

Thapar Institute of Engineering & Technology (Deemed to be University) Bhadson Road, Patiala, Punjab, Pin-147004

Contact No.: +91-175-2393201

Email: info@thapar.edu

Machine Tool Use for Machining

Milling Machine

Machine Tool Use for Machining

Drilling Machine

Grinding Machine

LATHE

Components of Lathe

Various Operations That Can Be Performed in Lathe - External

workpiece

contours.

> removing material to form

steps, tapers, chamfers, and

TITUE

CONSECTION

CAMPENA

SATE

SCIONS

NAME

Turning tool

Facing

- Turning tool moves radially, along the end of the workpiece
- removing a thin layer of material to provide a smooth flat surface

D_= 0

Feed direction

Workpiece rotation

Turning tool -

Various Operations That Can Be Performed in Lathe - External

Grooving

into

the

width to the cutting tool.

workpiece,

Cut-off (parting) -

- > Similar to grooving, cut-off tool moves radially, into the side of the workpiece,
- > continues until the centre or inner diameter of the workpiece is reached.

Various Operations That Can Be Performed in Lathe - External

Thread cutting

➤Threading tool, typically with a 60° pointed nose, moves axially, along the side of the workpiece, ➤cutting threads into the outer surface.

Thread cutting

Various Operations That Can Be Performed in Lathe - Internal

Drilling

- A drill enters the workpiece axially through the end,
- Cuts a hole with a diameter equal to that of the tool.

Reaming

- ➤ A reamer enters the workpiece axially through the end
- Enlarges an existing hole to the diameter of the tool.
- Performed after drilling to obtain both a more accurate diameter and a smoother internal finish

Various Operations That Can Be Performed in Lathe - Internal

Boring

- A boring tool enters the workpiece axially,
- Cuts along an internal surface to form different features, such as steps, tapers, chamfers, and contours.
- Enlarge the existing hole.

Tapping

- A tap enters the workpiece axially through the end
- Cuts internal threads into ar existing hole.
- The existing hole is typically drilled by the required tap drill size that will accommodate the desired tap.

Computer Numerical Control (CNC) Machines

Made with **KINE** MASTER

- High Quality
- High Accuracy & Precision
- High Production rate
- Manufacturing of Complex components

STAR INFOTECH

CNC Lathe - G Code

- > **G-code** is the most widely used as numerical control (NC) programming language
- Generally it is telling the computerized machine tools what type of action to perform or how to make something
- Such as:
 - Where to move the cutting tool
 - How fast to move the cutting tool
 - Which path the cutting tool will move
- Within a machine tool, a cutting tool is moved according to the instructions of G-code through a toolpath and cuts away material to leave only the finished workpiece.

CNC Lathe - G Code

- G01 Linear motion with feed
- > G02 Tool movement in clock wise direction
- G03 Tool movement in anti-clock wise G99 Feed in rev/min direction
- G04 Dwell time (or, waiting time)
- ▶ G17 XY plane
- G20 Inches mode
- G21 Metric mode (in mm)

- G00 Rapid transverse (or, Rapid movement) > G28 Go to machine home position in incremental mode
 - G98 Feed in mm/min

 - U Incremental mode in X- axis
 - W Incremental mode in Z- axis
 - X Absolute mode in X- axis
 - Z Absolute mode in Z- axis

CNC Lathe - M Code

- M-code is used for Machine function / Auxiliary function
- Such as:
 - Rotation of spindle
 - ✓ Tool change
 - ✓ Program on or off

CNC Lathe - M Code

- M00 Programme stop
- Program end. halts program▶ M09 Coolant off once execution. To execute the program again, the system must reset.
- M03 Spindle rotation clockwise
- M04 Spindle rotation anti-clockwise
- M05 Spindle stop
- M06 Tool change

- ▶ M08 Coolant on

 - M30 Program Stop and Rewind. This command is used to stop the spindle, turns the coolant off, terminates and reset the CNC program
- M98 Sub program calling
- M99 Sub program end

Workpiece zero points or Program zero point

- On CNC machines, tool traverses are controlled by coordinating systems.
- Their accurate position within the machine tool is established by "Zero Points".
- The position of the workpiece zero point can be freely chosen by the programmer with in the workpiece
- The workpiece zero point should be placed along the spindle axis (centre line), in line with the finished contour.

Tool

G00 - Rapid transverse (or, Rapid movement)

G01 - Linear Motion with Feed

Syntax:

G01 X_ Z_ F_

X= Co-ordinate in X-axis

Z= Co-ordinate in Z-axis

F= Feed in mm/min

Tool will come to the position at a feed rate

Example:

G21 G98

G28 U0 W0 / Go tool to home position

M06 T0101 / Call tool no. 1

M03 S2500 / Rotate tool at a speed of 2500 rpm

G00 X25 Z2 / First position of tool

G01 X24 F60

G01 Z -10 F60 / Final position of tool after removing material

602 - Tool movement in clock wise direction

Syntax:

G02 X_ Z_ R_ F_

X= Co-ordinate in X-axis

Z= Co-ordinate in Z-axis

R= Radius of curve

Example:

G21 G98

G28 U0 W0 / Go to tool home position

M06 T0101 / Call tool no. 1

M03 S2500 / Rotate tool at a speed of 2500 rpm

G00 X16 Z0 / First position of tool

G02 X24 Z -4 R4 F60 / Final position of tool

603 - Tool movement in anti-clock wise direction

Syntax:

G03 X_ Z_ R_ F_

X= Co-ordinate in X-axis

Z= Co-ordinate in Z-axis

R= Radius of curve

Example:

G21 G98

G28 U0 W0 / Go to tool home position

M06 T0101 / Call tool no. 1

M03 S2500 / Rotate tool at a speed of 2500 rpm

G00 X8 Z0 / First position of tool

G03 X24 Z -8 R8 F60 / Final position of tool

G00 X 24 Z2

G28 U0 W0 /Makes the tool to go to home position

M05 /Spindle stop

M30 /Program reset


```
G21 G98 ----- Initial Settings
G28 U0 W0 ----- Going to home position
M06 T1 ----- Tool Change Position No. 01
 20
M03 S1500 ----- Spindle clockwise with 1500 RPM
G00 X32 Z5 ----- Tool Moving to Tool Entry Point of X32 Z5 at Rapid
Traverse
G01 X31 F80 ----- Giving First depth of cut of 0.5 mm at a feed rate of
80 mm / min
G01 Z-25---- Moving the tool towards Z-25 mm
G01 X32 ----- Retract the tool in X axis
G00 Z5 ----- Moving the tool to Z5 position
G01 X30 F80 ----- Giving Second depth of cut of 0.5 mm at a feed rate
of 80 mm / min
G01 Z-25---- Moving the tool towards Z-25 mm
G01 X32 ----- Retract the tool in X axis
G00 Z5 ----- Moving the tool to Z5 position
G01 X29 F80 ----- Giving Third depth of cut of 0.5 mm at a feed rate of
80 mm / min
G01 Z-25----- Moving the tool towards Z-25 mm
G01 X32 ----- Retract the tool in X axis
G00 Z5 ----- Moving the tool to Z5 position
G01 X28 F80 ----- Giving Fourth depth of cut of 0.5 mm at a feed rate
of 80 mm / min
G01 Z-25----- Moving the tool towards Z-25 mm
G01 X32 ----- Retract the tool in X axis
G00 Z5 ----- Moving the tool to Z5 position
G28 U0 W0 ----- Going to home position
M05 ----- Stop the spindle
M30 -----Program stop and rewind
```

694 - Facing Cycle

Syntax:

G94 X_ Z_ F_

X= Diameter to which movement is being made

Z= Co-ordinate in Z-axis

F= Feed

Example:

G94 X0 Z -0.5 F60 /

*G*21 *G*98

Final position of tool

G28 U0 W0

Z-1

M06 T0101

Z-1.5

M03 S2500

Z-2

G00 X26 Z2

G28 U0 W0

This cycle is used for stock removal in parallel tool path

- 1. Rapid to Z position
- 2. Feed to X position

3. Feed to start Z position

Rapid to start X position

690 - Straight Turning Cycle

Syntax:

G90 X_ Z_ F_

X= Diameter to which movement is being made

Z= Co-ordinate in Z-axis

F= Feed rate

Example:	G90 X24 Z -32 F60		
	X23		
G21 G98	X22		
G28 U0 W0	X21		
M06 T0101	X20		
M03 S2500			
G00 X26 Z2	G90 X19 Z -17 F60		
G94 X0 Z -0.5 F60	X18		
-,	X17		
Z-1	X16		
Z-1.5	X15		
Z -2	G28 U0 W0		
G00 X25 Z0			
	M05		
	M30		

>This cycle is used for stock removal in parallel tool path.

- 1. Rapid to x position
- 2. Feed to Z position
- 3. Feed to start X position
- 4. Rapid to start Z position

G71 - Multiple Turning Cycle

Syntax:

G71 U_ R_

G71 P_ Q_ U_ W_ F_

U= depth of each cut (First one)

R= Tool retract

P= Start block of the profile

Q= Finishing block of the profile

U= Finishing allowance in X axis (Second one)

W= Finishing allowance in Z axis

F= Feed rate

> This cycle is used when major direction of cut along the "Z" axis

G70 – Finishing Cycle

Syntax:

G70 P_ Q_ F_

P= Start block of the profile

Q= Finishing block of the profile

F= Feed rate

G71 - Multiple Turning Cycle

G71 - Multiple Turning Cycle

Syntax:

G71 U_R_

G71 P_ Q_ U_ W_ F_

U= depth of each cut (First one)

R= Tool retract

P= Start block of the profile

Q= Finishing block of the profile

U= Finishing allowance in X axis (Second one)

W= Finishing allowance in Z axis

F= Feed rate

> This cycle is used when major direction of cut along the "Z" axis

G70 – Finishing Cycle

Syntax:

G70 P_ Q_ F_

P= Start block of the profile

Q= Finishing block of the profile

F= Feed rate

U= depth of each cut (First one)

Q= Finishing block of the profile

W= Finishing allowance in Z axis

G70 P_Q_F_

F= Feed rate

U= Finishing allowance in X axis (Second one)

P= Start block of the profile

Q= Finishing block of the profile

P= Start block of the profile

R= Tool retract

Syntax:

G71 - Multiple Turning Cycle


```
G21 G98
G28 U0 W0
M06 T0101
M03 S1500 /Spindle clockwise with 1500 RPM
G00 X32 Z5 /Tool Moving to Tool Entry Point of X32 Z5 at Rapid Traverse
G71 U0.5 R1 /Calling G71 Cycle and defining Cycle Parameters
G71 P1 Q2 U0.1 W0.1 F100 /Defining Cycle Parameters
N1 G01 X18 F100
G71 P_Q_U_W_F_
```

G74 - Multiple Drilling Cycle

- > This cycle is designed for deep hole drilling
- The drill enters the w/p into a predetermined a amount
- Then backing off another set amount to remove the chips

*G*74 R_

674 X_ Z_Q_F

R - Return Amount, mm

X - Always Zero, mm

Z - Drilling Depth, mm

Q - Depth of Cut in Z axis (in Micron)

F - Feed Rate, mm/min.

Example:

G21 G98

G28 U0 W0

M06 T0202 / Call tool no. 2

M03 S1000 / Rotate tool at a speed of 1000 rpm

G00 X0 Z5 / Tool Moving to Tool Entry Point of X0 Z5 at Rapid Traverse

G74 R1 / Calling G74 Cycle and defining parameters

G74 X0 Z-12 Q500 F100 / make drill upto 12 mm with 500 μm doc

G28 U0 W0

M05

M30

G76 - Multiple Threading Cycle

```
G76 P(m) (r) (a) Q_R_
```

G76 X_ Z_ P_ Q_ F_

m= no of passes for finishing operation
r= tool relief angle
a= thread angle, degree
Q= minimum cutting depth (µm in software)

(mm in machine)

R= finishing allowance (in mm)

X= core diameter (in mm)

Z=Thread length, mm

Q= depth of cut for first pass (μm in software/ mm in m/c)

P=thread height (µm in software/ mm in machine)

F= Pitch

D= Major Diameter

P= Thread Height

Thread Height, $P = 0.613 \times Pitch of the Thread$

Core dia= D - 2 (P)

676 - Multiple Threading Cycle


```
Thread Height, P = 0.613 x Pitch of the Thread = 0.613 x 1.5 P = 0.919 mm = 919 \mum
```

```
Core diameter = Major dia - 2 (P)
= 32 - 2 (0.919)
= 32 - 1.818
= 30.162 mm
```


```
G21 G98 ----- Initial Settings
G28 U0 W0 ----- Going to home position
M06 T0101
 ---- Tool Change Position No. 01
M03 S1500
 ---- Spindle clockwise with 1500
RPM
G00 X32.5 Z5
G76 P040060 Q50 R0.04 ----- Calling G76 cycle
G76 X30.162 Z-14 P919 Q100 F1.5
G28 U0 W0
M05
M30
```

Practice


```
31
```

```
O0001
G21 G98
G28 U0 W0
M06 T0101
M03 S1500
 Spindle clockwise with 1500 RPM
G00 X32 Z2 /Tool Moving to Tool Entry Point of X32 Z5 at Rapid Traverse
G71 U0.5 R1 /Calling G71 Cycle and defining Cycle Parameters
G71 P1 Q2 U0.1 W0.1 F100 / Defining Cycle Parameters
N1 G01 X12 Z0 F100
G01 X12 Z-18
G01 X20 Z-21
G01 X20 Z-42
N2 G01 X 32 Z-42
G70 P1 Q2 F100 / Finishing cycle
G28 U0 W0
M06 T0303 / Calling threading tool
M03 S500 / Spindle clockwise rotation
G00 X13 Z0
G76 P040060 Q50 R0.4 / Call & execute threading cycle
G76 X10.162 Z-15 Q100 P919 F1.5
G28 U0 W0 / Tool home position
M05
M30
```


Different Measurement System

Absolute System

- > Absolute dimension system always refers to a *fixed reference point* in the drawing.
- > This point has the function of a coordinate zero point.
- \triangleright Define by X and Z

Incremental System

- > Every measurement is considered from previously dimensioned position.
- > Incremental dimensions are distance between adjacent points.
- > Defined by U and W

ABSOLUTE DIMENSIONING		INCREMENIAL DIMENSIONING			
POINTS	X	Z	POINTS	U	W
P1			-	- 4	
P2	-				
Р3	, .				
P4		7	1		
P5					
13					

Degree of Freedom in Milling

End milling tool

Various Operations That Can Be Performed in Milling

End Milling

- A end mill makes axial cuts across the workpiece
- Machine a feature, such as a profile, slot, pocket, or even a complex surface contour

Chamfer Milling

- A chamfer end mill makes a cut along an edge of the workpiece
- Create an angled surface, known as a chamfer.

Face Milling

A face mill machines a flat surface of the workpiece in order to provide a smooth finish.

Various Operations That Can Be Performed in Milling

Drilling

Boring

Reaming

Tapping

Workpiece zero points or Program zero point

CNC Milling - G Code

- G90 Absolute method
- > G91 Incremental method
- > G94 Feed, mm/min
- > G95 Feed, mm/rev
- ➤ G54 to G59 Work coordinate system
- G43 Height offset in downward direction
- > H1 to H6 Height offset for tool
- > X Absolute mode in X- axis
- > Y Absolute mode in Y- axis
- > Z Absolute mode in Z- axis

G00 X_ Y_ Z_

G02 X_ Y_ Z_ F_

G01 X_ Y_ Z_ F_

G03 X_ Y_ Z_ F_

Comparison

CNC lathe

- > G00 Rapid transverse (or, Rapid movement) > G28 Go to machine home position in
 - G28 Go to machine home position in incremental mode

G01 - Linear motion with feed

- > G98 Feed in mm/min
- G02 Tool movement in clock wise direction
- G99 Feed in rev/min
- G03 Tool movement in anti-clock wise direction
 - U Incremental mode in X- axis
- G04 Dwell time (or, waiting time)
- > W Incremental mode in Z- axis

G17 - XY plane

X - Absolute mode in X- axis

G20 – Inches mode

Z - Absolute mode in Z- axis

G21 - Metric mode (in mm)

CNC Milling

- G90 Absolute method
- > G91 Incremental method
- > G94 Feed, mm/min
- ➤ G95 Feed, mm/rev
- → G54 to G59 Work coordinate system
- G43 Height offset in downward direction
- > H1 to H6 Height offset for tool
- X Absolute mode in X- axis
- Y Absolute mode in Y- axis
- Z Absolute mode in Z- axis

Thickness of workpiece: 12 mm, Depth of cut: 1 mm,

Feed rate: 100 mm/min, Speed: 2500, Dia of end mill: 5 mm

M30

G21 G94 G91 G28 X0 Y0 Z0 /tool go to home position M06 T0101 / Call tool no. 1 MO3 52500 / tool rotates at a speed of 2500 rpm 600 690 654 X0 Y0 / 600 643 H1 Z10 G00 X20 Y10 G01 Z-2 F100 G01 X10 Y20 G01 Y80 G02 X20 Y90 R10 G01 X80 G03 X90 Y80 R10 G01 Y20 G01 X80 Y10 Example: G01 X20 G21 G98 G00 Z5 G28 U0 W0 / Go tool to home position 691 628 X0 Y0 Z0 M05 M06 T0101 / Call tool no. 1

M03 S2500 / Rotate tool at a speed of 2500 rpm

G00 X25 Z2 / The position of tool