000 > 900 SURE?, press the YES key and line numbers 000 to 900 will be cleared.

We can re-write this as a flowchart:

CLEARING MEMORY (OR A PROGRAM) IN THE CONTROLLER

EXAMPLE 2

SELECTING A LINE NUMBER

You want to enter a program at line number 100 and run it. Do this:

LINE NO enter 1, 0, 0 PROGRAM ENTER (MODE KEY) (NUMBER KEYS) (MODE KEY)

You are now ready to enter a program at line 100. If the program ends at 122 you have to go back (previous key, 22 times) or go to LINE NO mode, enter 100, then press PROGRAM RUN to run it.

The SHIFT key is at the bottom on the left column. It is actually a shift down key to access the blue keys existing underneath the horizontal line on some of the keys. The light will come on when touched. All the functions are located here. Once the key is pressed the shift down is cancelled.

2. AXES AND HOME POSITION

When the machine has initialized to the limit switches it is at its HOME position. You will see that the spindle head will go up to the top and the table will position itself such that the lower left side is underneath the center of the spindle. We can put an axes here with the origin at the tool tip, like so:

IN ALL MOVEMENTS you consider the TOOL TIP AS MOVING, NOT THE AXES. You can see that the only movement possible on Z is a negative downwards move. X and Y moves can only be positive. The size of the box - the work envelope is fixed in X and Y. It is the maximum travel on these axes. The Z side of the box depends on the length of the tool. Becareful, with a long tool, the work envelope box can go <u>UNDER</u> the table. The <u>U AXIS</u> refers to the rotary table option. There is no home position for it.

To exercise the machine on each axis - over the envelope, see if you can enter this program at line 000 in program enter mode.

000	START INS	00	Use the START KEY - answer YES to INCHES.
			Enter 0,0 for program number.
001	FR X Y Z	30	Use the FEED RATE KEY enter xyz then 3,0
002	GO c X	8	Use Go ABS KEY with axis & COMEBACK key
003	GO c Y	6	
004	GO c Z	0	
005	SKIP TO	002	You will skip back to line 002
006	END		Answer NO twice to get END.
Cat		به بحواصوله ما	000 To star hit HALT have to continue hit the NEYT l

3. SET UP POINT

Trying to machine a part from the HOME POSITION would be somewhat painful in calculating all the distances involved so what we do is to move the origin by means of the SET UP instruction. This instruction is put into the program before we begin cutting the part. When the controller starts running the program it will stop and allow the user to move the tool tip by means of jogging in each axis (or to slowly run each axis to the probe). This SET UP point becomes the origin for subsequent moves. Usually the choice of SET UP point will correspond to the point on the drawing where all the measurements are taken. So we have:-

If the part is to be cut out of a block then X and Y set up points need not be accurate - only Z really matters.

This SET UP point is sometimes called the REFERENCE ZERO and the axes the REFERENCE COORDINATES. (as on a drawing). All the functions are referenced to this SET UP point.

4. C OR Z CLEAR

During the SET UP of X Y Z you will also have to set up C. It is simply the height of the tool above Z = 0 (the set up point) which will clear the part completely so you can move X and Y anywhere across the part. If you don't set this point C it will default to Z max, that is the spindle goes to the top at home zero.

There is one key that has 2 instructions on it

$$Z \longrightarrow Z$$
 CLEAR The display shows $Z > C$
 $Z \longrightarrow Z$ MAX $Z > Z$ MAX

When run these will move the tool tip vertically up to the Z = C point or Z MAX point.

5. THE PROBE

An electronic probe is recommended to find the Z reference position and to measure the Z offsets of several tools.

It is clearly difficult to position the tool accurately on the surface of the part and if the tool has to be centered exactly on the lower left corner of the part the situation is even more difficult. It is also clearly difficult to measure the Z offsets of several tools (i.e. the height difference) if they are to be used in one program. The procedure to measure this is called TOOL CALIBRATION.

That is why the probe is required. It detects the tool electronically and stops the appropriate axis at the correct value. It has its own offset or height which must be measured in MM or in inches and multiplied by 25.4.

This value is entered into the controller as follows:

The old values should be cleared out and the new measurement put in. The probe is now ready to be used. It is plugged in at the right side of the machine.

6. PROGRAM STRUCTURE

A program to machine a part must consist of three sections and a typical program will look like this:

LINE NO		INSTRUCTION			
START SECTION	000 001 002 003	TD FR	RT INS =.125 XYZ = UP > 2	10.0	This section contain all of the required machine parameters such as, program no. dimension system, tool diameter, feed rates, and set up instruction.
MIDDLE SECTION	004 005 006 007 008 009 010 011	GO GO GO GO GO Z >	X Y Z Y X Y X C	1.0000 1.0000 -0.1250 2.0000 3.0000 1.0000	This section contains instructions for machine moves, zero-ing coordinates and functions.
END SECTION	012	END	NEWF	PART	This section contains either the END instruction or variations of the END instructions to allow the user to replicate or repeat the program.

You will see that the first four instructions follow the keys on the left column of the controller. The END instruction is also there. On MODE? go to PROGRAM ENTER and start at line 000. We will go into detail on these instructions. We omit line numbers on the flowcharts. Press the keys and try the options.

START INSTRUCTION (START KEY)

Must always be at the beginning of a program

- The entire program must either be in INCHES or METRIC METRIC has 3 numbers after the decimal point INCHES has 4 numbers.
- 2) nn is a program ID number. It can be 00, 01, 02....99 and is strictly a user convenience.
- 3) At any time CLEAR will clear out this instruction

TOOL DIAMETER INSTRUCTION (TOOL DIAMETER KEY)

The controller must know the tool diameter (except when drilling).

- 1) For each subsequent TOOL CHANGE you must enter a new tool diameter.
- 2) If START is in metric, the diameter has to be in metric, if inches then the diameter is in inches as well.
- 3) Again the CLEAR key will clear out this instruction.

FEED RATE INSTRUCTION (FEEDRATE KEY)

The controller needs to know how fast you want to go.

- 1) The axis can be any group out of XYZU.
- 2) For ultra slow movement you can enter 0.05 INS/MIN only or 0.13 CM / MIN only.
- 3) If no feed rate is specified the default is 8 INS/MIN or 20.3 CM/MIN.
- 4) The leading zero must be entered for fractional speeds.
- 5) This instruction can be entered as many times as required.
- 6) It is customary to go slower on Z for tool entry into the work, so you can have 2 instructions.

$$002$$
 FR XY = 10.0
 003 FR Z = 2.0

for example.

7) Use CLEAR to clear this instruction.

SET UP INSTRUCTION (SET UP KEY)

The controller must know where the set up origin is going to be on the part.

You simply enter this instruction in PROGRAM ENTER MODE. It only becomes operational in PROGRAM RUN MODE when you are ready to cut the part. The controller will start looking at the jog keys and the probe at this instruction.

After this instruction we have the move instructions or pre-programed functions, tool changes etc. or a mixture. These will be covered in the following section but we can easily try entering these instructions to cut a simple rectangle on 1/4" thick acrylic with a 1/8" tool. Let us move the tool as follows:

The GO instruction is the GO ABS key or "Go to this absolute value". It is the first key on the second column.

When entering the numbers you can ignore the trailing zeros.

The Z > C key is at the top of the third column.

END INSTRUCTION (END KEY)

All programs must end with this instruction and it has several variations that allow repetitive production (END NEWPART), repeat of the entire program (END NEW REF) either at random or in a periodic way in X and Y.

- NEW SET UP POINTS WITH RESPECT TO THE FIRST SET UP
- 1) END This is the simplest (press NO key twice). When the controller executes this, the tool will return to the home position, Z up first, then X and Y. Touch any mode key to exit from program run mode. The display will stay at this instruction. To re-run go back to program start. The SET UP location is not stored so you will have to re setup.
- 2) END NEWPART To "re run" choose this ending (press NO, YES). When executed by the controller, the tool will go home, Z > Z MAX first, then X Y to home. It will check its position at home and the tool will then move in X and Y out to the original SET UP point in X and Y. The controller goes back to the SET UP instruction in the program.

The user can then insert a fresh part, press NEXT and the program will recycle or he can change temporarily (for this cycle) the SET UP position which will revert back to the original position on the next cycle.

3) END NEW REF The program can be replicated on the same work piece in two ways assuming that Z (=0) and Z CLEAR remain constant.

a)ELSEWHERE Here you enter nn (how many temporary new set up points you require all

referenced from the original set up position) followed by the nn X and Y

pairs of coordinates.

b) REPEAT The X nn is how many times along X and xi = the interval distance.

Likewise for Y.

When the controller has exhausted all the elsewhere or the repeat pattern it assumes an END NEWPART final ending and executes this each time.

NOTE: THE ELSEWHER

THE ELSEWHERE AND REPEAT CONCEPT IS USED IN MOST OF THE FUNCTIONS.

7. RUNNING A SIMPLE PROGRAM

In the controller is now this program. Confirm by pressing

000	START INS 01	006	GO Z -0.125
001	TD = .125	007	GO Y 2.0
002	FR XYZ = 10.0	800	GO X 3.0
003	SETUP > zcxyu	009	GO Y 1.0
004	GO X 1.0	010	GO X 1.0
005	GO Y 1.0	011	Z > C
		012	END NEWPART_

the previous key if you are at line 013 in program enter mode and step back line by line, to line number 000. Go to program run mode. The display will ask nonstop? press YES. If no it will ask single step? Answering YES will single step the instruction. The controller will stop at SET UP.

8. SET UP IN RUN MODE

The instruction is SET UP > zcxyu and the controller is waiting for your input. Press NO and the display will cycle one step, press again and again the axes will cycle. This is the selection process for choice of axis. Thus two NO's will give SET UP > xyuzc.

The jog keys now move the tool along the X axis. They are marked on the controller. The top two are for continuous jog, press to start, press to stop. The bottom two $\triangle \uparrow$, $\triangle \downarrow$ increment .001" (.025 MM) or decrement the same amount at each key press.

Select a point on the part and move the tool to it along the X axis. Press the key <u>SET UP REF</u>. The x goes to big X indicating that you have SET SETUP on X. Press NO and do likewise for the tool along the y axis. Since there is no u axis (the rotary table), press NO again so the arrow is pointing at zcXYu. Place the probe on the part and press for Z to come down on continuous jog. The tool tip should come down on the probe's circular button, go in, back out then come down very slowly to touch. The display will go from z to Z showing that Z SET UP has been set. The controller adds in the probe thickness to get the final Z set up point. Slide out the probe.

To set Z clear or C, press NO so the arrow points at c. Jog up on Z until the tool tip clears the part, then press SET UP REF key. Small c will go to big C.

At any time you can clear the set up point on an axis by touching the CLEAR key. It will decapitalize the axis. Once capitalized you can still jog back and forth on this axis - the set up point is remembered. You can use the probe for set up by continuously jogging the tool diameter to the probe tip with the probe lying vertically against the workpiece, provided the controller knows the tool diameter.

Do not crash the tool in continuous jog. You will have to re-run the program from the beginning.

At any time during set up you can display the coordinate from the HOME position by pressing the DISPLAY key. Obviously you can precede the SET UP instruction with GO X and GO Y with these displayed values so the tool will move to the SET UP coordinates in X and Y and you will only have to SET UP z and c. You still have to capitalize X and Y. If you don't capitalize then the controller will default to the HOME position.

Once NEXT is pressed the controller will de-capitalize the letters but it will still remember the set up positions. Make sure the spindle is running before pressing NEXT. Usually SPINDLE ON/OFF instruction is added after SET UP but for the moment since the spindle is in LOCAL you have to turn if off and on.

As soon as the controller reaches END NEWPART, Z will go to Z max, X and Y will go HOME and return to the SET UP position. Check that the display shows the SET UP instruction. Change the part then press the NEXT key to re-cycle.

•

PART 2 OF MACHINE AND CONTROLLER

- 9. Polar coordinates r and a KEYS
- 10. Zero Coordinates, Zero At KEYS.
- 11. > REF COODS and X Y > REF 0 KEYS.
- 12. Tool compensation and qualifiers inside (i) and outside (o).
- 13. Qualifiers Fast (f) and Comeback (c).
- 14. The move instructions GO and GR keys.
- 15. Polar coordinates with inside (i) and outside (o).
- 16. Examples of the geometry of the tool path.
 - 1. RECTANGULAR FRAME WITH CORNERS
 - 2. TRIANGULAR FRAME
- 17. The CS and CYCLE KEYS.
- 18. DWELL KEY.
- 19. DISPLAY KEY.
- 20. SPINDLE ON/OFF KEY.
- 21. HALT KEY PROGRAM RUN EXIT AND RE-START.
- 22. TOOL CALIBRATION AND THE TOOL CHANGE KEY.

9. POLAR COORDINATES r and a KEYS

In the X Y plane we can represent a point P either by an X1, Y1 coordinate or in polar coordinates r and a.

For doing arcs in the X Y plane we need polar coordinates.

The keys r (the radius) and a (the angle) are below the X Y Z keys on the keyboard, a is - for clockwise direction, + for counter clockwise. The entry is in degrees \pm nnn.nnn the same as U, the rotary table. A zero must be established around which we can swing the arc and to do this we use a LOCAL ZERO. To set one we use the following instructions.

10. ZERO COODS AND ZERO AT KEYS

For ease of entering tool path coordinates and for centering of arcs we need the ability to create a LOCAL ZERO. All subsequent moves are referenced from this zero. Other LOCAL ZEROS can be set from the first local zero. It can be set in two ways.

ZERO COODS

This zeros the selected axis or axes AT THE CURRENT TOOL POSITION.

Press ZERO COODS KEY. The display will ask ZERO AXIS?

Enter any combination of X Y Z U you require zeroed. Since it requires moving the tool tip to the requisite point this may not

be convenient so instead use : -

ZERO AT

This zeros at the following coordinates location.

Press ZERO AT KEY. Display will show ZERO AT.

Press NEXT key. Press TWICE any one of X Y Z U r a and enter the value. Press the NEXT key again, then press TWICE the next

coordinate, enter the value and so on.

EXAMPLE 1

Suppose you wanted to cut a rectangle 1.2 inches by 0.5 inches at a location 1,1 as shown. Move the tool to the lower left side

GO X 1.0 GO Y 1.0	Go to the zero
ZERO XY	Set a LOCAL ZERO HERE
GO Z2	Set a Loca EL LENO HERE
GO Y 0.5	
GO X 1.2	CYCLE ROUND
GO Y 0.0	
GO X 0.0	
Z > Z MAX	

EXAMPLE 2

You are at A, want to go to B and swing an arc round C of radius .75. Do this

ZERO AT x = 3.0 Zero at C y = 2.0

GO r 0.75 Moves tool A to B a 90.00

GO a -45 Cut arc.

11. > REF COODS AND XY > REF O KEYS

These are one line instructions.

> REF COODS KEY. When you create a local zero to do tool moves around, you also need the ability to "UN ZERO" and to reference all subsequent moves to the SET UP (the original reference coordinates). This instruction will do it. There is no tool movement involved.

XY > REF 0 KEY. This one line instruction MOVES the tool in X and Y to the SET UP point via the home positions in X and Y. It is used to confirm the XY location particularly after very long or repetitive arc moves. It is a version of END NEWPART in x and y. Take care as these two instructions are easily confused.

12. Tool compensation and qualifiers. Inside (i) & Outside (o)

Sometimes it is necessary to make the tool path independent of the part geometry and dependent only on the tool diameter. Thus if the tool diameter is changed it is not necessary to recalculate the tool path instructions in the program. This is called tool compensation. The qualifiers to do this are called Inside (i) and Outside (o). They are added to the move instruction in single axis moves X,Y,Z and in various combinations in polar moves with r and a. Essentially in linear moves "inside" subtracts off half the tool diameter or tool radius from the move while "outside" adds on half the tool diameter or tool radius to the move. In angular moves the tool is placed on either side of the angle or radius or both.

13. Qualifiers Fast (f) and Comeback (c)

These can be added to the move instruction.

- f FAST makes the move at maximum speed
- c COMEBACK make the move and comes back.

14. THE MOVE INSTRUCTION GO ABS AND GO REL KEYS

The GO ABS or GO ABSOLUTE key means GOTO this coordinate. The instruction display as GO thus.

GO X 2.2 GO X 2.2 GO Y 1.3	means goto the X coordinate 2.2 means goto the XY coordinates (2.2,-1.3)
GO X 2.2 GO Y 1.3 GO Z 0.5	means goto the XYZ coordinate (2.2,1.3,0.5)
GO r 2.3 a 23.5	means goto the polar coordinates (2.3,23.5) (in the XY plane)

These are example of a single axis, two axes, three axes and two axes moves. The GO REL or GO RELATIVE key means FROM WHERE YOU ARE go THIS DISTANCE. It is displayed as GR thus.

GR Y 1.2	means move from here 1.2 positively in Y.
GR Y 2.3 Z -3.2	means move from here 2.3 in Y and -3.2 in Z simultaneously
GR X-0.1 Y+0.2	means move from here -0.1 in X +0.2 in Y
Z - 0.3	and -0.3 in Z simultaneously

GR r 2.0	means move from here 2.0 along r (angle a remains constant)
GR a 23.0	means move the tool in an arc 23 degrees clockwise from where you are. (radius r remains constant)

Again you have a single axis, two axes, three axes and two, two axes moves. In the examples above each axis selected if two or more, must be pressed TWICE to enter it into the controller. THE QUALIFIERS inside i, outside o, comeback c, fast f only apply to single axis moves in X Y Z. Thus: -

GO c X 2.2	Means go and comeback to coordinate 2.2 in X
GO f X 3.2	Means go 3.2 fast from where you are in X.
GO i Y 1.2	Means go to coordinate (1.2 - tool radius) in Y.
GO o Z 3.2	Means go (3.2 + tool radius) in Z from where you are.

For the U axis only c and f apply.

15. QUALIFIERS WITH POLAR MOVES

The qualifiers Inside i, Outside o can be used in polar moves. With r and angle a to position the tool correctly. There are nine possibilities: -

Thus point 1 is given by

The controller calculates the "tool radius angle" and adds or subtracts it if required.

16. GEOMETRY OF TOOL PATH

Most of the geometry in the X Y plane consists of connecting lines to lines, lines to arcs and arcs to arcs. The tool moves are generally outside the contour or inside and provided there is sufficient information on the drawing it is fairly easy to write down the tool path. However we have seen triangles in which the sum of the interior angles do not equal 180, closed contours in which the total rotation of the tool swing does not equal 360 and very insufficient information on blend radii centers.

Care is needed in selecting cartesian or polar coordinates in making tool moves as the following examples will show.

For more complex geometries involving three axes moves the calculations can only be done with a CAM program and since we use three lines per point you can rapidly generate 25000 lines on some shapes.

EXAMPLES 1 RECTANGLE FRAME WITH CORNERS

Cut out a rectangle with corners of radius .25

Rectangle is 1 by 2. Depth is .05

The required tool path is shown in dotted lines. First locate the local zero

around which we swing the arcs.

The first arc's center is at (.5,.5) so after SET UP we do this.

$$X = .5$$

$$Y = .5$$

(1)

Drop the tool GO Z -.05 in at A Swing the arc GR a -90 to B Switch back to old coordinates

> REF COODS

ZERO AT (2)

$$X = .5$$

 $Y = 1.0$

Swing the arc GR a -90 to D

> REF COODS

ZERO AT
$$X = 2$$
 $Y = 1$ GO o r .25 Moves tool to E a 90 GR a - 90 Moves tool to F

> REF COODS

ZERO AT
$$X = 2$$

 $Y = .5$
GO o r .25 Moves tool to G a 0
GR a -90 Moves tool to H GR X -1.5 Moves tool to A
 $Z > Z MAX$ Raise the tool.

This path is independent of tool diameter. It is really an arc to arc set of moves.

EXAMPLE 2 TRIANGULAR FRAME

Cut out a triangle of base 2 altitude 1. After SET UP zero at A

ZERO AT
$$X = 0.5$$
 $Y = 0.5$

Position tool at the bottom of the hill

Drop the tool

GO Z -0.5

RE ZERO WITH RESPECT TO THIS ZERO AT B

Move the tool up the hill to B

Swing the tool round on the B point so it is set to go B to C

RE ZERO ON C WITH RESPECT TO ZERO AT B.

Move the tool from B to C

 $Z > Z \max$

Swing the tool round on C 90 degrees

Again the path is independent of the tool diameter. It is not necessary of course to put in the qualifiers if the tool diameter is fixed.

In many cases it much simpler to think in terms of polar moves instead of cartesian coordinate moves.

17. THE CS KEY and the CYCLE KEY instruction

Many parts exhibit symmetry which may be exploited by these two instructions. You have to zero in the center of the part.

CS KEY

Simply means change sign of either X or Y or Z and go there.

If the tool tip is at x = 2, the instruction

C-SIGN X

Will move the tool to x = -2.

To cut a rectangle, zero at the center, drop the tool at one corner then use

C-SIGN X

C-SIGN Y

C-SIGN X

C-SIGN Y

to cut each side.

CYCLE KEY

Displayed as CYCLE XY, this instruction combines the four instructions above to generate a complete "rectangular" move. Depending on which corner the tool is dropped the rectangular move is either clockwise or counter clockwise. Sliding in along a diagonal and repeating this instruction will generate a pocket rectangle.

18. DWELL KEY

Display will show DWELL nn. Enter 01, 02, etc for seconds of required dwell time.

19. DISPLAY KEY

This instruction DISPLAY (X)(Y)(Z)(r)(a) can be put in anywhere and as many times as required. It will display the current value of the selected axis or axes. It is useful for debugging programs.

20. SPINDLE OFF / ON KEY

When pressed the display will show SPINDLE OFF.

To change to SPINDLE ON press + /- key. These instructions should be put in after the program is working (after SET UP - SPINDLE ON, before END NEWPART - SPINDLE OFF and where necessary around a TOOL CHANGE instruction). Before running a program with these instructions, switch the spindle PROGRAM / LOCAL to PROGRAM, turn the spindle ON and then set the rpm adjust.

21. HALT KEY PROGRAM RUN EXIT & RE START

At any stage you can put in a HALT instruction. This halts the controller in program run. To continue, press the NEXT key. If the HALT KEY is pressed during program run, the controller will halt after it has finished the current instruction, or function.

In both cases in halt, you can exit the program run mode to any other mode (e.g. change an instruction in program enter mode) go back a few lines and press program run again. Functions (canned routines) should always be restarted at their beginning. You can also go forward to END or END NEWPART and program run from here. This will recycle to SET UP which can also be exited by pressing HALT to allow program modification. Restart at SET UP with program run. Care should be exercised in this. Exiting from local zeroes and repeat loops can lead to problems in re-starting.

22. TOOL CALIBRATION AND THE TOOL CHANGE KEY

For multiple tools in one program you need to calibrate them first before running the program. Calibration means measuring the Z differences (or offsets) in height - each one from TOOL 1. TOOL 1 is used in the SET UP and so the difference in height is automatically factored in when TOOL 2, TOOL 3 etc. is called up in the program to a maximum of 8 TOOLS. The offsets are stored in the controller until changed.

To load them in, put in TOOL 1 and place the probe on a flat surface under the tool. Go to MANUAL mode, answer YES to TOOL CALIB?, NO to PROBE. TOOL 1 will be displayed. Press NEXT and TOOL 1 will descend to touch the probe then the display will show TOOL 2. Press NEXT again and the Z axis will go up to display TOOL 2. Put in TOOL 2, press NEXT and the tool will descend to touch the probe. The display will change to TOOL Z. Press NEXT and it will go up again and display TOOL 3. To exit from this, press HALT if less than 8 TOOLS.

If any tool breaks during a program ALL the tools have to be re-calibrated from TOOL 1 again when the new tool replaces the broken one.

To enter a tool change instruction press the TOOL CHANGE KEY. Answer YES to the display TOOL n? then enter the desired number. E.G. TOOL 3.

It should be preceded by a spindle OFF instruction, followed by a spindle ON instruction, followed by a TOOL DIAMETER instruction.

During program run, the program stops, the spindle is raised and you insert the correct TOOL number. Press NEXT to continue running the program.

PART 3 OF MACHINE AND CONTROLLER

23. PROGRAM CONTROL INSTRUCTIONS

- 1) SKIP TO KEY
- 2) SUBROUTINE, SUB RETURN, CALL KEYS
- 3) REPEAT, REPEAT END KEY

EXAMPLES

- 1. DRILL PECK
- 2. X Y HOLE PATTERNS
- 3. RECT. FRAME
- 4. RECT. POCKETING
- 5. ARC POCKETING
- 6. CUTTING A POLYGON
- 7. CUTTING A CAM
- 8. Generation of a pyramid and cone
- 9. HELICAL THREAD CUTTING

4) PROG REF KEY

- 24. EXTERNAL CONTROL 1,2,3 CONTROL KEY
- 25. THE FUNCTION KEY ----- SCALE ON/OFF.
- 26. THE CANNED FUNCTIONS.

HOW THEY OPERATE

- 1. MILL KEY
- 2. RECT. FRAME KEY
- 3. RECT POCKET KEY
- 4. CIRCLE POCKET KEY
- 5. DRILL KEY
- 6. BOLT CIRCLE KEY
- 7. ARC FRAME KEY
- 8. USING PROG REF FOR THE CANNED FUNCTIONS

23. PROGRAM CONTROL INSTRUCTIONS

These instructions are used to 'control' the controller when it is running a program.

1) SKIP TO KEY

When entered it becomes SKIP TO nnn, where nnn is the line number. When the controller comes to this instruction it will jump to this nnn line number and continue running from there. It is useful in endlessly cycling the machine.

2) SUBROUTINE KEY, SUBROUTINE RETURN KEY AND CALL KEY

These three keys are instructions which tell the program to go to a specific section of the program, execute that section and then return to continue the program.

Very often in long programs a particular operation is repeated many times. For example, the user might wish to write his own drill and peck routine, a set up routine, a tool change routine or some particular geometry that is to be repeated elsewhere. It is a severe imposition to have to repeat these instructions throughout the program, hence subroutines:

This section is written as:

and can be put anywhere in the program space (000-900 line number).

Subroutines are usually placed at the end of the program space. When the user wishes to call this subroutine in his main program he puts in:

The controller will branch to this subroutine during execution, execute it, then return to begin executing the next statement of the program.

There is no restriction on the number of nesting levels, i.e., subroutine which can call other subroutines.

Here is an example of how they are used. Suppose the user wanted to mill characters (A,B,C, etc.). Let us use a 1/16" DIA MILL and let us make the characters .34" high by .23" wide. We have scaled up the characters (X10) to illustrated the moves per character. By inspection one can enter the move coordinates.

Each of the above subroutines will mill a specific character. If we now wish to lay out the characters as shown in the example, then the main program would look like this.

Observe that in each subroutine we immediately set a local zero and do all moves with respect to it. When we exit we go to the local zero then switch back to the REF COODS so the main program can locate the characters where it pleases.

3) REPEAT REPEATEND KEYS

These keys are instructions which permit the program to repeat any section of a program a specified number of times, from 1 to 99. This is done by enclosing the section of the program by REPEAT nn and terminating it by REPEAT END. For example:

REPEAT 20
-- -- -- --- OPERATION
-- -- -- --- REPEAT END

will repeat the operation 20 times.

These REPEATS can be nested to any level, providing there is always a REPEAT END for each REPEAT nn. For example all of these are valid.

In this example, the operations in the center are repeated $60 \times 20 \times 10$ (=12000) times. This instruction is extremely useful in many applications. For example in pocketing and framing, we repeat the operation each time incrementing Z which in turn is repeated in the X & Y axis.

EXAMPLE 1 DRILL PECKING

Suppose the user wishes to write his own drill routine with small pecks. We shall write it as a subroutine with a REPEAT in it. The main program would be...

In this example the A total depth is $.025 + 9 \times .025 = .25$ "

EXAMPLE 2 X,Y HOLE PATTERNS

Now suppose we wish to use this in a 20 x 20 hole pattern in the XY plane. The program would be:

EXAMPLE 3 RECTANGULAR FRAMING

Another example is the use of REPEAT / REPEAT END in frame cuts. You cycle round, increasing Z each time on the repeat.

Here is an example of a simple rectangular frame cut. The material is .25" thick and the tool is .125" in diameter. Each pass we lower Z the desired increment.

This is exactly how the FRAME function works. For more complex geometries the cycle XY instruction (line 012) is replaced by the move statements necessary to cut the required geometry.

EXAMPLE 4 RECTANGULAR POCKETING

Pockets can be made by doing successive frame cuts. Each frame is made smaller until the center is reached. This is an ideal situation for a REPEAT instruction.

Suppose we wish to mill out a pocket 1" x .5" to a depth of .1" with a .125 dia tool as shown below

How did we set the repeat at 3? This hinges on the size of the frame reduction (lines 012 and 013) and hence the size of the XYcut. It is usual to allow some of the tool diameter to be outside the cut to clean up the previous cut so we moved the tool in .1" (not .125). Now the critical dimension is .25, the distance from the X edge of the rectangle to the center. This is the shortest, so 3 frames of .1 will cover 2.5.

In the previous example the depth is .1", suppose we had wanted a depth of .3". We simply repeat on the Z increment.

000	START INS 06	009	GO i X5000	Drop tool to surface
001	TD = .125	010	REPEAT 03	
002	FR XYZ = 10.0	011	GR Z1000	Increment Z into wor
003	SETUP > zcxyu	012	REPEAT 03	On each pass
004	XERO AT	013	CYCLE XY	
005	X .7000	014	GR X .1000	3 passes
006	Y .4500	015	Y .1000	
007	GO i X5000	016	REPEAT END	
800	Y2500	017	GO i X .5000	
		018	Y .2500	
		019	REPEAT END	
		020	END	

The function rect. pocket does essentially the above program. It calculates the repeat n's based on $\mathbb{Z}\%$ and $\mathbb{X}\mathbb{Y}\%$.

EXAMPLE 5 ARC POCKETING

Arc pocketing is done similarly. Suppose we wished to pocket an arc 90 degrees on a radius of .60", with a 1/8 inch dia mill, to a depth of .1". We shall move the tool along the radii to clean up the tool cuts.

EXAMPLE 6 CUTTING A POLYGON

The object is to cut a polygon with 17 sides and radius 1 inch. It illustrates the use of the instruction. GR r

a

The program becomes:

EXAMPLE 7 CUTTING A CAM

The object is to cut a cam. The radius of the cam is 1 inch at 0 degrees going to 0.9 inches at 180 degrees. Therefore the radius is reduced by 0.1 inch over 180 degrees. We have to decide on the decrement for r. Fix it at 0.0004 and find the angle.

No. of steps is (.1)/(0.0004) = 250

So the angle increment is 180 / 250 = 0.72 degrees

Thus we take 250 steps increasing "a" by 0.72 degrees and decreasing r by .0004 each time.

EXAMPLE 8 GENERATION OF A PYRAMID AND CONE

Here are two example that illustrate the generation of 3D shapes by little vector moves.

1. To generate a Pyramid

The program becomes:

START INS 01 000 001 TD = .125002 FR XYZ = 10.0003 SETUP > zcxyu 004 GO r 0.135 005 a -30 **REPEAT** 006 42 007 GR Z -.0005800 GR r .005 009 **REPEAT** 03 010 GR r 0.0 011 a 120.0 012 **REPEAT END**

REPEAT END

END

013

014

2. To generate a Cone

EXAMPLE 9 HELICAL THREAD CUTTING

Any thread can be cut, externally or internally. You need a carbide insert that matches the required thread, locked in a boring tool. Multiple thread cutting tools are also available and this reduces the number of turns required to cut the helix. Essentially the procedure is to spin the boring tool and move it radially round in a circle in small angular increments dropping Z as well in small increments such that one turn is equivalent to the pitch of the thread. The toolchips out the thread cross section. Thus a pitch of .1 means Z is dropped .1 in 360 degrees, or .0025 every 9. This becomes the inner repeat loop. So you have:

4) PROG REF. KEY

This key is an instruction which takes the current position of the tool center and makes that position the SET UP point for X and Y. Up until now the only mechanism to set this point has been through the SET UP key. This involves manual intervention by the operator which in some cases may be good while in others onerous. For example, it allows the user to do this:

```
000
 START INS 02
001
 TD = .125
002
 FR XYZ 10.0
003
 GO
 X .1000
004
 Y .1000
005
 GO Z 2.0000
006
 HALT
 PROG REF
007
 set SET UP point at (.1,.1) in space
008 .....
```

The user MOVES the part to this location point for his SET UP, then clamps it in the jig. The halt can be removed later. The next time the program is run, it will go non-stop. This pre-supposes tool length etc. remain constant.

It also allows the user global program repeats. Just before the end tool is moved to the new SET UP POINT and is set by PROG REF, we then REPEAT the whole program.

24. THE CONTROL KEY

Pressing the control key, the display will show control n. Selecting: -

CONTROL 1 Not Used

CONTROL 2/3 Are for external event operation for example in an indexer or cim cell.

On the right side of the power pack you will see a connector marked SYNC I/O. It is a standard female 5 pin audio one made by SWITCHCRAFT.

<u>CONTROL 2</u> Sends an active low pulse for 100 msecs and continues on in the program.

CONTROL 3 Controller waits until it sees an active high for 30 msecs then continues on in the program. Internally both signals are opto isolated like so:

It is usually neccessary for the user to supply an external power supply 5v to 24v to activate the signals. Do not use the machine's internal ones.

25. THE FUNCTION KEY: SCALE ON / OFF

Touch the FUNCTION KEY and enter 00. Scale is function 00. It is a linear scaling on X,Y,Z or any combination of them either up or down and is used as a switch like SPINDLE ON/OFF. All move statements between SCALE ON and SCALE OFF which involve the scaled axis or axes will be scaled.

$$\begin{array}{ccc} \underline{\text{To set SCALE}} & & \text{SCALE ON} \\ & & & (X & x.xxxx) \\ & & & (Y & y.yyyy) \\ & & & & (Z & z.zzzz) \end{array}) \quad (\) = \text{OPTIONAL}$$

For example scaling XYZ = 1.5 will produce a part 1.5 times the programmed dimensions. Where the values entered are the scaling factors. If fractional then the axis is scaled down, if greater than 1 then the scale is up.

Caution - The scale function must be turned off at the end of a program. Enter Function 00, answer No to Scale on, Yes to Scale off then enter which axis to Scale off.

- * Obviously you can only scale up to the extent that the maximum move on that axis is not exceeded.
- * When using SCALE ON, SCALE OFF, SCALE ON, SCALE OFF... in a program sequentially
- * it is necessary to return the tool to the SCALE ON LOCATION before turning SCALE OFF to
- * allow the controller to re establish its position.

26. THE CANNED FUNCTIONS

These are pre programmed to do certain operations like a circle pocket for example that greatly simplify program entry. They can be located anywhere in the program and the only caution in their use is that all the geometry must be referenced from the SET UP point. When entered all previously set local zeroes are cleared and on exit any set within the function are also cleared. When the key is pressed there will be certain questions asked and to explain them here is a short summary.

F?	Answer YES or NO to finish cut request. If YES then there will be left 0.0064
	inches in X Y, or Z which will be cleaned out on a final pass.

- i? Asks inside? meaning the tool path is inside the pattern requested. If NO, display will change to O? meaning outside. If NO again then display will change to blank? meaning ON THE LINE. You must answer YES to one of these 3 questions before proceeding.
- Z% nnn The distance Z is dropped on each pass expressed as a percentage of the tool diameter. Thus 050 means 50%, 100 means 100%, 200 means 200%. If the tool diameter is 0.25 then Z\% 050 means the tool will be dropped 0.125 on each pass.
- Zd = ?Total depth of cut in the Z axis relative to Z = 0 the SET UP point. Requires a numeric entry.
- ZH = ?Normally zero. If however you have a circle pocket (for example) within a circle pocket then you would like to start this circle pocket a depth ZH from the origin. This offset ZH corresponds to Zd in the first pocket. ZH is
 - below surface (Z = 0). + above the surface.

XY CUT % nnn

To the amount of horizontal cut in X and Y on each pass of a pocket mill and is always expressed as a percentage of the tool diameter. For example 050 means that 50% or half the tool will be in the work in the XY plane.

X1 = ?	These ask for the distances in X and Y from or of a specific geometry. Always
Y1 = ?	refer to the function description following.
$\mathbf{Y}\Lambda - 2$	1 5

YB = ?etc.

ELSEWHERE?

This question appears at the end of a function. It permits the replication of the geometry defined by the funcion above it in another location on the work piece. A YES response to it results in additional questions for the coordinates of the new location.

REPEAT ? nn REPEAT Y nn

This always follows the ELSEWHERE? above. It permits the replication of the geometry defined by the function above it on a regular X Y grid. A YES response to it results in additional questions which ask for how many times the geometry is to be replicated in the X Y axes and the increment spacing between the geometries in each axis is determined by Xi or Yi.

NOTE:

- 1) Elsewhere moves the function to a new location. At each location you have the option to repeat it in X and Y.
- 2) To CLEAR a function during ENTRY mid way along requires that you continue entering values until the function is finished, then go back to start of the function and press clear sequentially until the controller asks CLEAR?. Answer YES and the entire function is cleared out.
- 3) After the function is entered you can go back and change values in a particular line by pressing clear and entering the new values.
- 4) If you call up a new function which is longer than the one cleared you may over-run into a following function. The only way to clear it out is to go to LINE mode and clear between line numbers.

26.1 MILL FUNCTION

This function mills a slot from point (X1,Y1) to point (X2,Y2) on the XY plane. The slot can be inside the points, outside or on the points. It will cycle back and forth with each Z increment a percentage (Z% nnn) of the tool diameter until Zd is reached. The width is the tool diameter.

The ENTRY FORMAT is: -

EXAMPLE OF MILL

The program using MILL would appear as:

000

START INS 01

26.2 RECT FRAME FUNCTION

This will cut a rectangular frame in the XY plane. The cutting can be Inside (i), Outside (o) or on the frame (blank). If a finish cut (F) is specified then a remainder is left of 0.0064" which is cleared out by a final pass. A climb cut is made inside (counterclockwise) or outside (clockwise).

The ENTRY FORMAT is: -

EXAMPLE OF RECT FRAME

The program using the RECT FRAME would be:

000	START INS 02	(ELSI	EWHERE) YES
001	TD = .125	015	X1 = 3.0
002	FR XYZ = 8.0	016	Y1 = .65
003	SET UP > zcxyu	017	XA = .8
004	FRAME F i Z% 050	018	YB = .2
005	ZH = 0	019	REPEAT X 01
006	Zd = .128	020	Xi = 0.0
007	X1 = .2	021	REPEAT Y 04
008	Y1 = .2	022	Yi = 0.5
009	XA = .4	023	END
010	YB = .2		
011	REPEAT X 02		
012	Xi = .65		
013	REPEAT Y 03		
014	Yi = .45		

26.3 RECT POCKET FUNCTION

This function generates a rectangular pocket in the XY plane. If a finish $\operatorname{cut}(F)$ is requested the pocket is made smaller by 0.0064 ins. on each dimension and a final pass clears this out.

There is only Inside (i) allowed.

The ENTRY FORMAT is:-

EXAMPLE OF RECT POCKET

This is a pocket in a pocket. The program would be:

This function can be used for surface milling.

26.4 CIRCLE POCKET FUNCTION

This function generates a circular pocket of radius r1 with a center post of radius r2 on the inside. The tool is automatically compensated for on the inside of r1 and the outside of r2. If r2 = 0 then the post disappears. To cut a frame, make r2 = r1 - TOOL DIAMETER with no finish cut.

The ENTRY FORMAT is: -

EXAMPLE OF CIRCLE POCKET

The program would be:

26.5 DRILL FUNCTION

This function simply drills a hole with a specified number of pecks to a depth Zd at coordinates (X,Y). The pecks are big ones, the drill is retracted at maximum speed to clear the hole, then comes down at maximum speed to within .005 ins of the bottom, to continue on the next peck at the programmed speed.

A peck equal to 00 goes straight to Z depth.

The ENTRY FORMAT is: -

EXAMPLE OF DRILL

The program would be:

,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
START INS 01
FR $XY = 16$
FR = Z = 10
SET UP> zcxyu
DRILL PECK = 02
ZH = 0
Zd = .25
X = .4
Y = 1
REPEAT X 04
Xi = .150
REPEATY 05
Yi = .150
SEWHERE)
X = 1.4
Y = .8
REPEAT X 05
Xi = .150
REPEATY 09

Yi = .150

018

022 Xi = 0REPEATY 14 023 $Y_i = .150$ 024 **END** 025

26.6 BOLT CIRCLE FUNCTION

This function generates up to 99 drill holes each pecked nn times to a depth Zd on a circle of radius r at center (XC,YC). Angle a1 is the offset angle of the first hole from the X axis. There is no elsewhere or repeat.

The ENTRY FOR BOLT CIRCLE is: -

BOLT PEC	CK = nn
ZH =	Surface offset from Z set up
Z d =	Depth of hole
XC	Center of bolt hole circle
YC	
a1	Angle offset from X axis
N = nn	Number of holes
r =	Circle radius

EXAMPLE OF BOLT CIRCLE

The program would be:

26.7 ARC FRAME FUNCTION

This function simply moves the tool from its current position through an arc centered at XC,YC by an angle a to its final position. The main purpose of this function is to allow a zero at off the table such that the radius can be up to 36". Thus it can cut a very shallow arc. There is no elsewhere or repeat

The ENTRY FORMAT FOR ARC FRAME:

EXAMPLE OF ARC

The program would be:-

26.8 USING PROG REF FOR THE CANNED FUNCTIONS

The elsewhere and repeat on the canned functions allows the same function to be done at random or periodically across the XY plane. However it is sometimes necessary to do a sequence of canned functions at one location then move to a new location and repeat this sequence of canned functions. The best way to this is with the PROG REF instruction. Enclose the sequence of canned functions in a subroutine headed by PROG REF.

Move the tool to the required "new set up" point and call the subroutine. Rember that the next "new set up" point must be referenced to the previous one.

PART 4 OF MACHINE AND CONTROLLER

- 27. Running the machine in MANUAL
- 28. INSERT KEY
 DELETE KEY
 READ / WRITE KEY
 DELETE KEY
 ONLY
- 29. The Φ KEY -- the Q angle
 - 1) The Qualifiers on Q
 - 2) Example of initial positioning and cutting

BALL CUTTER.

- 1. A 30 degree down hemisphere.
- 2. A 45 degree up hemisphere.
- 3. A 30 degree cylindrical slot along X axis.
- 4. A 30 degree cylindrical slot at 45 degree to X axis.
- 5. An arc parallel to the X axis.

SQUARE END MILL

- 6. Positioning Outside and Inside.
- 7. A 45 degree up hemisphere.
- 8. A 30 degree down hemisphere.

27. Running the machine in MANUAL MODE

The purpose of this mode is to allow the user to do very simple operations without programming the controller in for example cutting tests, simple drilling etc. Only one axis is moved at a time and it is exactly as though you had handles on each axis with a digital read out on each axis except the controller moves theselected axis for you. To enter it press the MANUAL MODE KEY, answer NO to TOOL CALIB? and YES to MANUAL? The controller will ask questions INS / MM?, FEEDRATE ON EACH AXIS? then AXIS?. Press X Y or Z. Remember the axes is at the HOME POSITION. You can jog down on Z, X, or Y and ZERO the tool at the edge (USE ZERO COODS KEY). Press CLEAR, enter the desired coordinate, then press NEXT and the tool will move to that coordinate.

28. INSERT, DELETE AND READ / WRITE KEY

These keys only operate in the LINE MODE. The first two allow the user to insert or delete a program line at the current line. Pressing SHIFT DOWN INSERT will automatically push the program down one line. Thus, for example if the program is as shown:

On pressing INSERT at line 002, the user can then switch to program enter mode to insert an additional instruction.

Insertion can only be done if there are blank lines between the program end and the program start of the next program.

Deletion operates similarly so pressing DELETE will give :-

Care must be exercised when using these instructions if the skip instruction is used in the program.

The READ / WRITE KEY is used for two functions.

- 1) The printer, to print out controller programs.
- 2) The RS232 interface for PC communication to upload and download programs between the controller and the PC.

The first two require a desktop interface with peripherals, and how they operate is covered in the peripheral section of this manual.

The last one requires the user to have a suitable PC. An explanation of how it works is covered in the communication manual.

29. The Φ KEY - Q angle

Due to the difficulty of current PC's, printers etc. to tolerate Greek letters, the symbol phi Φ has been changed to Q. Angle Q denotes the polar coordinate angle of the tip above the XY plane.

As we vary angle Q, the tool tip will move in an arc, in a plane at an angle a to the X axis. If we keep angle Q constant, but vary angle a we generate a circular arc in a plane parallel to the XY axes.

Suppose angle a = 0. Then we would see this:-As angle Q varies we cut a circle in the XZ plane.

Suppose angle Q = 45. If we vary angle a we would see the tool tip move in a circle like so around the Z axis.

If we varied angles Q and a we would generate a sphere. If we set Q, then move for example X back and forth, then increment Q and so on, we would cut a cylindrical trench along the X axis. The cross section in the ZY plane would be a hemisphere.

29.1 Qualifiers on Q and Tool compensation

There are two kinds of cutting tools possible and the controller must know which is which in order to apply the correct tool compensation for a particular Q angle move.

For BALL CUTTERS we use either no qualifier blank, f (fast) and c (comeback)

For SQUARE ENDMILLS we use i (inside) and o (outside)

When the tool is zeroed on the surface, the tool CENTER in the case of the ball cutter is half the tool diameter above the surface. In a Q move this is automatically factored in if the qualifier is as above.

For a square end mill, i and o are used in a different sense but automatic compensation is still built in.

As can be seen above it is the edge of the square end mill that has to cut an arc not the tool center and the i and o apply to differentiate cutting above or below the XY plane. Consequently Q is defined for two ranges.

1. 180 > Q > 0 ABOVE the XY plane
and 2. 180 < Q < 360 BELOW the XY plane

NOTE: You have to make 2 Q moves if you are operating 90 to 270 degrees. The first Q move is 90 to 180 degrees, the second is 180 to 270 degrees.

z

To cut partial arcs, Z must be zeroed correctly above or below the surface. Actually Z is correct but the surface has dropped or heightened because we use the surface as the reference.

29.2 The Q instructions and how used

The instructions are simply with or without the appropriate qualifiers

GO Q + nnn.nnn

GO TO this absolute angle in degrees

GR Q + nnn.nnn

GO RELATIVE this amount of degrees

from where you are.

To use them you need: -

- 1) To decide on a ball end mill cutter or a flat end mill one.

 If a flat end mill cutter, then all moves on Q should be qualified by inside or outside.
- 2) The tool must be initially positioned in space correctly. Examples follow.
- 3) The zero around which Q operates must be set correctly to correspond with the desired radius and angle.
- 4) Then the moves are generated with a combination of Q, X, Y or (r,a) to cut the required surface.
- 5) Check the program out in wax first.

29.3 Examples of initial Positioning and Cutting

1) Cutting a 30 degree down hemisphere with a ball cutter

Suppose the radius R of the down hemisphere is 1 inch and the ball cutter diameter is .125 inches.

The zero point on Z where we swing angle Q is

$$R \cos Q = 1 \times \cos 30$$
$$= 0.866$$

The <u>surface radius</u> of the hemisphere $Z'B = R \sin Q$ = $r \times \sin 30 = 0.5$

As can be seen, with the ball cutter positioned correctly, the tool has to be raised by the amount <u>AC</u> and the radius shortened by the amount <u>AB</u>. This will position the ball end mill tangentially to the surface of the hemisphere.

Hence:
$$AC = BC \cos 30 = 0.0541$$

 $AB = BC \sin 30 = 0.03125$ (BC = 0.0625)
So the correct initial move is
 $GO \ Z .0541$
 $GO \ r .4687 \ (.5 - .03125)$

And the program becomes: -

TD = FR X	Z =	16.0 10.0		REPEAT GR f Q GR a REPEAT EN	60 -0.5 360.0
	UP >	•			
SPINDLE ON					
GO	z -	.0541	INITIAL POSITION	Z > C	
GO	r	.4687	OF TOOL	SPINDLE OF	F
	a	0.0		END	
ZERO	O AT	0.8660	SET CENTER OF SPHERE		

A horizontal circle is cut with Q getting smaller by 0.5 degrees on each repeat ($60 \times 0.5 = 30$ degrees).

2) <u>Cutting an up 45 degree hemisphere with a ball cutter</u> The center of the hemisphere is 1 inch below the surface. The program becomes:

The critical program section is outlined. On each repeat we move Q incrementally in 0.5 degree steps then rotate in a circle in the XY plane.

3) Cutting a circular slot along the X axis, with a ball cutter

The simplest way to do this is to move the tool back and forth along the X axis while moving Q in small increments. The critical section becomes:-

GO Z 0.0541 POSITION TOOL OUT
GO r 0.4687 ALONG THE
a 90.0 Y AXIS
ZERO AT FIX CENTER HEIGHT
Z .866

REPEAT	03
REPEAT	40
GR f Q	-0.5
GR c X	2.0
REPEAT	END
REPEAT	END

Move Q 120 times, 0.5 degrees (=60 degrees)

Move X along 2 inches and come back.

or we can do this by incrementing along X, re-zeroing X, then swinging Q from 240 degrees to 300 degrees.

REPEAT	10	
GO Q GR X	240.00 .1	Z
ZERO	X	JAN R
GO Q	300.00	
GO X	.1	
ZERO	X	
REPEAT E	ND	~ _x

Incrementing .1 along X on each Q swing.

4) A 30 degree cylindrical slot at 45 degrees to the x axis

Again the simplest way to do this is to move the tool back and forth along the slot, then to move Q incrementally.

GO Z- 0.0541 GO r 0.4687 POSITION TOOL a 135.0

Zero at FIX CENTER Z .8660 HEIGHT

REPEAT 03 **REPEAT** 40 GR f O -0.5 GR X Go out at 45 degrees 1.4142 Y 1.4142 and GR X -1.4142 come back Y -1.4142 **REPEAT END**

NOTE: Since we can't do REPEAT 120 we simply break it into two repeats of 3 and 40.

5) An arc parallel to the X axis

Using a ball end mill of diameter .125 and an R = 1

We have to position the tool correctly at the start of the arc.

REPEAT END

The instructions are:-

Next we zero the axis about which Q moves:-

This produces a convex arc. By moving the zero above the surface we can generate a concave arc. Like so:-

6) SQUARE END MILL

The user must position the square end mill initially correctly and then any Q moves, using i inside or o outside, will compensate automatically to ensure that the tool edge traces an arc.

For outside compensation

The edge of the end mill must be touching the arc A at the initial starting point. So the center must be at A.

Suppose
$$Q = 40$$
 degrees, $R = 1$ and $TD = .125$.

Then
$$z = R \sin 40 = 0.6428$$

 $r = R \cos 40 = 0.7660$

So the <u>tool center</u> is positioned at (z, r1)

where
$$z = 0.6428$$

 $r1 = 0.766 + TD/2 = 0.8285$.

For inside compensation

Again the tool center B must be positioned such that B touches the arc on the inside. If Q = 320 degrees, R=1 and TD = .125

Then
$$z = R \sin(-40) = -.6428$$

 $r = R \cos(-40) = .7660$

So r2 = .7660 - TD/2 = .7035 and the tool is positioned at

$$(z, r2) = (-.6428, .7035)$$

7) A 45 degree up hemisphere with a square end mill

R = 1 and the tool diameter is .125. There are two ways to do this, starting at the top or starting at the bottom.

Starting at the top

START INS 01

$$TD = 0.125$$

$$FR XY = 16.0$$

$$FR Z = 10.0$$

SET UP > zcxyu

SPINDLE ON

GOZ0.0

ZERO AT

REPEAT 90 GR o Q -0.5 GR a 360.0 REPEAT END Move Q outside .5 degrees Cut circle

SPINDLE OFF Z > C

END

The top view of the cutting patten is shown opposite.

Starting at the bottom

Replace the box above by

8) A 30 degree down hemisphere with a square end mill.

Again R = 1 and the tool is .125 Circular cutting pattern

START INS 01 TD =0.125 FR XY =16.0 FR Z = 10.0SET UP > zcxyu SPINDLE ON 0.0 GO Z ZERO AT 0.8660 Z GO ir 0.5 0.0 REPEAT 60 GR i Q -0.5 GR a 360.0 **REPEAT END** SPINDLE OFF Z > C**END**

Arcing cutting pattern

Replace the above box by

REPEAT 90
GO ir 0.5
GO z 0.866
GO i Q 240.0
GO a 2.0
GO i Q 300.0
GR a 2.0
REPEAT END

4 - 11

PART 5 OF MACHINE AND CONTROLLER

- 30. Errors & Error codes
- 31. DEBUGGING PROGRAMS
- 32. DEBUGGING PRODUCTION RUNS.
- 33. EMERGENCY MOVE
- 34. MANUAL MODE AND DIAGNOSTICS.
- 35. Instruction FORMAT

31. Errors and Error Codes

1) RUNTIME ERRORS

Certain errors can be checked at run time. Here is a list. The error message format is:

ERROR nn

The user can switch to LINE NO MODE when this is displayed to examine his program and check his entry.

00 01	X, Y, Z X, Y, Z	AXIS DESTINATION BEYOND MAXIMUM TRAVEL or GO r too big. AXIS DESTINATION BEYOND MAXIMUM TRAVEL. This occurs most often when doing outside cuts with or without finish option with the part clamped too close to the home position, the part must be clamped to allow for the tool radius (+ option of 6.4 thous of finish cut) clear of the home position.
02	XA, XB	Too small for inside or on the line cut or tool diameter too large.
03	XA, XB	Values must be positive.
04	X, Y	Axis beyond minimum for finish cut.
05		Repeating same axis in 2 or 3 axis move e.g.
		GO $x = 2.3$ or GO $x = 2.3$
		x = 3.4 $r = 3.4$
06		Tool diameter is zero.
07		Z% is zero
08		Zd must be positive.
09		GO, r r must be positive.
10		In circle function r1 - r2 too small for tool diameter with or without finish option.

2) <u>DEFAULT to mm ERROR</u>

When the machine is switched on, the controller automatically defaults to mm unless the controller reads a PROGRAM START INS statement at location 000.

If there is no program start instruction at this address, the controller is in mm until the user passes through with the NEXT key, or line number entry, a program start instruction in inches. That is, the controller tries to make as intelligent a decision as possible as to the ins or mm setting for each program, either when running or entering information. The user can instantly determine the setting by looking at the number of digits behind the decimal place, 3 for mm 4 for inches.

However, it is possible to fool the controller. One example is on switch on to have location 000 blank, then to jump through line mode to the middle of a program or subroutine and start entering data in inches which will be taken by mistake as mm. Because the controller has not received any contrary information, the result will be a scaling down by 25.4 when the program is run.

32. DEBUGGING PROGRAMS

- 1) Make sure that the information on the drawing is adequate and correct. We have seen many contours that don't meet, blend radii unspecified and non tangent tangents.
- 2) It is best to start small and build up the program gradually. Check it out in plastic first. Add display X, Y, Z where necessary. Include spindle OFF/ON, END NEW PART, BUZZER, PAUSES once it is debugged.
- Insert GO X 0.0, GO Y 0.0, GO Z 0.0 before the SET UP instruction. During SET UP, display the X, Y, Z values, note them down, then re-insert the values in the GO statements. This will preserve the SET UP, if the machine is switched off. When re-starting the program you only have to capitalize X Y Z and set C (Z Clear) to continue.

33. DEBUGGING PRODUCTION RUNS.

- 1) Watch temperature. A rise of 1 degree centigrade can produce a tenth of a thou. error.
- 2) Tools deflect and will deflect more as they become less sharp. Always use coolant where possible.
- 3) If something is not right in the part check: -
 - 1. Does it occur at random?
 - 2. Is it time dependent? These two suggest electrical line noise.
 - 3. Does it occur at a particular line in the program? Let us know.
 - 4. Does it do END NEWPART and reposition at SET UP correctly (if not check the limit switch).
 - 5. Does it drift in a particular axis consistently? if so there is a simple test to check the driver board by interchanging it with another axis to see if the problem follows the driver board.
- 4) Don't let lube pump run dry.

34. EMERGENCY MOVE

Sometimes a program move is made that hits the clamp, some jig, or the feedraate is too fast. THE USER SHOULD HIT THE EMERGENCY STOP SWITCH, free the spindle lock, clear the obstruction then re-start. It is not possible to recover from such a situation.

If the user has so jammed the machine up that re-initialization is impossible (e.g., a saw blade locked in horizontally so that the Z initialisation is inhibited) the user should answer NO to the READY? at switch on. This will enable the emergency movement. The user can then select the X,Y, or Z axis and use the jog keys to move the table to free the obstruction. Touching the NEXT key and answering YES to READY? will automatically re-initialize the machine. These moves should be used with extreme caution.

35. MANUAL MODE AND DIAGNOSTICS

Built into the MANUAL MODE is a set of diagnostics. To arrive at it, answer NO in MANUAL mode. Answer YES if this diagnostic is required.

CHECKSUM OF ROM

This value should agree with the value on the back of the controller. It is the software release number.

<u>CMOS MEMORY CHECK</u> This checks the CMOS memory. If bad, location and chip number will be indicated.

MOTOR CHECK At AXIS TEST? press any combination of X, Y, Z to be tested, then press the NEXT key. The axis will travel to its maximum distance and return to its home position. This is very useful in checking axis operation and in lubrication of slides.

DEMO

This is a Demo program which cuts the following geometry:-

The program is written for use with a .125 dia end mill and a 1/4 inch thick 6x6 inch acrylic, plexiglass or aluminum sheet. The sheet must be placed and clamped in the center of the table. This program is automatically dumped into program location 700 to 814 and will start automatically as well. It will stop at set-up to allow the user to position the tool in the center of the work piece. Put the spindle switch at local and on, then press the NEXT key. If called, it will destroy any programs residing in this space, so don't try it if you have any program on these lines.

DISTRIBUTION BOARD CHECK Say NO to this diagnostic as it is no longer applicable.

37. INSTRUCTION FORMAT

LINE NUMBER FORMAT																	
INSTRU	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
START	(INCHES)	*	*	*		S	T	A	R	Т		I	N	S		n	n
STAILT	(m m)	*	*	*		S	T	Α	R	T		M	M			n	n
TOOL	(INCHES) FORMAT	*	*	*			T	D	=		n	n	•	n	n	n	n
DIAMETER	(mm) FORMAT	*	*	*			Т	D	=		m	m	m		m	m	m
FEED	(INCHES)	*	*	*		F	R		(X)	(Y)	(Z)	(U)					
RATE	(m m)	*	*	*		F	R		(X)	(Y)	(Z)	(U)	=	n	n		n
SET UP		*	*	*		S	Е	Т	U	P		>	z	С	х	у	u
GO ABS	1 AXIS MOVE	*	*	*		G	O R	q q	(X) (Y) (Z) (r)	(S)	n m	n m	m	n	n m	n m	n m
GO REL									(u) (a) (O)		d	d	d		d	d	d
ONLY ALLOWED ON 1 AXIS MOVE	2 AXIS MOVE ABOVE +	*	*	*+1			1		(X) (Y) (Z) (U)		n m	n m	m	n	n m	n m	n m
f c									(r) (a)		d d	d d	d d		d d	d d	d d
q = 0 BLANK 3 AXIS MOVE ABOVE +			*	*+2						(S)	n m	n m	m	n	n m	n m	n m
Z	> Z CLEAR	*	*	*		Z	^	С									
Z	> Z MAX	*	*	*		Z	>	Z	M	Α	X						
ZERO C	COODS	*	*	*		z	Е	R	0					(X)	(Y)	(Z)	(U)
ZERO	AT	*	*	*		z	Е	R	0		Α	Т					
		*		+1					(X) (Y)		n n	n		n n	n n	n n	n n
REC	<u> TANGULAR</u>	*		+2 +3						(S)		1	J	n	n	n	n
I	POLAR	*	*	* *+1		Z	Е	R	(r)		A n	T n		n	n	n	n
		*	*	+2					(a)		d	d	d	Ŀ	d	d	d
CS		*	*	*		С	-	S	I	G	N			X	Y	Z	U
CYCLE		*	*	*		С	Y	С	L	Е	L_	X	Y				Ш
>REF COODS		*	*	*		>	R	Е	F		С	0	0	D	S		$\perp \downarrow$
XY> REF 0			*	*		X	Y	>	R	Е	F		0				$\sqsubseteq \downarrow$
PROG R	KEF	*	*	*	<u> </u>	P	R	0	G		R	Е	F	<u> </u>			

		LINE NUMBER								FORMAT									
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16		
	TOOL N	*	*	*	_	Т	0	0	L				N						
TOOL	TOOL CHANGE	*	*	*	_	T	C	Ť											
CHANGE				*	_			 	NT.	Б	337	<u> </u>	C	0	0	D			
	TOOL CHANGE (NEW COOD)	-	•	-		Т	С		N	E	W		C		O	ע			
2400	X COOD	*	*	*			Т	X	=	(S)	n	n	•	n	n	n	n		
ONLY	Y COOD	*	*	*			Т	Y	=	(S)	n	n		n	n	n	n		
FUNCTION	00 (SCALE)	*	*	*		S	С	Α	L	Е		0	N						
	,	*	*	*				(X)			n	n '	•	n	n	n	n		
		 *	*	*				(Y)		ĺ	n	n	•	n	n	n	n		
		*	*	*				(Z)			n	n	•	n	n	n	n		
		*	*	*		S	С	Α	L	0	F	F		X	Y	Z			
RECT FRAM	E	*	*	*		F	R	Α	M		(F)	(q)	Z	%	n	n	n		
		*	*	*			Z	Н	<u>=</u> _		n	n	Ŀ	n	n	n	n		
		*	*	*			Z	d	=				4-						
		*	*	*			X	1	=				$oxed{oxed}$						
		*	*	*			Y	1	=	ļ			Щ						
		*	*	*			X	Α	=										
		*	*	*			Y	В	=										
ELSEWHER	E (OPTION)	*	*	*			X	1	=										
		*	*	*			Y	1	=										
		*	*	*			X	Α	=										
		*	*	*			Y	В	=										
REPEAT (OPTION)	*	*	*			R	Е	P	Е	Α	T		X		n	n		
	<u>.</u> _	*	*	*			X	i	=		n	n		n	n	n	n		
		*	*	*			R	Е	P	Е	Α	Т		Y		n	n		
		*	*	*			Y	i	=		n	n		n	n	n	n		
CID CI E P	0.01/25	*	*	*		С	I	R	С		(F)	(q)	Z	%	n	n	n		
CIRCLE P	OCKET	*	*	*			Ť	1	X	Y	C	U	Т	%	n	n	n		
		*	*	*	_		z	Н	=		n	n	<u> </u>	n	n	n	n		
		*	*	*			\bar{z}	d	=				T						
		*	*	*	_		X	C	=				\sqcap						
1		*	*	*	_	t	Y	C	=				T						
		*	*	*	_		r	1	=			 	11						
		*	*	*	_		r	2	=				Ħ						
ELSEWHER	E (OPTION)	*	*	*			X	С	=				\sqcap						
		*	*	*			Y	C	=		T		\sqcap						
		*	*	*			r	1	=										
		*	*	*		_	r	2	=				\sqcap						
REPEAT (OPTION)	*	*	*		 	R	E	P	Е	A	Т		X		n	n		
TELL LAT	<u> </u>	*	*	*	-	 	X	i	=	Ť	n	n		n	n	n	n		
		*		+	 	 	R	-	P	E	Ā	T	Ė	Y	<u> </u>	n	n		
		*	*	*	 	\vdash	Y	i	<u>-</u>	Ť	n	n	.	n	n	n	n		
		.1				1	1 1			1									

LINE										FOI	RM/	<u> </u>				
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
CONTROL (BUZZER)	*	*	*		С	o	N	Т	R	0	L					1
(PULSE OUT	* (*			С	0	N	Т	R	0	L					2
(PULSE IN)	*	*	*		С	o	N	Т	R	0	L					3
SPINDLE OFF	*	*	*		S	P	I	N	D	L	Е			0	F	F
ON	*	*	*		S	P	I	N	D	L	Е				0	N
DISPLAY	*	*	*		D	S	P	L	Y		(1)	(a)	(X)	(Y)	(Z)	U)
DWELL	*	*	*		D	W	Е	L	L						n	n
NOP (NO INSTRUCTION)	*	*	*													
END END	*	*	*		Е	N	D									
END NEWPART	*	*	*		Е	N	D		N	Е	W	P	Α	R	T	
END NEW REF	*	*	* -		E -	N	D		N	E_	<u>w</u> _		R_	E	F	ļ _
. ELSEWHERE	*	*	*+1	L .	┞ -		L_	N	=	L _	<u> </u>		ļ _	L -	n	n
POINT 1	*	*	+2			X	1	=		n	n	.	n	n	n	n
	*	↓* _	*+3	 -	L _	Y	1_	_ = 		n	n -	<u> </u>	n —	n -	n	n
POINT 2	*	*	*+4			X	1	=		n	n	•	n	n	n	n
	*	↓* _	*+5 		L -	Y	1_	=		n	n –	·	n —	_n 	n	n
POINT nn		† –	├ -	<u> </u>	┢-	X	 	 		h n	n -		- n	n -	n	n
	*		*			Y	1	=		n	n		n	n	n	n
. REPEAT	*	*	*			R	E	P	E	A	Т		X		n	n
	*	*	*			\mathbf{x}	i	=		n	n	١.	n	n	n	n
	*	*	*			R	E	P	E	A	T		Y		n	n
	*	*	*			Y	i	=		n	n		n	n	n	n
SKIP TO	*	*	*		s	К	I	P		Т	0			n	n	n
CALL	*	*	*		С	Α	L	L		s	U	В			n	n
SUBROUTINE	*	*	*		s	U	В								n	n
SUB RETURN	*	*	*	_	s	U	В		R	Е	Т	U	R	N		
REPEAT	*	*	*		R	Е	P	Е	Α	Т					n	n
REPEAT END	*	*	*		R	Е	P	Е	Α	Т		Е	N	D		
HALT	*	*	*		Н	Α	L	Т								

	LINE							FO	RM	AT														
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16								
BOLT CIRCLE	*	*	*		В	0	L	T		P	E	С	K	=	n	n								
	*	*	*			Z	Н	=		n	n		n	n	n	n								
	*	*	*			Z	d	п		n	n	ļ.	n	n	n	n								
	*	*	*			X	С	=		n	n		n	n	n	n								
	*	*	*			Y	С	=_		n	n_	ŀ	n	n	n	n								
	*	*	*			a	1	=_		d	d	d	Ŀ	d	d	d								
	*	*	*	<u> </u>		n	=							_	n	n								
	*	*	*	-		r	=	_		n	n	·	n	n	n	n								
i MILL i	*	*	*	ļ	M	I Z	L	L	(6)	<u> </u>	<u>(9)</u>	Z	%	n	n	n								
(q) = 0	*	*	*	-		Z	H d	=	(S)	n	n	i	n	n	n	11								
Jana	*	*	*	<u> </u>		X	1	=																
	*	*	*			Y	1	=_				Щ												
	*	*	*	ļ	_	X	2	=			_	⊬	├—	-	_									
ELSEWHERE (OPTION)	+	*	*	-	1	Y	2	=	_			╁┼	-	_	_									
	*	*	*	┼─	-	Y	1	=	_	\vdash	\vdash	\vdash	┼─	\vdash	-	Н								
	*	*	*	\vdash		X	2	=																
	*	*	*			Y	2	=																
REPEAT (OPTION)	*	*	*			R	E	P	E	Α	T	_	X		n	n								
	*	*	*	<u> </u>		X R	i E	= P	E	n A	n T	ŀ	n Y	n	n n	n n								
	*	*	*	╁		Y	i	=	1	n	n		n	n	n	n								
RECT POCKET	*	*	*	┪	R	E	C	T		(F)	(q)	Z	%	n	n	n								
RECT FOCKET	*	*	*					X	Y	С	U	Т	%	n	n	n								
	*	*	*	ļ_	ļ_	Z	H	=	<u> </u>	n	n	 	n	n	n	n								
	*	*	*	\vdash		Z X	d 1	=	├	\vdash	├	╁┼	╁	├	├—	\vdash								
	*	*	*	\vdash	 	Y	1	=			<u> </u>	Ħ	_		-									
	*	*	*	1		X	A	=																
	*	*	*			Y	В	=																
ELSEWHERE (OPTION)	*	*	*	_		X	1	=		<u> </u>	<u> </u>	₩-	-	\vdash	├	 								
	*	*	*	\vdash	├	X	1	 	_	├-	├-	╁┼	╀	\vdash	├	-								
	*	*	*	\vdash	\vdash	Y	A B	=		\vdash	\vdash	++	+	\vdash	\dagger	\vdash								
REPEAT (OPTION)		+		+-	\vdash	R	E	P	Е	A	Т	\top	x		n	n								
						X	i	=		n	n	·	n	n	n	n								
	•	*	*			R	E	P	Е	A	_	\vdash	Y	-	n	n								
	*	*	*	L		Y	i	=		n	n		n	n	n	n								

	LINE NUMBER						FORMAT									
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
ARC FRAME	*	*	*		Α	R	С									1
						X	С	=		n	n		n	n	n	n
						Y	С	=		n	n	•	n	n	n	n
							a	=		d	d	d		đ	d	d
DRILL	*	*	*		D	R	I	L		P	E	С	K	=	n	n
	*	*	*			z	Н	=	(S)	n	n		n	n	n	n
	*	*	*			z	d	=								
	*	*	*			X	=									
	*	*	*			Y	=									
ELSEWHERE (OPTION)	*	*	*			x	=									
	*	*	*			Y	=									
REPEAT (OPTION)	*	*	*			R	Е	P	Е	A	Т		Y		n	n
	*	*	*			x	i	=			n	<u> . </u>	n	n	n	n
	*	*	*			R	Е	P	Е	A	Т		Y		n	n
	*	*	*			Y	i	=			n		n	n	n	n

NOTES:

1) If in INCHES then ENTRY is always nn . nnnn

If in METRIC then

mmm.mmm

If in DEGREES then

ddd . ddd

2) Sign (S) If POSITIVE then BLANK

If NEGATIVE then -

PERIPHERALS AND ACCESSORIES.

- 1. TOOL HOLDERS
- 2. THE ROTARY TABLE --- U AXIS
- 3. THE INTERFACE CONSOLE
 - 1) THE CASSETTE
 - 2) THE PRINTER
- 4. SOFTWARE PACKAGES FOR PC BASED SYSTEMS
 - 1) COMMUNICATION PACKAGE
 - 2) SIMULATION PACKAGE & EDITOR
 - 3) CAD/CAM PACKAGES
- 5. TAPPING
- 6. HIGH SPEED SPINDLE ATTACHMENTS
- 7. TOOLING
- 8. PUBLICATIONS
- 9. COMPLAINTS ON THIS OPERATION MANUAL

1. TOOL HOLDERS AND MISCELLANEOUS

1) ESX 16 COLLETS

These come as a set of 12 collets 0.5 mm to 10 mm or may be ordered individually. Available are:-0.5 mm, 1 mm, 1.5 mm, 2 mm, 3 mm, 4 mm (1/8"), 5 mm (3/16"), 6 mm, 7 mm (1/4"), 8 mm, 9 mm, 10 mm (3/8")

2) SPINDLE NUT

This is for the above collets.

3) ENDMILL TOOL HOLDERS

These come for 3/16", 1/4", 3/8" and 6 mm, 8 mm, 10 mm diameter tools. The basic format is opposite. Blanks are also available. These require a:-

4) QUICK CHANGE NUT

This is required for all endmill holders, all arbors and all chuck arbors.

5) FACE MILL ARBOR

Face milling is possible. Use an inch diameter face mill with carbide inserts.

6) CHUCK ARBORS

Three kinds are available with the following tapers:

OJT, 1TT, 33JT

Use Albrecht chucks.

OJT takes 15J0 (0-1/16"),
30J0 (0-1/8") chucks,
1JT takes 30J1 (0-1/8"),
50J1 (0-3/16"), 65J1 (0-1/4") chucks,
33J1 takes 100J3 (0-3/8") chuck.

7) SHORT SAW ARBORS

Three kinds are available each with hole diameters of 1/4", 3/16" and 1/2".

8) LONG SAW ARBORS

Two kinds are available each with 4 collars for saw hole diameters of 1/4" or 1/2".

9) GRINDING ARBOR

For wheels of 1/4" hole diameters.

10) FLY CUTTER

For face milling. The tool slot is for 3/16" square cutters.

11) BASE PLATES - PRECISION GROUND

These are used for mounting special fixtures or work pieces. They are 325 mm (12.8") wide x 145 mm (5.71") deep x 14 mm (0.55") thick. Each has 72 holes tapped 1/4 - 28 UNF on 25 mm (0.98") centers.

Available in steel or aluminum.

12) COOLANT COLLECTOR

This bolts on round the table and prevents the coolant from getting into the machine.

13) ELECTRONIC PROBE

Used for tool calibration and SET UP.

Do not use for drills under .015" as the button spring is too strong for the tool.

14) SWISS ULTRA PRECISE QUICK CHANGE SET.

These are made by REGO-FIX AG in Switzerland. For further information please call us.

2. THE ROTARY TABLE — THE U AXIS

This is the optional rotary table that plugs into the right side of the power pack. The U axis driver board must also be plugged into the power pack at the back next to the Z axis driver board.

MECHANICAL

The rotary table has a 6 inch diameter face and can be mounted horizontally or vertically. It has a maximum cyclic variation in absolute positioning of 1 minute 20 seconds (.02 degrees). Each stepper step corresponds to .004 degrees so the circular resolution is 1 part in 90,000. The maximum rotation speed is 40 degrees per second or 9 rpm.

DIRECTION

The table moves clockwise for a positive U move, so the tool appears to move counter-clockwise.

INSTRUCTION FOR U

1) GO (f) (c)	u	0 to +/-999.999 degrees (MOD 360)
2) GR (f) (c)	u	0 to +/-999.999 degrees (MOD 360)
3) ZERO	u	Zero U at this current value.
4) SETUP	u	Set up the reference point for U.
5) DISPLAY	u	Display U values.
6) CS	u	Change sign on U and go there.
7) FEEDRATE	u	Set U feedrate.
8) END	u	Rotate U back to set up point on any END statement.

3. INTERFACE CONSOLE

The user may have an optional desktop interface console. The basic unit without the printer or cassette option allows the user to enter a program at his desk directly into the CMOS memory of the controller. He can then unplug the controller and replug it into the machine to run his program.

With the interface console, the user may add a 16 column alphanumeric printer and/or digital micro-cassette for off-line storage.

3-1. 16 CHARACTER ALPHANUMERIC PRINTER

Simply plug the unit into the back of the interface console, push the paper feed switch, and the paper will feed through the printer. To print out a program, go to LINE MODE and position the display at the program START line then press the shift and READ/WRITE keys. The display will ask.

PRINTER?

Answering YES will start the printer to print line by line, automatically. It will halt by itself when it comes to the END statement. It may be restarted by pressing the shift and READ/WRITE keys in the LINE MODE again. Pressing HALT will stop the printer, pressing NEXT will restart it. Pressing a mode key will exit the controller from the printer.

The user will need to push the paper feed key manually if he wishes blank space beneath his program. Loading a new roll of paper is done by feeding the paper through the roller and pushing the paper feed key.

3-2. THE MICRO-DIGITAL CASSETTE

Plug this in at the back of the interface console. The red light will come on to indicate power when the power switch is turned on. Now a word of explanation about how the data is organized. The controller holds 901 instruction lines, this is the line number amount available to the user. We call this a FILE. The FILE may contain a program of only 2 lines in length or it may be filled completely with a 901 line program.

One micro-cassette will store 40 FILES. The user may choose to have 1 program per FILE per micro-cassette or he may choose to put several programs in each FILE with 40 FILES per cassette. If there exists a strong probability of cassette loss or damage, then the former situation may be preferable to the latter.

Each FILE has a number. It is up to the user to remember which program resides in which FILE. When the user wishes to store his current program or set of programs in the controller, he switches to LINE MODE, answers "NO" to PRINTER?, and "YES" to CASSETTE? The controller will ask him WRITE?, he answers "YES". The controller will then ask for the FILE NO. assignment. The used or required, it is necessary to clear the FILE NO. first with the clear instruction (answer "NO" to WRITE?, "NO" to READ?, "NO" to CLEAR ALL?). Enter the FILE NO. to be cleared and press the NEXT key.

A visual picture of the cassette would be a row of shelves with numbers on them. You may put in or take out one controller memory (file) at a time.

To read back, the user ("NO" to WRITE?, "YES" to READ?) enters the required FILE NO. and it will be automatically transferred across. It will destroy any program currently residing in program memory. If the requested FILE cannot be found, the controller will so tell the user with a TAPE END message.

On the next page is the flow diagram for the printer and cassette.

FLOWCHART FOR THE PRINTER, CASSETTE AND RS232-C

- 1) GO TO LINE NO. MODE SELECT THE LINE WHERE THE PROGRAM STARTS
- 2) TOUCH THE READ/WRITE KEY
- 3) FOLLOW THE FLOW CHART

4. SOFTWARE PACKAGES FOR PC BASED SYSTEMS

1) COMMUNICATION

On the right side of the power pack there is an RS232-C communication port. This is for interfacing the machine to a PC (XT, AT, AT clone). The user can upload programs from the controller to the PC or download programs. If the programs are generated by a CAD/CAM package they can easily exceed 900 lines at a time. 999 lines for 4000 series.

The program is transmitted or received in lines of 16 characters of ASCII exactly as shown in the display. Each line is delimited by a CR, LF, and the program is terminated by a Control Z.

Dyna has put together a communication package on a floppy disk that contains all the user options together with a utility that will correctly format break points at 900 lines and re-number the lines downloading. A users manual also comes with this package. For more information please contact Dyna.

The minimum hardware configuration required is:

- 1. An IBM PC, XT, AT or 386 machine with monitor, or a 100% IBM compatible computer with monitor.
- 2. 256k memory
- 3. 5 1/4" floppy disc drive
- 4. One serial I/O port
- 5. One RS232-C cable with 25 pins (female connector) at Dyna's end and 25 or 9 pins compatible with the computer at the other end.

2) SIMULATION PACKAGE & EDITOR

This comes floppy disk. It is intended to simulate the tool path of a given program. It allows the user to build up his program with GO / GR commands and function calls and then run it graphically at the computer.

3) CAD/CAM PACKAGES

There exist a wide variety of CAD / CAM packages on the market that can handle almost any shape. They output tool moves that have to be re-translated through a post (processor) for a specific machine. Make sure they have a DYNA POST.

Dyna offers several CAD / CAM packages - and for further information, please contact us.

5. TAPPING

The spindle on the 2400 is not reversible. In order to tap use a Tapmatic mounted in a 3/8" collet. It may be necessary to modify the stop arm by bending it flat as it will interfere with the spindle housing. Get the reversing NC type. The company is TAPMATIC CORP., 1851 KETTERING ST., IRVINE, CALIFORNIA 92714 - 5673 PHONE (714) 261-9392 for their general catalog.

6. HIGH SPEED SPINDLE ATTACHMENTS

For high speed jig boring (and drilling) obtain the NSK catalog from NSK-AMERICA CORP., 101 W. LIONS DRIVE, SUITE 111, BARRINGTON, ILLINOIS 60010 PHONE (312) 382-6688.

They offer 3 air driven attachments with rpm up to 200,000.

7. TOOLING

There is a huge variety of supply houses for end mills, drills, saws, vises, clamp, fixtures etc. Send or ask for catalog from

- 1. J and L INDUSTRIAL SUPPLY 19339 GLENMORE DETROIT, MICHIGAN 48240 PHONE 1-800-521-9520
- 2. ENCO MFG. CO. 1546 TRIMBLE RD SANJOSE, CALIFORNIA. 95131-9836 PHONE 1-800-621-4145

For microdrills:-

1. TITEX TOOLS 180 LAUREL ST. GREENFIELD, MA. 01301 PHONE 1-800-262-2436

For micromills:-

1. INTERNATION CARBIDE 1348 PLAINFIELD AVE., P.O.BOX 1426 JANESVILLE, WI. 53547 PHONE (608) 757 - 0177

8. PUBLICATIONS (MONTHLY) FOR ADDITIONAL SOURCES OF TOOLS & TOOLING

MODERN MACHINE SHOP	(513) 231 - 8020
MACHINE AND TOOL BLUE BOOK	(312) 665 - 1000
DESIGN NEWS	(303) 388 - 4511
AMERICAN MACHINIST	(212) 512 - 2000
CUTTING TOOL ENGINEERING	(312) 441 - 7520

9. COMPLAINTS ON THIS OPERATION MANUAL

If some parts of this manual are unclear or badly explained please let us know. We shall endeavour to incorporate any suggestions for improvements in the next edition.