

HEIDENHAIN

HEIDENHAIN

TNC 410 TNC 426 TNC 430

NC-Software
286 060-xx
286 080-xx
280 472-xx
280 473-xx
280 474-xx
280 475-xx

Bedieningshandboek
DIN/ISO-programmering

Bedieningselementen op het beeldscherm

-
 Beeldscherm tussen machine- en programmeerwerkstanden doorschakelen
-
 Beeldschermindeling kiezen
-
 Softkeys: functie op het beeldscherm kiezen
-
 Softkey-balken doorschakelen
-
 Beeldscherminstellingen wijzigen (alleen BC 120)

Alfanumeriek toetsenbord: letters en tekens ingeven

-

 Bestandsnaam/commentaar
-

 DIN/ISO-programma's

Machinewerkstanden kiezen

-
 HANDBEDIENING
-
 EL. HANDWIEL
-
 POSITIONEREN MET HANDINGAVE
-
 PGM-AFLOOP REGELVOOR REGEL
-
 AUTOMATISCHE PGM-AFLOOP

Programmeerwerkstanden kiezen

-
 PROGRAMMEREN/BEWERKEN
-
 PROGRAMMATEST

Beheer van programma's/bestanden kiezen, TNC-functies

-
 Programma's/bestanden kiezen en wissen, externe data-overdracht
-
 Programma-oproep in een programma ingeven
-
 MOD-functie kiezen
-
 Gereserveerd
-
 De calculator

Cursor verschuiven en regels, cycli en parameterfuncties direct kiezen

-

 Cursor verschuiven
-
 Regels, cycli en parameterfuncties direct kiezen

Override-draaiknoppen voor aanzet/spiltoerental

Baanbewegingen programmeren

-
 Contour benaderen/verlaten
-
 Vrije contourprogrammering FK
-
 Rechte
-
 Cirkelmiddelpunt/pool voor poolcoörd.
-
 Cirkelbaan om cirkelmiddelpunt
-
 Cirkelbaan met radius
-
 Cirkelbaan met tangentiële aansluiting
-
 Afkanting
-
 Hoeken afronden

Gereedschapsgegevens

-

 Gereedschapslengte en -radius ingeven en oproepen

Cycli, onderprogramma's en herhalingen van programmadelen

-

 Cycli definiëren en oproepen
-

 Onderprogramma's en herhalingen van programmadelen ingeven en oproepen
-
 Programmastop in een programma ingeven
-
 Tastsysteemfuncties in een programma ingeven

Coördinatenassen en getallen ingeven, bewerken

-
 ...
 Coördinatenassen kiezen resp. in het programma ingeven
-
 ...
 Getallen
-
 Decimaalteken
-
 Voortekens omkeren
-
 Ingave van poolcoördinaten
-
 Incrementele waarden
-
 Q-parameters
-
 Actuele positie overnemen
-
 Dialoogvragen overslaan en woorden wissen
-
 Ingave afsluiten en dialoog voortzetten
-
 Regel afsluiten
-
 Ingave van getalwaarden terugzetten of TNC foutmelding wissen
-
 Dialoog afbreken, programmadeel wissen

HEIDENHAIN

Control bar with icons for: a black square, a 3D part, a box, a square with a diagonal line and 'ON/OFF', 'START SINGLE' with a square icon, 'START', and 'RESET + START'.

Navigation buttons including a circular refresh button, a left arrow, a row of seven square buttons, a right arrow, and a circular refresh button.

QWERTY keyboard layout with standard alphanumeric keys and function keys like SHIFT, SPACE, and RET.

Numeric keypad with keys for digits 0-9, decimal point, and function keys like X, Y, Z, IV, V, CE, DEL, P, I.

Rotary knob for S % (Spindle Speed) with a scale from 0 to 150.

Function buttons: PGM MGT, CALC, MOD, HELP.

Function buttons: APPR DEF, FK, CHG, CR, RND, CT, CC, C.

Function buttons: NO ENT, ENT, END.

Rotary knob for F % (Feed Rate) with a scale from 0 to 150.

Function buttons: icons for a hand, a circle with a dot, a square with a dot, and a right arrow.

Function buttons: TOUCH PROBE, CYCL DEF, CYCL CALL, LBL SET, LBL CALL, STOP, TOOL DEF, TOOL CALL, PGM CALL.

Navigation buttons: up, down, left, right arrows, and GOTO.

TNC-type, software en functies

In dit handboek worden de functies beschreven, die in de TNC's vanaf de volgende NC-software-nummers beschikbaar zijn.

TNC-type	NC-software-nr.
TNC 410	286 060-xx
TNC 410	286 080-xx
TNC 426 CB, TNC 426 PB	280 472-xx
TNC 426 CF, TNC 426 PF	280 473-xx
TNC 430 CA, TNC 430 PA	280 472-xx
TNC 430 CE, TNC 430 PE	280 473-xx
TNC 426 CB, TNC 426 PB	280 474-xx
TNC 426 CF, TNC 426 PF	280 475-xx
TNC 426 M	280 474-xx
TNC 426 ME	280 475-xx
TNC 430 CA, TNC 430 PA	280 474-xx
TNC 430 CE, TNC 430 PE	280 475-xx
TNC 430 M	280 474-xx
TNC 430 ME	280 475-xx

De exportversies van de TNC worden met de letters E en F aangeduid. Voor de exportversies van de TNC geldt de volgende beperking:

- Rechteverplaatsingen gelijktijdig tot maximaal 4 assen

De machinefabrikant past de bruikbare voorzieningen van de TNC via machineparameters aan de betreffende machine aan. Vandaar dat in dit handboek ook functies beschreven zijn die niet op iedere TNC beschikbaar zijn.

TNC-functies die niet op alle machines beschikbaar zijn, zijn bijvoorbeeld:

- tastfunctie voor het 3D-tastsysteem
- Optie digitaliseren (alleen klaartekst-dialoog)
- Gereedschapsmeting met de TT 120 (alleen klaartekst-dialoog)
- schroefdraad tappen zonder voedingscompensatie
- contour opnieuw benaderen na onderbrekingen

Om de individuele ondersteuning van de aangestuurde machine te leren kennen, wordt geadviseerd contact op te nemen met de machinefabrikant.

Veel machinefabrikanten en HEIDENHAIN bieden programmeercursussen aan voor de TNC's. Het volgen van een dergelijke cursus is zeker aan te bevelen, om tot in de finesses met de TNC-functies vertrouwd te raken.

Gebruikershandboek tastsysteemfuncties:

Voor de TNC 426, TNC 430 bestaat er naast dit handboek een afzonderlijk gebruikershandboek waarin alle functies van het tastsysteem worden beschreven. Neem eventueel contact op met HEIDENHAIN, als u dit gebruikershandboek nodig heeft. Identificatienr.: 329 203-xx.

Bedoelde toepassing

De TNC komt overeen met klasse A volgens EN 55022 en is hoofdzakelijk bedoeld voor industriële werkzaamheden.

Inhoud

Inleiding	1
Handbediening en uitrichten	2
Positioneren met handingave	3
Programmeren: basisprincipes, bestandsbeheer, programmeerondersteuning	4
Programmeren: gereedschappen	5
Programmeren: contouren programmeren	6
Programmeren: additionele functies	7
Programmeren: cycli	8
Programmeren: onderprogramma's en herhaling van programmadelen	9
Programmeren: Q-parameters	10
Programmatest en programma-afloop	11
3D-tastsystemen	12
MOD-functies	13
Tabellen en overzichten	14

1 INLEIDING 1

- 1.1 DeTNC 410, deTNC 426, deTNC 430 2
- 1.2 Beeldscherm en toetsenbord 3
- 1.3 Werkstanden 5
- 1.4 Statusweergaven 9
- 1.5 Accessoires: 3D-tastsystemen en elektronische handwielen van HEIDENHAIN 14

2 HANDBEDIENING EN UITRICHTEN 15

- 2.1 Inschakelen, uitschakelen 16
- 2.2 Verplaatsen van de machine-assen 17
- 2.3 Spiltoerental S, aanzet F en additionele M-functie 19
- 2.4 Vastleggen van het referentiepunt (zonder 3D-taststelsel) 20
- 2.5 Bewerkingsvlak zwenken (niet bijTNC 410) 21

3 POSITIONEREN MET HANDINGAVE 25

- 3.1 Eenvoudige bewerkingen programmeren en afwerken 26

4 PROGRAMMEREN: BASISBEGRIPPEN, BESTANDSBEHEER, PROGRAMMEERONDERSTEUNING, PALLETSBEHEER 31

- 4.1 Basisbegrippen 32
- 4.2 Bestandsbeheer: basisbegrippen 37
- 4.3 Standaard-bestandsbeheerTNC 426,TNC 430 38
- 4.4 Uitgebreid bestandsbeheerTNC 426,TNC 430 43
- 4.5 BestandsbeheerTNC 410 56
- 4.6 Programma's openen en ingeven 59
- 4.7 Grafische programmeer-weergave (niet bijTNC 426,TNC 430) 66
- 4.8 Commentaar toevoegen 68
- 4.9 Tekstbestanden maken (niet bijTNC 410) 69
- 4.10 De calculator (niet bijTNC 410) 72
- 4.11 Directe hulp bij NC-foutmeldingen (niet bijTNC 410) 73
- 4.12 Hulpfunctie (niet bijTNC 426,TNC 430) 74
- 4.13 Palletsbeheer (niet bijTNC 410) 75

5 PROGRAMMEREN: GEREEDSCHAPPEN 77

- 5.1 Ingaven gerelateerd aan gereedschap 78
- 5.2 Gereedschapsgegevens 79
- 5.3 Gereedschapscorrectie 89

6 PROGRAMMEREN: CONTOUREN PROGRAMMEREN 93

- 6.1 Overzicht gereedschaps-verplaatsingen 94
- 6.2 Basisprincipes van de baanfuncties 95
- 6.3 Contour benaderen en verlaten 97
- 6.4 Baanbewegingen – rechthoekige coördinaten 100
 - Overzicht baanfuncties 100
 - Rechte in ijlgang G00, Rechte met aanzet G01 F 101
 - Afkanting tussen twee rechten tussenvoegen 101
 - Cirkelmiddelpunt I, J 102
 - Cirkelbaan G02/G03/G05 om cirkelmiddelpunt I, J 102
 - Cirkelbaan G02/G03/G05 met vastgelegde radius 103
 - Hoeken afronden G25 106
 - Voorbeeld: rechteverplaatsing en afkantingen cartesiaans 107
 - Voorbeeld: cirkelbewegingen cartesiaans 108
 - Voorbeeld: volledige cirkel cartesiaans 109
- 6.5 Baanbewegingen – poolcoördinaten 110
 - Oorsprong poolcoördinaten: pool I, J 110
 - Rechte in ijlgang G10, Rechte met aanzet G11 F 111
 - Cirkelbaan G12/G13/G15 om pool I, J 111
 - Cirkelbaan G16 met tangentiële aansluiting 112
 - Schroeflijn (helix) 112
 - Voorbeeld: rechtebeweging pool 114
 - Voorbeeld: helix 115

7 PROGRAMMEREN: ADDITIONELE FUNCTIES 117

- 7.1 Additionele M-functies ingeven 118
- 7.2 Additionele functies voor controle van programma-afloop, spil en koelmiddel 119
- 7.3 Additionele functies voor coördinatengegevens 119
- 7.4 Additionele functies voor de baaninstelling 122
 - Hoeken afronden: M90 122
 - Contourovergangen tussen willekeurige contourelementen tussenvoegen: M112
(niet bijTNC 426,TNC 430) 123
 - Contourfilter: M124 (niet bijTNC 426,TNC 430) 125
 - Kleine contourtrapjes bewerken: M97 127
 - Open contourhoeken volledig bewerken: M98 128
 - Aanzetfactor voor insteekbewegingen: M103 129
 - Aanzetsnelheid bij cirkelbogen: M109/M110/M111 130
 - Radiusgecorrigeerde contour vooraf berekenen (LOOK AHEAD): M120 130
 - Handwielpositionering tijdens de programma-afloop laten doorwerken: M118 (niet bijTNC 410) 131
- 7.5 Additionele functies voor rotatie-assen 132
 - Aanzet in mm/min bij rotatie-assen A, B, C: M116 (niet bijTNC 410) 132
 - Rotatie-assen in optimale baan verplaatsen: M126 132
 - Weergave van de rotatie-as tot een waarde beneden de 360° reduceren: M94 133
 - Automatische correctie van de machinegeometrie bij het werken met zwenkassen:
M114 (niet bijTNC 410) 134
 - Positie van de gereedschapspunt bij het positioneren van zwenkassen handhaven (TCPM*): M128 135
 - Precisiestop op hoeken met niet tangentiale overgangen: M134 137
- 7.6 Additionele functies voor laser-snijmachines (niet bijTNC 410) 138

8 PROGRAMMEREN: CYCLI 139

- 8.1 Algemene informatie over de cycli 140
- 8.2 Puntentabellen (alleen bijTNC 410) 142
 - Puntentabel ingeven 142
 - Puntentabellen in het programma kiezen 142
 - Cyclus in combinatie met puntentabellen oproepen 143
- 8.3 Boorcycli 144
 - DIEPBOREN (cyclus G83) 144
 - BOREN (cyclus G200) 146
 - RUIMEN (cyclus G201) 147
 - UITDRAAIEN (cyclus G202) 148
 - UNIVERSEELBOREN (cyclus G203) 149
 - INVRIJLOOPVERPLAATSEN (cyclus G204) 151
 - UNIVERSEEL-DIEPBOREN (cyclus G205, alleen bij deTNC 426,TNC 430 met NC-software 280 474-xx) 153
 - BOORFREZEN (cyclus 208, alleen bij deTNC 426,TNC 430 met NC-software 280 474-xx) 155
 - SCHROEFDRAADTAPPEN met voedingscompensatie (cyclus G84) 157
 - SCHROEFDRAADTAPPEN NIEUW met voedingscompensatie (cyclus G206, alleen bij deTNC 426,TNC 430 met NC-software 280 474-xx) 158
 - SCHROEFDRAADTAPPEN zonder voedingscompensatie GS (cyclus G85) 160
 - SCHROEFDRAADTAPPEN zonder voedingscompensatie GS NIEUW (cyclus G207, alleen bij deTNC 426,TNC 430 met NC-software 280 474-xx) 161
 - SCHROEFDRAAD SNIJDEN (cyclus G86, niet bijTNC 410) 163
 - Voorbeeld: boorcycli 164
 - Voorbeeld: boorcycli 165
 - Voorbeeld: boorcycli in combinatie met puntentabellen (alleen bijTNC 410) 166
- 8.4 Cycli voor het frezen van kamers, tappen en sleuven 168
 - KAMERFREZEN (cycli G75, G76) 169
 - KAMER NABEWERKEN (cyclus G212) 170
 - TAP NABEWERKEN (cyclus G213) 172
 - RONDKAMER (cycli G77, G78) 173
 - RONDKAMER NABEWERKEN (cyclus G214) 175
 - RONDETAP NABEWERKEN (cyclus G215) 176
 - Sleuffrezen (cyclus G74) 178
 - SLEUF (spiebaan) met pendelend insteken (cyclus G210) 179
 - RONDE SLEUF (spiebaan) met pendelend insteken (cyclus G211) 181
 - Voorbeeld: kamers, tappen en sleuven frezen 183

8.5	Cycli voor het maken van puntenpatronen	184
	PUNTENPATROON OP EEN CIRKEL (cyclus 220)	185
	PUNTENPATROON OP LIJNEN (cyclus 221)	186
	Voorbeeld: gatencirkels	189
8.6	SL-cycli groep I	189
	CONTOUR (cyclus G37)	190
	VOORBOREN (cyclus G56)	191
	UITRUIMEN (cyclus G57)	192
	CONTOURFREZEN (cyclus G58/G59)	194
8.7	SL-cycli groep II (niet bijTNC 410)	195
	CONTOUR (cyclus G37)	197
	Overlappende contouren	197
	CONTOURGEGEVENS (cyclus G120)	199
	VOORBOREN (cyclus G121)	200
	UITRUIMEN (cyclus G122)	201
	NABEWERKEN DIEPTE (cyclus G123)	202
	NABEWERKEN ZIJKANT (cyclus G124)	203
	AANEENGESLOTEN CONTOUR (cyclus G125)	204
	CILINDERMANTEL (cyclus G127)	206
	CILINDERMANTEL sleuffrezen	
	(cyclus G128, alleen bijTNC 426, TNC 430 met NC-software 280 474-xx)	208
	Voorbeeld: overlappende contouren voorboren, voorbereken, nabewerken	210
	Voorbeeld: cilindermantel	212
	Voorbeeld: contourreeks	213
8.8	Cycli voor het affrezen	214
	DIGITALISERINGSGEGEVENS AFWERKEN (cyclus G60, niet bijTNC 410)	214
	AFFREZEN (cyclus G230)	216
	RECHTLIJNIG AFVLAKKEN (cyclus 231)	218
	Voorbeeld: affrezen	220

- 8.9 Cycli voor coördinatenomrekening 221
 - NULPUNT-verschuiving (cyclus G54) 222
 - NULPUNT-verschuiving met nulpuntstabellen (cyclus G53) 223
 - SPIEGELEN (cyclus G28) 226
 - ROTATIE (cyclus G73) 227
 - MAATFACTOR (cyclus G72) 228
 - BEWERKINGSVLAK (cyclus G80, niet bijTNC 410) 229
 - Voorbeeld: coördinatenomrekeningscycli 235
- 8.10 Speciale cycli 236
 - WACHTTIJD (cyclus G04) 236
 - PROGRAMMA-OPROEP (cyclus G39) 236
 - SPILORIENTATIE (cyclus G36) 237
 - TOLERANTIE (cyclus G62, niet bijTNC 410) 238

9 PROGRAMMEREN: ONDERPROGRAMMA'S EN HERHALING VAN PROGRAMMADELEN 239

- 9.1 Onderprogramma's en herhaling van programmadelen kenmerken 240
- 9.2 Onderprogramma's 240
- 9.3 Herhaling van programmadeel 241
- 9.4 Willekeurig programma als onderprogramma 242
- 9.5 Nestingen 243
- 9.6 Programmeervoorbeelden 246
 - Voorbeeld: contourfrezen in meerdere verplaatsingen 246
 - Voorbeeld: boorgroepen 247
 - Voorbeeld: boorgroepen met meerdere gereedschappen 248

10 PROGRAMMEREN: Q-PARAMETERS 251

- 10.1 Het principe en een functie-overzicht 252
- 10.2 Productfamilies – Q-parameters in plaats van getalswaarden 253
- 10.3 Contouren d.m.v. wiskundige functies beschrijven 254
- 10.4 Hoekfuncties (trigonometrie) 256
- 10.5 Indien/dan-beslissingen met Q-parameters 257
- 10.6 Q-parameters controleren en veranderen 258
- 10.7 Additionele functies 259
- 10.8 Formule direct ingeven 261
- 10.9 Vooraf bezette Q-parameters 264
- 10.10 Programmeervoorbeelden 267
 - Voorbeeld: ellips 267
 - Voorbeeld: cilinder concaaf met radiusfrees 269
 - Voorbeeld: kogel convex met stiffrees 271

11 PROGRAMMATEST EN PROGRAMMA-AFLOOP 273

- 11.1 Grafische weergaven 274
- 11.2 Functies voor programmaweergave voor de programma-afloop/programmatest 279
- 11.3 Programmatest 280
- 11.4 Pgm.-afloop 282
- 11.5 Bloksgewijze overdracht: lange programma's uitvoeren (niet bijTNC 426,TNC 430) 290
- 11.6 Regels overslaan 291
- 11.7 Optionele programmastop (niet bijTNC 426,TNC 430) 291

12 3D-TASTSYSTEMEN 293

- 12.1 Tastcycli in de werkstanden Handbediening en El. Handwiel 294
- 12.2 Referentiepunt vastleggen met 3D-tastsystemen 302
- 12.3 Werkstukken meten met 3D-tastsystemen 305

13 MOD-FUNCTIES 311

- 13.1 MOD-functies kiezen, veranderen en verlaten 312
- 13.2 Systeeminformatie (niet bijTNC 426,TNC 430) 313
- 13.3 Software- en optienummersTNC 426,TNC 430 314
- 13.4 Sleutelgetal ingeven 314
- 13.5 Data-interface instellenTNC 410 315
 - WERKSTAND van het externe apparaat kiezen 315
 - BAUDRATE instellen 315
- 13.6 Data-interfaces instellenTNC 426,TNC 430 316
- 13.7 Software voor data-overdracht 318
- 13.8 Ethernet-interface (alleen bijTNC 426,TNC 430) 320
- 13.9 PGM MGT configureren (niet bijTNC 410) 327
- 13.10 Machinespecifieke gebruikerparameters 327
- 13.11 Ruwdeel in werkbereik weergeven (niet bijTNC 410) 327
- 13.12 Positieweergave kiezen 329
- 13.13 Maatsysteem kiezen 329
- 13.14 Programmeertaal voor Positioneren met handingave kiezen 330
- 13.15 Askeuze voor genereren L-regel (niet bijTNC 410, alleen klaartekst-dialogoog) 330
- 13.16 Begrenzings van verplaatsings-bereik ingeven, weergave nulpunt 330
- 13.17 HELP-functie uitvoeren 332
- 13.18 Bedrijfstijden tonen (bij deTNC 410 via sleutelgetal) 332

14 TABELLEN EN OVERZICHTEN 333

- 14.1 Algemene gebruikerparameters 334
- 14.2 Pinbezetting en aansluitkabels voor data-interfaces 350
- 14.3 Technische informatie 354
- 14.4 Bufferbatterij verwisselen 358
- 14.5 Adresletters (DIN/ISO) 358

1

Inleiding

1.1 De TNC 410, de TNC 426, de TNC 430

De TNC's van HEIDENHAIN zijn in de werkplaats programmeerbare baanbesturingen, waarmee standaard frees- en boorbewerkingen direct op de machine in gemakkelijk te begrijpen klaartekst-dialogoog geprogrammeerd kunnen worden. Zij zijn geschikt voor toepassing op frees- en boormachines alsmede bewerkingscentra. De TNC 410 kan maximaal 4 assen, de TNC 426 maximaal 5 assen en de TNC 430 maximaal 9 assen besturen. Ook kan de oriëntatie van de spil geprogrammeerd worden.

De indeling van zowel het toetsenbord alsook van het beeldscherm is overzichtelijk, zodat alle functies snel en eenvoudig kunnen worden bereikt.

Programmering: HEIDENHAIN klaartekst-dialogoog en DIN/ISO

De programmering is bijzonder eenvoudig in de gebruikersvriendelijke klaartekst-dialogoog van HEIDENHAIN. Grafische programmeerweergave geeft de afzonderlijke bewerkingsstappen tijdens de programma-ingave weer. Ook helpt de vrije contourprogrammering FK, wanneer er geen voor NC geschikte tekening voorhanden is. De grafische simulatie van de werkstukbewerking is zowel tijdens de programmatest als ook tijdens de programma-afloop mogelijk. Bovendien kunnen de TNC's ook volgens DIN/ISO of in DNC-bedrijf geprogrammeerd worden.

Een programma kan ook ingegeven worden, terwijl een ander programma op dat moment een werkstukbewerking uitvoert. Bij de TNC 426, TNC 430 kunt u een programma ook testen, wanneer er op dat moment juist een ander programma wordt afgewerkt.

Uitwisselbaarheid

De TNC kan alle bewerkingsprogramma's uitvoeren die met behulp van HEIDENHAIN-baanbesturingen vanaf de TNC 150 B zijn gemaakt.

1.2 Beeldscherm en toetsenbord

Beeldscherm

De TNC is naar keuze te leveren met het kleurenbeeldscherm BC 120 (CRT) of met het kleurenvlakbeeldscherm BF 120 (TFT). De afbeelding rechtsboven toont de bedieningselementen van de BC 120, de afbeelding rechts in het midden toont de bedieningselementen van de BF 120:

- 1 Kopregel
bij een TNC die aangezet is, toont het beeldscherm in de kopregel de gekozen werkstanden. Bij de TNC 426, TNC 430: machinewerkstanden links en programmeerwerkstanden rechts. In het grotere veld van de kopregel staat de werkstand waarop het beeldscherm is ingeschakeld: daar verschijnen dialoogvragen en meldteksten (uitzondering: wanneer de TNC alleen grafisch weergeeft).
- 2 Softkeys
In de voetregel toont de TNC verdere functies in een softkey-balk. Deze functies worden d.m.v. de daaronder liggende toets 3 Ter oriëntering tonen streepjes direct boven de softkey-balk het aantal softkey-balken, dat met de op de buitenkant beschikbare zwarte pijltoetsen 4 gekozen kan worden. De actieve softkey-balk wordt d.m.v. de oplichtende streep weergegeven.
- 3 Softkey-keuzetoetsen
- 4 Softkey-balken doorschakelen
- 5 Vastleggen van de beeldschermindeling
- 6 Beeldscherm-doorschakeltoetsen voor machine- en programmerwerkstanden

Additionele toetsen voor de BC 120

- 7 Beeldscherm demagnetiseren;
hoofdmenu voor de beeldscherminstelling verlaten
- 8 Hoofdmenu voor de beeldscherminstelling kiezen;
in het hoofdmenu: cursor naar onder verschuiven
in het submenu: waarde verkleinen
het beeld naar links resp. naar beneden
verschuiven
- 9 in het hoofdmenu: cursor naar boven verschuiven
in het submenu: waarde vergroten
het beeld naar rechts resp. naar boven
verschuiven
- 10 in het hoofdmenu: submenu kiezen
in het submenu: submenu verlaten

Beeldscherminstellingen: zie volgende bladzijde

Hoofdmenu-dialoog	Functie
BRIGHTNESS	Helderheid veranderen
CONTRAST	Contrast veranderen
H-POSITION	Horizontale positie van het beeld veranderen
H-SIZE	Breedte van het beeld veranderen
V-POSITION	Verticale positie van het beeld veranderen
V-SIZE	Hoogte van het beeld veranderen
SIDE-PIN	Vatvormige vertekening corrigeren
TRAPEZOID	Trapeziumvormige vertekening corrigeren
ROTATION	Scheve ligging van het beeldscherm corrigeren
COLORTEMP	Kleurtemperatuur veranderen
R-GAIN	Kleurinstelling rood veranderen
B-GAIN	Kleurinstelling blauw veranderen
RECALL	Geen functie

De BC 120 is gevoelig voor magnetische of elektromagnetische invloeden. Positie en geometrie van het beeld kunnen daardoor beïnvloed worden. Wisselvelden leiden tot een periodieke verplaatsing van het beeld of tot een vertekening van het beeld.

Beeldschermindeling

De gebruiker kiest de indeling van het beeldscherm; zo kan de TNC b.v. in de werkstand PROGRAMMEREN/BEWERKEN het programma in het linker venster tonen, terwijl het rechter venster tegelijkertijd b.v. grafisch het programma weergeeft (alleen bij TNC 410). Welk venster de TNC kan weergeven, hangt van de gekozen werkstand af.

Veranderen van de beeldschermindeling:

Beeldscherm-doorschakeltoets indrukken: de softkey-balk toont de mogelijke beeldschermindelingen (zie 1.3 Werkstanden)

Beeldschermindeling met softkey kiezen

Toetsenbord

De afbeelding rechts toont de toetsen van het toetsenbord, die op basis van hun functie zijn gegroepeerd:

- 1 Alfanumeriek toetsenbord voor tekstingaven, bestandsnamen en DIN/ISO-programmering
- 2 Bestandsbeheer calculator (niet bij TNC 410), MOD-functie, HELP-functie
- 3 Programmeerwerkstanden
- 4 Machinewerkstanden
- 5 Openen van programmeerdialogen
- 6 Pijltoetsen en sprongfunctie GOTO
- 7 Ingave van getallen en askeuze

De functies van de toetsen worden stuk voor stuk op de eerste uitklapbare bladzijde beschreven. Externe toetsen, zoals b.v. NC-START, staan in het machinehandboek beschreven.

1.3 Werkstanden

Voor de verschillende functies en werkstappen die vereist zijn voor het maken van een werkstuk, beschikt de TNC over onderstaande werkstanden:

Handbediening en El. Handwiel

Het uitrichten van de machine gebeurt in handbediening. In deze werkstand kunnen de machine-assen handmatig of stapsgewijs gepositioneerd worden, de referentiepunten vastgelegd worden en kan het bewerkingsvlak gezwenkt worden.

De werkstand El. Handwiel ondersteunt het handmatig verplaatsen van de machine-assen met een elektronisch handwiel HR.

Handbediening					
NOM					
X					+15.365
Y					+13.985
Z					-5.000
RC1					
X					+15.365
Y					+13.985
Z					-5.000
		T	101	Z	
		F	0		
		S	1000		M3/8
M	S	TABT-FUNCTIE	INCR-MENTEEL EDEL-RON	REF-PUNT UREL.	GEREED-TABEL

Handbediening						Programmeren en bekijken
RC1						
X					+150.0000	
Y					-50.0000	
Z					+100.0000	
A					+0.0000	
B					+180.0000	
C					+90.0000	
S 0.000						
T						
						RESTU
						X +350.0000
						Y +350.0000
						Z +350.0000
						A +350.0000
						B +350.0000
						C +350.0000
						A +0.0000
						B +180.0000
						C +90.0000
						Basisrotatie +12.3670
M	S	F	TABT-FUNCTIE	REF-PUNT UREL.	INCR-MENTEEL EDEL-RON	3D ROT TABEL

Softkeys voor de beeldschermindeling

(kiezen zoals hiervoor omschreven, TNC 410: zie beeldschermindeling bij automatische programma-floop)

Venster	Softkey
Posities	POSITIE
Links: posities, rechts: statusweergave	POSITIE + STATUS

Positioneren met handingave

In deze werkstand kunnen eenvoudige verplaatsingen geprogrammeerd worden, b.v. voor het vlakfrezen of voorpositioneren.

Softkeys voor de beeldschermindeling

Venster	Softkey
Programma	PROGRAMM
Links: posities, rechts: statusweergave (alleen bij TNC 426, TNC 430)	POSITIE + STATUS
links: programma rechts: algemene programma-informatie (alleen bij TNC 410)	PGM + STATUS + PGM
links: programma rechts: posities en coördinaten (alleen bij TNC 410)	PGM + STATUS + POS.WEERG
links: programma rechts: informatie over gereedschap (alleen bij TNC 410)	PGM + STATUS + GEREED.
links: programma rechts: coördinaten-omrekeningen (alleen bij TNC 410)	PGM + STATUS + CO.-OMR.

Positioneren met handingave															
<pre> %\$MDI 671 * N10 G00 G40 G90 G17* N20 Z+250 G00* N10 G200 BOREN Q200 = 2 :VEILIGHEIDSAFSTAND Q201 = -20 :DIEPTE Q206 = 150 :RANZET DIEPTEVERPL. Q202 = 5 :DIEPTEVERPLAATSING Q210 = 0 :STILSTANDSTIJD BOVEN Q203 = +0 :COORD. OPPERVLAK Q204 = +0 :2e VEILIGHEIDSAFST.* N999999999 %\$MDI 671 * </pre>															
<pre> MDI X +250.000 Y -150.000 Z +250.000 </pre>	<pre> T F S M5/9 </pre>														
<table border="1"> <tr> <td>BLADZIJDE</td> <td>BLADZIJDE</td> <td>BEGIN</td> <td>EINDE</td> <td>ZOEKEN</td> <td>INSERT</td> <td>MC BLOCK</td> </tr> <tr> <td>↑</td> <td>↓</td> <td>↑</td> <td>↓</td> <td></td> <td></td> <td></td> </tr> </table>	BLADZIJDE	BLADZIJDE	BEGIN	EINDE	ZOEKEN	INSERT	MC BLOCK	↑	↓	↑	↓				
BLADZIJDE	BLADZIJDE	BEGIN	EINDE	ZOEKEN	INSERT	MC BLOCK									
↑	↓	↑	↓												

Positioneren met handingave		Programmeren met handingave																
<pre> %\$MDI 671 * N10 G17 G00 G40 G90 * N30 G00 Z+250 M03 * N30 G03 P01 2 P02 -25 P03 3 P04 0.2 POS 150 * N40 G04 G00 X+10 Y+25 Z-3 * N60 G10 R+27.5 H+222.5 * N999999 %\$MDI 671 * </pre>		<pre> REGTU X +0.0000 C +0.0000 Y +0.0000 U +0.0000 Z +0.0000 V +0.0000 R +0.0000 W +0.0000 B +0.0000 </pre>																
<pre> X +150.0000 Y -50.0000 Z +100.0000 A +0.0000 B +180.0000 C +90.0000 U +0.0000 V +0.0000 S 0.000 00 </pre>		<pre> R +0.0000 B+180.0000 C +90.0000 </pre>																
<pre> ACT </pre>		<pre> Basisrotatie +45.0000 </pre>																
<table border="1"> <tr> <td>STATUS PGM</td> <td>STATUS POS.WEERG</td> <td>STATUS GEREED.</td> <td>STATUS OMR.</td> <td>STATUS OMREK.</td> <td>STATUS M-FUNCTIE</td> <td>PUT</td> <td>GEREED.-TABEL</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>		STATUS PGM	STATUS POS.WEERG	STATUS GEREED.	STATUS OMR.	STATUS OMREK.	STATUS M-FUNCTIE	PUT	GEREED.-TABEL									
STATUS PGM	STATUS POS.WEERG	STATUS GEREED.	STATUS OMR.	STATUS OMREK.	STATUS M-FUNCTIE	PUT	GEREED.-TABEL											

Programmeren/bewerken

Uw bewerkingspgm's worden in deze werkstand gemaakt. De verschillende cycli en Q-parameters garanderen uitgebreide ondersteuning en aanvulling bij het programmeren.

Softkeys voor beeldschermindeling (niet bij TNC 426, TNC 430)

Venster	Softkey
Programma	PROGRAMM
Links: programma, rechts: hulpbeeld bij de cyclus-programmering	PGM + HULPBEELD
Links: programma, rechts: grafische programmaweergave	PGM + GRAF ISCH
Grafische programmeerweergave	GRAF ISCH

Programmeren en bewerken	
%NEU G71 +	
N10 G30 G17 X+0 Y+0 Z-40+	
N20 G31 G90 X+100 Y+100 Z+0+	
N30 G99 T120 L+0 R+20+	
N40 T120 G17 S5000+	
N50 G00 G40 G90 Z+250+	
N60 X-50 Y+50+	
N70 G01 Z-30 F200+	
N80 G01 G41 X+0 Y+50+	
N90 X+50 Y+100+	
N100 G25 R20+	
N110 X+100 Y+50+	
NOH	X +250.000
	Y -150.000
	Z +250.000
	T
	F 0
	S
	M5/9
BLDZ1JDE	BLDZ1JDE
↑	↓
BLDIN	EINDE
↑	↓
SOEKEN	INSERT
MC	BLOEK

Handbedienting		Programmeren en bewerken
		%NEU G71 +
		N10 G30 G17 X+0 Y+0 Z-40 +
		N20 G31 G90 X+100 Y+100 Z+0 +
		N40 T1 G17 S5000 +
		N50 G00 G40 G90 Z+250 +
		N60 X-30 Y+50 +
		N70 G01 Z-5 F200 +
		N80 G01 G41 X+0 Y+50 +
		N90 X+50 Y+100 +
		N100 X+100 Y+50 +
		N110 X+50 Y+0 +
		N120 X+0 Y+50 +
		N130 G00 G40 X-20 +
		N140 Z+100 M02 +
		N999999 %NEU G71 +
PRR-		
NETER		

Programmatest

De TNC simuleert programma's en delen van programma's in de werkstand programmatest, om b.v. geometrische onverdraagzaamheden, ontbrekende of foutieve ingaven in het programma en beschadigingen van het te bewerken oppervlak te ontdekken. De simulatie wordt grafisch met verschillende aanzichten ondersteund.

Softkeys voor de beeldschermindeling

Zie onder Automatische programma-afloop.

Automatische programma-afloop en programma-afloop regel voor regel

In automatische programma-afloop voert de TNC een programma t/m het einde van het programma of tot een handmatig resp. geprogrammeerde onderbreking uit. Na een onderbreking kan de programma-afloop weer voortgezet worden.

In programma-afloop regel voor regel wordt elke regel apart gestart d.m.v. de externe START-toets.

Softkeys voor de beeldschermindeling

Venster	Softkey
Programma	PROGRAMM
Links: programma, rechts: STATUS (alleen bij TNC 426, TNC 430)	PGM + STATUS
Links: programma, rechts: grafische weergave (alleen bij TNC 426, TNC 430)	PGM + GRAF ISCH
Grafische weergave (alleen bij TNC 426, TNC 430)	GRAF ISCH

Venster	Softkey
Links: programma, rechts: algemene Programma-informatie (alleen bij TNC 410)	PGM + STATUS PGM
Links: programma, rechts: posities en coördinaten (alleen bij TNC 410)	PGM + STATUS POS.WEERG
Links: programma, rechts: informatie over gereedschap (alleen bij TNC 410)	PGM + STATUS GEREED.
Links: programma, rechts: coördinatenomrekeningen (alleen bij TNC 410)	PGM + STATUS CO.-OMR.
Links: programma, rechts: gereedschapsmeting (alleen bij TNC 410)	PGM + STATUS GER.METEN

1.4 Statusweergaven

„Algemene“ statusweergave

De statusweergave informeert over de actuele toestand van de machine. Zij verschijnt automatisch in de werkstanden

- pgm.-afloop regel voor regel en automatische pgm.-afloop, zolang voor de weergave niet uitsluitend „grafische weergave“ werd gekozen, en bij
- positioneren met handingave

In de werkstanden Handbediening en El. handwiel verschijnt de statusweergave in het grote venster.

Informatie over de statusweergave

Symbool Betekenis

ACT	Actuele of nominale coördinaten van de actuele positie
XYZ	Machine-assen; hulpassen geeft de TNC met kleine letters weer. De volgorde en het aantal van de gekozen assen wordt door de machinefabrikant vastgelegd. Raadpleeg het machinehandboek!
F S M	De weergave van de aanzet in inch komt overeen met een tiende deel van de effectieve waarde. Toerental S, aanzet F en werkzame additionele M-functie
*	Programma-afloop is gestart
	As is geklemd
	As kan met het handwiel verplaatst worden
	Assen worden in het gezwenkte bewerkingsvlak verplaatst (niet bij TNC 410)
	Assen worden, rekening houdend met de basisrotatie, verplaatst

Automatische programma-afloop			
<pre> %NEU G71 * N10 G30 G17 X+0 Y+0 Z-40* N20 G31 G90 X+100 Y+100 Z+0* N30 G99 T120 L+0 R+20* N40 T120 G17 S5000* N50 G00 G40 G90 Z+250* N60 X-50 Y+50* N70 G01 Z-30 F200* N80 G01 G41 X+0 Y+50* N90 X+50 Y+100* N100 G25 R20* N110 X+100 Y+50* </pre>			
NOM	X	+250.000	
	Y	-150.000	
	Z	+250.000	
			T F 0 S M5/9
BLOKSGEV. OVERDR.		BEREKEN TOT REGEL	GEREED.- TABEL

Automatische programma-afloop			Programmatetest
<pre> %NEU G71 * N10 G30 G17 X+0 Y+0 Z-40 * N20 G31 G90 X+100 Y+100 Z+0 * N40 T1 G17 S5000 * N50 G00 G40 G90 Z+250 * N60 X-30 Y+50 * N70 G01 Z-5 F200 * N80 G01 G41 X+0 Y+50 * N90 X+50 Y+100 * </pre>			
X	+150.0000	Y	-50.0000
A	+0.0000	B	+180.0000
U	+0.0000	V	+0.0000
		C	+100.0000
		D	+90.0000
		E	0.000 00
		F	0
		M	5/9
BLADZIJDE ↑	BLADZIJDE ↓	BEGIN ↑	EINDE ↓
		BEREKEN TOT REGEL	F MAX
		GEREED.- TABEL	ARX ARZ

Additionele statusweergaven

De additionele statusweergaven geven gedetailleerde informatie over de programma-afloop. Zij kunnen in alle werkstanden opgeroepen worden, m.u.v. Programmeren/bewerken.

Additionele statusweergave aanzetten

Softkey-balk voor de beeldschermindeling oproepen

Beeldschermweergave met additionele statusweergave kiezen

Onderstaand worden verschillende additionele statusweergaven beschreven, die via de softkeys gekozen kunnen worden:

Softkey-balk doorschakelen, totdat STATUS-softkeys verschijnen

Additionele statusweergave kiezen, b.v. algemene programma-informatie

STATUS
PGM**Algemene programma-informatie:**

- 1 Naam van het hoofdprogramma
- 2 Opgeroepen programma
- 3 Actieve bewerkingscyclus
- 4 Cirkelmiddelpunt CC (pool)
- 5 Bewerkingstijd
- 6 Teller voor stilstandstijd

1	PGM-naam	STAT
2	PGM CALL	STAT1
3	CYCL DEF	17 DR. TAPPEN GS
4	CC X +22.5000 Y +35.7500	ST.-TIJD
5		00:00:01
6		

STATUS
POS.WEERG**Posities en coördinaten:**

- 1 Positieweergave
- 2 Soort positieweergave, b.v. actuele posities
- 3 Zwenkhoek voor het bewerkingsvlak (niet bij TNC 410)
- 4 Hoek basisrotatie

1	RESTW 2	
	X +0.0000	C +0.0000
	Y +0.0000	
	Z +0.0000	
	A +0.0000	
	B +0.0000	
3	
	A +0.0000 B+180.0000 C +90.0000
4	
	Basisrotatie +12.3570

STATUS
GEREED.

Informatie over de gereedschappen:

- 1 Weergave T: gereedschapsnummer en -naam
weergave RT: nummer en naam van een zustergereedschap
- 2 Gereedschapsas
- 3 Gereedschapslengte en -radii
- 4 Overmaten (deltawaarden) vanuit de TOOL CALL (PGM) en de gereedschapstabel (TAB)
- 5 Standtijd, maximale standtijd (TIME 1) en maximale standtijd bij TOOL CALL (TIME 2)
- 6 Weergaven van het actieve gereedschap en van het (volgende) zustergereedschap

1	GereedschapRT 10		
2	Z ↓ 	3	L +0.0000 R +3.0000 R2 +0.0000
4	TAB DL DR DR2 PGM +0.1000 +0.1000		
5	CUR.TIME TIME1 TIME2 00:00		
6	TOOL CALL 1 RT ←→		

STATUS
COORD.
OMREK.

Coördinatenomrekeningen

- 1 Naam van het hoofdprogramma
- 2 Actieve nulpuntverschuiving (cyclus 7)
- 3 Actieve rotatiehoek (cyclus 10)
- 4 Gespiegelde assen (cyclus 8)
- 5 Actieve maatfactor / maatfactoren (cycli 11 / 26)
- 6 Middelpunt van de centrische strekking

Zie „8.8 Cycli voor coördinatenomrekening“

1	PGM-naam	STAT
2		Nulpunt X +152.0000 Y +100.0000
3		Rotatie +12.5000
4		Spiegelen X Y
5		Maatfactor X +0.0000 0.999500 Y +0.0000 0.999500 Z +0.0000 0.999500
6		

STATUS
GEREEDS.-
METING

Gereedschapsmeting

- 1 Nummer van het gereedschap, dat gemeten wordt
- 2 Weergave, of gereedschapsradius of -lengte, gemeten wordt
- 3 MIN- en MAX-waarde meting van de afzonderlijke snijkanten en resultaat van de meting met roterend gereedschap (DYN)
- 4 Nummer van de snijkant van het gereedschap met bijbehorende meetwaarde. Het sterretje achter de meetwaarde toont, dat de tolerantie uit de gereedschapstabel werd overschreden.

1	Gereedschap		
2		3	MIN 2 +1.9664 MAX 3 +2.0035 DYN
4	1 +1.9909 2 +1.9664 * 3 +2.0035 4 +1.9986		

STATUS
M-FUNCTIE

Actieve additionele M-functies (alleen bij TNC 426, TNC 430 met NC-software 280 474-xx)

- 1 Lijst met actieve M-functies met gedefinieerde betekenis
- 2 Lijst met actieve M-functies die door uw machinefabrikant worden aangepast

M-Functions	
1	M103 M107 M118 M132
2	M0 M5

1.5 Accessoires: 3D-tastsystemen en elektronische handwielen van HEIDENHAIN

3D-tastsystemen

Met de verschillende 3D-tastsystemen van HEIDENHAIN kunnen:

- werkstukken automatisch uitgericht worden
- referentiepunten snel en nauwkeurig vastgelegd worden
- metingen op het werkstuk tijdens de programma-afloop uitgevoerd worden
- 3D-vormen gedigitaliseerd worden (optie) alsmede
- gereedschappen gemeten en gecontroleerd worden

De schakelende tastsystemen TS 220 en TS 630

Deze tastsystemen zijn bijzonder geschikt voor het automatisch uitrichten van het werkstuk, het vastleggen van het referentiepunt en voor metingen op het werkstuk en voor het digitaliseren. Bij de TS 220 vindt overdracht van de schakelsignalen plaats via een kabel en is een voordelig alternatief wanneer er slechts zo nu en dan gedigitaliseerd hoeft te worden.

Speciaal voor machines met gereedschapswisselaar is de TS 630 geschikt. Bij de TS 630 vindt overdracht van de schakelsignalen plaats via een infraroodtraject (zonder kabels).

De werking: in de schakelende tastsystemen van HEIDENHAIN registreert een slijtvaste optische sensor het uitwijken van de taststift. Het gegenereerde signaal zorgt ervoor, dat de actuele waarde van de actuele positie van het taststift opgeslagen wordt.

Bij het digitaliseren maakt de TNC uit een serie van op deze manier geproduceerde positiewaarden een programma met lineaire regels in HEIDENHAIN-formaat. Dit programma laat zich dan op een PC met de verwerkingssoftware SUSA verder verwerken, om het voor bepaalde gereedschapsvormen en -radii te corrigeren of om positieve/negatieve vormen te berekenen. Wanneer de tastkogel gelijk is aan de freesradius, kunnen deze pgm's direct afgewerkt worden.

Het gereedschapstaststelsel TT 120 voor gereedschapsmeting

De TT 120 is een schakelend 3D-taststelsel voor het meten en controleren van gereedschappen. De TNC stelt hiervoor 3 cycli beschikbaar, waarmee gereedschapsradius en -lengte bij stilstaande of roterende spil bepaald kunnen worden (alleen klaartekst-dialog).

De bijzonder robuuste bouwvorm en de hoge beschermingsklasse maken de TT 120 ongevoelig voor koelmiddelen en spanen. Het schakelsignaal wordt via een optische sensor gerealiseerd, die slijtvast werkt en een hoge betrouwbaarheid waarborgt.

Elektronische handwielen HR

De elektronische handwielen vereenvoudigen het precieze handmatig verplaatsen van de assen. De verplaatsing per handwielrotatie is over een groot bereik instelbaar. Naast de inbouwhandwielen HR 130 en HR 150 biedt HEIDENHAIN ook het draagbare handwiel HR 410 aan.

2

Handbediening en uitrichten

2.1 Inschakelen, uitschakelen

Inschakelen

Het inschakelen en het benaderen van de referentiepunten zijn machine-afhankelijke functies. Raadpleeg het machinehandboek.

De voedingsspanning van de TNC en de machine inschakelen.

Vervolgens toont de TNC onderstaande dialoog:

Geheugentest

Geheugen van de TNC wordt automatisch getest

Stroomonderbreking

TNC-melding, dat er een stroomonderbreking is geweest – melding wissen

PLC-PROGRAMMA CONVERTEREN

PLC-programma van de TNC wordt automatisch vertaald

Stuurspanning voor relais ontbreekt

Stuurspanning inschakelen
De TNC test de functie van het NOODSTOP-circuit

Handbediening

Referentiepunten passeren

Referentiepunten in opgegeven volgorde passeren: voor iedere as externe START-toets indrukken, of

Referentiepunten in willekeurige volgorde passeren: voor iedere as de externe richtingstoets indrukken en vasthouden, totdat het referentiepunt is gepasseerd, of bovendien bij de TNC 410

Met meerdere assen tegelijkertijd referentiepunten passeren: assen met softkey kiezen (assen worden dan op het beeldscherm invers weergegeven) en vervolgens externe START-toets indrukken

De TNC is nu gebruiksklaar in de werkstand Handbediening.

Voor de TNC 426, TNC 430 geldt bovendien:

Het passeren van de referentiepunten is alleen noodzakelijk, wanneer de machine verplaatst gaat worden. Wanneer alleen programma's bewerkt of getest moeten worden, dan moet na het inschakelen van de stuurspanning direct de werkstand Programmeren/bewerken of Programmatest gekozen worden.

De referentiepunten kunnen dan alsnog gepasseerd worden. Druk daarvoor in de werkstand handbediening op de softkey REF-PNT. BENADEREN

Referentiepunt passeren bij gezwenkt bewerkingsvlak

Het passeren van referentiepunten in het gezwenkte coördinatensysteem is via de externe asrichtingstoetsen mogelijk. Daartoe moet de functie „Bewerkingsvlak zwenken“ in handbediening actief zijn (zie „2.5 Bewerkingsvlak zwenken“). De TNC interpoleert dan bij het aanraken van een asrichtingstoets de betreffende assen.

De NC-START-toets heeft geen functie. De TNC geeft bij het indrukken ervan een foutmelding.

Let erop, dat de in het menu geregistreerde hoekwaarden met de werkelijke hoek van de zwenkas overeenstemmen.

Uitschakelen

Om gegevensverlies bij het uitschakelen te voorkomen, moet het besturingssysteem van de TNC volgens een bepaalde procedure worden stopgezet:

► Werkstand Handbediening kiezen

► Functie voor het stopzetten kiezen en nogmaals met de softkey JA bevestigen

► Wanneer de TNC in een apart venster de tekst „U kunt nu uitschakelen“ toont, mag de voedingsspanning naar de TNC worden onderbroken

Willekeurig uitschakelen van de TNC kan gegevensverlies veroorzaken.

2.2 Verplaatsen van de machine-assen

Verplaatsen met externe richtingstoetsen is een machine- afhankelijke functie. Raadpleeg het machinehandboek!

As met de externe richtingstoetsen verplaatsen

Werkstand handbediening kiezen

Externe richtingstoets net zolang indrukken en vasthouden als de as verplaatst moet worden

...of de as continu verplaatsen

Externe richtingstoets ingedrukt houden en externe START-toets kort indrukken. De as verplaatst, totdat hij gestopt wordt

Stoppen: externe STOP-toets indrukken

Met beide methoden kunnen ook meerdere assen tegelijkertijd verplaatst worden.

De aanzet waarmee de assen worden verplaatst, kan worden veranderd met softkey F (zie „2.3 Spiltoerental S, aanzet F en additionele M-functie“, niet bij TNC 410).

Verplaatsen met het elektronische handwiel HR 410

Het draagbare handwiel HR 410 is voorzien van twee vrijgavetoetsen. De vrijgavetoetsen bevinden zich onder de sterknop. De machine-assen kunnen alleen verplaatst worden, wanneer één van de vrijgavetoetsen wordt ingedrukt (machine-afhankelijke functie).

Het handwiel HR 410 heeft onderstaande bedieningselementen:

- 1 NOODSTOP
- 2 Handwiel
- 3 Vrijgavetoetsen
- 4 Toetsen waarmee de as gekozen wordt
- 5 Toets voor overname van de actuele positie
- 6 Toetsen voor het vastleggen van de aanzet (langzaam, middel, snel; aanzetten worden door de machinefabrikant vastgelegd)
- 7 Richting, waarin de TNC de gekozen as verplaatst
- 8 Machinefuncties (worden door de machinefabrikant vastgelegd)

De rode LED's signaleren, welke as en welke aanzet gekozen is.

Verplaatsen met het handwiel is ook tijdens de programma-afloop mogelijk.

Verplaatsen

Werkstand El. Handwiel kiezen.

Vrijgavetoets ingedrukt houden

As kiezen

Aanzet kiezen

Actieve as in richting + of – verplaatsen

Stapsgewijs positioneren

Bij stapsgewijs positioneren wordt door de TNC de machine-as verplaatst met een door u vastgelegde stapmaat.

Werkstand handbediening of el. Handwiel kiezen.

Stapsgewijs positioneren kiezen: softkey STAPMAAT op AAN

Verplaatsing:

8

ENT

Verplaatsing in mm ingeven, b.v. 8 mm

2.5

Verplaatsing via softkey kiezen (softkey-balk doorschakelen, niet bij TNC 426, TNC 430)

X

Externe richtingstoets indrukken: willekeurig vaak positioneren

2.3 Spiltoerental S, aanzet F en additionele M-functie

In de werkstanden Handbediening en El. handwiel wordt het spiltoerental S, de aanzet F en de additionele M-functie via softkeys ingegeven. De additionele functies worden in „7 Programmeren: additionele functies+ beschreven.

Waarden ingeven

Voorbeeld: spiltoerental S ingeven

S

Ingave voor spiltoerental kiezen: softkey S

Spiltoerental S =

1000

ENT

Spiltoerental ingeven

I

en met de externe START-toets overnemen

Het draaien van de spil met het ingegeven toerental S wordt door middel van een additionele M-functie gestart.

De aanzet F en de additionele M-functie worden op dezelfde manier ingegeven.

Voor aanzet F (kan bij TNC 410 niet worden ingegeven) geldt:

- wanneer F=0 is ingegeven, dan is de kleinste aanzet uit MP1020 werkzaam
- F blijft ook na een stroomonderbreking gehandhaafd

Spiltoerental en aanzet veranderen

Met de override-draaiknoppen voor spiltoerental S en aanzet F kan de ingestelde waarde van 0% t/m 150% veranderd worden.

De override-draaiknop voor het spiltoerental werkt alleen bij machines met traploze spilaandrijving.

De machinefabrikant legt vast, welke additionele M-functies gebruikt kunnen worden en welke functie ze vervullen.

2.4 Vastleggen van het referentiepunt (zonder 3D-tastsysteem)

Bij „vastleggen referentiepunt“ wordt de weergave van de TNC op de coördinaten van een bekende positie op het werkstuk vastgelegd.

Vorbereiding

- ▶ Werkstuk opspannen en uitrichten
- ▶ Nulgereedschap met bekende radius inspannen
- ▶ Ervoor zorgen, dat de TNC actuele posities weergeeft

Het vastleggen van het referentiepunt

Beschermingsmaatregel: wanneer het werkstukoppervlak niet geraakt mag worden, dan moet er een stalen plaat met een bekende dikte d op het werkstuk gelegd worden. Voor het referentiepunt moet dan een waarde vermeerderd met d ingegeven worden.

Werkstand handbediening kiezen

Gereedschap voorzichtig verplaatsen, totdat het werkstuk aangerakt wordt

As kiezen (alle assen kunnen ook via het ASCII-toetsenbord gekozen worden)

Referentiepunt vastleggen Z=

Nulgereedschap, spilas: weergave op bekende werkstukpositie (b.v. 0) vastleggen of dikte d van de stalen plaat ingeven. In het bewerkingsvlak: gereedschapsradius meeberekenen

De referentiepunten voor de resterende assen worden op dezelfde manier vastgelegd.

Als in de as voor de diepte-aanzet een vooraf ingesteld gereedschap toegepast wordt, dan moet de asweergave voor de diepte-aanzet op lengte L van het werkstuk resp. op de som $Z=L+d$ vastgelegd worden.

2.5 Bewerkingsvlak zwenken (niet bij TNC 410)

De functies voor het zwenken van het bewerkingsvlak worden door de machinefabrikant aan de TNC en de machine aangepast. Bij bepaalde zwenkkoppen of zwenktafels legt de machinefabrikant vast, of de ingegeven hoeken als coördinaten van de rotatie-assen of als ruimtelijke hoeken geïnterpreteerd worden. Raadpleeg het machinehandboek.

De TNC ondersteunt het zwenken van bewerkingsvlakken aan gereedschapsmachines met zwenkkoppen alsmede zwenktafels. Typische toepassingen zijn b.v. schuine boringen of ruimtelijk schuine contouren. Het zwenken van het bewerkingsvlak vindt altijd plaats om het actieve nulpunt. De bewerking wordt, zoals gebruikelijk, in een hoofdvlak (b.v. X/Y-vlak) geprogrammeerd, echter uitgevoerd in het vlak dat naar het hoofdvlak gezwenkt werd.

Voor het zwenken van het bewerkingsvlak zijn twee functies beschikbaar.

- Handmatig zwenken met de softkey 3D ROT in de werkstanden Handbediening en El. handwiel (hierna omschreven)
- Gestuurd zwenken, cyclus G80 BEWERKINGSVLAK in het bewerkingsprogramma: zie „8.9 Cycli voor coördinatenomrekening“.

De TNC-functies voor het „Zwenken van het bewerkingsvlak“ zijn coördinatentransformaties. Daarbij staat het bewerkingsvlak altijd loodrecht op de richting van de gereedschapsas.

In principe onderscheidt de TNC bij het zwenken van het bewerkingsvlak twee machinetypes:

Machine met zwenktafel

- Het **werkstuk** moet door juiste positionering van de zwenktafel, b.v. met een Lregel, in de gewenste bewerkingspositie gebracht worden.
- De positie van de getransformeerde gereedschapsas verandert ten opzichte van het machinevaste coördinatensysteem **niet**. Als de tafel – dus het werkstuk – b.v. 90° draait, dan draait het coördinatensysteem **niet** mee. Als in de werkstand Handbediening de asrichtingstoets Z+ ingedrukt wordt, dan verplaatst het gereedschap zich ook in de richting Z+.
- De TNC houdt voor de berekening van het getransformeerde coördinatensyst. alleen rekening met mechanisch bepaalde verstellingen van de betreffende zwenktafel – zg. „translatorische“ delen.

Machine met zwenkkop

- Het **gereedschap** moet door overeenkomstige positionering van de zwenkkop, b.v. met een Lregel, in de gewenste bewerkingspositie gebracht worden.
- De positie van de gezwenkte (getransformeerde) gereedschapsas verandert ten opzichte van het machinevaste coördinatensysteem: wanneer de zwenkkop van de machine – dus het gereedschap – b.v. in de B-as +90° gedraaid wordt, **dan draait het coördinatensysteem mee**. Als in de werkstand Handbediening de asrichtingstoets Z+ ingedrukt wordt, dan verplaatst het gereedschap zich in de richting X+ van het machinevaste coördinatensysteem.
- De TNC houdt voor de berekening van het getransformeerde coördinatensysteem rekening met mechanisch bepaalde verstellingen van de zwenkkop („translatorische“ delen) **en** met verstellingen die door het zwenken van het gereedschap zijn ontstaan (3D-gereedschapslengtecorrectie).

Referentiepunten benaderen bij gezwenkte assen

Bij gezwenkte assen worden de referentiepunten met de externe richtingstoetsen benaderd. De TNC interpoleert daarbij de bijbehorende assen. Let erop, dat de functie „bewerkingsvlak zwenken“ in de werkstand Handbediening actief is en de actuele hoek van de rotatie-as in het menuveld geregistreerd werd.

Nadat de rotatie-assen gepositioneerd zijn, wordt het referentiepunt vastgelegd zoals in het niet gezwenkte systeem. De TNC rekent het nieuwe referentiepunt in het gezwenkte coördinatensysteem om. De hoekwaarden voor deze berekening haalt de TNC bij geregelde assen uit de actuele positie van de rotatie-as.

In het gezwenkte systeem mag het referentiepunt niet vastgelegd worden, wanneer in machineparameter 7500, bit 3 is vastgelegd. Anders berekent de TNC de verstelling foutief.

Indien de rotatie-as(sen) van de machine niet geregeld zijn, moet de actuele positie van de rotatie-as in het menu voor handmatig zwenken ingegeven worden: komt de actuele positie van de rotatie-as(sen) niet overeen met de ingave, wordt door de TNC het referentiepunt fout berekend.

Referentiepunt vastleggen bij machines met rondtafel

De instelling van de TNC bij het vastleggen van het referentiepunt is afhankelijk van de machine. Raadpleeg het machinehandboek.

De TNC verzet het referentiepunt automatisch, wanneer de tafel gedraaid wordt en de functie bewerkingsvlak zwenken actief is.

MP 7500, bit 3=0

Om de verstelling van het referentiepunt te berekenen, gebruikt de TNC het verschil tussen de REF-coördinaat bij het referentiepunt vastleggen en de REF-coördinaat van de zwenkas na het zwenken. Deze berekeningsmethode kan gebruikt worden, wanneer in de 0°-positie (REF-waarde) van de rondtafel het werkstuk uitgericht is opgespannen.

MP 7500, bit 3=1

Wanneer een scheef opgespannen werkstuk via een rotatie van de rondtafel wordt uitgericht, dan mag de TNC de verstelling van het referentiepunt niet meer via het verschil tussen de REF-coördinaten berekenen. De TNC gebruikt direct de REF-waarde van de zwenkas na het zwenken, dus gaat ervan uit dat het werkstuk voor het zwenken werd uitgericht.

Positieweergave in het gezwenkte systeem

De in het statusveld weergegeven posities (NOMINAAL en ACTUEEL) zijn gerelateerd aan het gezwenkte coördinatensysteem.

Beperkingen bij zwenken van het bewerkingsvlak

- De tastfunctie basisrotatie kan niet gebruikt worden.
- PLC-positioneringen (door de machinefabrikant vastgelegd) zijn niet toegestaan.
- Positioneerregels met M91/M92 zijn niet toegestaan.

Handmatig zwenken activeren

Handmatig zwenken kiezen: softkey 3D ROT
De menupunten kunnen alleen door middel van de pijltoetsen gekozen worden

Zwenkhoek ingeven

Gewenste werkstand in menupunt bewerkingsvlak zwenken op actief zetten: menupunt kiezen, met ENT-toets doorschakelen

Ingave beëindigen: toets END

Voor het desactiveren worden in het menu bewerkingsvlak zwenken de gewenste werkstanden op inactief gezet.

Wanneer de functie bewerkingsvlak zwenken actief is en de TNC de machine-assen overeenkomstig de gezwenkte assen verplaatst, wordt in de statusweergave het symbool
 zichtbaar.

Als de functie bewerkingsvlak zwenken voor de werkstand Programma-afloop op actief gezet wordt, dan geldt de in het menu geregistreerde zwenkhoek vanaf de eerste regel van het af te werken bewerkingsprogramma. Als in het bewerkingsprogramma cyclus G80 BEWERKINGSVLAK gebruikt wordt, dan zijn de in de cyclus gedefinieerde hoekwaarden (vanaf de cyclusdefinitie) actief. De in het menu geregistreerde hoekwaarden worden door de opgeroepen waarden overschreven.

Handbediening						Programmeren en bewerken	
Bewerkingsvlak zwenken							
PGM-afloop						Inactief	
Handbediening						Actief	
A = +0							o
B = +180							o
C = +90							o
<input checked="" type="checkbox"/>	+80.9420	Y	-135.8249	Z	-100.0000		
A	+0.0000	B	+180.0000	C	+90.0000		
				S	0.000		
ACT	
	T		
	0		H 5/9

3

Positioneren met handingave

3.1 Eenvoudige bewerkingen programmeren en afwerken

Voor eenvoudige bewerkingen of voor het voorpositioneren van het gereedschap is de werkstand Positioneren met handingave. Hier kan een kort programma in HEIDENHAIN-klaartekst-dialog of volgens DIN/ISO ingegeven en kunnen afzonderlijke regels direct uitgevoerd worden. Ook de cycli van de TNC kunnen opgeroepen worden. Het programma wordt in het bestand \$MDI opgeslagen. Bij het Positioneren met handingave kan de additionele statusweergave worden geactiveerd.

Werkstand Positioneren met handingave kiezen
Het bestand \$MDI volgens wens programmeren

Gekozen regel starten: externe START-toets

Beperkingen van TNC 410:

De volgende functies zijn niet beschikbaar:

- Gereedschapsradiuscorrectie
- Grafische weergave programmeren en programmaafloop
- Programmeerbare tastfuncties
- Onderprogramma's, herhaling van programmadelen
- Baanfuncties G06, G02 en G03 met R, G24 en G25
- Programma-oproep met %

Beperkingen van TNC 426, TNC 430:

De volgende functies zijn niet beschikbaar:

- Programma-oproep met %
- Grafische weergave programmaafloop

Voorbeeld 1

Een enkel werkstuk moet voorzien worden van een 20 mm diepe boring. Na het opspannen en uitrichten van het werkstuk en het vastleggen van het referentiepunt kan de boring met slechts enkele programmaregels geprogrammeerd en uitgevoerd worden.

Eerst wordt het gereedschap met G00- en G01-regels (rechte lijnen) boven het werkstuk voorgepositioneerd en op een veiligheidsafstand van 5 mm boven het boorgat gepositioneerd. Vervolgens wordt de boring met cyclus G83 DIEPBOREN uitgevoerd.

%M DI G71 *	
N10 G99 T1 L+0 R+5 *	Gereed. definiëren: nulgereedschap, radius 5
N20 T1 G17 S2000 *	Gereed. oproepen: spilas Z, Spiltoerental 2000 omw/min
N30 G00 G40 G90 Z+200 *	Gereed. terugtrekken (ijlgang)
N40 X+50 Y+50 M3 *	Gereed. met ijlgang boven boorgat positioneren, spil aan
N50 G01 Z+2 F2000 *	Gereedschap 5 mm boven boorgat positioneren
N60 G83	Cyclus G83 DIEPBOREN instellen:
P01 +2	Veiligheidsafst. van gereedschap boven boorgat
P02 -20	Diepte boorgat (voorteken=werkrichting)
P03 +10	Diepteverplaatsing voor het terugtrekken
P04 0,5	Stilstandtijd op bodem van de boring in seconden
P05 250 *	Booraanzet
N70 G79 *	Cyclus G83 DIEPBOREN oproepen
N80 G00 G40 Z+200 M2 *	Gereedschap terugtrekken
N99999 %M DI G71 *	Einde programma

De rechte-functie wordt in „6.4 Baanbewegingen - rechthoekige coördinaten“ beschreven, de cyclus G83 DIEPBOREN in „8.3 Boorcycli+.

Gereed. = gereedschap

Voorbeeld 2

Compenseren van de scheve ligging van het werkstuk bij machines met rondtafel

Basisrotatie met 3D-taststelsel uitvoeren. Zie „12.1 Tastcycli in de werkstanden Handbediening en El. handwiel“, onder „Scheve ligging van het werkstuk compenseren“.

Rotatiehoek noteren en basisrotatie weer opheffen

Werkstand kiezen: Positioneren met handingave

Rondtafelas kiezen, genoteerde rotatiehoek en aanzet ingeven
b.v. G00 G40 G90 C+2.561 F50

Ingave afsluiten

Externe START-toets indrukken: scheve ligging wordt door rotatie van de rondtafel gecompenseerd.

Programma's uit %\$MDI opslaan of wissen

Het bestand \$MDI wordt meestal voor korte en tijdelijk benodigde programma's gebruikt. Wanneer een programma toch opgeslagen dient te worden, gaat dat als volgt:

Werkstand kiezen:
Programmeren/bewerken

Bestandsbeheer oproepen: toets PGM MGT
(program management)

Bestand %\$MDI markeren

„Bestand kopiëren“ kiezen: softkey KOPIEREN

Doelbestand =

boring

Geef de naam in, waaronder de actuele inhoud van bestand \$MDI moet worden opgeslagen

Kopiëren bij TNC 410: ENT-toets

Kopiëren bij TNC 426, TNC430: softkey STAR-
TEN

Bestandsbeheer verlaten: softkey EINDE

Het wissen van de inhoud van bestand \$MDI gaat op een soortgelijke manier: in plaats van te kopiëren, wordt de inhoud gewist met de softkey WISSEN. Bij de volgende wissel in de werkstand Positioneren met handingave toont de TNC een leeg bestand \$MDI.

TNC 426, TNC 430:

Het bestand %\$MDI mag in de werkstand Programmeren/bewerken tijdens het wissen niet geselecteerd zijn.

4

Programmeren:

**basisbegrippen, bestandsbeheer,
programmeerondersteuning,
palletsbeheer**

4.1 Basisbegrippen

Lengte- en hoekmeetsystemen en referentiemerken

Op de machine-assen bevinden zich lengte- en hoekmeetsystemen, die de posities van de machinetafel resp. het gereedschap registreren. Wanneer een machine-as wordt verplaatst, genereert het bijbehorende lengte- of hoekmeetsysteem elektrische signalen, waaruit de TNC de precieze actuele positie van de machine-as bepaalt.

Bij een stroomonderbreking gaat de relatie tussen de positie van de machineslede en de berekende actuele positie verloren. Om deze relatie te herstellen, beschikken de meetlinialen van de lengte- en hoekmeetsystemen over referentiemerken. Bij het passeren van een referentiemerk ontvangt de TNC een signaal, dat een machinevast referentiepunt kenmerkt. Daarmee kan de TNC de relatie tussen de actuele positie t.o.v. de actuele positie van de machineslede herstellen.

Meestal worden op lineaire assen lengtemeetsystemen aangebouwd. Rondtafels en zwenkassen zijn voorzien van hoekmeetsystemen. Om de relatie tussen de actuele positie en de actuele positie van de machineslede te herstellen, moeten bij lengtemeetsystemen met afstandsgecodeerde referentiemerken de machine-assen maximaal 20 mm verplaatst worden, bij hoekmeetsystemen maximaal 20°.

Referentiesysteem

Met een referentiesysteem worden posities in één vlak of ruimte eenduidig vastgelegd. De opgave van een positie is altijd gerelateerd aan een vastgelegd punt en wordt door coördinaten beschreven.

In het rechthoekige systeem (cartesiaans systeem) worden drie richtingen als assen X, Y en Z vastgelegd. De assen staan loodrecht op elkaar en snijden elkaar in één punt, het nulpunt. Eén coördinaat geeft de afstand naar het nulpunt in één van deze richtingen aan. Zo wordt een positie in het vlak door twee coördinaten en in een ruimte door drie coördinaten beschreven.

Coördinaten die aan het nulpunt zijn gerelateerd, worden als absolute coördinaten gekenmerkt. Gerelateerde coördinaten zijn gerelateerd aan een willekeurige andere positie (referentiepunt) in het coördinatensysteem. Gerelateerde coördinatenwaarden worden ook als incrementele coördinatenwaarden aangeduid.

Referentiesystemen op freesmachines

Bij de bewerking van een werkstuk op een freesmachine gaat men in het algemeen uit van het rechthoekige coördinatensysteem. De afbeelding rechts toont, hoe het rechthoekige coördinatensysteem toegekend wordt aan de machine-assen. De drie-vinger-regel van de rechterhand dient als ezelsbruggetje: wanneer de middelvinger in de richting van de gereedschapsas vanaf het werkstuk naar het gereedschap wijst, dan wijst hij in de richting Z+, de duim in de richting X+ en de wijsvinger in de richting Y+.

De TNC 410 kan maximaal 4 assen, de TNC 426 maximaal 5 assen en de TNC 430 maximaal 9 assen besturen. Naast de hoofdassen X, Y en Z zijn er ook de parallel liggende additionele assen U, V en W. Rotatie-assen worden d.m.v. A, B en C gekenmerkt. De afbeelding rechtsonder toont de indeling van de additionele assen resp. rotatie-assen ten opzichte van de hoofdassen.

Poolcoördinaten

Als de maatvoering van de werkstuktekening rechthoekig is, moet het bewerkingsprogramma ook met rechthoekige coördinaten gemaakt worden. Bij werkstukken met cirkelbogen of bij hoekmaten is het eenvoudiger de positie d.m.v. poolcoördinaten vast te leggen.

Poolcoördinaten beschrijven (in tegenstelling tot de rechthoekige coördinaten X, Y en Z) alleen posities in één vlak. Het nulpunt van poolcoördinaten ligt in de zogenaamde pool. Een positie in één vlak wordt duidelijk vastgelegd door middel van:

- poolcoördinaten-radius R: de afstand vanaf de pool tot de positie
- poolcoördinaten-hoek H: hoek tussen de hoekreferentie-as en de lijn die de pool met de positie verbindt

Zie afbeelding rechtsonder.

Vastleggen van pool en hoekreferentie-as

De pool wordt door twee coördinaten in het rechthoekige coördinatensysteem in één van de drie vlakken vastgelegd. Daarmee wordt ook de hoekreferentie-as voor de poolcoördinatenhoek H bepaald.

Poolcoördinaten (vlak)	Hoekreferentie-as
I en J	+X
J en K	+Y
K en I	+Z

Absolute en relatieve werkstukposities

Absolute posities op het werkstuk

Wanneer de coördinaten van een positie gerelateerd zijn aan het coördinatennulpunt (oorsprong), worden deze als absolute coördinaten gekenmerkt. Elke positie op het werkstuk wordt door middel van de absolute coördinaten eenduidig vastgelegd.

Voorbeeld 1: boringen met absolute coördinaten

boring 1 boring 2 boring 3

X=10 mm X=30 mm X=50 mm
Y=10 mm Y=20 mm Y=30 mm

Gerelateerde posities op het werkstuk

Gerelateerde coördinaten zijn gerelateerd aan de laatst geprogrammeerde positie van het gereedschap, dat als gerelateerd (toebedacht) nulpunt dient. Incrementele coördinaten geven bij het maken van het programma dus de maat tussen de laatste en de daarop volgende nominale positie aan, waarmee het gereedschap zich moet verplaatsen. Derhalve wordt het ook als kettingmaat aangeduid.

Een incrementele maat wordt gekenmerkt door de functie G91 voor de asaanduiding.

Voorbeeld 2: boringen met gerelateerde coördinaten

Absolute coördinaten van de boring 4:

X= 10 mm
Y= 10 mm

boring 5 gerelateerd aan 4 boring 6 gerelateerd aan 5

G91 X= 20 mm G91 X= 20 mm
G91 Y= 10 mm G91 Y= 10 mm

Absolute en incrementele poolcoördinaten

Absolute coördinaten zijn altijd gerelateerd aan de pool en de hoekreferentie-as.

Incrementele coördinaten zijn altijd gerelateerd aan de laatst geprogrammeerde positie van het gereedschap.

Referentiepunt kiezen

Een werkstuktekening geeft een bepaald vormelement van het werkstuk als absoluut referentiepunt (nulpunt) door, meestal een hoek van het werkstuk. Bij het vastleggen van het referentiepunt wordt het werkstuk eerst evenwijdig aan de machine-assen uitgericht en wordt het gereedschap voor elke as naar een bekende positie van het werkstuk gebracht. Voor deze positie wordt de weergave van de TNC of op nul of op de overeenkomstige positiewaarde vastgelegd. Daardoor wordt het werkstuk toegekend aan het referentiesysteem, dat voor de TNC-weergave resp. zijn bewerkingsprogramma geldt.

Geeft de productietekening gerelateerde referentiepunten aan, dan moet eenvoudig gebruik gemaakt worden van de cycli voor coördinatenomrekening. Zie „8.8 Cycli voor coördinatenomrekening“

Wanneer de productietekening geen juiste NC-maten heeft, dan wordt een positie of een hoek van het werkstuk als referentiepunt gekozen, van waaruit de maten van de overige posities op het werkstuk heel eenvoudig bepaald kunnen worden.

De referentiepunten kunnen met een 3D-taststelsel van HEIDENHAIN bijzonder eenvoudig worden vastgelegd. Zie „12.2 Referentiepunt vastleggen met 3D-tastsystemen.“

Voorbeeld

De schets van het werkstuk (rechts) toont boringen (1 t/m 4), waarvan de maatvoering gerelateerd is aan een absoluut referentiepunt met de coördinaten $X=0$ $Y=0$. De boringen (5 t/m 7) zijn gerelateerd aan een gerelateerd referentiepunt met de absolute coördinaten $X=450$ $Y=750$. Met de cyclus NULPUNTVERSCHUIVING kan het nulpunt tijdelijk naar de positie $X=450$ $Y=750$ verschoven worden, om de boringen (5 t/m 7) zonder verdere berekeningen te programmeren.

4.2 Bestandsbeheer: basisbegrippen

Bestanden

Als een bewerkingsprogramma in de TNC ingegeven wordt, moet dit eerst een naam krijgen. De TNC slaat het programma als bestand met dezelfde naam op de harde schijf op. De TNC slaat teksten en tabellen ook in de vorm van bestanden op.

Om de bestanden snel te kunnen vinden en beheren, beschikt de TNC over een speciaal venster voor bestandsbeheer. Hier kunnen de verschillende bestanden opgeroepen, gekopieerd, hernoemd en gewist worden.

In de TNC 410 kunnen maximaal 64 bestanden met een max. totale omvang van 128 KByte beheerd worden.

Met de TNC 426, TNC 430 kunnen willekeurig veel bestanden worden beheerd. De totale omvang van alle bestanden mag echter niet meer zijn dan **1,5 GByte**.

Namen van bestanden

De naam van een bestand mag maximaal 16 tekens lang zijn (TNC 410: 8 tekens). Bij programma's, tabellen en teksten zet de TNC achter de bestandsnaam nog een extensie. Deze extensie wordt van de bestandsnaam gescheiden door een punt. Deze extensie kenmerkt het bestandstype: zie tabel rechts.

Gegevensbeveiliging TNC 426, TNC 430

HEIDENHAIN adviseert u regelmatig een backup te maken van programma's en bestanden die in de TNC nieuw worden aangemaakt. Hiervoor stelt HEIDENHAIN een gratis Backup-programma (TNCBACK.EXE) beschikbaar. U kunt zich hiervoor tot uw machinefabrikant wenden.

Bovendien hebt u een diskette nodig waarop alle machinespecifieke gegevens (PLC-programma, machineparameters enz.) opgeslagen zijn. Hiervoor kunt u zich ook tot uw machinefabrikant wenden.

Wanneer er een backup gemaakt moet worden van alle bestanden (max. 1,5 GByte) op de harde schijf, dan kan dit meerdere uren in beslag nemen. Misschien kunt u dit karwei in de nachtelijke uren laten plaatsvinden of gebruik maken van de functie PARALLEL UITVOEREN (kopiëren op de achtergrond).

Bestanden in deTNC	Type
Programma's	
in HEIDENHAIN-klaartekst-dialogoog volgens DIN/ISO	.H .I
Tabellen voor	
gereedschappen	.T
gereedschapswisselaar (TNC 410: 1 tabel)	.TCH
nulpunten	.D
punten	.PNT
palletten (niet bij TNC 410)	.P
teksten als	
ASCII-bestanden (niet bij TNC 410)	.A

4.3 Standaard-bestandsbeheer TNC 426, TNC 430

Het is aan te raden met standaard-bestandsbeheer te werken, wanneer alle bestanden in een directory moeten worden opgeslagen of wanneer u vertrouwd bent met bestandsbeheer van oudere TNC-besturingen.

Zet daarvoor de MOD-functie PGM MGT (zie hoofdstuk 13.9) op **Standaard**.

Bestandsbeheer oproepen

Toets PGM MGT indrukken: de TNC toont het venster voor bestandsbeheer (zie afb. rechtsboven)

Het venster toont alle bestanden, die in de TNC zijn opgeslagen. Van elk bestand wordt uitgebreidere informatie getoond: zie tabel rechts in het midden.

Bestand kiezen

Bestandsbeheer oproepen

Gebruik de pijltoetsen, om de lichtbalk naar het gewenste bestand te verplaatsen:

Verplaatst de lichtbalk in het venster op en neer

of

Bestand kiezen: softkey KIEZEN of ENT-toets indrukken

Handbediening		Programmatabel bewerken	
		Bestandsnaam = %TCHPRNT.A	
TNC:*.*			
Bestandsnaam	Byte	Status	
%TCHPRNT	.A	380	
CVREPORT	.A	12847	
TEST	.A	62	
TEST1	.A	8346	
FRAES_2	.CDT	10382	
FRAES_GB	.CDT	10382	
1	.D	9658	SM
\$MDI	.H	110	
11	.H	660	
111	.H	1038	
112	.H	124	
44 bestand(en) 906128 kbyte vrij			

BLADZIJDE ↑	BLADZIJDE ↓	KIEZEN [Hand icon]	WISSEN [Eraser icon]	KOPIEREN [Copy icon]	EXT [Diamond icon]	LAATSTE BESTANDEN [Hand icon]	EIND [End icon]
----------------	----------------	-----------------------	-------------------------	-------------------------	-----------------------	-------------------------------------	--------------------

Weergave Betekenis

BESTANDSNAAM Naam met maximaal 16 tekens en bestandstype

BYTE Omvang bestand in byte

STATUS Eigenschap van het bestand:
E Programma werd in de werkstand Programma-bewerken gekozen

S Programma werd in de werkstand Programma-test gekozen

M Programma werd in een programma-afloop-werkstand gekozen

P Bestand is tegen wissen en wijzigen beveiligd (protected)

Weergave langere bestandsoverz. Softkey

Bestandsoverzicht per bladzijde naar boven doorbladeren

Bestandsoverzicht per bladzijde naar beneden doorbladeren

Bestand wissen

Bestandsbeheer oproepen

Gebruik de pijltoetsen, om de lichtbalk naar het gewenste bestand te verplaatsen, dat gewist moet worden

Verplaatst de lichtbalk in het venster op en neer

Bestand wissen: softkey WISSEN indrukken

Bestand wissen ?

Met softkey JA bevestigen of

met softkey NEE afbreken

Bestand kopiëren

Bestandsbeheer oproepen

Gebruik de pijltoetsen, om de lichtbalk naar het gewenste bestand te verplaatsen, dat gekopieerd moet worden

Verplaatst de lichtbalk in het venster op en neer

Bestand kopiëren: softkey KOPIEREN

Doelbestand =

Nieuwe bestandsnaam ingeven, met softkey UITVOEREN of met de ENT-toets bevestigen. Door de TNC wordt een statusvenster getoond, dat u over de voortgang van het kopiëren informeert. Zolang de TNC kopieert, kan er niet verdergewerkt worden, of

wanneer zeer lange programma's gekopieerd moeten worden: nieuwe bestandsnaam ingeven, met softkey PARALLEL UITVOEREN bevestigen. Na het starten van het kopiëren kan dan verdergewerkt worden, omdat het bestand door de TNC op de achtergrond gekopieerd wordt.

Data-overdracht naar/van een extern opslagmedium

Voordat overdracht van gegevens naar een extern opslagmedium kan plaatsvinden, moet de data-interface ingesteld worden (zie „Hoofdstuk 13.6 Data-interface instellen TNC 426, TNC 430“).

Bestandsbeheer oproepen

Data-overdracht activeren: softkey EXT indrukken. De TNC toont op het linker gedeelte van het beeldscherm **1** alle bestanden die in de TNC zijn opgeslagen, rechts op het beeldscherm **2** alle bestanden die op het externe opslagmedium zijn opgeslagen

Gebruik de pijltoetsen, om de lichtbalk naar het bestand te verplaatsen, waarvan overdracht moet plaatsvinden:

Verplaatst de lichtbalk in een venster op en neer

Verplaatst de lichtbalk van het rechter naar het linker venster en omgekeerd

Wanneer er van de TNC naar het externe opslagmedium gekopieerd moet worden, zet dan de lichtbalk in het linker venster op het bestand, waarvan overdracht moet plaatsvinden.

Wanneer er van het externe opslagmedium naar de TNC gekopieerd moet worden, zet dan de lichtbalk in het rechter venster op het bestand, waarvan overdracht moet plaatsvinden.

Overdracht van afzonderlijk bestand: softkey KOPIEREN indrukken, of

overdracht van meerdere bestanden: softkey MARKEREN indrukken (markeringsfuncties zie tabel rechts), of

overdracht van alle bestanden: softkey TNC EXT indrukken

Handbediening		Programmatabel bewerken	
		Bestandsnaam = TCHPRNT.A	
TNC:*.*	1	RS232:*.*	2
Bestandsnaam	Byte	Status	
TCHPRNT	.A	380	
CVREPOR	.A	12847	
TEST	.A	62	
TEST1	.A	8346	
FRAES_2	.CDT	10382	
FRAES_GB	.CDT	10382	
1	.D	9658 SM	
#MDI	.H	110	
11	.H	660	
111	.H	1038	
112	.H	124	
44 bestand(en) 906128 kbyte vrij			
BLADZIJDE	BLADZIJDE	KOPIEREN	TNC EXT
↑	↓	TNC) EXT	MARKEREN
			TNC
			EIND

Markeringsfuncties

Softkey

Afzonderlijk bestand markeren

BESTAND
MARKEREN

Alle bestanden markeren

ALLE
BESTANDEN
MARKEREN

Markering voor afzonderlijk bestand opheffen

MARK.
OPHEFFEN

Markering voor alle bestanden opheffen

ALLE
MARK.
OPHEFFEN

Alle gemarkeerde bestanden kopiëren

KOP. MARK.
OPHEFFEN

Met softkey UITVOEREN of met de ENT-toets bevestigen. Door de TNC wordt een statusvenster getoond, dat u over de voortgang van het kopiëren informeert, of

wanneer overdracht van lange of meerdere pgm's moet gebeuren:
met softkey PARALLEL UITVOEREN bevestigen. De TNC kopieert het bestand dan op de achtergrond

Data-overdracht beëindigen: softkey TNC indrukken. De TNC toont weer het standaardvenster voor bestandsbeheer

Eén van de 10 laatst gekozen bestanden kiezen

Bestandsbeheer oproepen

De 10 laatst gekozen bestanden tonen: softkey LAATSTE BESTANDEN indrukken

Gebruik de pijltoetsen, om de lichtbalk naar het gewenste bestand te verplaatsen:

Verplaatst de lichtbalk in het venster op en neer

of

Bestand kiezen: softkey KIEZEN of ENT-toets indrukken

Bestand hernoemen

Bestandsbeheer oproepen

Gebruik de pijltoetsen, om de lichtbalk naar het bestand te verplaatsen, dat hernoemd moet worden:

Verplaatst de lichtbalk in het venster op en neer

Bestand hernoemen: softkey HERNOEM. indrukken.

Doelbestand =

Nieuwe bestandsnaam ingeven, met softkey UITVOEREN of met de ENT-toets bevestigen.

Bestand beveiligen/bestandsbeveiliging opheffen

Bestandsbeheer oproepen

Gebruik de pijltoetsen, om de lichtbalk naar het bestand te verplaatsen, dat beveiligd moet worden, resp. waarvan de bestandsbeveiliging moet worden opgeheven:

Verplaatst de lichtbalk in het venster op en neer

Bestand beveiligen: softkey BEVEILIGEN indrukken. Het bestand heeft de status P, of

Bestandsbeveiliging opheffen: softkey ONBEVEIL. indrukken. De status P wordt gewist

4.4 Uitgebreid bestandsbeheer TNC 426, TNC 430

Het is aan te raden om met het uitgebreide bestandsbeheer te werken, wanneer de bestanden in verschillende directories moeten worden opgeslagen.

Zet daarvoor de MOD-functie PGM MGT (zie hoofdstuk 13.9) op **Uitgebreid!**

Let ook op hoofdstuk „4.2 Bestandsbeheer: basisbegrippen“!

Directories

Daar er op de harde schijf zeer veel programma's resp. bestanden opgeslagen kunnen worden, is het overzichtelijker wanneer de afzonderlijke bestanden onderverdeeld worden in directories (mappen). In deze directories kunnen weer volgende directories angelegd worden, de zg. subdirectories.

De TNC beheert max. 6 directory-niveaus!

Wanneer meer dan 512 bestanden in een directory worden opgeslagen, dan zet de TNC de bestanden niet meer in alfabetische volgorde!

Namen van directories

De naam van een directory mag maximaal 8 tekens lang zijn en beschikt niet over een extensie. Wanneer meer dan 8 tekens voor de naam van de directory worden ingegeven, breekt de TNC de naam automatisch af na 8 tekens.

Pad

Een pad geeft het loopwerk en alle directories resp. subdirectories weer, waarin een bestand is opgeslagen. De afzonderlijke gegevens worden door een „\“ gescheiden.

Voorbeeld: in het loopwerk TNC:\ werd de directory AUFTR1 gemaakt. Vervolgens werd in de directory AUFTR1 nog een subdirectory NCPROG gemaakt en daar werd het bewerkingsprogramma PROG1.I naartoe gekopieerd. Het bewerkingsprogramma heeft dus het pad:

TNC:\AUFTR1\NCPROG\PROG1.I

Rechts wordt een voorbeeld gegeven van een directory-overzicht met verschillende paden.

Overzicht: functies van het uitgebreide bestandsbeheer

Functie	Softkey
Afzonderlijk bestand kopiëren (en converteren)	

Bepaald bestandstype tonen	

De 10 laatst gekozen bestanden tonen	

Bestand of directory wissen	

Bestand markeren	

Bestand hernoemen	

Bestand tegen wissen en wijzigen beveiligen	

Bestandsbeveiliging opheffen	

Netloopwerk beheren (alleen bij de optie Ethernet-interface)	

Directory kopiëren	

Directories van een loopwerk weergeven	

Directory met alle subdirectories wissen	

Bestandsbeheer oproepen

Toets PGM MGT indrukken: de TNC toont het venster voor bestandsbeheer (afbeelding rechtsboven toont de basisinstelling. Wanneer de TNC een andere beeldschermindeling weergeeft, druk dan op de softkey VENSTER)

Het linker, smalle venster toont boven 3 loopwerken **1**. Wanneer de TNC aangesloten is op een netwerk, dan toont de TNC van daaruit additionele loopwerken. Loopwerken duiden de apparaten aan, waarmee gegevens opgeslagen worden of waarmee overdracht van gegevens geschiedt. Eén loopwerk is de harde schijf van de TNC. Andere loopwerken zijn de interfaces (RS232, RS422, Ethernet), waarop b.v. een PC aangesloten kan worden. Het gekozen (actieve) loopwerk wordt gekleurd weergegeven.

In het onderste gedeelte van het smalle venster toont de TNC alle directories **2** van het gekozen loopwerk. Een directory wordt altijd door een map-symbool (links) en de naam van de directory (rechts) aangeduid. Subdirectories zijn naar rechts ingesprongen. De gekozen (actieve) directory wordt gekleurd weergegeven.

Het rechter, brede venster toont alle bestanden **3**, die in de gekozen directory opgeslagen zijn. Van elk bestand wordt uitgebreidere informatie getoond, beschreven in de tabel rechts.

Handbediening		Programmatabel bewerken				
Pad = TNC:\						
RS232:\	1	TNC:*.*				
RS422:\						
TNC:\	2					
TNC:\						
<input type="checkbox"/> CUTTAB <input type="checkbox"/> CUTTING <input type="checkbox"/> DEMOBSP <input type="checkbox"/> LSVZ <input type="checkbox"/> DUMPS <input type="checkbox"/> DUMPSISO <input type="checkbox"/> NK <input type="checkbox"/> BACKUP <input type="checkbox"/> DIGI <input type="checkbox"/> HAE		Bestandsnaam	Byte	Status	Datum	Tijd
		OEMYS .H	1310		26-01-1998	15:31:58
		SPLINE .H	170		26-01-1998	15:32:04
		SPLINE1 .H	146		26-01-1998	15:32:52
		TAKOM .H	580		26-01-1998	15:32:50
		TAST .H	152		26-01-1998	15:32:00
		TEST .H	310		26-01-1998	15:32:04
		TEST1 .H	896		26-01-1998	15:32:52
		TEST12 .H	322		26-01-1998	15:32:50
		TESTMDI .H	1068		26-01-1998	15:31:56
		Z12 .H	256		26-01-1998	15:32:04
		TEST .HLP	11		06-03-1997	16:03:10
		44 bestand(en) 906128 kbyte vrij 3				
BLADZIJDE	BLADZIJDE	KIEZEN	KOP. DIR	TYPE	VENSTER	LAATSTE BESTANDEN
↑	↓	📁	📁	KIEZEN	≡	📁
						EIND

Weergave	Betekenis
BESTANDSNAAM	Naam met maximaal 16 tekens en bestandstype
BYTE	Omvang bestand in byte
STATUS	Eigenschap van het bestand:
E	Programma werd in de werkstand Programmabewerken gekozen
S	Programma werd in de werkstand Programmatest gekozen
M	Programma werd in een programma-afloop-werkstand gekozen
P	Bestand is tegen wissen en wijzigen beveiligd (protected)
DATUM	Datum, waarop het bestand voor het laatst gewijzigd werd
TIJD	Tijdstip waarop het bestand voor het laatst gewijzigd werd

Loopwerken, directories en bestanden kiezen

Bestandsbeheer oproepen

Gebruik de pijltoetsen of de softkeys, om de lichtbalk naar de gewenste plaats op het beeldscherm te brengen:

Verplaatst de lichtbalk van het rechter naar het linker venster en omgekeerd

Verplaatst de lichtbalk in een venster op en neer

Verplaatst de lichtbalk in een venster per bladzijde op en neer

1^e stap: loopwerk kiezen:

Loopwerk in het linker venster markeren:

of

Loopwerk kiezen: softkey KIEZEN of ENT-toets indrukken

2^e stap: directory kiezen:

Directory in het linker venster markeren:
het rechter venster toont automatisch alle bestanden van de gemarkeerde directory

3e stap: bestand kiezen:

Softkey TYPE KIEZEN indrukken

Softkey van het gewenste bestandstype indrukken of

alle bestanden tonen: softkey ALLE TON. indrukken

Bestand in het rechter venster markeren:

of

Het gekozen bestand wordt in de werkstand geactiveerd, van waaruit bestandsbeheer werd opgeroepen: softkey KIEZEN of ENT-toets indrukken

Nieuwe directory maken (alleen op loopwerk TNC:\ mogelijk):

Directory in het linker venster markeren, waarin een subdirectory gemaakt moet worden

De nieuwe naam van de directory ingeven, ENT-toets indrukken

Directory \NIEUW maken ?

Met softkey JA bevestigen of

met softkey NEE afbreken

Afzonderlijk bestand kopiëren

- ▶ Verplaats de lichtbalk naar bestand dat gekopieerd moet worden.

- ▶ Softkey KOPIEREN indrukken: kopieerfunctie kiezen

- ▶ Naam van het doelbestand ingeven en met de ENT-toets of de softkey UITVOEREN overnemen: de TNC kopieert het bestand naar de actuele directory. Het oorspronkelijke bestand blijft behouden. Druk de softkey PARALLEL UITVOEREN in, om het bestand op de achtergrond te kopiëren. Gebruik deze functie bij het kopiëren van grote bestanden, zodat er na het starten van het kopiëren verdergewerkt kan worden. Terwijl de TNC op de achtergrond kopieert, kan via de softkey INFO PARALLEL UITVOEREN (onder ADDIT. FUNCT., 2e softkey-balk) de status van het kopiëren bekeken worden.

Tabel kopiëren

Wanneer tabellen gekopieerd worden, kunnen met de softkey VELDEN VERVANGEN afzonderlijke regels of kolommen in de bestemmingstabel overschreven worden: Voorwaarden:

- de bestemmingstabel moet reeds bestaan
- het te kopiëren bestand mag alleen de te vervangen kolommen of regels bevatten

Voorbeeld:

Er zijn op een vooraf ingesteld apparaat gereedschapslengtes en de gereedschapsradii van 10 nieuwe gereedschappen gemeten. Aansluitend produceert het vooraf ingestelde apparaat de gereedschapstabel TOOL.T met 10 regels (lees 10 gereedschappen) en de kolommen

- Gereedschapsnummer
- Gereedschapslengte
- Gereedschapsradius

Wanneer dit bestand in de TNC gekopieerd moet worden, vraagt de TNC of de bestaande gereedschapstabel TOOL.T overschreven moet worden:

- Wanneer de softkey JA wordt ingedrukt, overschrijft de TNC het actuele bestand TOOL.T volledig. Na het kopiëren bestaat TOOL.T dus uit 10 regels. Alle kolommen – behalve natuurlijk de kolommen nummer, lengte en radius - worden teruggezet.
- Wanneer de softkey VELDEN VERVANGEN wordt ingedrukt, dan overschrijft de TNC in het bestand TOOL.T alleen de kolommen nummer, lengte en radius van de eerste 10 regels. De gegevens van de overige regels en kolommen worden door de TNC niet gewijzigd.

Directory kopiëren

Zet de lichtbalk in het linker venster op de directory dat gekopieerd moet worden. Druk dan de softkey KOP. DIR. in, i.p.v. de softkey KOPIEREN. Subdirectories worden door de TNC meegekopieerd.

Eén van de 10 laatst gekozen bestanden kiezen

Bestandsbeheer oproepen

De 10 laatst gekozen bestanden tonen: softkey LAATSTE BESTANDEN indrukken

Gebruik de pijltoetsen, om de lichtbalk naar het gewenste bestand te verplaatsen:

Verplaatst de lichtbalk in het venster op en neer

of

Bestand kiezen: softkey KIEZEN of ENT-toets indrukken

Bestand wissen

- ▶ Verplaats de lichtbalk naar het bestand dat gewist moet worden

- ▶ Wisfunctie kiezen: softkey WISSEN indrukken. De TNC vraagt, of het bestand echt gewist moet worden.

- ▶ Wissen bevestigen: softkey JA indrukken.
- ▶ Wissen afbreken: softkey NEE indrukken

Directory wissen

- ▶ Wis alle bestanden en subdirectories uit de directory, die gewist moet worden.
- ▶ Verplaats de lichtbalk naar de directory, die gewist moet worden.

- ▶ Wisfunctie kiezen: softkey WISSEN indrukken. De TNC vraagt, of de directory echt gewist moet worden.

- ▶ Wissen bevestigen: softkey JA indrukken.
- ▶ Wissen afbreken: softkey NEE indrukken

Handbediening	Programmeren en bewerken
<ul style="list-style-type: none"> □ CUTTING □ DEMOBS □ LSV2 □ DUMPS □ DUMPSISO □ NK □ BACKUP □ DIGI □ HAE □ ISOBS □ MESSZYKL □ PGMBSP □ PROTKOL □ WORKDIR ▶ SCDP 	<pre> 0: TNC:\NK\SCRD\3516.H 1: TNC:\NK\SCRD\1NL.H 2: TNC:\NK\SCRD\35071.H 3: TNC:\NK\SCRD\3507.H 4: TNC:\NK\SCRD\BLK.H 5: TNC:\CUTTAB\FRAES_2.CDT 6: TNC:\NK\SCRD\3DJJOINT.H 7: TNC:\NK\SCRD\3516.A 8: TNC:\NK\SCRD\BSPGB.A 9: TNC:\NK\SCRD\NEU.H </pre>
KIEZEN	E I N D

Bestanden markeren

Funcies, zoals het kopiëren of wissen van bestanden, kunnen zowel op afzonderlijke als op meerdere bestanden tegelijkertijd toegepast worden. Meerdere bestanden worden als volgt gemarkeerd:

Lichtbalk naar het eerste bestand verplaatsen

Markeringsfuncies weergeven: softkey MARKE-
REN indrukken

Bestand markeren: softkey BESTAND MARKE-
REN indrukken

Lichtbalk naar volgend bestand verplaatsen

Volgend bestand markeren: softkey BESTAND
MARKEREN indrukken enz.

Gemarkeerde bestanden kopiëren: softkey KOP.
MARK. indrukken, of

gemarkeerde bestanden wissen:
softkey EINDE indrukken, om
markeringsfuncies te verlaten en
aansluitend softkey WISSEN indrukken,
om gemarkeerde bestanden te wissen

Bestand hernoemen

► Verplaats de lichtbalk naar het bestand dat hernoemd moet worden.

► Functie voor het hernoemen kiezen

► Nieuwe bestandsnaam ingeven; het bestandstype kan niet worden gewijzigd.

► Het hernoemen uitvoeren: ENT-toets indrukken.

Markeringsfuncies	Softkey
Afzonderlijke bestanden markeren	
Alle bestanden in de directory markeren	
Markering voor afzonderlijk bestand opheffen	
Markering voor alle bestanden opheffen	
Alle gemarkeerde bestanden kopiëren	

Additionele functies

Bestand beschermen/bestandsbeveiliging opheffen

- ▶ Verplaats de lichtbalk naar het bestand dat beveiligd moet worden

- ▶ Additionele functies kiezen: softkey EXTRA FUNCTIES indrukken.

- ▶ Bestandsbeveiliging activeren: softkey BEVEILIGEN indrukken.
Het bestand bevat de status P

De bestandsbeveiliging wordt op dezelfde manier opgeheven met de softkey ONBEVEIL.

Directory inclusief alle subdirectories en bestanden wissen

- ▶ Zet de lichtbalk in het linker venster op de directory die gewist moet worden.

- ▶ Additionele functies kiezen: softkey EXTRA FUNCTIES indrukken.

- ▶ Directory compleet wissen: softkey WIS ALLE indrukken.

- ▶ Wissen bevestigen: softkey JA indrukken.
Wissen afbreken: softkey NEE indrukken

Data-overdracht naar/van een extern opslagmedium

Voordat overdracht van gegevens naar een extern opslagmedium kan plaatsvinden, moet de data-interface ingesteld worden (zie „Hoofdstuk 13.6 Data-interface instellen TNC 426, TNC 430“).

Bestandsbeheer oproepen

Beeldschermindeling voor de data-overdracht kiezen: softkey VENSTER indrukken. De TNC toont links op het beeldscherm 1 alle bestanden die in de TNC zijn opgeslagen, rechts op het beeldscherm 2 alle bestanden die op het externe opslagmedium zijn opgeslagen

Gebruik de pijltoetsen, om de lichtbalk naar het bestand te verplaatsen, waarvan overdracht moet plaatsvinden:

Verplaatst de lichtbalk in een venster op en neer

Verplaatst de lichtbalk van het rechter naar het linker venster en omgekeerd

Wanneer er van de TNC naar het externe opslagmedium gekopieerd moet worden, zet dan de lichtbalk in het linker venster op het bestand, waarvan overdracht moet plaatsvinden.

Wanneer er van het externe opslagmedium naar de TNC gekopieerd moet worden, zet dan de lichtbalk in het rechter venster op het bestand, waarvan overdracht moet plaatsvinden.

Overdracht van afzonderlijk bestand: softkey KOPIEREN indrukken, of

overdracht van meerdere bestanden: softkey MARKEREN indrukken (op de tweede softkey-balk, zie ook markeringsfuncties eerder in dit hoofdstuk), of

overdracht van alle bestanden: softkey TNC EXT indrukken

Handbediening		Programmatabel bewerken	
		Bestandsnaam = PAL.P	
TNC:\NK\SCRDP*.* 1		TNC:*.* 2	
Bestandsnaam	Byte Status	Bestandsnaam	Byte Status
3DJOINT .H	708 S	%TCHPRNT .A	380
BLK .H	74	CVREPOR1 .A	12847
FK1 .H	602	TEST .A	62
NEU .H	178	TEST1 .A	8346
SLOLD .H	6122	FRAES_2 .CDT	10382
STAT .H	228	FRAES_GB .CDT	10382
STAT1 .H	360	1 .D	9658 SM
TT .H	196	#MDI .H	110
ZYKL .H	3032	11 .H	660
TEST .I	12	111 .H	1038
PAL .P	4800 E	112 .H	124
27 bestand(en) 906128 kbyte vrij		44 bestand(en) 906128 kbyte vrij	
BLADZIJDE	BLADZIJDE	KIEZEN	KOPIEREN
↑	↓	→	ABC→XYZ
		KIEZEN	VENSTER
			≡
		PAD	EIND

Met softkey UITVOEREN of met de ENT-toets bevestigen. Door de TNC wordt een statusvenster getoond, dat u over de voortgang van het kopiëren informeert, of

wanneer overdracht van lange of meerdere pgm's moet gebeuren: met softkey PARALLEL UITVOEREN bevestigen. De TNC kopieert het bestand dan op de achtergrond

Data-overdracht beëindigen: lichtbalk naar het linker venster verschuiven en dan de softkey VENSTER indrukken. De TNC toont weer het standaardvenster voor bestandsbeheer

Om bij de weergave van twee bestandsvensters een andere directory te kiezen, moet de softkey PAD ingedrukt worden en wordt met de pijltoetsen en de ENT-toets de gewenste directory gekozen!

Bestanden naar een andere directory kopiëren

- ▶ Beeldschermindeling met vensters van gelijke grootte kiezen
- ▶ In beide vensters directories tonen: softkey PAD indrukken

Rechter venster:

- ▶ Lichtbalk naar de directory verplaatsen, waarin de bestanden staan die gekopieerd moeten worden en met de ENT-toets bestanden in deze directory weergeven.

Linker venster:

- ▶ Directory met de bestanden kiezen, die gekopieerd moeten worden en met de ENT-toets bestanden weergeven.

- ▶ Functies voor het markeren van de bestanden tonen.

- ▶ Lichtbalk naar bestand verplaatsen dat gekopieerd moet worden en markeren. Eventueel kunnen nog meer bestanden op dezelfde wijze gemarkeerd worden.

- ▶ De gemarkeerde bestanden naar de bestemmingsdirectory kopiëren

Voor andere markeringsfuncties zie „Bestanden markeren“.

Wanneer zowel in het linker als in het rechter venster bestanden gemarkeerd zijn, dan kopieert de TNC vanuit de directory waarin ook de lichtbalk staat.

Bestanden overschrijven

Als bestanden naar een directory gekopieerd worden, waarin bestanden met dezelfde namen staan, vraagt de TNC, of de bestanden in de bestemmingsdirectory overschreven mogen worden:

- ▶ Alle bestanden overschrijven: softkey JA indrukken of
- ▶ Geen bestand overschrijven: softkey NEE indrukken of
- ▶ Overschrijven van elk bestand apart bevestigen: softkey BEVESTIG. indrukken.

Wanneer een beveiligd bestand overschreven moet worden, moet deze separaat bevestigd resp. afgebroken worden.

De TNC op het netwerk (alleen bij optie Ethernet-interface)

Raadpleeg hoofdstuk „13.8 Ethernet-interface, om de Ethernet-kaart op uw netwerk aan te sluiten!

De TNC registreert foutmeldingen tijdens de werking van het netwerk (zie „13.8 Ethernet-interface“).

Wanneer de TNC op een netwerk is aangesloten, staan max. 7 extra loopwerken in het directory-venster **1** ter beschikking (zie afbeelding rechtsboven). Alle eerder omschreven functies (loopwerk kiezen, bestanden kopiëren enz.) gelden ook voor netloopwerken, zover hun toegangsautorisatie dit toestaat.

Netloopwerken aansluiten en losmaken

► Bestandsbeheer kiezen: toets PGM MGT indrukken, evt. met softkey VENSTER de beeldschermindeling zo kiezen, zoals in de afb. rechtsboven is weergegeven.

► Netloopwerken beheren: softkey NETWORK (tweede softkey-balk) indrukken. De TNC toont in het rechter venster **2** mogelijke netloopwerken, waarop U toegang heeft. Met de hieronder omschreven softkeys kunnen voor elk loopwerk de aansluitingen vastgelegd worden.

Automatische PGM-afloop		Tabel bewerken				
WORLD:\		Mnt	Auto	Device	ServerAdr	ServerPath
RS232:\	1	M	WORLD	160.1.13.	WORLD	
RS422:\		LINUX	160.1.247		HOME	
TNC:\						
TNC:\						
		<input type="checkbox"/>	CUTTAB			
		<input type="checkbox"/>	CUTTING			
		<input type="checkbox"/>	DEMOBSP			
		<input type="checkbox"/>	LSV2			
		<input type="checkbox"/>	DUMPS			
		<input type="checkbox"/>	DUMPSISO			
		<input type="checkbox"/>	NK			
		<input type="checkbox"/>	BACKUP			
		<input type="checkbox"/>	DIGI			
LOOPWERK VERBINDEN	LOOPWERK VERBREKEN	AUTOM. VERBINDEN	NIET AUTOM. VERBINDEN			E I N D

Bestand via de printer van het netwerk printen

Wanneer een netwerkprinter is gedefinieerd (zie „13.8 Ethernet-interface“), dan kunnen bestanden direct geprint worden:

- Bestandsbeheer oproepen: toets PGM MGT indrukken
- Verplaats de lichtbalk naar het bestand dat geprint moet worden.
- Softkey KOPIEREN indrukken.
- Softkey PRINTEN indrukken: wanneer slechts één enkele printer gedefinieerd is, geeft de TNC het bestand direct uit.

Wanneer meerdere printers gedefinieerd zijn, toont de TNC een venster, waarin alle gedefinieerde printers staan. Kies in het extra venster de printer met de pijltoetsen en druk de ENT-toets in.

Functie	Softkey
Netwerkaansluiting maken, de TNC schrijft in de kolom Mnt een M, wanneer de aansluiting actief is. Er kunnen max. 7 extra loopwerken aan de TNC aangesloten worden	LOOPWERK VERBINDEN
Netwerkaansluiting beëindigen	LOOPWERK VERBREKEN
Automatisch een netwerkaansluiting maken bij inschakeling van de TNC. De TNC schrijft in de kolom Auto een A, wanneer de aansluiting automatisch wordt gemaakt	AUTOM. VERBINDEN
Niet automatisch een netwerkaansluiting maken bij inschakeling van de TNC.	NIET AUTOM. VERBINDEN

De opbouw van een netwerkaansluiting kan enige tijd duren. De TNC geeft dan rechtsboven in het beeldscherm [READ DIR] weer. De maximale overdrachtssnelheid ligt tussen 200 Kbaud en 1 Mbaud, afhankelijk van welk bestandstype overdracht plaatsvindt.

4.5 Bestandsbeheer TNC 410

Bestanden in de TNC 410	Type
Programma's in HEIDENHAIN-klaartekst-dialogoog volgens DIN/ISO	.H .I
Tabellen voor gereedschappen	.T
gereedschapsplaatsen	.TCH
nulpunten	.D
punten	.PNT

Dit gedeelte informeert u over de betekenis van de afzonderlijke beeldscherm-informatie en hoe bestanden en directories gekozen kunnen worden. Wanneer U nog niet vertrouwd bent met het bestandsbeheer van de TNC 410, dan is het raadzaam dit gedeelte volledig door te lezen en de afzonderlijke functies op de TNC te proberen.

Bestandsbeheer oproepen

Toets PGM MGT indrukken:
de TNC toont het venster van bestandsbeheer

Het venster **1** toont alle bestanden, die in de TNC zijn opgeslagen. Van elk bestand wordt uitgebreidere informatie getoond, beschreven in de tabel rechts.

Programmakeuze		Bestandsnaam =	
AS1	.D	226	
BOHRB	.I	318	
BRIDGE	.H	572	
C21	.H	528	M
C210	.I	726	
CYC210	.H	214	1
FK	.H	588	
FK3	.H	304	
HE1	.H	12	
HE3	.H	92	
IJP45	.H	324	
KLT	.H	24	
NOM		X +15.365	
		Y +13.985	
		Z -5.000	
		T 101 Z	
		F 0	
		S 1000	M3/8
BLADZIJDE ↑	BLADZIJDE ↓	BESCHERM/ OPHEFFEN	HERNOEMEN [ABC] [XYZ]
		WISSEN [ABC] [XYZ]	KOPIEREN [ABC] [XYZ]
		EXT	EIND

Weergave	Betekenis
Bestandsnaam	Naam met maximaal 8 tekens en bestandstype
M	Eigenschap van het bestand: Programma werd in een programma-afloop-werkstand gekozen
P	Bestand is tegen wissen en wijzigen beveiligd (protected)

Weergave langere bestandsoverz. Softkey

Bestandsoverzicht per bladzijde naar
boven doorbladeren

Bestandsoverzicht per bladzijde naar
beneden doorbladeren

Bestand kiezen

Bestandsbeheer oproepen

Gebruik de pijltoetsen, om de lichtbalk naar het gewenste bestand te verplaatsen:

Verplaatst de lichtbalk in het venster op en neer

Geef één of meerdere letters van het te kiezen bestand in en druk dan op de toets GOTO: de lichtbalk springt naar het eerste bestand dat overeenkomt met de ingegeven letters.

Het gekozen bestand wordt in de werkstand geactiveerd, van waaruit bestandsbeheer werd opgeroepen: ENT-toets indrukken

Bestand kopiëren

- ▶ Verplaats de lichtbalk naar bestand dat gekopieerd moet worden.

- ▶ Softkey KOPIEREN indrukken: kopieerfunctie kiezen

- ▶ Naam van het doelbestand ingeven en met de ENT-toets overnemen: de TNC kopieert het bestand. Het oorspronkelijke bestand blijft behouden.

Bestand hernoemen

- ▶ Verplaats de lichtbalk naar het bestand dat hernoemd moet worden.

- ▶ Functie voor het hernoemen kiezen
- ▶ Nieuwe bestandsnaam ingeven; het bestandstype kan niet worden gewijzigd.
- ▶ Het hernoemen uitvoeren: ENT-toets indrukken.

Bestand wissen

- ▶ Verplaats de lichtbalk naar het bestand dat gewist moet worden

- ▶ Wisfunctie kiezen: softkey DELETE indrukken.
De TNC vraagt, of de bestanden echt gewist moeten worden.

- ▶ Wissen bevestigen: softkey JA indrukken.
Annuleer met de softkey NEE, als de bestanden niet gewist moeten worden.

Bestand beschermen/ bestandsbeveiliging opheffen

- ▶ Verplaats de lichtbalk naar het bestand dat beveiligd moet worden

- ▶ Bestandsbeveiliging activeren: softkey BESCHERMEN/OPHEFFEN indr.
Het bestand heeft de status P.

De bestandsbeveiliging wordt op dezelfde wijze opgeheven met de softkey BESCHERMEN/OPHEFFEN. Om de bestandsbeveiliging op te heffen, geeft u sleutelgetal 86357 in.

Bestanden inlezen/bestanden uitlezen

- ▶ Bestanden inlezen of uitlezen: softkey EXT indrukken. De TNC beschikt over de hieronder beschreven functies

Als een in te lezen bestand zich al in het TNC-geheugen bevindt, volgt de melding „Bestand xxx bestaat al, bestand inlezen ?“. Beantwoord de dialogvragen in dit geval met softkeys JA (bestand wordt ingelezen) of NEE (bestand wordt niet ingelezen).

Wanneer een uit te lezen bestand zich al op het externe opslagmedium bevindt, vraagt de TNC ook of u het extern opgeslagen bestand wilt overschrijven.

Alle bestanden inlezen (bestandstypes: .H, .I, .T, .TCH, .D, .PNT)

- ▶ Alle bestanden inlezen die op het externe opslagmedium zijn opgeslagen.

Aangeboden bestand inlezen

- ▶ Alle bestanden van een bepaald bestandstype aanbieden

- ▶ b.v. alle klartekst-dialog-programma's aanbieden. Aangeboden programma inlezen: softkey JA indrukken, aangeboden programma niet inlezen: softkey NEE indrukken

Een bepaald bestand inlezen

- ▶ Bestandsnaam ingeven, met ENT-toets bevestigen

- ▶ Bestandstype kiezen, b.v. klartekst-dialog-programma

Wilt u de gereedschapstabel TOOL.T inlezen, drukt u op de softkey GEREEDSCHAPSTABEL. Als u de plaatstabel TOOLPTCH wilt inlezen, drukt u op de softkey PLAATSTABEL.

Een bepaald bestand uitlezen

- ▶ Functie Afzonderlijk bestand uitlezen kiezen

- ▶ Lichtbalk op het uit te lezen bestand schuiven, met de ENT-toets of softkey OVERDR. wordt de overdracht gestart

- ▶ Functie Afzonderlijk bestand uitlezen beëindigen: END-toets indrukken

Alle bestanden uitlezen (bestandstypes: .H, .I, .T, .TCH, .D, .PNT)

- ▶ Alle bestanden die in de TNC zijn opgeslagen, naar een extern opslagmedium uitlezen

Bestandsverzicht van het externe opslagmedium weergeven (bestandstypes: .H, .I, .T, .TCH, .D, .PNT)

- ▶ Alle bestanden inlezen die op het externe opslagmedium zijn opgeslagen. De bestanden worden paginagewijs weergegeven. Volgende pagina tonen: softkey JA indrukken, terug naar hoofdmenu: softkey NEE indrukken

4.6 Programma's openen en ingeven

Opbouw van een NC-programma in DIN/ISO-formaat

Een bewerkingsprogramma bestaat uit een aantal programmaregels. De afbeelding rechts toont de elementen van een regel.

De TNC nummert de regels van een bewerkingsprogramma automatisch in oplopende volgorde, wanneer in MP7220 een stapgrootte voor regelnummers is vastgelegd (zie „14.1 Algemene gebruikersparameters“)

De eerste regel van een programma wordt d.m.v. „%“ de programmaam en de geldende maateenheid G70/G71 gekenmerkt.

De daaropvolgende regels bevatten informatie over:

- het ruwdeel
- gereedschapsdefinities en -oproepen
- aanzetten en toerentallen
- baanbewegingen, cycli en verdere functies

De laatste regel van een programma begint met N999 999 en wordt met „%“ de programmaam en de geldende maateenheid gekenmerkt.

Ruwdeel definiëren: G30/G31

Direct na het openen van een nieuw programma moet een rechthoekig, onbewerkt werkstuk gedefinieerd worden. Deze definitie heeft de TNC nodig voor grafische simulaties. De zijden van de rechthoek mogen niet langer zijn dan 100 000 mm (TNC 410: 30 000 mm) en liggen parallel aan de assen X, Y en Z. De verhouding tussen de zijlengtes moet kleiner zijn dan 200:1. Het ruwdeel wordt met twee hoekpunten vastgelegd:

- MIN-punt G30: kleinste X-,Y- en Z-coördinaat van de rechthoek; absolute waarden ingeven
- MAX-punt G31: grootste X-,Y- en Z-coördinaat van de rechthoek; absolute of incrementele waarden ingeven

De definitie van het ruwdeel is alleen noodzakelijk, wanneer het programma grafisch moet worden getest!

Nieuw bewerkingsprogramma openen TNC 426, TNC 430

Een bewerkingsprogramma moet altijd in de werkstand Programmeren/bewerken ingegeven worden.

Voorbeeld van een programma-opening

Werkstand Programmeren/bewerken kiezen.

Bestandsbeheer oproepen: toets PGM MGT indrukken

Kies de directory, waarin het nieuwe programma moet worden opgeslagen:

Bestandsnaam = ALT.I

NIEUW

ENT

Nieuwe programmaam ingeven, met ENT-toets bevestigen

MM

Maateenheid kiezen: softkey MM of INCH indrukken. De TNC schakelt naar het programmavenster

Nieuw bewerkingsprogramma openen TNC 410

Een bewerkingsprogramma moet altijd in de werkstand Programmeren/bewerken ingegeven worden.

Voorbeeld van een programma-opening

Werkstand Programmeren/bewerken kiezen.

Bestandsbeheer oproepen: toets PGM MGT indrukken

Bestandsnaam =

NIEUW

ENT

Nieuwe programmaam ingeven

Bestandstype kiezen, b.v. DIN/ISO-programma: softkey .I indrukken

Evt. maateenheid naar inch omschakelen: softkey MM/INCH indrukken

ENT

Met ENT-toets bevestigen

Definitie van het ruwdeel

G 30 MIN-punt definiëren

G 17 Spilas (hier Z) definiëren

X 0 Na elkaar X-, Y- en Z-coördinaten van het MIN-punt ingeven

Y 0

Z -40

END Regel beëindigen: END-toets indrukken

G 31 MAX-punt definiëren

G 90 Ingave absoluut/incrementeel definiëren

X 100 Na elkaar X-, Y- en Z-coördinaten van het MAX-punt ingeven

Y 100

Z 0

END Regel beëindigen: END-toets indrukken

Het programmavenster toont de definitie van de BLK-vorm:

%NIEUW G71 *	Programmabegin, naam, maateenheid
N10 G30 G17 X+0 Y+0 Z-40 *	Spilas, MIN-punt-coördinaten
N20 G31 G90 X+100 Y+100 Z+0 *	MAX-punt-coördinaten
N999999 %NIEUW G71 *	Programma-einde, naam, maateenheid

De TNC genereert automatisch de eerste en laatste regel van het programma.

Gereedschapsbewegingen programmeren

Om een regel te programmeren, kiest u een DIN/ISO-functietoets op het alfanumerieke toetsenbord. Voor de bijbehorende G-code kunt u bij de TNC 410 ook gebruik maken van de grijze baanfunctietoetsen.

Voorbeeld van een positioneerregel

G 1

Regel openen

G 40

„Geen radiuscorrectie“ ingeven

X 10

Doelcoördinaat voor X-as ingeven

Y 5

Doelcoördinaat voor Y-as ingeven

F 100

Aanzet voor deze baanbeweging
100 mm/min

M 3

Additionele M3-functie „spil aan;“ met de END-toets beëindigt u de regel

Het programmavenster toont de regel:

```
N30 G01 G40 X+10 Y+5 F100 M3 *
```

Programma bewerken TNC 426, TNC 430

Tijdens het maken of wijzigen van een bewerkingsprogramma, kan met de pijltoetsen of met de softkeys elke regel in het programma en elk afzonderlijk woord van een regel gekozen worden: zie tabel rechts.

Regels op een willekeurige plaats tussenvoegen

- ▶ Kies de regel, waarachter een nieuwe regel tussengevoegd moet worden en open de dialoog.

Woorden wijzigen en tussenvoegen

- ▶ Kies in een regel een woord en overschrijf het door het nieuwe woord. Op het moment dat het woord gekozen wordt, staat de klaartekst-dialoog ter beschikking.
- ▶ Wijziging beëindigen: END-toets indrukken

Wanneer een woord tussengevoegd moet worden, druk dan op de pijltoetsen (naar rechts of links), totdat de gewenste dialoog verschijnt en geef het gewenste woord in.

Dezelfde woorden in verschillende regels zoeken

Woord in een regel kiezen: pijltoetsen zo vaak indrukken, totdat het gewenste woord gemarkeerd is

Regel met pijltoetsen kiezen

De markering bevindt zich in de nieuw gekozen regel op hetzelfde woord als in de eerst gekozen regel.

Willekeurige tekst zoeken

- ▶ Zoekfunctie kiezen: softkey ZOEKEN indrukken
De TNC toont de dialoog ZOEK TEKST:
- ▶ Gezochte tekst ingeven.
- ▶ Tekst zoeken: softkey UITVOEREN indrukken

Regel of woord kiezen Softkeys/toetsen

Van regel naar regel springen	
Afzonderlijke woorden in kiezen	

Regels en woorden wissen Toets

Waarde van een gekozen woord op nul zetten	
Foutieve waarde wissen	
Niet knipperende foutmelding wissen	
Gekozen woord wissen	
Gekozen regel wissen	
Cycli en programmadelen wissen: laatste regel van de cyclus of het programmadeel dat gewist moet worden kiezen en met DEL-toets wissen	

Programmadelen markeren, kopiëren, wissen en invoegen

Om programmadelen binnen een NC-programma, of naar een ander NC-programma te kopiëren, beschikt de TNC over de functies die in de tabel hiernaast zijn opgenomen.

Ga bij het kopiëren van programmadelen als volgt te werk:

- ▶ Kies de softkeybalk met markeerfuncties
- ▶ Kies de eerste (laatste) regel van het te kopiëren programmadeel
- ▶ Markeer de eerste (laatste) regel: druk op de softkey BLOK MARKEREN. De TNC laat de eerste positie van het regelnummer oplichten en toont de softkey MARKEREN OPHEFFEN
- ▶ Verplaats de lichtbalk naar de laatste (eerste) regel van het programmadeel dat u wilt kopiëren of wissen. De TNC geeft alle gemarkeerde regels in een andere kleur weer. U kunt de markeerfunctie op elk gewenst moment beëindigen door op de softkey MARKEREN ANNULEREN te drukken
- ▶ Gemarkeerd programmadeel kopiëren: druk op de softkey BLOK KOPIËREN, gemarkeerd programmadeel wissen: druk op de softkey BLOK WISSEN. De TNC slaat het gemarkeerde blok op.
- ▶ Kies met de pijltoetsen de regel waarachter het gekopieerde (gewiste) programmadeel moet worden ingevoegd.

Om het gekopieerde programmadeel in een ander programma in te voegen, moet via bestandsbeheer het juiste programma worden gekozen. Daarin moet u de regel markeren waarachter u wilt invoegen.

- ▶ Opgeslagen programmadeel invoegen: druk op de softkey BLOK INVOEGEN

Functie	Softkey
Markeerfunctie inschakelen	BLOK MARKEREN
Markeerfunctie uitschakelen	SELECTIE AFBREKEN
Gemarkeerd blok wissen	BLOK WISSEN
In geheugen opgeslagen blok invoegen	BLOK TUSSENV.
Gemarkeerd blok kopiëren	BLOK KOPIËREN

Programmaregels bewerken TNC 410

Tijdens het maken of wijzigen van een bewerkingsprogramma, kan met de pijltoetsen elke regel in het programma en elk afzonderlijk woord van een regel gekozen worden: zie tabel rechts. Wanneer een nieuwe regel wordt ingegeven, kenmerkt de TNC deze met een * zolang de regel nog niet is opgeslagen.

Regels op een willekeurige plaats tussenvoegen

- Kies de regel, waarachter een nieuwe regel tussengevoegd moet worden en open de dialoog.

Woorden wijzigen en tussenvoegen

- Kies in een regel een woord en overschrijf het door het nieuwe woord. Op het moment dat het woord gekozen wordt, staat de klaartekst-dialoog ter beschikking.
- Wijziging afsluiten en opslaan: op END drukken
- Wijziging wissen: op DEL-toets drukken

Wanneer een woord tussengevoegd moet worden, druk dan op de pijltoetsen (naar rechts of links), totdat de gewenste dialoog verschijnt en geef het gewenste woord in.

Dezelfde woorden in verschillende regels zoeken

Woord in een regel kiezen: pijltoetsen zo vaak indrukken, totdat het gewenste woord gemarkeerd is

Regel met pijltoetsen kiezen

De markering bevindt zich in de nieuw gekozen regel op hetzelfde woord als in de eerst gekozen regel.

Willekeurige tekst zoeken

- Zoekfunctie kiezen: softkey ZOEKEN indrukken
De TNC toont de dialoog ZOEK TEKST:
- Gezochte tekst ingeven.
- Tekst zoeken: softkey UITVOEREN indrukken

Laatst bewerkte (gewiste) regel op een willekeurige plaats tussenvoegen

- Kies de regel, waarachter de laatst bewerkte (gewiste) regel moet worden tussengevoegd en druk op de softkey NC-REGEL TUSSENVOEGEN

Regelweergave

Is een regel zo lang, dat deze door de TNC niet meer in een programmaregel kan worden weergegeven - b.v. bij bewerkingscycli - wordt de regel aan de rechter zijkant van het beeldscherm met „>>” gekenmerkt.

Funcities	Softkeys/toetsen
Per bladzijde terugbladeren	
Per bladzijde verderbladeren	
Sprong naar het begin van het programma	
Sprong naar het einde van het programma	
Van regel naar regel springen	
Afzonderlijke woorden in kiezen	
Willekeurige tekenvolgorde zoeken	

Regels en woorden wissen	Toets
Waarde van een gekozen woord op nul zetten	
Foutieve waarde wissen	
Niet knipperende foutmelding wissen	
Gekozen woord wissen	
In de regel: laatst opgeslagen toestand herstellen	
Gekozen regel (cyclus) wissen	
Programmadelen wissen: laatste regel van het programma deel dat gewist moet worden kiezen en met DEL-toets wissen	

4.7 Grafische programmeer-weergave (niet bij TNC 426, TNC 430)

Tijdens het maken van een programma, kan de TNC de geprogrammeerde contour grafisch weergeven.

Wel/geen grafische programmeerweergave

- ▶ Naar de beeldschermindeling programma links en grafische weergave rechts gaan: toets SPLIT SCREEN en softkey PROGRAMMA+ GRAF.W. indrukken.

- ▶ Softkey AUTOM. TEKENEN op AAN zetten. Tijdens het ingeven van de programmaregels, toont de TNC elke geprogrammeerde baanbeweging in het grafische venster rechts.

Wanneer het programmeren niet grafisch moet worden weergegeven, zet dan de softkey AUTOM. TEKENEN op UIT.

AUTOM. TEKENEN AAN tekent geen herhalingen van programmadelen.

Een bestaand programma grafisch laten weergeven

- ▶ Kies met de pijltoetsen de regel, tot waar grafisch weergegeven moet worden of druk op GOTO en geef het gewenste regelnummer direct in.

- ▶ Grafisch weergeven: softkey RESET + START indrukken

Verdere functies: zie tabel rechts.

Grafische weergave wissen

- ▶ Softkey-balk doorschakelen: zie afbeelding rechts.

- ▶ Grafische weergave wissen: softkey GRAF.W. WISSEN indrukken

Programmeren en bewerken			
<pre> %NEU G71 + N10 G30 G17 X+0 Y+0 Z-40* N20 G31 G90 X+100 Y+100 Z+0* N30 G99 T120 L+0 R+20* N40 T120 G17 S5000* N50 G00 G40 G90 Z+250* N60 X-50 Y+50* N70 G01 Z-30 F200* N80 G01 G41 X+0 Y+50* N90 X+50 Y+100* N100 G25 R20* N110 X+100 Y+50* </pre>			
NOM X +250.000 Y -150.000 Z +250.000		T 0 F S M5 / 9	
		START	START AFZ. STAP <input type="checkbox"/>
			RESET + START

Vergroting/verkleining van een detail

Er kan zelf bepaald worden hoe de grafische weergave moet worden afgebeeld. D.m.v. een kader wordt het detail voor vergroting of verkleining gekozen.

- Softkey-balk voor vergroting/verkleining van detail kiezen (tweede balk, zie afbeelding rechts).
Dan staan onderstaande functies ter beschikking:

Functie	Softkey
Kader verkleinen – voor het verkleinen softkey ingedrukt houden	<<
Kader vergroten – voor het vergroten softkey ingedrukt houden	>>

RUWDEEL
DETAIL ► met softkey RUWDEEL DETAIL gekozen bereik overnemen

Met de softkey RUWDEEL BLK FORM wordt het oorspronkelijke detail hersteld.

Functies grafische programmeerweergave Softk.

Grafische programmeerweergave regel voor regel maken	<div style="border: 1px solid black; padding: 2px; width: fit-content; margin: auto;"> START AFZ. STAP <input type="checkbox"/> </div>
Grafische programmeerweergave in zijn geheel maken of na RESET + START completeren	<div style="border: 1px solid black; padding: 2px; width: fit-content; margin: auto;"> START </div>
Grafische programmeerweergave stoppen Deze softkey verschijnt alleen, terwijl de TNC het pgm grafisch weergeeft	<div style="border: 1px solid black; padding: 2px; width: fit-content; margin: auto;"> STOP </div>

Programmeren en bewerken			
<pre> *NEU G71 * N10 G30 G17 X+0 Y+0 Z-40* N20 G31 G90 X+100 Y+100 Z+0* N30 G99 T120 L+0 R+20* N40 T120 G17 S5000* N50 G00 G40 G90 Z+250* N60 X-50 Y+50* N70 G01 Z-30 F200* N80 G01 G41 X+0 Y+50* N90 X+50 Y+100* N100 G25 R20* N110 X+100 Y+50* </pre>			
NGM X +250.000 Y -150.000 Z +250.000		T F 0 S	M5 / 9
>>	<<	RUWDEEL ALS BLK FORM	RUWDEEL DETAIL

4.8 Commentaar toevoegen

Elke regel in een bewerkingsprogramma kan van commentaar voorzien worden met als doel, programmastappen te verklaren c.q. aanwijzingen te geven. Er kan op drie verschillende manieren becommentarieerd worden:

1. Commentaar tijdens de programma-ingave (niet bijTNC 410)

- ▶ Gegevens voor een programmaregel ingeven, dan „;“ (puntkomma) op het alfanumerieke toetsenbord indrukken – de TNC komt met de vraag commentaar ?
- ▶ Commentaar ingeven en de regel met de END-toets afsluiten

2. Commentaar achteraf toevoegen (niet bijTNC 410)

- ▶ De regel kiezen, waarachter het commentaar moet worden gezet
- ▶ Met de pijl-naar-rechts- of pijl-naar-links-toets de cursor in de regel verplaatsen, toets „;“ (puntkomma) op het alfanumerieke toetsenbord indrukken; aan het regeleinde verschijnt een puntkomma en de TNC toont de vraag commentaar ?
- ▶ Commentaar ingeven en de regel met de END-toets afsluiten

3. Commentaar in eigen regel

- ▶ De regel kiezen, waarachter het commentaar moet worden tussengevoegd.
- ▶ De programmeerdialoog met de toets „;“ (puntkomma) op het alfanumerieke toetsenbord openen
- ▶ Commentaar ingeven en de regel met de END-toets afsluiten

Programmeren en bewerken Commentaar?	
<pre> %NEU G71 + N10 G30 G17 X+0 Y+0 Z-40+ N20 G31 G90 X+100 Y+100 Z+0+ * </pre>	
<pre> N30 G99 T120 L+0 R+20+ N40 T120 G17 S5000+ N50 G00 G40 G90 Z+250+ N50 X-50 Y+50+ N70 G01 Z-30 F200+ N80 G01 G41 X+0 Y+50+ N90 X+50 Y+100+ </pre>	
<pre> MDI X +250.000 Y -150.000 Z +250.000 </pre>	<pre> T F 0 S M5/9 </pre>

Automaat Technol PDR-w/Loop		Programmeren en bewerken
		<pre> %NEU G71 + N10 G30 G17 X+0 Y+0 Z-40 + N20 G31 G90 X+100 Y+100 Z+0 + ;- GEREEDSCHAPS 1 N40 T1 G17 S5000 + N50 G00 G40 G90 Z+250 + N60 X-30 Y+50 + N70 G01 Z-5 F200 + N80 G01 G41 X+0 Y+50 + N90 X+50 Y+100 + N100 X+100 Y+50 + N110 X+50 Y+0 + N120 X+0 Y+50 + N130 G00 G40 X-20 + N140 Z+100 M02 + </pre>

4.9 Tekstbestanden maken (niet bij TNC 410)

Op de TNC kunnen teksten d.m.v. een teksteditor gemaakt en bewerkt worden. Typische toepassingen:

- ervaringswaarden bewaren
- werkwijzen documenteren
- formuleverzamelingen maken

Tekstbestanden zijn bestanden van het type .A (ASCII). Wanneer andere bestanden bewerkt moeten worden, dan moeten deze eerst naar type .A geconverteerd worden.

Tekstbestanden openen en verlaten

- ▶ Werkstand Programmeren/bewerken kiezen.
- ▶ Bestandsbeheer oproepen: toets PGM MGT indrukken
- ▶ Bestanden van het type .A tonen: na elkaar softkey TYPE KIEZEN en softkey WEERGEVEN .A indrukken
- ▶ Bestand kiezen en met softkey KIEZEN of ENT-toets openen
of een nieuw bestand openen: nieuwe naam ingeven, met ENT-toets bevestigen.

Wanneer u de teksteditor wilt verlaten, dan moet bestandsbeheer opgeroepen worden en een bestand van een ander type, b.v. een bewerkingsprogramma, gekozen worden.

Teksten bewerken

In de eerste regel van de teksteditor bevindt zich een informatiebalk, die de bestandsnaam, de plaats en de schrijfmodus van de cursor (engl. blokje) toont:

Bestand:	naam van het tekstbestand
Regel:	actuele regelpositie van de cursor
Kolom:	actuele kolompositie van de cursor
Insert:	nieuw ingegeven tekens worden tussengevoegd
Overwrite:	nieuw ingegeven tekens overschrijven de aanwezige tekst op de plaats van de cursor

De tekst wordt op die plaats tussengevoegd, waar de cursor op dat moment is. Met de pijltoetsen kan de cursor op elke willekeurige plaats van het tekstbestand gezet worden.

De regel, waarop de cursor staat, wordt gekleurd weergegeven. Een regel kan maximaal 77 tekens bevatten en wordt d.m.v. de RETURN-toets of ENT-toets op de volgende regel voortgezet.

Cursor verplaatsen

Softkey

Cursor een woord naar rechts

Cursor een woord naar links

Cursor naar de volgende beeldschermblz.

Cursor naar de vorige beeldschermblz.

Cursor naar het begin van het bestand

Cursor naar het einde van het bestand

Bewerkingsfuncties

Toets

Nieuwe regel beginnen

Teken links van de cursor wissen

Lege regel tussenvoegen

Wisselen kleine/grote letter

Tekens, woorden en regels wissen en weer tussenvoegen

Met de tekstbewerker kunnen hele woorden of regels gewist en op andere plaatsen weer tussengevoegd worden: zie tabel rechts.

Woord of regel verschuiven

- ▶ Cursor op het woord of de regel zetten, dat gewist en op een andere plaats weer tussengevoegd moet worden.
- ▶ Softkey WOORD WISSEN of REGEL WISSEN indrukken: de tekst wordt verwijderd en tijdelijk opgeslagen
- ▶ Cursor op de positie zetten, waar de tekst tussengevoegd moet worden en softkey REGEL/WOORD TUSSENVOEGEN indrukken.

Tekstblokken bewerken

Tekstblokken van willekeurige grootte kunnen gekopieerd, gewist en op een andere plaats weer tussengevoegd worden. In elk geval moet eerst het gewenste tekstblok gemarkeerd worden:

- ▶ Tekstblok markeren: cursor op het teken zetten, van waaraf de tekstmarkering moet beginnen

- ▶ Softkey BLOK MARKEREN indrukken
- ▶ Cursor op het teken zetten, waar de tekstmarkering moet stoppen. Wanneer de cursor met de pijltoetsen direct naar boven of beneden wordt verplaatst, dan worden de tussenliggende tekstdelen volledig gemarkeerd - de gemarkeerde tekst wordt gekleurd weergegeven.

Nadat het gewenste tekstblok gemarkeerd is, kan de tekst met onderstaande softkeys verder bewerkt worden:

Functie	Softkey
Gemarkeerde blok wissen en tijdelijk opslaan	BLOK WISSEN
Gemarkeerde blok tijdelijk opslaan, zonder te wissen (kopieren)	BLOK KOPIEREN

Wanneer het tijdelijk opgeslagen blok op een andere plaats moet worden tussengevoegd, gaat dat als volgt:

- ▶ Cursor op de positie zetten, waar het tijdelijk opgeslagen tekstblok tussengevoegd moet worden.

- ▶ Softkey BLOK TUSSENVOEGEN indrukken: tekst wordt tussengevoegd.

Zolang de tekst in het tijdelijke geheugen staat, kan zij willekeurig vaak tussengevoegd worden.

Wisfuncties	Softkey
Regel wissen en tijdelijk opslaan	REGELS WISSEN
Woord wissen en tijdelijk opslaan	WOORD WISSEN
Teken wissen en tijdelijk opslaan	TEKENS WISSEN
Regel of woord na het wissen weer tussenvoegen	REGEL/WOORD TUSSENV.

Handbediening	Programmeren en bewerken
Best.: BSPGB.0	Regel: 0 Kolom: 1 INSERT
This is a text file...	
In the text file you may	
- record test results	
- document working procedures	
- store formulas and tables	
- write messages	
- record machine parameters	
etc.	
[END]	
BLOK MARKEREN	BLOK WISSEN
BLOK TUSSENV.	BLOK KOPIEREN
TOEVOEGEN AAN BEST.	TUSSENV. VAN BEST.

Overdracht van het gemarkeerde blok naar een ander bestand

- ▶ Het tekstblok zoals reeds beschreven, markeren.

TOEVOEGEN
AAN BEST.

- ▶ Softkey TOEVOEGEN AAN BESTAND indrukken de TNC toont de dialoog doelbestand =
- ▶ Pad en naam van het doelbestand ingeven. De TNC voegt het gemarkeerde tekstblok toe aan het doelbestand. Wanneer er geen doelbestand met de ingegeven naam bestaat, dan schrijft de TNC de gemarkeerde tekst in een nieuw bestand.

Ander bestand op de cursorpositie tussenvoegen

- ▶ De cursor op de plaats in de tekst zetten, waar een ander tekstbestand tussengevoegd moet worden.

TUSSENV.
VAN BEST.

- ▶ Softkey TUSSENV. VAN BESTAND indrukken de TNC toont de dialoog bestandsnaam =
- ▶ Pad en naam ingeven van het bestand dat tussengevoegd moet worden.

Tekstdelen zoeken

De zoekfunctie van de tekstbewerker vindt woorden en tekens in de tekst. Dit gebeurt op twee verschillende manieren.

1. Actuele tekst zoeken

De zoekfunctie moet een woord vinden, dat overeenkomt met het woord waarop de cursor staat:

- ▶ Cursor op het gewenste woord zetten.
- ▶ Zoekfunctie kiezen: softkey ZOEKEN indrukken.
- ▶ Softkey ACTUELE WOORD ZOEKEN indrukken.

2. Willekeurig tekst zoeken

- ▶ Zoekfunctie kiezen: softkey ZOEKEN indrukken
De TNC toont de dialoog zoek tekst:
- ▶ Gezochte tekst ingeven.
- ▶ Tekst zoeken: softkey UITVOEREN indrukken

De zoekfunctie verlaten met de softkey EINDE.

Handbediening		Programmeren en bewerken				
		Zoek tekst : L Z+50				
BEST.: 3516.4		Repet: 0 Kolon: 1 INSERT				
0 BEGIN PGM 3516 MM						
1 BLK FORM 0.1 Z X-90 Y-90 Z-40						
2 BLK FORM 0.2 X+90 Y+90 Z+0						
3 TOOL DEF 50						
4 TOOL CALL 1 Z S1400						
5 L Z+50 R0 F MAX						
6 L X+0 Y+100 R0 F MAX M3						
7 L Z-20 R0 F MAX						
8 L X+0 Y+80 RL F250						
9 FPDL X+0 Y+0						
10 FC DR- R00 CCX+0 CCY+0						
11 FCT DR- R7,5						
12 FCT DR+ R90 CCX+69,282 CCY-40						
13 FSELECT 2						
ACTUELE WOORD ZOEKEN					UITVOEREN	E I N D

4.10 De calculator (niet bij TNC 410)

De TNC beschikt over een calculator met de belangrijkste wiskundige functies.

De calculator wordt d.m.v. de toets CALC geopend en gesloten. Met de pijltoetsen kan de calculator op het beeldscherm verschoven worden.

De rekenfuncties worden door een verkort commando op het alfanumerieke toetsenbord gekozen. De verkorte commando's worden in de calculator in kleur aangegeven:

Rekenfunctie	Verkort commando
optellen	+
aftrekken	-
vermenigvuldigen	*
delen	:
sinus	S
cosinus	C
tangens	T
arc sinus	AS
arc cosinus	AC
arc tangens	AT
machtsverheffen	^
vierkantswortel trekken	Q
inverse functie	/
berekeningen tussen haakjes	()
PI (3.14159265359)	P
resultaat weergeven	=

Wanneer u een programma ingeeft en zich in de dialoog bevindt, dan kan de weergave van de calculator met de toets „actuele posities overnemen“ direct in het gemarkeerde veld gekopieerd worden.

Handbediening	Programmeren en bewerken						
	<pre> %NEU G71 * N10 G30 G17 X+0 Y+0 Z-40 * N20 G31 G90 X+100 Y+100 Z+0 * N40 T1 G17 S5000 * N50 G00 G40 G90 Z+250 * N60 X-30 Y+50 * N70 G01 Z-5 F200 * N80 G01 G41 X+0 Y+50 * N90 X+50 Y+100 * N100 X+100 Y+50 * N110 X+50 Y+0 * N120 X+0 Y+50 * N130 G00 G40 X-20 * N140 Z+100 M02 * N999999 %NEU G71 * </pre>						
PARA-METER							

0									
ARC	SIN	COS	TAN	7	8	9			
+	-	*	:	4	5	6			
X^Y	SQR	1/X	PI	1	2	3			
()	CE	=	0	.	√			

4.11 Directe hulp bij NC-foutmeldingen (niet bij TNC 410)

De TNC komt automatisch met foutmeldingen bij:

- foutieve ingaven
- logicafouten in het programma
- niet uitvoerbare contourelementen
- het niet volgens voorschrift toepassen van het tastsysteem

Een foutmelding die het nummer van een programmaregel bevat, is door deze regel of een voorgaande regel veroorzaakt. TNC-meldteksten kunnen gewist worden met de CE-toets, nadat de foutoorzaak is opgeheven.

Om nadere informatie over een bepaalde foutmelding te verkrijgen, moet de HELP-toets ingedrukt worden. De TNC toont dan een venster, waarin de foutoorzaak en het opheffen ervan beschreven staat.

HELP weergeven

Bij een bepaalde foutmelding in de kopregel van het beeldscherm:

- ▶ HELP weergeven: HELP-toets indrukken.
- ▶ Beschrijving van de fout en de mogelijkheden tot het opheffen ervan doorlezen. Met de CE-toets wordt het HELP-venster gesloten en tevens de bepaalde foutmelding verwijderd.
- ▶ Fout overeenkomstig de beschrijving in het HELP-venster opheffen.

Bij knipperende foutmeldingen toont de TNC de HELP-tekst automatisch. Na knipperende foutmeldingen moet de TNC opnieuw gestart worden, terwijl de END-toets 2 seconden wordt ingedrukt.

Automatische PGM-afloop	Gereedschapsdef. niet toegestaan						
%TM12	Foutmeldingsnummer: 274						
N10 G3	Oorzaak van de fout: Er is een gereedschapsdefinitie geprogrammeerd						
N20 G3	(TOOL DEF, ISO: G99), terwijl het centrale gereedschaps- bestand geactiveerd is.						
N25 G3	Opheffen van de fout: - Wis TOOL DEF-regel (G99-regel).						
N30 T1	- Deactiveer gereedschapstabel (machine parameter 7260).						
N40 G00 G40 G90 Z+150 *							
N50 G01 X+20 Y+0 F500 *							
N60 Z-5 *							
N60 X+48 Y+79 M112 E0.2 H+0 *							
N70 X+49 Y+79 *							
N80 X+49 Y+79 *							
N90 X+50 Y+80 *							
N100 X+51 Y+79 *							
N110 X+52 Y+79 *							
N120 X+80 Y+0 *							
			<input type="checkbox"/> UIT / ABS	START AFZ. STAP <input type="checkbox"/>	STOP BIJ <input type="checkbox"/>	START	RESET + START

4.12 Hulpfunctie (niet bij TNC 426, TNC 430)

De betekenis van de afzonderlijke DIN/ISO-functies is samengevat in de helpfunctie van de TNC. Via sofkey kan het onderwerp gekozen worden.

Helpfunctie kiezen

- ▶ HELP-toets indrukken
- ▶ Onderwerp kiezen: druk op één van de aangeboden softkeys

Help-onderwerp / functie	Softkey
DIN/ISO-programmering: G-functies	G
DIN/ISO-programmering: D-functies	D
DIN/ISO-programmering: M-functies	M
DIN/ISO-programmering: adresletters	ADRES- LETTER
Cyclusparameters	Q
Hulp die door uw machinefabrikant wordt ingegeven (optioneel, niet uitvoerbaar)	PLC
Volgende bladzijde kiezen	BLADZIJDE ↓
Vorige bladzijde kiezen	BLADZIJDE ↑
Begin bestand kiezen	BEGIN ↑
Einde bestand kiezen	EINDE ↓
Zoekfunctie kiezen; tekst ingeven, zoeken met ENT-toets starten	ZOEKEN

Help-functie beëindigen

Druk twee keer op de softkey EINDE.

Programmeren en bewerken							
G	D	M	ADRES- LETTER	Q	PLC		EIND

Programmeren en bewerken							
0/0 G00 - lineaire interpolatie, kartesisch, in ijlgang G01 - lineaire interpolatie, kartesisch G02 - circulaire interpolatie, tegen de klok in G03 - circulaire interpolatie, met de klok mee G04 - standtijd G05 - circulaire interpolatie, kart., zonder draairicht ingoogave G06 - circulaire interpolatie, kart., tang. kontouraansluiting G07 - asparallelle positioneerregel G10 - lineaire interpolatie, polair, in ijlgang G11 - lineaire interpolatie, polair G12 - circulaire interpolatie, polair, met de klok mee G13 - circulaire interpolatie, polair, tegen de klok in G15 - circulaire interpolatie, pol., zonder draairicht ingoogave G16 - circulaire interpolatie, pol., tang. kontouraansluiting G17 - keuze bewerkingsvlak XY, gereedschaps Z G18 - keuze bewerkingsvlak ZX, gereedschaps Y G19 - keuze bewerkingsvlak YZ, gereedschaps X G20 - gereedschaps IV G24 - afkanting met afkantingslengte radius R G25 - hoek afronden met radius R G26 - tangentiaal benaderen van een contour met radius R G27 - tangentiaal verlaten van een contour met radius R G28 - cyclus opleggen G29 - overname van de laatste actuele positie als pool G30 - definitie ruwdeel voor grafische weergave, MIN.-punt G31 - definitie ruwdeel voor grafische weergave, MAX.-punt G36 - cyclus spijorientatie							
BLADZIJDE ↑	BLADZIJDE ↓		BEGIN ↑	EINDE ↓		ZOEKEN	EIND

4.13 Palletsbeheer (niet bij TNC 410)

Het palletsbeheer is een machine-afhankelijke functie. Hieronder wordt de standaard functie-omvang omschreven. Raadpleeg tevens het machinehandboek.

Palletstabellen worden voor de bewerkingscentra met palletswisselaars toegepast: de palletstabel roept voor de verschillende pallets de daarbijbehorende bewerkingsprogramma's op en activeert de overeenkomstige nulpuntverschuivingen resp. nulpuntstabellen.

Palletstabellen kunnen ook toegepast worden, om verschillende programma's met verschillende referentiepunten na elkaar af te werken.

Palletstabellen bevatten onderstaande gegevens:

- PAL/PGM (notatie noodzakelijk): sleutel pallets of NC-programma (met ENT-toets resp. NO ENT kiezen)
- NAME (notatie noodzakelijk): pallets- resp. programmaam. De palletsnaam wordt door de machinefabrikant vastgelegd (raadpleeg het machinehandboek). Programmaam moet in dezelfde directory opgeslagen zijn als de palletstabel, anders moet de volledige padnaam van het programma worden ingegeven
- DATUM (notatie optioneel): naam van de nulpuntstabel. Nulpuntstabellen moeten in dezelfde directory opgeslagen zijn als de palletstabel, anders moet de volledige padnaam van de nulpuntstabel worden ingegeven. Nulpunten uit de nulpuntstabel worden in het NC-programma met cyclus 7 NULPUNTVERSCHUIVING geactiveerd
- X, Y, Z (notatie optioneel, andere assen mogelijk): bij palletsnamen zijn de geprogrammeerde coördinaten gerelateerd aan het machinenulpunt. Bij NC-programma's zijn de geprogrammeerde coördinaten gerelateerd aan het palletsulpunt. Deze ingevoerde gegevens overschrijven het laatste nulpunt dat in de werkstand Handbedrijf is ingesteld. Met de additionele functie M104 kan het laatste ingestelde referentiepunt weer worden geactiveerd. Met de toets „Actuele positie overnemen” toont de TNC een venster waarmee verschillende punten van de TNC als referentiepunt kunnen worden ingegeven (zie volgende bladzijde):

NR	PAL / PGM	NAME
0	PAL	12359
1	PGM	TNC:\DRILL\PA35.H
2	PGM	TNC:\DRILL\PA36.H
3	PGM	TNC:\MILL\SL135.H
4	PGM	TNC:\MILL\FK35.H
5	PAL	123510
6	PGM	TNC:\DRILL\QST35.H
7	PGM	TNC:\DRILL\K15.I
8	PAL	123511
9	PGM	TNC:\CYCLE-MILLING\C210.H
10	PGM	TNC:\DRILL\K17.H
11		
12		

Functie	Softkey
Begin van de tabel kiezen	BEGIN ↑
Einde van de tabel kiezen	EINDE ↓
Vorige pagina van de tabel kiezen	BLADZIJDE ↑
Volgende pagina van de tabel kiezen	BLADZIJDE ↓
Regel aan einde van de tabel toevoegen	REGEL TUSSENV.
Regel aan het einde van de tabel wissen	REGELS WISSEN
Begin volgende regel kiezen	VOLGENDE REGEL
In te geven aantal regels aan het einde van de tabel toevoegen	N REGELS AAN EINDE TOEVOEGEN
Oplichtend achterliggend veld kopiëren (2e softkey-balk)	ACTUELE WAARDE KOPIËREN
Gekopieerd veld tussenvoegen (2e softkey-balk)	GEKOP. WAARDE INVOEGEN

Positie	Betekenis
Actuele waarden	Coördinaten van de actuele gereedschapspositie gerelateerd aan het actieve coördinatensysteem ingeven
Referentiewaarden	Coördinaten van de actuele gereedschapspositie gerelateerd aan het machinenulpunt ingeven
Meetwaarden ACTUEEL	Coördinaten gerelateerd aan het actieve coördinatensysteem van het laatste in de werkstand Handbedrijf getaste referentiepunt ingeven
Meetwaarden REF	Coördinaten gerelateerd aan het machinenulpunt van het laatste in de werkstand Handbedrijf getaste referentiepunt ingeven

Met de pijltoetsen en de ENT-toets kunt u de positie kiezen die moet worden overgenomen. Daarna kiest u met de softkey ALLE WAARDEN dat de TNC de desbetreffende coördinaten van alle actieve assen in de palletstabel opslaat. Met de softkey ACTUELE WAARDE slaat de TNC de coördinaten van de as op, waarop de lichtbalk in de palletstabel op dat moment staat.

Wanneer voor een NC-programma geen pallet gedefinieerd is, zijn de geprogrammeerde coördinaten gerelateerd aan het machinenulpunt.

Palletstabel kiezen

- ▶ In de werkstand Programmeren/bewerken bestandsbeheer kiezen: toets PGM MGT indrukken.
- ▶ Bestanden van het type .P weergeven: softkeys TYPE KIEZEN en WEERGEVEN .P indrukken.
- ▶ Palletstabel met pijltoetsen kiezen of naam voor een nieuwe tabel ingeven.
- ▶ Keuze met ENT-toets bevestigen.

Palletsbestand verlaten

- ▶ Bestandsbeheer kiezen: toets PGM MGT indrukken.
- ▶ Ander bestandstype kiezen: softkey TYPE KIEZEN en softkey voor het gewenste bestandstype indrukken, b.v. WEERGEVEN .H.
- ▶ Gewenste bestand kiezen

Palletsbestand afwerken

In machineparameter 7683 wordt vastgelegd, of de palletstabel stapsgewijs of continu afgewerkt moet worden (zie „14.1 Algemene gebruikerparameters“).

- ▶ In de werkstand Automatische programma-afloop of Programma-afloop regel voor regel bestandsbeheer kiezen: toets PGM MGT indrukken.
- ▶ Bestanden van het type .P weergeven: softkeys TYPE KIEZEN en WEERGEVEN .P indrukken.
- ▶ Palletstabel met pijltoetsen kiezen, met ENT-toets bevestigen.
- ▶ Palletstabel afwerken: toets NC-start indrukken, de TNC werkt de pallets af zoals in machineparameter 7683 is vastgelegd.

5

**Programmeren:
gereedschappen**

5.1 Ingaven gerelateerd aan gereedschap

Aanzet F

De aanzet F is de snelheid in mm/min (inch/min), waarmee het gereedschapsmiddelpunt zich op zijn baan verplaatst. De maximale aanzet kan voor elke machine-as verschillend zijn en wordt door machineparameters vastgelegd.

Ingave

De aanzet kan in elke positioneerregel of in een afzonderlijke regel ingegeven worden. Druk hiervoor toets F op het alfanumerieke toetsenbord in.

IJlgang

Voor de ijlgang moet G00 ingegeven worden.

Werkingsduur

De met een getalwaarde geprogrammeerde aanzet geldt tot de regel, waarin een nieuwe aanzet geprogrammeerd wordt. Als de nieuwe aanzet G00 (ijlgang) is, geldt na de volgende regel met G01 weer de laatste met een getalwaarde geprogrammeerde aanzet.

Verandering tijdens de programma-afloop

Tijdens de programma-afloop kan de aanzet veranderd worden met de override-draaiknop F voor de aanzet.

Spiltoerental S

Het spiltoerental S wordt in omwentelingen per minuut (omw/min) in een willekeurige regel ingegeven (b.v. bij gereedschapsoproep).

Geprogrammeerde verandering

In het bewerkingsprogramma kan het spiltoerental met een S-regel veranderd worden:

S

- ▶ Spiltoerental programmeren: toets S op het alfanumerieke toetsenbord indrukken
- ▶ Nieuw spiltoerental ingeven

Verandering tijdens de programma-afloop

Tijdens de programma-afloop kan het spiltoerental veranderd worden met de override-draaiknop S voor het spiltoerental.

5.2 Gereedschapsgegevens

Zoals gebruikelijk is, worden de coördinaten van de baanverplaatsingen overeenkomstig de maten in de productietekening geprogrammeerd. Omdat de TNC de baan van het gereedschapsmiddelpunt berekent, dus een gereedschapscorrectie kan uitvoeren, moeten lengte en radius van het ingezette gereedschap ingegeven worden.

Gereedschapsgegevens kunnen met de functie G99 direct in het programma of separaat in gereedschapstabellen ingegeven worden. Wanneer gereedschapsgegevens in tabellen worden ingegeven, staat uitgebreidere gereedschapsspecifieke informatie ter beschikking. Wanneer het bewerkingsprogramma loopt, houdt de TNC rekening met alle ingegeven informatie.

Gereedschapsnummer, gereedschapsnaam

Elk gereedschap wordt door een nummer tussen de 0 en 254 gekenmerkt. Wanneer met gereedschapstabellen gewerkt wordt, kunnen hogere nummers (niet bij TNC 410) toegepast en extra gereedschapsnamen (niet bij TNC 410) gegeven worden.

Het gereedschap met nr. 0 wordt als nulgereedschap vastgelegd en heeft lengte $L=0$ en radius $R=0$. In gereedschapstabellen moet het gereedschap T0 ook door $L=0$ en $R=0$ gedefinieerd worden.

Gereedschapslengte L

De gereedschapslengte L kan op twee manieren bepaald worden:

- 1 De lengte L is het lengteverschil tussen het gereedschap en het nulgereedschap L_0 .

Voortekens:

- het gereedschap is langer dan het nulgereedschap: $L > L_0$
- het gereedschap is korter dan het nulgereedschap: $L < L_0$

Lengte bepalen:

- ▶ Nulgereedschap naar referentiepositie in de gereedschapsas verplaatsen (b.v. werkstukoppervlak met $Z=0$).
 - ▶ Weergave gereedschapsas op nul vastleggen (referentiepunt vastleggen).
 - ▶ Volgend gereedschap inspannen
 - ▶ Gereedschap naar dezelfde referentiepositie als het nulgereedschap verplaatsen.
 - ▶ Weergave van de gereedschapsas toont het lengteverschil van het gereedschap t.o.v. het nulgereedschap
 - ▶ Waarde met de toets „Actuele positie overnemen“ (TNC 426, TNC 430), of met softkey ACT. POS. Z (TNC 410) in regel G99 of in de gereedschapstabel overnemen
- 2 Bepaal lengte L met een voorinstelapparaat. Geef vervolgens de vastgestelde waarde direct in de gereedschapsdefinitie G99 in.

Gereedschapsradius R

De gereedschapsradius R wordt direct ingegeven.

Deltawaarden voor lengten en radii

Deltawaarden duiden afwijkingen voor lengte en radius van gereedschappen aan.

Positieve deltawaarde staat voor een overmaat ($DR > 0$). Bij een bewerking met overmaat wordt de waarde voor de overmaat bij het programmeren van de gereedschapsoproep met T ingegeven.

Een negatieve deltawaarde betekent een ondermaat ($DR < 0$). Een ondermaat wordt in de gereedschapstabel voor slijtage van een gereedschap ingegeven.

Deltawaarden worden als getalswaarden ingegeven, in een T-regel kan de waarde ook met een Q-parameter worden ingegeven.

In te geven bereik: deltawaarden mogen max. $\pm 99,999$ mm zijn.

Gereedschapsgegevens in het programma ingeven

Nummer, lengte en radius voor een bepaald gereedschap worden in het bewerkingsprogramma eenmaal in een regel G99 vastgelegd:

- G 99** ▶ Gereedschapsdefinitie kiezen. Met ENT-toets bevestigen.
- ▶ Gereedschapsnr. ingeven: met het gereedschapsnr. een gereedschap eenduidig kenmerken.
 - ▶ Gereedschapslengte ingeven: correctiewaarde voor de lengte.
 - ▶ Gereedschapsradius ingeven.

Tijdens de dialoog kan de waarde voor de lengte direct in het dialoogveld worden overgenomen.

TNC 426, TNC 30:

Toets „Actuele positie overnemen“ indrukken. Let er daarbij op, dat de gereedschapsas in de statusweergave gemarkeerd is.

TNC 410:

Softkey ACT. POS. Z indrukken.

Voorbeeld NC-regel

N40 G99 T5 L+10 R+5 *

Gereedschapsgegevens in de tabel ingeven

In een gereedschapstabel kunnen max. 32767 gereedschappen (TNC 410: 254) gedefinieerd en de gereedschapsgegevens ervan opgeslagen worden. Het aantal gereedschappen dat door de TNC bij het openen van een nieuwe tabel wordt aangemaakt, wordt via machineparameter 7260 gedefinieerd. Raadpleeg ook de bewerkingsfuncties verderop in dit hoofdstuk. Voor de TNC 426, TNC 430 met NC-software nr. 280 474-xx geldt bovendien: om voor een gereedschap verschillende correctiegegevens te kunnen ingeven (gereedschapsnummer indexeren), moet u voor machineparameter 7262 een andere waarde dan 0 ingeven.

De gereedschapstabellen moeten gebruikt worden, wanneer:

- de machine met automatische gereedschapswisselaar is toegerust
- met de TT 120 gereedschappen automatisch gemeten moeten worden (alleen klaartekst-dialogoog)

Afk.	Ingaven	Dialogo	Kolombreedte
T	Nummer waarmee het gereedschap in het programma wordt opgeroepen	–	
NAME	Naam waarmee het gereedschap in het programma wordt opgeroepen	Gereedschapsnaam ?	
L	Correctiewaarde voor de gereedschapslengte	Gereedschapslengte ?	
R	Correctiewaarde voor de gereedschapsradius R	Gereedschapsradius ?	
R2	Gereedschapsradius R2 voor hoekradiusfrees (alleen voor driedimensionale radiuscorrectie of grafische weergave van de bewerking met radiusfrees, niet bij TNC 410)	Gereedschapsradius 2 ?	
DL	Deltawaarde gereedschapslengte	Overmaat gereedschapslengte ?	
DR	Deltawaarde gereedschapsradius R	Overmaat gereedschapsradius ?	
DR2	Deltawaarde gereedschapsradius R2 (niet bij TNC 410)	Overmaat gereedschapsradius2 ?	
LCUTS	Lengte van de snijkant van het gereedschap voor cyclus G122	Lengte snijkant in gereedschapsas ?	
ANGLE	Maximale insteekhoek van het gereedschap bij pendelende insteekbeweging voor cyclus G122 en G208	Maximale insteekhoek ?	
TL	Gereedschapsblokkering vastleggen (TL: Tool Locked = engl. voor gereedschap geblokkeerd)	Gereedschap geblokkeerd ? Ja = ENT / Nee = NO ENT	
RT	Nummer van een zuster gereedschap – indien beschikbaar als reserve gereedschap (RT: Replacement Tool = Engl. voor reserve gereedschap); zie ook TIME2	Zuster gereedschap ?	
TIME1	Maximale standtijd van het gereedschap in minuten. Dit is een machine-afhankelijke functie en wordt in het machine-handboek beschreven	Maximale standtijd ?	
TIME2	Maximale standtijd van het gereedschap bij een TOOL CALL in minuten: bereikt of overschrijdt de actuele standtijd deze waarde, dan zet de TNC bij de volgende TOOL CALL het zuster gereedschap in (zie ook CUR.TIME)	Max. Standtijd bij TOOL CALL?	
CUR.TIME	Actuele standtijd van het gereedschap in minuten: de TNC houdt de actuele standtijd (CUR.TIME: CURrent TIME = Engl. voor actuele/lopende tijd) automatisch bij. Voor te gebruiken gereedschappen kan vooraf ingeven	Actuele standtijd ?	

Verder op volgende bladzijde

Afk.	Ingaven	Dialog	Kolombreedte
DOC	Commentaar m.b.t. gereedschap (max. 16 tekens)	Gereedschapscommentaar ?	
PLC	Overdracht van informatie betreffende dit gereedschap , naar de PLC	PLC-status?	
Alleen bij TNC 426, TNC 430 met NC-software 280 474-xx			
PLC-VAL	Waarde van dit gereedschap waarvan overdracht naar de PLC moet plaatsvinden	PLC-waarde?	

Gereedschapstabel: noodzakelijke gereedschapsgegevens bij automatische gereedschapsmeting (alleen klaartekst-dialog)

Afk.	Ingaven	Dialog
CUT.	Aantal snijkanten van gereedschap (max. 20 snijkanten)	Aantal snijkanten ?
LTOL	Toelaatbare afwijking van de gereedschapslengte L voor vaststellen slijtage. Wanneer de ingegeven waarde wordt overschreden, blokkeert de TNC het gereedschap (status L). In te geven bereik: 0 t/m 0,9999 mm	Slijtagetolerantie: lengte ?
RTOL	Toelaatbare afwijking van de gereedschapsradius R voor vaststellen slijtage. Wanneer de ingegeven waarde wordt overschreden, blokkeert de TNC het gereedschap (status L). In te geven bereik: 0 t/m 0,9999 mm	Slijtagetolerantie: radius ?
DIRECT.	Snijrichting van het gereedschap voor meting met roterend gereedschap	Snijrichting (M03 = -)?
TT:R-OFFS	Lengtemeting: verstelling van het gereedschap tussen midden van de stift en midden van het gereedschap Vooraf ingestelde waarde: Gereedschapsradius R	Gereedschapsverstelling: radius ?
TT:L-OFFS	Radiusmeting: extra verstelling van het gereedschap t.o.v. MP6530 (zie „14.1 Algemene gebruikersparameters“) tussen bovenkant stift en onderkant gereedschap. Vooraf ingestelde waarde: 0	Gereedschapsverstelling: lengte ?
LBREAK	Toelaatbare afwijking van de gereedschapslengte L voor vaststellen van breuk. Bij overschrijding van de ingegeven waarde, blokkeert de TNC het gereedschap (status L). In te geven bereik: 0 t/m 0,9999 mm	Breuktolerantie: lengte ?
RBREAK	Toelaatbare afwijking van de gereedschapsradius R voor vaststellen van breuk. Bij overschrijding van de ingegeven waarde, blokkeert de TNC het gereedschap (status L). In te geven bereik: 0 t/m 0,9999 mm	Breuktolerantie: radius ?

Gereedschapstabellen bewerken

De voor de programma-afloop geldende gereedschapstabel heeft de bestandsnaam TOOL.T.TOOL.T moet in de directory TNC:\ opgeslagen zijn en kan in een machinewerkstand bewerkt worden. Gereedschapstabellen die gearchiveerd moeten worden of voor programmatest worden ingezet, krijgen een andere bestandsnaam met de extensie .T.

Gereedschapstabel TOOL.T openen:

- ▶ Willekeurige machinewerkstand kiezen

GEREED. -
TABEL

- ▶ Gereedschapstabel kiezen: softkey GEREED.TABEL indrukken

BEWERKEN
UIT /AAN

- ▶ Softkey BEWERKEN op „AAN“ zetten

Willekeurige andere gereedschapstabel openen:

- ▶ Werkstand Programmeren/bewerken kiezen

PGM
MGT

- ▶ Bestandsbeheer oproepen
- ▶ Keuze van bestandstypen weergeven: softkey TYPE KIEZEN indrukken
- ▶ Bestanden van type .T tonen: softkey WEERGEVEN .T indrukken
- ▶ Kies een bestand of geef een nieuwe bestandsnaam in. Bevestig d.m.v. de ENT-toets of met de softkey KIEZEN.

Wanneer een gereedschapstabel voor het bewerken is geopend, dan kan de lichtbalk in de tabel met de pijltoetsen of met de softkeys op elke willekeurige plaats gezet worden (zie afbeelding rechtsboven of midden rechts). Op een willekeurige positie kunnen de opgeslagen waarden overschreven of kunnen nieuwe waarden ingegeven worden. Extra bewerkingsfuncties kunnen uit de tabel op de volgende bladzijde afgelezen worden.

Als de TNC de posities niet allemaal tegelijkertijd kan weergeven, dan verschijnt er in de balk boven in de tabel, het symbool „>>“ resp. „<<“.

Gereedschapstabel verlaten:

- ▶ Bewerken van de gereedschapstabel beëindigen: END-toets indrukken
- ▶ Bestandsbeheer oproepen en een bestand van een ander type kiezen, b.v. een bewerkingsprogramma.

Handbediening Overmaat gereedschapslengte?										
TOOL .T MM										
T	NAME	L	R	DL	DR	TL	TR	TIME1	TIME2	
0		+0	+0	+0	+0			0	0	
1		-12.5	+4	+0.025	+0.05	2	100	90		
2	SCHRUPPER	-12.5	+3	+0.025	+0.05	12	100	0		
3		+0	+1.5	+0	+0			0		
4		+0	+2.5	+0	+0			0		
5		+0	+3	+0	+0			0		
6		-12	+25	+0.01	+0			0		
7		-25.35	+5	+0.5	+0			0		
8		+0	+0	+0	+0			0		
9		+0	+0	+0	+0			0		
10		-17.356	+2.5	+0.01	+0			0		
11		+0	+6	+0.05	+0			0		
12		-17.2	+3	+0	+0			0		
13		-45	+7.5	+0	+0			0		

NOM	X	-96.675								
	Y	-20.910								
	Z	+157.000								
	T	F	0							
	S	1000								ROT M3/8

BLADZIJDE	BLADZIJDE	WOORD	WOORD	BEWERKEN	PLAATS-	EIND
↑	↓	←	→	UIT /AAN	TABEL	

Gereedschapstabel bewerken Gereedschapsradius?										Programmeren en bewerken
BEST.: TOOL.T MM										
T	NAME	L	R	R2	DL	DR				
0										
1		+0	+20	+0	+0.1	+0.05				
2		-10	+1.5	+0	+0	+0				
3		-12.5	+12.5	+0	+0	+0				
4		-33	+5	+0	+0	+0				
5		-17.357	+3	+3	+0.1	+0				
6										

X	+150.0000	Y	-50.0000	Z	+100.0000					
A	+0.0000	B	+180.0000	C	+90.0000					
				S	0.000					

BEGIN	EINDE	BLADZIJDE	BLADZIJDE	REGELS	BEWERKEN	GEREEDS.-	PLAATS-
↑	↓	↑	↓	WISSEN	UIT /AAN	NAMM ZOEKEN	TABEL

Bewerkingsfuncties ger.-tabellen TNC 426, TNC 430	Softkey
Begin van de tabel kiezen	BEGIN ↑
Einde van de tabel kiezen	EINDE ↓
Vorige pagina van de tabel kiezen	BLADZIJDE ↑
Volgende pagina van de tabel kiezen	BLADZIJDE ↓
Gereedschapsnaam in de tabel zoeken	GEREEDS.- NAAM ZOEKEN
Informatie over gereedschap in kolommen weergeven of alle informatie over één gereedschap op een beeldscherm pagina weergeven	LIJST FORMULIER
Sprong naar het begin van de regel	BEGIN REGEL ←
Sprong naar het einde van de regel	EINDE REGEL →
Oplichtend achterliggend veld kopiëren	ACTUELE WAARDE KOPIEREN
Gekopieerd veld tussenvoegen	GEKOP. WAARDE INVOEGEN
In te geven aantal regels (gereedschappen) aan tabeleinde toevoegen	N REGELS AAN EINDE TOEVOEGEN
Alleen bij TNC 426 B, TNC 430 met NC-software 280 474-xx: regel met geïndexeerd gereedschapsnummer na de actuele regel invoegen. De functie is alleen actief, wanneer u voor een gereedschap verschillende correctiegegevens mag opslaan (machineparameter 7262 niet gelijk aan 0). De TNC voegt na de laatste index een kopie van de gereedschapsgegevens in en verhoogt de index met 1	REGEL TUSSENV.
Actuele regel (gereedschap) wissen	REGELS WISSEN
Plaatsnummers tonen/niet tonen	TONEN MEGLATEN PLAATSNR.
Alle gereedschappen tonen / alleen de gereedschappen tonen, die in de plaatstabel zijn opgeslagen	HIDE TOOLS UIT/AN

Bew. functies gereed.-tabel TNC 410	Softkey
Vorige pagina van de tabel kiezen	BLADZIJDE ↑
Volgende pagina van de tabel kiezen	BLADZIJDE ↓
Cursor naar links verschuiven	WOORD ←
Cursor naar rechts verschuiven	WOORD →
Gereedschap blokkeren in kolom TL	JA
Gereedschap niet blokkeren in kolom TL	NEE
Actuele posities overnemen, b.v. voor Z-as	ACT. POS. Z
Ingegeven waarde bevestigen, volgende kolom in de tabel kiezen	ENT
Foute getalswaarde wissen, vooraf ingestelde waarde herstellen	CE
Laatste opgeslagen waarde herstellen	DEL □

Opmerkingen betreffende gereedschapstabellen

Via de machineparameter 7266.x wordt vastgelegd, welke gegevens in een gereedschapstabel ingegeven kunnen worden en in welke volgorde ze worden uitgevoerd. Voordat met de configuratie van de gereedschapstabel wordt begonnen, moet erop gelet worden dat de complete breedte niet meer dan 250 tekens mag bedragen. Er kan geen overdracht plaatsvinden via de data-interface wanneer de tabellen breder zijn. De breedte van de afzonderlijke kolommen wordt in de beschrijving van MP7266.x gegeven.

Het is mogelijk afzonderlijke kolommen of regels van een gereedschapstabel te overschrijven met de inhoud van een ander bestand. Voorwaarden:

- het doelbestand moet reeds bestaan;
- het te kopiëren bestand mag alleen de te vervangen kolommen (regels) bevatten

Afzonderlijke kolommen of regels worden gekopieerd met de softkey VELDEN VERVANGEN (zie 4.4 Uitgebreid bestandsbeheer TNC 426, TNC 430).

Plaatstabel voor gereedschapswisselaar

Voor de automatische gereedschapswissel heeft u de plaatstabel TOOL_PTCH nodig. De TNC 426, TNC 430 met NC-software 280 474-xx beheert meerdere plaatstabellen met willekeurige bestandsnamen. De plaatstabel die u voor de programma-afloop wilt activeren, kan in een werkstand Programma-afloop via bestandsbeheer (status M) worden gekozen.

Plaatstabel in een werkstand Programma-afloop bewerken:

-
 Gereedschapstabel kiezen: softkey GEREED.TABEL kiezen
-
 Plaatstabel kiezen: softkey PLAATSTABEL kiezen
-
 Softkey BEWERKEN op AAN zetten

Plaatstabel in de werkstand Programmeren/bewerken kiezen (alleen bij TNC 426, TNC 430 met NC-software 280 474-xx):

-
 Bestandsbeheer oproepen
- Keuze van bestandstypen weergeven: softkey TYPE KIEZEN indrukken
- Bestanden van het type .TCH weergeven: softkey TCH FILES indrukken (tweede softkey-balk)
- Kies een bestand of geef een nieuwe bestandsnaam in. Bevestig d.m.v. de ENT-toets of met de softkey KIEZEN.

Onderstaande informatie over het gereedschap kan in de plaatstabel worden ingegeven:

Plaatstabel bewerken						Programmeren en bewerken
PLC-status?						
Best.: TOOL_PTCH						
P	T	ST	F	L	PLC	
0	0					:00000000
1	1	S	F			:00000000
2	2					:00000000
3	3					:00000000
4	4					:00000000
5	5		F			:00000000
6	6					:00000000

X	+150.0000	Y	-50.0000	<input checked="" type="checkbox"/>	+100.0000
A	+0.0000	B	+180.0000	C	+90.0000
				S	0.0000

ACT	T	<input type="checkbox"/>	0	H	5/9
-----	---	--------------------------	---	---	-----

BEGIN	EINDE	BLADZIJDE	BLADZIJDE	RESET PLAATS-TABEL	BEWERKEN UIT/AAN	VOLGENDE REGEL	GEREED.-TABEL

	
	
	
	
	
	
	

Bewerkingsfuncties voor plaatstabellen Softkey

Begin van de tabel kiezen

Einde van de tabel kiezen

Vorige pagina van de tabel kiezen

Volgende pagina van de tabel kiezen

Plaatstabel terugzetten

Sprong naar het begin van de volgende regel

Kolom gereedschapsnummer T terugzetten

Afk.	Ingaven	Dialog
P	Plaatsnummer gereedschap in gereedschapsmagazijn	-
T	Gereedschapsnummer	Gereedschapsnummer ?
ST	Gereedschap is speciaal gereedschap (ST: Special Tool = Engl. voor speciaal gereedschap); als het speciale gereedschap plaatsen voor en na zijn plaats blokkeert, dan blokkeert U de overeenkomstige plaats (status L)	Speciaal gereedschap Ja = ENT / Nee = NO ENT TNC 410: Speciaal gereedschap?
F	Gereedschap altijd op dezelfde plaats in het magazijn terugzetten (F: Fixed = Engl. voor vastgelegd)	Vaste plaats Ja = ENT / Nee = NO ENT TNC 410: Vaste plaats?
L	Plaats blokkeren (L: Locked = Engl. voor geblokkeerd)	Plaats geblokkeerd Ja = ENT / Nee = NO ENT TNC 410: Plaats geblokkeerd?
PLC	Overdracht van informatie, betreffende deze gereedschapsplaats naar de PLC	PLC-status?

Gereedschapsgegevens oproepen

Een gereedschapsoproep in het beweringsprogramma geschiedt met functie T.

Voorbeeld van een gereedschapsoproep

T 1

Toets T op het alfanumerieke toetsenbord kiezen.

Gereedschapsnummer of gereedschapsnaam ingeven: het gereedschap moet vooraf in een regel G99 of in de gereedschapstabel worden vastgelegd. Een gereedschapsnaam wordt tussen aanhalingstekens gezet. De naam heeft betrekking op een registratie in de actieve gereedschapstabel TOOL .T (niet bij TNC 410)
Voor de TNC 426, TNC 430 met NC-software 280 474-xx geldt bovendien het volgende:
 om een gereedschap met andere correctiewaarden op te roepen, geeft u de in de gereedschapstabel vastgelegde index na een decimale punt ook in

Het programmavenster toont de regel:

N20 T5 G17 S2500 *

resp.

N20 T5.2 DL+0.5 DR+0.5 G17 S2500 *

Voorlopige keuze bij gereedschapstabellen

Bij toepassing van gereedschapstabellen wordt met een regel G51 een voorlopige keuze gedaan voor het volgende te gebruiken gereedschap. Daarvoor moet het gereedschapsnummer resp. een Q-parameter worden ingegeven, of een gereedschapsnaam tussen aanhalingstekens (gereedschapsnaam niet bij TNC 410).

Alleen bij TNC 426, TNC 430 met NC-software 280 474-xx en TNC 410:

ENT

Overmaat gereedschapslengte ?

0.5 Deltawaarde voor de gereedschapslengte

ENT

Overmaat gereedschapsradius ?

0.5 Deltawaarde voor de gereedschapsradius

G 17

Spilas kiezen: b.v. Z-as

S 2500

Toerental kiezen, regel met END-toets afsluiten

Gereedschapswissel

De gereedschapswissel is een machine-afhankelijke functie. Raadpleeg het machinehandboek!

Positie voor de gereedschapswissel

De positie voor de gereedschapswissel moet zonder botsingsgevaar te benaderen zijn. Met de additionele M-functies M91 en M92 kan een machinevaste wisselpositie ingegeven worden. Wanneer voor de eerste gereedschapsoproep T0 is geprogrammeerd, dan verplaatst de TNC de opnameschacht in de spilas naar een positie die onafhankelijk is van de gereedschapslengte.

Handmatige gereedschapswissel

Voor een handmatige gereedschapswissel wordt de spil gestopt en het gereedschap naar de positie voor de gereedschapswissel verplaatst:

- ▶ ú Gereedschapswisselpositie geprogrammeerd benaderen.
- ▶ Programma-afloop onderbreken, zie +11.4 Programma-afloop+.
- ▶ Gereedschap wisselen.
- ▶ Programma-afloop voortzetten, zie „11.4 Programma-afloop“

Automatische gereedschapswissel

Bij automatische gereedschapswissel wordt de programma-afloop niet onderbroken. Bij een gereedschapsoproep met T verwisselt de TNC het gereedschap uit het gereedschapsmagazijn.

Automatische gereedschapswissel bij het overschrijden van de standtijd: M101

M101 is een machine-afhankelijke functie. Raadpleeg het machinehandboek!

Als de standtijd van een gereedschap TIME1 of TIME2 bereikt, verwisselt de TNC automatisch het gereedschap voor een zuster gereedschap. Hiervoor moet aan het begin van het programma de additionele M-functie M101 geactiveerd worden. De werking van M101 wordt d.m.v. M102 opgeheven.

De automatische gereedschapswissel begint niet altijd direct na het verstrijken van de standtijd, echter enkele programmaregels later, afhankelijk van de belasting van de besturing.

Voorwaarden voor standaard NC-regels met radiuscorrectie G40, G41, G42

De radius van het zuster gereedschap moet gelijk zijn aan de radius van het oorspronkelijk gebruikte gereedschap. Wanneer dit niet het geval is, meldt de TNC dit en verwisselt het gereedschap niet. U kunt deze foutmelding onderdrukken met M107 (niet bij TNC 410).

5.3 Gereedschapscorrectie

De TNC corrigeert de gereedschapsbaan met de correctiewaarde voor gereedschapslengte in de spilas en met de gereedschapsradius in het bewerkingsvlak.

Wanneer het bewerkingsprogramma direct op de TNC gemaakt wordt, dan is de radiuscorrectie van het gereedschap alleen in het bewerkingsvlak werkzaam. De TNC houdt daarbij rekening met maximaal 5 assen (TNC 410: 4 assen), incl.

Lengtecorrectie van het gereedschap

Gereedschapscorr. voor lengte wordt actief, zodra een gereedschap wordt opgeroepen en in de spilas geplaatst wordt. Zij wordt opgeheven, als een gereedschap met lengte $L=0$ wordt opgeroepen.

Wanneer een lengtecorrectie met positieve waarde door 0 opgeheven wordt, verkleint de afstand van gereedschap tot werkstuk.

Na de gereedschapsoproep verandert de geprogrammeerde weg van het gereedschap in de spilas met het lengteverschil tussen het oude en het nieuwe gereedschap.

Bij de lengtecorrectie worden de deltawaarden zowel uit de T-regel als uit de gereedschapstabel meeberekend

Correctiewaarde = $L + DL_T + DL_{TAB}$ met

- L Gereedschapslengte L uit regel G99 of gereedschap van de tabel
- DL_T Overmaat DL voor lengte uit T-regel (hiermee wordt geen rekening gehouden in de positieweergave)
- DL_{TAB} Overmaat DL voor lengte uit de gereedschapstabel

Radiuscorrectie van het gereedschap

De programmaregel voor een gereedschapsbeweging bevat

- G41 of G42 voor een radiuscorrectie
- G43 of G44, voor een radiuscorrectie bij een asparallele verplaatsing
- G40, wanneer er geen radiuscorrectie uitgevoerd moet worden

De radiuscorrectie wordt actief, zodra een gereedschap opgeroepen en in het bewerkingsvlak met G41 of G42 wordt verplaatst.

De TNC heft de radiuscorrectie automatisch op, wanneer u:

- een positioneerregel met G40 programmeert
- een programma-oproep met %... programmeert
- een nieuw programma kiest

Bij de radiuscorrectie worden deltawaarden zowel uit de T-regel als uit de gereedschapstabel meeberekend:

Correctiewaarde = $R + DR_T + DR_{TAB}$ met

R Gereedschapslengte R uit regel G99 of gereedschap van de tabel

DR_T Overmaat DR voor radius uit T-regel (hiermee wordt geen rekening gehouden in de positieweergave)

DR_{TAB} Overmaat DR voor radius uit de gereedschapstabel.

Baanverplaatsingen zonder radiuscorrectie: G40

Het gereedschap verplaatst zich, in het bewerkingsvlak, met zijn middelpunt volgens de geprogrammeerde baan, resp. volgens de geprogrammeerde coördinaten.

Toepassingsmogelijkheden: boren, voorpositioneren, zie afbeelding rechts.

Baanverplaatsingen met radiuscorrectie: G41 en G42

G41 Het gereedschap verplaatst links van de contour

G42 Het gereedschap verplaatst rechts van de contour

Het gereedschapsmiddelpunt heeft daarbij de afstand van de gereedschapsradius van de geprogrammeerde contour. „Rechts“ en „links“ duiden de positie aan van het gereedschap in de verplaatsingsrichting langs de werkstukcontour. Zie de afbeelding op de volgende bladzijde.

Tussen twee programmaregels met verschillende radiuscorrecties G41 en G42 moet minstens één regel zonder radiuscorrectie met G40 staan.

Een radiuscorrectie wordt aan het einde van de regel actief, waarin zij voor de eerste keer geprogrammeerd werd.

Bij de eerste regel met radiuscorrectie G41/G42 en bij het opheffen met G40 positioneert de TNC het gereedschap altijd loodrecht op het geprogrammeerde start- en eindpunt. Positioneer het gereedschap zo voor het eerste contourpunt resp. achter het laatste contourpunt, dat de contour niet wordt beschadigd.

Ingave van de radiuscorrectie

U geeft de radiuscorrectie in een regel G01 in:

G 41

Gereedschapsverplaatsing links van de geprogrammeerde contour: functie G41 kiezen of

G 42

Gereedschapsverplaatsing rechts van de geprogrammeerde contour: functie G42 kiezen of

G 40

Gereedschapsverplaatsing zonder radiuscorrectie resp. radiuscorrectie opheffen: functie G40 kiezen

END

Regel beëindigen: END-toets indrukken

Radiuscorrectie: hoeken bewerken

Buithoeken

Wanneer een radiuscorrectie geprogrammeerd is, dan leidt de TNC het gereedschap naar de buithoeken op een overgangscirkel en het gereedschap rolt om het hoekpunt heen. Indien nodig, reduceert de TNC de aanzet op de buithoeken, b.v. bij grote richtingsveranderingen.

Binnenhoeken

Via de binnenhoeken berekent de TNC het snijpunt van de banen, waarop het gereedschapsmiddelpunt gecorrigeerd verplaatst. Vanaf dit punt verplaatst het gereedschap langs het volgende contourelement. Dit voorkomt beschadiging van het werkstuk op de binnenhoeken. De gereedschapsradius mag dus voor een bepaalde contour niet willekeurig groot gekozen worden.

Het wordt afgeraden om als start- of eindpunt voor een binnenbewerking, een hoekpunt van de contour te kiezen, daar anders de contour beschadigd kan worden.

Hoeken zonder radiuscorrectie bewerken

Als zonder radiuscorrectie wordt gewerkt, kan zowel de gereedschapsbaan alsook de aanzet op de hoeken van het werkstuk met de additionele M-functies M90 en M112 beïnvloed worden. Zie „7.4 Additionele functies voor de baaninstelling“.

6

**Programmeren:
contouren programmeren**

6.1 Overzicht gereedschapsverplaatsingen

Baanfuncties

Een werkstukcontour is meestal samengesteld uit meerdere contourelementen zoals rechten en cirkelbogen. Met de baanfuncties worden de gereedschapsverplaatsingen voor **rechten** en **cirkelbogen** geprogrammeerd.

Additionele M-functies

Met de additionele M-functies van de TNC wordt bestuurd:

- de programma-afloop, b.v. een onderbreking van de programma-afloop
- de machinefuncties, zoals het aan- en uitzetten van de spil en van het koelmiddel
- de baaninstelling van het gereedschap

Onderprogramma's en herhalingen van programmadelen

Bewerkingsstappen, die zich herhalen, hoeven slechts eenmaal als onderprogramma of als herhaling van een programmadeel ingegeven te worden. Wanneer een deel van het programma alleen onder bepaalde voorwaarden uitgevoerd mag worden, leg dan deze programmastappen eveneens in een onderprogramma vast. Daarnaast kan een bewerkingsprogramma een volgend programma oproepen en laten uitvoeren.

Het programmeren met onderprogramma's en herhalingen van programmadelen wordt in hoofdstuk 9 beschreven.

Programmeren met Q-parameters

In het bewerkingsprogramma staan Q-parameters i.p.v. getalswaarden: aan een Q-parameter wordt op een andere plaats een getalswaarde toegekend. Met Q-parameters kunnen wiskundige functies geprogrammeerd worden, die de programma-afloop besturen of een contour beschrijven.

Additioneel kunnen, met behulp van Q-parameter-programmering, metingen met het 3D-tastsysteem tijdens de programma-afloop uitgevoerd worden.

Het programmeren met Q-parameters wordt in hoofdstuk 10 beschreven.

6.2 Basisprincipes van de baanfuncties

Gereedschapsverplaatsing voor een bewerking programmeren

Als u een bewerkingsspgm. maakt, moeten na elkaar de baanfuncties voor de afzonderlijke elementen v.d. werkstukcontour geprogrammeerd worden. Daartoe worden **de coördinaten voor de eindpunten van de contourelementen** uit de tekening ingegeven. Uit deze coördinatengegevens, de gereedschapsgegevens en de radiuscorrectie stelt de TNC de daadwerkelijke verplaatsing van het gereedschap vast.

De TNC verplaatst gelijktijdig alle machine-assen, die in de programmaregel van een baanfunctie geprogrammeerd zijn.

Verplaatsingen parallel aan de machine-assen

De pgm.regel bevat een coördinaatgegeven: de TNC verplaatst het gereedschap parallel aan de geprogrammeerde machine-as.

Afhankelijk van de constructie van uw machine verplaatst zich bij het afwerken of het gereedschap of de machinetafel met het opgespannen werkstuk. Bij het programmeren van de baanbeweging gaan we er in principe vanuit dat het gereedschap zich verplaatst.

Voorbeeld:

```
N50 G00 X+100 *
```

N50	Regelnummer
G00	Baanfunctie „Rechte in ijlgang“
X+100	Coördinaten van het eindpunt

Het gereedschap onthoudt de Y- en Z-coördinaten en verplaatst zich naar de positie X=100. Zie afbeelding rechtsboven.

Verplaatsingen in de hoofdvlakken

De programmaregel bevat twee coördinatengegevens: de TNC verplaatst het gereedschap in het geprogrammeerde vlak.

Voorbeeld:

```
N50 G00 X+70 Y+50 *
```

Het gereedschap onthoudt de Z-coördinaat en verplaatst in het XY-vlak naar de positie X=70, Y=50. Zie afbeelding rechts in het midden.

Driedimensionale verplaatsing

De pgm.regel bevat drie coördinatengegevens: de TNC verplaatst het gereedschap ruimtelijk naar de geprogrammeerde positie.

Voorbeeld:

```
N50 G01 X+80 Y+0 Z-10 F1000 *
```

Zie afbeelding rechtsonder.

Ingave van meer dan drie coördinaten (niet bij TNC 410)

De TNC kan maximaal 5 assen tegelijkertijd besturen. Bij een bewerking met 5 assen verplaatsen zich bijvoorbeeld 3 lineaire en 2 rotatie-assen gelijktijdig.

Het bewerkingsprogramma voor zo'n bewerking wordt meestal door een CAD-systeem geleverd en kan niet op de machine gemaakt worden.

Voorbeeld:

```
N50 G01 G40 X+20 Y+10 Z+2 A+15 C+6 F100 M3 *
```


Een verplaatsing van meer dan 3 assen wordt door de TNC niet grafisch weergegeven.

Cirkels en cirkelbogen

Bij cirkelbewegingen verplaatst de TNC twee machine-assen tegelijkertijd: het gereedschap beweegt zich t.o.v. het werkstuk over een cirkelbaan. Voor cirkelbewegingen kan een cirkelmiddelpunt ingegeven worden.

Met de baanfuncties voor cirkelbogen worden cirkels in de hoofdvlakken geprogrammeerd: het hoofdvlak moet bij de gereedschapsoproep met het vastleggen van de spilas gedefinieerd worden:

Spilas	Hoofdvlak	Cirkelmiddelpunt
Z (G17)	XY, ook UV, XV, UY	IJ
Y (G18)	ZX, ook WU, ZU, WX	KI
X (G19)	YZ, ook VW, YW, VZ	JK

Cirkels die niet parallel aan het hoofdvlak liggen, worden bij de TNC 426, TNC 430 geprogrammeerd met de functie „Bewerkingsvlak zwenken“ (zie „8.9 Bewerkingsvlak zwenken“) of met Q-parameters (zie hoofdstuk 10).

Rotatierichting bij cirkelbewegingen

Voor cirkelbewegingen zonder tangentiële overgang naar andere contourelementen wordt de rotatierichting ingegeven:

Rotatie in richting van wijzers v.d. klok: G02/G12

Rotatie tegen richting van wijzers v.d. klok in : G03/G13

Radiuscorrectie

De radiuscorrectie moet voor de regel met de coördinaten betreffende het eerste contourelement staan. De radiuscorrectie mag niet in een regel voor een cirkelbaan beginnen. Deze moet vooraf in een rechte-regel geprogrammeerd worden.

Voor rechte-regel zie „6.4 Baanbewegingen - rechthoekige coördinaten“.

Voorpositioneren

Positioneer het gereedschap aan het begin van een bewerkingsprogramma zo voor, dat een beschadiging van gereedschap en werkstuk uitgesloten is.

6.3 Contour benaderen en verlaten**Start- en eindpunt**

Het gereedschap verplaatst zich vanaf het startpunt naar het eerste contourpunt. Eisen waaraan het startpunt moet voldoen:

- moet zonder radiuscorrectie geprogrammeerd zijn
- moet zonder botsing benaderd kunnen worden
- moet zich dicht bij het eerste contourpunt bevinden

Contourbeschadiging uitsluiten: het optimale startpunt ligt in het verlengde van de gereedschapsbaan voor de bewerking van het eerste contourelement.

Voorbeeld

Afbeelding rechtsboven: als het startpunt in het donkergrijze gebied wordt vastgelegd, wordt de contour bij het benaderen van het eerste contourpunt beschadigd.

Eerste contourpunt

Voor de gereedschapsverplaatsing naar het eerste contourpunt programmeert u een radiuscorrectie.

Startpunt in de spilas benaderen

Bij het benaderen van het startpunt moet het gereedschap in de spilas zich op werkdiepte verplaatsen. Bij botsingsgevaar moet het startpunt in de spilas afzonderlijk worden benaderd.

NC-voorbeeldregels

```
N30 G00 G40 X+20 Y+30 *
N40 Z-10 *
```


Eindpunt

Eisen t.a.v. de keuze van het eindpunt:

- moet zonder botsing benaderd kunnen worden
- moet zich dicht bij het laatste contourpunt bevinden
- Contourbeschadiging uitsluiten: het optimale eindpunt ligt in het verlengde van de gereedschapsbaan voor de bewerking van het laatste contourelement.

Voorbeeld:

Afbeelding midden rechts: als het eindpunt in het donkergrijze gebied wordt vastgelegd, wordt de contour bij het benaderen van het eindpunt beschadigd.

Eindpunt in spilas verlaten:

Bij het verlaten van het eindpunt programmeert u de spilas afzonderlijk. Zie afbeelding rechtsonder.

NC-voorbeeldregels

```
N50 G00 G40 X+60 Y+70 *
N60 Z+250 *
```


Gemeenschappelijk start- en eindpunt

Voor een gemeenschappelijk start- en eindpunt programmeert u geen radiuscorrectie.

Contourbeschadiging uitsluiten: het optimale startpunt ligt tussen de verlengden van de gereedschapsbanen voor de bewerking van het eerste en laatste contourelement.

Voorbeeld

Afbeelding rechtsboven: als het eindpunt in het gearceerde gebied wordt vastgelegd, wordt de contour bij het benaderen van het eerste contourpunt beschadigd.

Tangentiaal benaderen en verlaten

Met G26 (afbeelding midden rechts) kan het werkstuk tangentiaal worden benaderd en met G27 (afbeelding rechtsonder) tangentiaal worden verlaten. Hierdoor worden markeringen tijdens vrije sneden voorkomen.

Start- en eindpunt

Start- en eindpunt liggen dicht bij het eerste resp. laatste contourpunt buiten het werkstuk en moeten zonder radiuscorrectie worden geprogrammeerd.

Benaderen:

- G26 na de regel ingeven, waarin het eerste contourpunt is geprogrammeerd: dat is de eerste regel met radiuscorrectie G41/G42

Verlaten:

- G27 na de regel ingeven, waarin het laatste contourpunt is geprogrammeerd: dat is de laatste regel met radiuscorrectie G41/G42

Kies de radius voor G26 en G27 zodanig, dat de cirkelbaan tussen startpunt en eerste contourpunt, en laatste contourpunt en eindpunt uitgevoerd kan worden.

NC-voorbeeldregels

N50 G00 G40 G90 X-30 Y+50 *	Startpunt
N60 G01 G41 X+0 Y+50 F350 *	Eerste contourpunt
N70 G26 R5 *	Tangentiaal benaderen met radius R = 5mm
...	
CONTOURELEMENTEN PROGRAMMEREN	
...	
N210 X+0 Y+50 *	Laatste contourpunt
N220 G27 R5 *	Tangentiaal verlaten met radius R = 5mm
N230 G00 G40 X-30 Y+50 *	Eindpunt

6.4 Baanbewegingen – rechthoekige coördinaten

Overzicht baanfuncties

Gereedschapsverplaatsing	Functie	Benodigde ingaven
Rechte in ijlgang Rechte met aanzet F	G00 G01	Coördinaten van het eindpunt van de rechte
Afkanting tussen twee rechten	G24	Lengte afkanting R
–	I, J, K	Coördinaten van het cirkelmiddelpunt
Cirkelbaan in de richting van de wijzers van de klok Cirkelbaan tegen de wijzers van de klok in	G02 G03	Coörd. v.h. cirkeleindpunt in combinatie met I, J, K of bovendien cirkelradius R
Cirkelbaan met actieve rotatierichting	G05	Coördinaten van het cirkeleindpunt en cirkelradius R
Cirkelbaan met tangentiale aansluiting op voorgaand contourelement	G06	Coördinaten eindpunt cirkel
Cirkelbaan met tangentiale aansl. op voorgaand en volgend contourelement	G25	Hoekradius R

Rechte in ijlgang G00

Rechte met aanzet G01 F . . .

De TNC verplaatst het gereedschap via een rechte lijn van zijn actuele positie naar het eindpunt van de rechte. Het startpunt is het eindpunt van de voorafgaande regel.

- G 1** ▶ Coördinaten van het eindpunt van de rechte ingeven.
Indien nodig:
- ▶ Radiuscorrectie G40/G41/G42
 - ▶ Aanzet F
 - ▶ Additionele M-functie

NC-voorbeeldregels

```
N70 G01 G41 X+10 Y+40 F200 M3 *
```

```
N80 G91 X+20 Y-15 *
```

```
N90 G90 X+60 G91 Y-10 *
```


Afkanting tussen twee rechten tussenvoegen

Contourhoeken die door het snijden van twee rechten ontstaan, kunnen afgekant worden.

- In de rechterregels voor en na regel G24 worden steeds beide coördinaten van het vlak geprogrammeerd, waarin de afkanting moet worden uitgevoerd.
- De radiuscorrectie voor en na regel G24 moet dezelfde zijn.
- Afkanting moet met act. gereedschap uitgevoerd kunnen worden.

- G 24** ▶ Met ENT-toets bevestigen
- ▶ Lengte afkanting: lengte van de afkanting ingeven
 - ▶ Aanzet F (werkt alleen in regel G24)

NC-voorbeeldregels

```
N70 G01 G41 X+0 Y+30 F300 M3 *
```

```
N80 X+40 G91 Y+5 *
```

```
N90 G24 R12 *
```

```
N100 X+5 G90 Y+0 *
```


Een contour mag niet met regel G24 beginnen!

Een afkanting wordt alleen in het bewerkingsvlak uitgevoerd.

De aanzet bij het afkanten komt overeen met de daarvoor geprogrammeerde aanzet.

Het door de afkanting afgesneden hoekpunt wordt niet benaderd.

Cirkelmiddelpunt I, J

Van cirkelbanen die met behulp van de functies G02/G03 geprogrammeerd worden, kan het middelpunt worden vastgelegd. Daartoe:

- moeten de rechthoekige coördinaten van het cirkelmiddelpunt ingegeven worden of
- moet de laatst geprogrammeerde positie met G29 worden overgenomen
- worden de coördinaten met de toets „actuele positie overnemen“ overgenomen.

- ▶ Coördinaten voor het cirkelmiddelpunt ingeven
Om de laatst geprogrammeerde positie over te nemen: G29 ingeven

NC-voorbeeldregels

```
N50 I+25 J+25 *
```

Geldigheid

Het cirkelmiddelpunt geldt totdat een nieuw cirkelmiddelpunt wordt geprogrammeerd. Een cirkelmiddelpunt kan ook voor de additionele assen U, V en W vastgelegd worden.

Cirkelmiddelpunt I, J incrementeel ingeven

Een incrementeel ingegeven coördinaat voor het cirkelmiddelpunt is altijd gerelateerd aan de laatst geprogrammeerde gereedschapspositie.

Met I en J wordt een positie als cirkelmiddelpunt gekenmerkt: het gereedschap verplaatst zich niet naar deze positie.

Het cirkelmiddelpunt is tevens de pool voor poolcoördinaten.

Wanneer parallelle assen als pool gedefinieerd moeten worden, drukt u eerst op toets I (J) op het ASCII-toetsenbord en vervolgens op de oranje astoets van de desbetreffende parallelle as.

Cirkelbaan G02/G03/G05 om cirkelmiddelpunt I, J

Het cirkelmiddelpunt I, J moet vastgelegd worden, voordat de cirkelbaan geprogrammeerd wordt. De laatst geprogrammeerde gereedschapspositie voor de cirkelbaan wordt het startpunt van de cirkelbaan.

Rotatierichting

- In richting v.d. wijzers v.d. klok: G02
- Tegen richting v.d. wijzers v.d. klok in: G03
- Zonder opgave v.d. rotatierichting: G05
De TNC voert de cirkelbaan in de laatst geprogrammeerde rotatierichting uit.

► Gereedschap naar het startpunt van de cirkelbaan verplaatsen

I J ► Coördinaten van het cirkelmiddelpunt ingeven

G³ ► Coördinaten eindpunt cirkelboog ingeven
 Indien nodig:
 ► Aanzet F
 ► Additionele M-functie

NC-voorbeeldregels

N50 I+25 J+25 *

N60 G01 G42 X+45 Y+25 F200 M3 *

N70 G03 X+45 Y+25 *

Volledige cirkel

Programmeer voor het eindpunt dezelfde coördinaten als voor het startpunt.

Start- en eindpunt van de cirkelbeweging moeten op de cirkelbaan liggen.

Ingavetolerantie: tot 0,016 mm (via MP7431 te kiezen, niet bij TNC 410).

Cirkelbaan G02/G03/G05 met vastgelegde radius

Het gereedschap verplaatst zich op een cirkelbaan met radius R.

Rotatierichting

- In richting v.d. wijzers v.d. klok: G02
- Tegen richting v.d. wijzers v.d. klok in: G03
- Zonder opgave v.d. rotatierichting: G05
 De TNC voert de cirkelbaan in de laatst geprogrammeerde rotatierichting uit.

Let op: met de rotatierichting wordt de concave of convexe kromming vastgelegd!

G³ ► Coördinaten eindpunt cirkelboog ingeven
 ► Radius R
 Opgelet: het voor-teken legt de grootte van de cirkelboog vast!
 Indien nodig:
 ► Aanzet F
 ► Additionele M-functie

Volledige cirkel

Voor een volledige cirkel worden 2 regels na elkaar geprogrammeerd:

het eindpunt van de eerste helft van de cirkel is het startpunt van de tweede helft. Eindpunt van de tweede helft van de cirkel is het startpunt van de eerste helft. Zie afbeelding rechts.

Poolhoek CCA en cirkelboogradius R

Startpunt en eindpunt op de contour kunnen door vier verschillende cirkelbogen met dezelfde radius met elkaar verbonden worden:

kleinere cirkelboog: $CCA < 180^\circ$
radius heeft een positief voorteken $R > 0$

grotere cirkelboog: $CCA > 180^\circ$
radius heeft een negatief voorteken $R < 0$

Met de rotatierichting wordt vastgelegd, of de cirkelboog naar buiten (convex) of naar binnen (concaaf) uitgevoerd wordt:

Convex: rotatierichting G02 (met radiuscorrectie G41)

Concaaf: rotatierichting G03 (met radiuscorrectie G41)

NC-voorbeeldregels

Zie afbeeldingen rechts.

N100 G01 G41 X+40 Y+40 F200 M3 *

N110 G02 X+70 Y+40 R+20 * (boog 1)

of

N110 G03 X+70 Y+40 R+20 * (boog 2)

of

N110 G02 X+70 Y+40 R-20 * (boog 3)

of

N110 G03 X+70 Y+40 R-20 * (boog 4)

De afstand tussen start- en eindpunt van de cirkeldiameter mag niet groter zijn dan de cirkeldiameter.

De max. radius bedraagt 99 999 mm (TNC 410: 9999 mm).

De ingave van hoekassen A, B en C is toegestaan.

Cirkelbaan G06 met tangentiële aansluiting

Het gereedschap verplaatst op een cirkelboog, die tangentiiaal op het eerder geprogrammeerde contourelement aansluit.

Een overgang is „tangentiiaal“, wanneer op het snijpunt van de contourelementen geen knik- of hoekpunt ontstaat, d.w.z. dat de contourelementen vloeiend in elkaar overgaan.

Het contourelement, waarop de cirkelboog tangentiiaal aansluit, wordt direct voor regel G06 geprogrammeerd. Hiervoor zijn minstens twee positioneerregels nodig:

G 6 ▶ Coördinaten eindpunt cirkelboog ingeven

Indien nodig:

▶ Aanzet F

▶ Additionele M-functie

NC-voorbeeldregels

```
N70 G01 G41 X+0 Y+25 F300 M3 *
```

```
N80 X+25 Y+30 *
```

```
N90 G06 X+45 Y+20 *
```

```
N100 G01 Y+0 *
```


In regel G06 en het daarvoor geprogrammeerde contourelement moeten beide coördinaten van het vlak staan, waarin de cirkelboog wordt uitgevoerd!

Hoeken afronden G25

Met de functie G25 worden contourhoeken afgerond.

Het gereedschap verplaatst zich op een cirkelbaan, die zowel op het voorafgaande als op het volgende contourelement tangentiaal aansluit.

De afrondingscirkel moet met het opgeroepen gereedschap uitgevoerd kunnen worden.

- G 25** ▶ Met ENT-toets bevestigen
- ▶ Afrondingsradius: radius van de cirkelboog ingeven
- ▶ Aanzet voor het afronden van de hoeken

NC-voorbeeldregels

```
N50 G01 G41 X+10 Y+40 F300 M3 *
```

```
N60 X+40 Y+25 *
```

```
N70 G25 R5 F100 *
```

```
N80 X+10 Y+5 *
```


Het voorafgaande en volgende contourelement moeten beide coördinaten van het vlak bevatten, waarin het afronden van de hoeken uitgevoerd gaat worden.

Het hoekpunt wordt niet benaderd.

Een in de regel G25 geprogrammeerde aanzet werkt alleen in deze regel G25. Daarna geldt weer de vóór regel G25 geprogrammeerde aanzet.

Een regel G25 kan ook worden gebruikt bij het voorzichtig benaderen van de contour (zie „6.3 Contouren benaderen en verlaten“).

Voorbeeld: rechteverplaatsing en afkantingen cartesiaans

<code>%LINEAR G71 *</code>	
<code>N10 G30 G17 X+0 Y+0 Z-20 *</code>	Definitie van het ruwdeel voor grafische simulatie van de bewerking
<code>N20 G31 G90 X+100 Y+100 Z+0 *</code>	
<code>N30 G99 T1 L+0 R+10 *</code>	Gereedschapsdefinitie in het programma
<code>N40 T1 G17 S4000 *</code>	Gereedschapsoproep met spilas en spiltoerental
<code>N50 G00 G40 G90 Z+250 *</code>	Gereedschap terugtrekken in de spilas met ijlgang
<code>N60 X-10 Y-10 *</code>	Gereedschap voorpositioneren
<code>N70 G01 Z-5 F1000 M3 *</code>	Naar bewerkingsdiepte verplaatsen met aanzet $F = 1000$ mm/min
<code>N80 G01 G41 X+5 Y+5 F300 *</code>	Contour op punt 1 benaderen, radiuscorrectie G41 activeren
<code>N90 G26 R5 F150 *</code>	Tangentiaal benaderen
<code>N100 Y+95 *</code>	Punt 2 benaderen
<code>N110 X+95 *</code>	Punt 3: eerste rechte voor hoek 3
<code>N120 G24 R10 *</code>	Afkanting met een lengte van 10 mm programmeren
<code>N130 Y+5 *</code>	Punt 4: tweede rechte voor hoek 3, eerste rechte voor hoek 4
<code>N140 G24 R20 *</code>	Afkanting met een lengte van 20 mm programmeren
<code>N150 X+5 *</code>	Laatste contourpunt 1 benaderen, tweede rechte voor hoek 4
<code>N160 G27 R5 F500 *</code>	Tangentiaal verlaten
<code>N170 G40 X-20 Y-20 F1000 *</code>	Gereedschap terugtrekken in het bewerkingsvlak, radiuscorrectie opheffen
<code>N180 G00 Z+250 M2 *</code>	Gereedschap terugtrekken in de spilas, einde programma
<code>N999999 %LINEAR G71 *</code>	

Voorbeeld: cirkelbewegingen cartesiaans

%CIRCULAR G71 *	
N10 G30 G17 X+0 Y+0 Z-20 *	Definitie van het ruwdeel voor grafische simulatie van de bewerking
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 G99 T1 L+0 R+10 *	Gereedschapsdefinitie in het programma
N40 T1 G17 S4000 *	Gereedschapsoproep met spilas en spiltoerental
N50 G00 G40 G90 Z+250 *	Gereedschap terugtrekken in de spilas met ijlgang
N60 X-10 Y-10 *	Gereedschap voorpositioneren
N70 G01 Z-5 F1000 M3 *	Naar bewerkingsdiepte verplaatsen met aanzet F = 1000 mm/min
N80 G01 G41 X+5 Y+5 F300 *	Contour op punt 1 benaderen, radiuscorrectie G41 activeren
N90 G26 R5 F150 *	Tangentiaal benaderen
N100 Y+85 *	Punt 2: eerste rechte voor hoek 2
N110 G25 R10 *	Radius met R = 10 mm tussenvoegen
N120 X+30 *	Punt 3 benaderen: startpunt van de cirkel met G02
N130 G02 X+70 Y+95 R+30 *	Punt 4 benaderen: eindpunt van de cirkel met G02, radius 30 mm
N140 G01 X+95 *	Punt 5 benaderen
N150 Y+40 *	Punt 6 benaderen
N160 G06 X+40 Y+5 *	Punt 7 benaderen: eindpunt van de cirkel, cirkelboog met tangentiële aansluiting op punt 6, TNC berekent de radius zelf
N170 G01 X+5 *	Laatste contourpunt 1 benaderen
N180 G27 R5 F500 *	Tangentiaal verlaten
N190 G40 X-20 Y-20 F1000 *	Gereedschap terugtrekken in het bewerkingsvlak, radiuscorrectie opheffen
N200 G00 Z+250 M2 *	Gereedschap terugtrekken in de spilas, einde programma
N999999 %CIRCULAR G71 *	

Voorbeeld: volledige cirkel cartesiaans

%C-CC G71 *	
N10 G30 G17 X+0 Y+0 Z-20 *	Definitie van het ruwdeel
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 G99 T1 L+0 R+12,5 *	Gereedschapsdefinitie
N40 T1 G17 S3150 *	Gereedschapsoproep
N50 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N60 I+50 J+50 *	Cirkelmiddelpunt definiëren
N70 X-40 Y+50 *	Gereedschap voorpositioneren
N80 G01 Z-5 F1000 M3 *	Naar bewerkingsdiepte verplaatsen
N90 G01 G41 X+0 Y+50 F300 *	Startpunt cirkel benaderen, radiuscorrectie G41
N100 G26 R5 F150 *	Tangentiaal benaderen
N110 G02 X+0 *	Eindpunt van de cirkel (=startpunt cirkel) benaderen
N120 G27 R5 F500 *	Tangentiaal verlaten
N130 G01 G40 X-40 Y-50 F1000 *	Gereedschap terugtrekken in het bewerkingsvlak,
	radiuscorrectie opheffen
N140 G00 Z+250 M2 *	Gereedschap terugtrekken in de spilas, einde programma
N999999 %C-CC G71 *	

6.5 Baanbewegingen – poolcoördinaten

Met poolcoördinaten wordt een positie via een hoek H en een afstand R t.o.v. een vooraf gedefinieerde pool I, J vastgelegd. Zie „4.1 Basisprincipes“:

Poolcoördinaten kunnen goed ingezet worden bij:

- posities op cirkelbogen
- werkstuktekeningen met hoekgegevens, b.v. bij gatencirkels

Overzicht van de baanfunctie met poolcoördinaten

Gereedschapsverplaatsing	Functie	Benodigde ingaven
Rechte in ijlgang	G10	Poolradius, poolhoek v.h. eindpunt v.d. rechte
Rechte met aanzet F	G11	
Cirkelbaan in de richting van de wijzers van de klok	G12	Poolhoek van eindpunt cirkel
Cirkelbaan tegen de wijzers van de klok in	G13	
Cirkelbaan met actieve rotatierichting	G15	
Cirkelbaan met tangentiale Ansluiting op voorgaand contourelement	G16	Poolradius, poolhoek van eindpunt cirkel

Oorsprong poolcoördinaten: pool I, J

De pool I, J kan op een willekeurige plaats in het bewerkingsprogramma vastgelegd worden, voordat de posities door poolcoördinaten worden aangegeven. Handel bij het vastleggen van de pool zoals bij het programmeren van het cirkelmiddelpunt.

- I** **J** ► Rechthoekige coördinaten voor de pool ingeven of Om de laatst geprogrammeerde positie over te nemen: G29 ingeven

Rechte in iJlgang G10

Rechte met aanzet G11 F .

Het gereedschap verplaatst zich via een rechte van zijn actuele positie naar het eindpunt van de rechte. Het startpunt is het eindpunt van de voorafgaande regel.

- G 11** ▶ Poolcoördinaten-radius R: afstand tussen het eindpunt van de rechte en pool I, J ingeven
- ▶ Poolcoördinatenhoek H: hoekpositie van het eindpunt van de rechte tussen -360° en $+360^\circ$

Het voorteken van H wordt door de hoekreferentie-as vastgelegd:

hoek van de hoekreferentie-as naar R tegen de richting van de wijzers van de klok: $H > 0$

hoek van de hoekreferentie-as naar R in de richting van de wijzers van de klok: $H < 0$.

NC-voorbeeldregels

N120 I+45 J+25 *

N130 G11 G42 R+30 H+0 F300 M3 *

N140 H+60 *

N150 G91 H+60 *

N160 G90 H+180 *

Cirkelbaan G12/G13/G15 om pool I, J

De poolcoördinaten-radius R is tevens radius van de cirkelboog. R wordt door de afstand van het startpunt t.o.v. pool I, J vastgelegd. De laatst geprogrammeerde gereedschapspositie voor regel G12, G13 of G15 wordt het startpunt van de cirkelbaan.

Rotatierichting

- In de richting v.d. wijzers v.d. klok: G12
- Tegen de richting v.d. wijzers v.d. klok in: G13
- Zonder opgave v.d. rotatierichting: G15
De TNC voert de cirkelbaan in de laatst geprogrammeerde rotatierichting uit.

- G 13** ▶ Poolcoördinaten-hoek H: hoekpositie van het eindpunt v.d. cirkelbaan tussen -5400° en $+5400^\circ$

NC-voorbeeldregels

N180 I+25 J+25 *

N190 G11 G42 R+20 H+0 F250 M3 *

N200 G13 H+180 *

Cirkelbaan G16 met tangentiële aansluiting

Het gereedschap verplaatst via een cirkelbaan, die tangentiële aansluiting op een voorafgaand contourelement aansluit.

- G 16** ▶ Poolcoördinaten-radius R: afstand tussen het eindpunt van de cirkelbaan en pool I, J
- ▶ Poolcoördinaten-hoek H: hoekpositie van het eindpunt van de cirkelbaan.

NC-voorbeeldregels

N120 I+40 J+35 *

N130 G01 G41 X+0 Y+35 F250 M3 *

N140 G11 R+25 H+120 *

N150 G16 R+30 H+30 *

N160 G01 Y+0 *

Pool I is **niet** het middelpunt van de contourcirkel!

Schroeflijn (helix)

Een schroeflijn ontstaat uit de combinatie van een cirkelbeweging en een rechtebeweging loodrecht daarop. De cirkelbaan wordt in een hoofdvlak geprogrammeerd.

De baanbewegingen voor de schroeflijn kunnen alleen in poolcoördinaten geprogrammeerd worden.

Toepassing

- binnen- en buitendraad met grotere diameters
- smeer groeven

Berekening van de schroeflijn

Voor het programmeren moet ingegeven worden: de totale incrementele hoek waarlangs het gereedschap zich op de schroeflijn verplaatst en de totale hoogte van de schroeflijn.

Voor berekening in de freesrichting van beneden naar boven geldt:

Aantal gangen n	Aantal gangen inclusief in- en uitloop
Totale hoogte h	spoed P x aantal gangen n
Incrementele totale hoek IPA	Aantal gangen x 360° + hoek voor begin van de draad + hoek voor inloop
Startcoördinaat Z	Spoed P x (aantal gangen inclusief inloop)

Vorm van de schroeflijn

De tabel toont de relatie tussen werkrichting, rotatierichting en radiuscorrectie voor bepaalde baanvormen.

Binnendraad	Werkrichting	Rotatierichting	Radiuscorrectie
rechtse draad	Z+	G13	G41
linkse draad	Z+	G12	G42
rechtse draad	Z-	G12	G42
linkse draad	Z-	G13	G41
Buitendraad			
rechtse draad	Z+	G13	G42
linkse draad	Z+	G12	G41
rechtse draad	Z-	G12	G41
linkse draad	Z-	G13	G42

Schroeflijn programmeren

Geef de rotatierichting en de totale incrementele hoek G91 H met hetzelfde voorteken in, anders kan het gereedschap zich langs een verkeerde baan verplaatsen.

Voor de totale hoek G91 H kan een waarde tussen -5400° en $+5400^\circ$ ingegeven worden. Wanneer de draad meer dan 15 gangen heeft, programmeer dan de schroeflijn in een herhaling van een programmadeel (zie „9.2 Herhalingen van programmadelen“)

- 12** ▶ Poolcoördinaten-hoek H: totale hoek incrementeel (G91) ingeven, waarmee het gereedschap zich op de schroeflijn verplaatst. Na ingave van de hoek wordt de gereedschapsas met een askeuzetoets gekozen.
- ▶ Coördinaat voor de hoogte van de schroeflijn incrementeel ingeven
 - ▶ Radiuscorrectie G40/G41/G42 volgens tabel linksboven ingeven

NC-voorbeeldregels

N120 I+40 J+25 *

N130 G01 Z+0 F100 M3 *

N140 G11 R+3 H+270 *

N150 G12 G41 G91 H-1800 Z+5 F+50 *

Voorbeeld: rechtebeweging pool

<code>%LINEARPO G71 *</code>	
<code>N10 G30 G17 X+0 Y+0 Z-20 *</code>	Definitie van het ruwdeel
<code>N20 G31 G90 X+100 Y+100 Z+0 *</code>	
<code>N30 G99 T1 L+0 R+7,5 *</code>	Gereedschapsdefinitie
<code>N40 T1 G17 S4000 *</code>	Gereedschapsoproep
<code>N50 G00 G40 G90 Z+250 *</code>	Gereedschap terugtrekken
<code>N60 I+50 J+50 *</code>	Referentiepunt voor poolcoördinaten definiëren
<code>N70 G10 R+60 H+180 *</code>	Gereedschap voorpositioneren
<code>N80 G01 Z-5 F1000 M3 *</code>	Naar bewerkingsdiepte verplaatsen
<code>N90 G11 G41 R+45 H+180 F250 *</code>	Contour op punt 1 benaderen
<code>N110 G26 R5 *</code>	Tangentiaal benaderen
<code>N120 H+120 *</code>	Punt 2 benaderen
<code>N130 H+60 *</code>	Punt 3 benaderen
<code>N140 H+0 *</code>	Punt 4 benaderen
<code>N150 H-60 *</code>	Punt 5 benaderen
<code>N160 H-120 *</code>	Punt 6 benaderen
<code>N170 H+180 *</code>	Punt 1 benaderen
<code>N180 G27 R5 F500 *</code>	Tangentiaal verlaten
<code>N190 G40 R+60 H+180 F1000 *</code>	Gereedschap terugtrekken in het bewerkingsvlak, radiuscorrectie opheffen
<code>N200 G00 Z+250 M2 *</code>	Gereedschap terugtrekken in de spilas, einde programma
<code>N999999 %LINEARPO G71 *</code>	

Voorbeeld: helix

%HELIX G71 *	
N10 G30 G17 X+0 Y+0 Z-20 *	Definitie van het ruwdeel
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 G99 T1 L+0 R+5 *	Gereedschapsdefinitie
N40 T1 G17 S1400 *	Gereedschapsoproep
N50 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N60 X+50 Y+50 *	Gereedschap voorpositioneren
N70 G29 *	Laatste geprogrammeerde positie als pool overnemen
N80 G01 Z-12,75 F1000 M3 *	Naar bewerkingsdiepte verplaatsen
N90 G11 G41 R+32 H+180 F250 *	Eerste contourpunt benaderen
N100 G26 R2 *	Tangentiaal benaderen
N110 G13 G91 H+3240 Z+13,5 F200 *	Helix benaderen
N120 G27 R2 F500 *	Tangentiaal verlaten
N170 G01 G40 G90 X+50 Y+50 F1000 *	Gereedschap terugtrekken in het bewerkingsvlak, radiuscorrectie opheffen
N180 G00 Z+250 M2 *	Gereedschap terugtrekken in de spilas, einde programma

Als meer dan 16 gangen gemaakt moeten worden:

...N80 G01 Z-12,75 F1000 M3 *	
N90 G11 G41 H+180 R+32 F250 *	
N100 G26 R2 *	
N110 G98 L1 *	Begin herhaling van een programmadeel
N120 G12 G91 H+360 Z+1,5 F200 *	Spoed direct als incrementele Z-waarde ingeven
N130 L1,24 *	Aantal herhalingen (gangen)
N999999 %HELIX G71 *	

7

Programmeren:

Additionele functies

7.1 Additionele M-functies ingeven

De additionele functies van de TNC –ook M-functies genoemd– besturen:

- de programma-afloop, b.v. een onderbreking van de programma-afloop
- de machinefuncties, zoals het aan- en uitzetten van de spil en van het koelmiddel
- de baaninstelling van het gereedschap

De machinefabrikant kan additionele functies vrijgeven, die niet in dit handboek beschreven zijn. Raadpleeg het machinehandboek.

U geeft een additionele M-functie in een positioneerregel of als afzonderlijke regel in.

Meestal wordt in de dialoog alleen het nr. van de additionele functie ingegeven. Bij sommige additionele functies vraagt de TNC na het indrukken van de ENT-toets om parameters.

In de werkstanden Handbediening en El. Handwiel worden de additionele functies via de softkey M ingegeven.

Let erop, dat enkele additionele functies aan het begin van een positioneerregel werkzaam worden, andere aan het einde ervan.

De additionele functies werken vanaf de regel, waarin ze opgeroepen worden. Als de additionele functie niet alleen per regel werkzaam is, wordt zij in een volgende regel of aan het einde van het programma weer opgeheven. Enkele additionele functies gelden alleen in de regel, waarin ze zijn opgeroepen.

7.2 Additionele functies voor controle van programma-afloop, spil en koelmiddel

M	Werking	Werking aan
M00	Programma-afloop STOP Spil STOP Koelmiddel UIT	Einde regel
M01	Programma-afloop STOP	Einde regel
M02	Programma-afloop STOP Spil STOP Koelmiddel UIT Terugspringen naar regel 1 Wissen statusweergave (afhankelijk van machineparameter 7300)	Einde regel
M03	Spil AAN met de klok mee	Begin regel
M04	Spil AAN tegen de klok in	Begin regel
M05	Spil STOP	Einde regel
M06	Gereedschapswissel Spil STOP Programma-afloop STOP (afhankelijk van machineparameter 7440)	Einde regel
M08	Koelmiddel AAN	Begin regel
M09	Koelmiddel UIT	Einde regel
M13	Spil AAN met de klok mee Koelmiddel AAN	Begin regel
M14	Spil AAN tegen de klok in Koelmiddel AAN	Begin regel
M30	Als M02	Einde regel

7.3 Additionele functies voor coördinatengegevens

Coördinaten gerelateerd aan de machine programmeren M91/M92

Nulpunt meetliniaal

Op de meetliniaal legt één referentiemerk de positie van het nulpunt van de meetliniaal vast.

machinenulpunt

Het machinenulpunt wordt gebruikt om:

- het begrenzen van verplaatsingen (software-eindschakelaars) vast te leggen
- machinevaste posities (b.v. positie gereedschapswissel) te benaderen
- het referentiepunt van het werkstuk vast te leggen

De machinefabrikant geeft voor elke as de afstand tussen het machinenuipunt en het nulpunt van de meetliniaal in een machineparameter in.

Standaardinstelling

De TNC relateert coördinaten aan het nulpunt van het werkstuk (zie „Vastleggen referentiepunt“).

Instelling met M91 - machinenuipunt

Wanneer de coördinaten in de positioneerregels aan het machinenuipunt gerelateerd moeten worden, geef dan in deze regels M91 in.

De TNC toont de coördinatenwaarden gerelateerd aan het machinenuipunt. In de statusweergave wordt door u de coördinaatweergave op REF (zie „1.4 Statusweergaven“) gezet.

Instelling met M92 – machinereferentiepunt

Naast het machinenuipunt kan de machinefabrikant nog een ander machinevaste positie (machinereferentiepunt) vastleggen.

De machinefabrikant legt voor elke as de afstand tussen het machinereferentiepunt en het machinenuipunt vast (zie machinehandboek).

Wanneer de coördinaten in de positioneerregels aan het machinereferentiepunt moeten worden gerelateerd, geef dan in deze regels M92 in.

Ook met M91 of M92 voert de TNC de radiuscorrectie correct uit. Er wordt echter **geen** rekening gehouden met de gereedschapslengte.

M91 en M92 werken niet bij gezwenkt bewerkingsvlak. De TNC geeft in dit geval een foutmelding.

Werking

M91 en M92 werken alleen in de programmaregels, waarin M91 of M92 is geprogrammeerd.

M91 en M92 werken vanaf het begin van de regel.

Referentiepunt van het werkstuk

Als coördinaten altijd aan het machinenuipunt moeten worden gerelateerd, kan het „referentiepunt vastleggen“ voor één of meerdere assen geblokkeerd worden; zie machineparameter 7295.

Wanneer het „referentiepunt vastleggen“ voor alle assen geblokkeerd wordt, dan wordt de softkey REFERENTIEPUNT VASTLEGGEN in de werkstand Handbediening niet meer getoond.

De afbeelding rechts toont coördinatensystemen met machine- en werkstuknulpunt.

Posities in het niet-gezwenkte coördinatensysteem bij gezwenkt bewerkingsvlak benaderen: M130 (niet bij TNC 410)

Standaardinstelling bij gezwenkt bewerkingsvlak

De TNC relateert coördinaten in positioneerregels aan het gezwenkte coördinatensysteem.

Instelling met M130

De TNC relateert coördinaten in **rechte-regels** bij het actieve, gezwenkte bewerkingsvlak aan het niet gezwenkte coördinatensysteem.

De TNC positioneert dan het (gezwenkte) gereedschap op de geprogrammeerde coördinaat van het niet gezwenkte systeem.

Werking

M130 werkt alleen in rechte-regels zonder radiuscorrectie van het gereedschap en in de programmaregels, waarin M130 geprogrammeerd werd.

7.4 Additionele functies voor de baaninstelling

Hoeken afronden: M90

Standaardinstelling

Bij positioneerregels zonder radiuscorrectie van gereedschap wordt door de TNC het gereedschap in hoeken kort gestopt (precisiestop).

Bij programmaregels met radiuscorrectie (RR/RL) voegt de TNC op de buitenhoeken automatisch een overgangscirkel tussen.

Instelling met M90

Het gereedschap wordt met constante baansnelheid door hoekige overgangen geleid. De hoeken worden afgerond en het werkstukoppervlak wordt gladder. Ook wordt de bewerkingstijd korter. Zie afbeelding rechts in het midden.

Toepassingsvoorbeeld: vlakken uit korte rechte stukken.

Werking

M90 werkt alleen in de programmaregel, waarin M90 is geprogrammeerd.

M90 wordt werkzaam vanaf het begin van de regel. Bedrijf met sleepafstand moet gekozen zijn.

Onafhankelijk van M90 kan via MP7460 een grenswaarde vastgelegd worden, tot waar nog met constante baansnelheid verplaatst kan worden (bij bedrijf met sleepafstand en snelheidsvoorbewering, niet bij TNC 426, TNC 430).

Contourovergangen tussen willekeurige contourelementen tussenvoegen: M112 (niet bij TNC 426, TNC 430)

Standaardinstelling

De TNC stopt de machine kort (precisiestop) bij alle richtingsveranderingen die groter zijn dan de vooraf ingestelde grenshoek (MP7460).

Bij programmaregels met radiuscorrectie (RR/RL) voegt de TNC op de buitenhoeken automatisch een overgangscirkel tussen.

Instelling met M112

De instelling van M112 kan met machineparameters worden aangepast.

De TNC voegt tussen **willekeurige (gecorrigeerde en ongecorrigeerde) contourelementen** die in het vlak of de ruimte kunnen liggen, een te kiezen contourovergang in:

- Raakcirkel: MP7415.0 = 0
Op de aansluitpunten ontstaat door wijziging van de kromming een versnellingsprong
- Polynoom 3e orde (kubische spline): MP7415.0 = 1
Op de aansluitpunten ontstaat geen snelheidssprong
- Polynoom 5e orde: MP7415.0 = 2
Op de aansluitpunten ontstaat geen versnellingsprong
- Polynoom 7e orde: MP7415.0 = 3 (standaardinstelling)
Op de aansluitpunten ontstaat geen schoksgewijze sprong

Toelaatbare contourafwijking E

Met tolerantiewaarde T wordt vastgelegd hoeveel de gefreesde contour van de vooraf ingestelde contour mag afwijken. Wordt geen tolerantiewaarde ingegeven, dan berekent de TNC de contourovergang zodanig, dat nog net met de geprogrammeerde baanaanzet wordt verplaatst.

Grenshoek H

Wanneer een grenshoek A wordt ingegeven, vlakt de TNC alleen de contourovergangen, waarbij de hoek van de richtingsverandering groter is dan de geprogrammeerde grenshoek. Wordt grenshoek = 0 ingegeven, dan verplaatst de TNC zich ook met constante versnelling via contourelementen met tangente aansluiting. Ingavebereik: 0° t/m 90°

M112 ingeven in een positioneerregel

Wanneer in een positioneerregel (bij dialoog additionele functie) softkey M112 wordt ingedrukt, gaat de TNC verder met de dialoog en vraagt de toelaatbare afwijking E en grenshoek H.

E en H kunnen ook via Q-parameters worden vastgelegd. Zie „10 Programmeren: Q-parameters“

Werking

M112 werkt alleen in bedrijf met snelheidsvoorbewaking en in sleepbedrijf.

M112 gaat werken aan het begin van de regel.

Werking opheffen: M113 ingeven

NC-voorbeeldregel

```
N50 G01 G40 X+123.723 Y+25.491 F800 M112 E0.01 H10 *
```

Contourfilter: M124 (niet bij TNC 426, TNC 430)

Standaardinstelling

Bij de berekening van een contourovergang tussen willekeurige contourelementen houdt de TNC rekening met alle beschikbare punten.

Instelling met M124

De instelling van M124 kan met machineparameters worden aangepast.

Contourelementen met kleine punafstanden worden door de TNC uitgefilterd en er wordt een contourovergang tussengevoegd.

Vorm van de contourovergang

- Raakcirkel: $MP7415.0 = 0$
Op de aansluitpunten ontstaat door wijziging van de kromming een versnellingsprong
- Polynoom 3e orde (kubische spline): $MP7415.0 = 1$
Op de aansluitpunten ontstaat geen snelheidssprong
- Polynoom 5e orde: $MP7415.0 = 2$
Op de aansluitpunten ontstaat geen versnellingsprong
- Polynoom 7e orde: $MP7415.0 = 3$ (standaardinstelling)
Op de aansluitpunten ontstaat geen schoksgewijze sprong

Contourovergang afronden

- Contourovergang niet afronden: $MP7415.1 = 0$
Contourovergang uitvoeren zoals met $MP7415.0$ is vastgelegd (standaard contourovergang: polynoom 7e orde)
- Contourovergang afronden: $MP7415.1 = 1$
contourovergang zo uitvoeren dat de resterende rechte gedeeltes tussen de contourovergangen ook worden afgerond

Minimale lengte E van een contourelement

Met parameter E wordt vastgelegd tot welke lengte de TNC contourelementen moet uitfilteren. Wanneer u met M112 een toelaatbare contourafwijking heeft vastgelegd, houdt de TNC hiermee rekening. Wordt geen tolerantiewaarde ingegeven, dan berekent de TNC de contourovergang zodanig, dat nog net met de geprogrammeerde baanaanzet wordt verplaatst.

M124 ingeven

Wanneer in een positioneerregel (bij dialoog additionele functie) softkey M124 wordt ingedrukt, gaat de TNC verder met de dialoog voor deze regel en vraagt de minimale puntafstand E.

E kan ook via Q-parameters vastgelegd worden. Zie „10 Programmeren: Q-parameters“.

Werking

M124 wordt werkzaam aan het begin van de regel. M124 wordt – net als M112 – met M113 teruggezet.

NC-voorbeeldregel

```
N50 G01 G40 X+123.723 Y+25.491 F800 M124 E0.01 *
```

Kleine contourtrapjes bewerken: M97

Standaardinstelling

De TNC voegt aan de buitenkant een overgangscirkel toe. Bij zeer kleine contourtrapjes zou het gereedschap daardoor de contour beschadigen. Zie afbeelding rechts in het midden.

De TNC onderbreekt op deze plaatsen de programma-afloop en komt met de foutmelding „gereedschapsradius te groot“.

Instelling met M97

De TNC bepaalt een baansnijpunt voor de contourelementen - zoals bij de binnenhoeken - en verplaatst het gereedschap over dit punt. Zie afbeelding rechtsonder.

M97 wordt in de regel geprogrammeerd, waarin het buitenhoekpunt is vastgelegd.

Werking

M97 werkt alleen in de programmaregel, waarin M97 geprogrammeerd werd.

De contourhoek wordt met M97 niet volledig bewerkt. Het kan zijn dat de contourhoek met een kleiner gereedschap nabewerkt moet worden.

NC-voorbeeldregels

N50 G99 G01 ... R+20 *	Grote gereedschapsradius
...	
N130 X ... Y ... F .. M97 *	Contourpunt 13 benaderen
N140 G91 Y-0,5 F.. *	Klein contourtrapje 13 en 14 bewerken
N150 X+100 ... *	Contourpunt 15 benaderen
N160 Y+0,5 ... F.. M97 *	Klein contourtrapje 15 en 16 bewerken
N170 G90 X .. Y ... *	Contourpunt 17 benaderen

Open contourhoeken volledig bewerken: M98

Standaardinstelling

De TNC bepaalt op binnenhoeken het snijpunt van de freesbanen en verplaatst het gereedschap vanaf dit punt in de nieuwe richting.

Wanneer de contour op de hoeken open is, resulteert dit in een onvolledige bewerking: zie afbeelding rechtsboven.

Instelling met M98

Met de additionele functie M98 verplaatst de TNC het gereedschap zover, dat elk contourpunt daadwerkelijk bewerkt wordt: zie afbeelding rechtsonder.

Werking

M98 werkt alleen in de programmaregels, waarin M98 geprogrammeerd werd.

M98 wordt werkzaam aan het einde van de regel.

NC-voorbeeldregels

Na elkaar de contourpunten 10, 11 en 12 benaderen:

```
N100 G01 G41 X ... Y... F *
```

```
N110 X... G91 Y... M98 *
```

```
N120 X+ ... *
```


Aanzetfactor voor insteekbewegingen: M103

Standaardinstelling

De TNC verplaatst het gereedschap onafhankelijk van de bewegingsrichting met de laatst geprogrammeerde aanzet.

Instelling met M103

De TNC reduceert de baanaanzet, wanneer het gereedschap zich in negatieve richting van de gereedschapsas verplaatst. De aanzet bij het insteken FZMAX wordt berekend uit de laatst geprogrammeerde aanzet FPROG en een factor F%:

$$FZMAX = FPROG \times F\%$$

M103 ingeven

Wanneer in een positioneerregel M103 ingegeven is, dan gaat de TNC verder met de dialoog en vraagt de factor F.

Werking

M103 wordt werkzaam aan het begin van de regel.

M103 opheffen: M103 **zonder factor** opnieuw programmeren.

NC-voorbeeldregels

Aanzet bij het insteken is 20% van de vlakaanzet.

...	Daadwerkelijke baanaanzet (mm/min):
N170 G01 G41 X+20 Y+20 F500 M103 F20 *	500
N180 Y+50 *	500
N190 G91 Z-2,5 *	100
N200 Y+5 Z-5	141
N210 X+50	500
N220 G90 Z+5	500

M103 wordt via machineparameter 7440 geactiveerd; zie „14.1 Algemene gebruikerparameters“.

Aanzetsnelheid bij cirkelbogen: M109/M110/M111

Standaardinstelling

De TNC relateert de geprogrammeerde aanzetsnelheid aan de middelpuntsbaan van het gereedschap.

Instelling bij cirkelbogen met M109

De TNC houdt bij binnen- en buitenbewerkingen de aanzet van cirkelbogen op de snijkant van het gereedschap constant.

Instelling bij cirkelbogen met M110

De TNC houdt de aanzet bij cirkelbogen uitsluitend bij een binnenbewerking constant. Bij een buitenbewerking van cirkelbogen wordt de aanzet niet aangepast.

M110 werkt ook bij de binnenbewerking van cirkelbogen met contourcycli.

Werking

M109 en M110 worden werkzaam aan het begin van de regel. M109 en M110 worden d.m.v. M111 teruggezet.

Radiusgecorrigeerde contour vooraf berekenen (LOOK AHEAD): M120

Standaardinstelling

Wanneer de gereedschapsradius groter is dan de contourtrap, die met een gecorrigeerde radius verplaatst moet worden, dan onderbreekt de TNC de programma-afloop en toont een foutmelding. M97 (zie „Kleine contourtrappen bewerken: M97“) verhindert weliswaar de foutmelding, maar leidt tot een markering door vrije sneden en een extra verschuiving van de hoek.

Bij ondersnijdingen kan de TNC de contour beschadigen. Zie afbeelding rechts.

Instelling met M120

De TNC controleert een radiusgecorrigeerde contour op ondersnijdingen en overlappingen en berekent de gereedschapsbaan vooraf, vanaf de actuele regel. Plaatsen, waar het gereedschap de contour zou beschadigen, blijven onbewerkt (in de afbeelding rechts donker weergegeven). M120 kan ook toegepast worden, om digitaliseringsgegevens of gegevens, die door een extern programmeersysteem gemaakt werden, te voorzien van radiuscorrectie van het gereedschap. Hierdoor is het mogelijk afwijkingen van de theoretische gereedschapsradius te compenseren.

Het aantal regels (maximaal 99), die de TNC vooraf berekent, wordt met LA (Engl. **L**ook **A**head: kijk vooruit) na M120 vastgelegd. Hoe groter het aantal regels is, dat de TNC vooraf moet berekenen, hoe langer de verwerkingstijd wordt.

Ingave

Wanneer in een positioneerregel M120 ingegeven is, dan gaat de TNC verder met de dialoog voor deze regel en vraagt het aantal vooraf berekende regels LA.

Werking

M120 moet in een NC-regel staan, die ook de radiuscorrectie RL of RR bevat. M120 werkt vanaf deze regel totdat:

- de radiuscorrectie met R0 wordt opgeheven
- M120 LA0 geprogrammeerd wordt
- M120 zonder LA geprogrammeerd wordt
- met %... een ander programma wordt opgeroepen

M120 wordt werkzaam aan het begin van de regel.

Beperkingen (alleen bij TNC 426, TNC 430)

- De terugkeer naar een contour na een externe/interne stop mag alleen met de functie SPRING NAAR REGEL N worden uitgevoerd
- Als de baanfuncties G25 en G24 toegepast worden, mogen de regels voor en na een G25 resp. G24 alleen coördinaten van het bewerkingsvlak bevatten.

Handwielpositionering tijdens de programma-afloop laten doorwerken: M118 (niet bij TNC 410)**Standaardinstelling**

De TNC verplaatst het gereedschap in de werkstanden voor programma-afloop zoals in het bewerkingsprogramma is vastgelegd.

Instelling met M118

Met M118 kan men tijdens de pgm.-afl. handmatige correcties met het handwiel uitvoeren. Daarvoor moet M118 geprogrammeerd en een asspecifieke waarde X, Y en Z in mm ingegeven worden.

M118 ingeven

Als in een positioneerregel M118 ingegeven wordt, dan gaat de TNC verder met de dialoog en vraagt de asspecifieke waarden. Gebruik de oranjekleurige astoetsen of het ASCII-toetsenbord voor het ingeven van coördinaten.

Werking

De handwielpositionering wordt opgeheven, wanneer M118 zonder X, Y en Z opnieuw geprogrammeerd wordt.

M118 wordt werkzaam aan het begin van de regel.

NC-voorbeeldregel

Tijdens de programma-afloop moet met het handwiel in het bewerkingsvlak X/Y, ± 1 mm van de geprogrammeerde waarde verplaatst kunnen worden:

```
G01 G41 X+0 Y+38,5 F125 M118 X1 Y1
```


M118 werkt altijd in het oorspronkelijke coördinatensysteem, ook als de functie „bewerkingsvlak zwenken“ actief is!

M118 werkt ook in de werkstand Positioneren met handingave!

Wanneer M118 actief is, is bij een programma-onderbreking de functie HANDMATIG VERPLAATSEN niet beschikbaar.

7.5 Additionele functies voor rotatie-assen

Aanzet in mm/min

bij rotatie-assen A, B, C: M116 (niet bij TNC 410)

Standaardinstelling

De TNC interpreteert de geprogrammeerde aanzet bij een rotatie-as in graden/min. De baanaanzet is dus afhankelijk van de afstand tussen het gereedschapsmiddelpunt en centrum van de rotatie-assen.

Hoe groter deze afstand, hoe groter de baanaanzet.

Aanzet in mm/min bij rotatie-assen met M116

De TNC interpreteert de geprogrammeerde aanzet bij een rotatie-as in mm/min. Daarbij berekent de TNC steeds aan het **begin van de regel** de aanzet voor deze regel. De aanzet wijzigt niet tijdens het afwerken van de regel, ook als het gereedschap zich naar het centrum van de rotatie-assen verplaatst.

Werking

M116 werkt in het bewerkingsvlak en wordt aan het einde van het programma opgeheven.

De machinegeometrie moet door de machinefabrikant in de machineparameters 7510 e.v. vastgelegd zijn.

M116 wordt werkzaam aan het begin van de regel.

Rotatie-assen in optimale baan verplaatsen: M126

Standaardinstelling

De standaardinstelling van de TNC bij het positioneren van rotatie-assen, waarvan de weergave tot waarden beneden de 360° gereduceerd is, is afhankelijk van machineparameter 7682. Daar is vastgelegd, of de TNC het verschil nominale positie – actuele positie, of dat de TNC in principe altijd (ook zonder M126) op de kortste weg de geprogrammeerde positie moet benaderen. Voorbeelden zie tabel rechtsboven.

Instelling met M126

Met M126 verplaatst de TNC een rotatie-as, waarvan de weergave tot waarden beneden de 360° gereduceerd is, op de kortste weg. Voorbeelden zie tabel rechtsonder.

Werking

M126 wordt werkzaam aan het begin van de regel. M126 wordt met M127 teruggezet; aan het einde van het programma wordt M126 eveneens opgeheven.

Standaardinstelling van de TNC

Actuele positie	Nominale positie	Verplaatsing
350°	10°	-340°
10°	340°	+330°

Instelling met M126

Actuele positie	Nominale positie	Verplaatsing
350°	10°	+20°
10°	340°	-30°

Weergave van de rotatie-as tot een waarde beneden de 360° reduceren: M94

Standaardinstelling

De TNC verplaatst het gereedschap van de actuele hoekwaarde naar de geprogrammeerde hoekwaarde.

Voorbeeld:

actuele hoekwaarde:	538°
geprogrammeerde hoekwaarde:	180°
daadwerkelijke verplaatsing:	-358°

Instelling met M94

De TNC reduceert aan het begin van de regel de act. hoekwaarde tot een waarde beneden de 360° en verplaatst vervolgens naar de geprogrammeerde waarde. Als meerdere rotatie-assen actief zijn, reduceert M94 de weergave van alle rotatie-assen. Alternatief kan na M94 een rotatie-as ingegeven worden. De TNC reduceert dan alleen de weergave van deze as.

NC-voorbeeldregels

Afreeswaarden van alle actieve rotatie-assen reduceren:

N50 M94 *

Extra bij de TNC 426, TNC 430:

Alleen afreeswaarde van de C-as reduceren:

N50 M94 C *

Weergave van alle actieve rotatie-assen reduceren en aansluitend met de C-as naar de geprogrammeerde waarde verplaatsen:

N50 G00 C+180 M94 *

Werking

M94 werkt alleen in de programmaregel, waarin M94 geprogrammeerd werd.

M94 wordt werkzaam aan het begin van de regel.

Automatische correctie van de machinegeometrie bij het werken met zwenkassen: M114 (niet bij TNC 410)

Standaardinstelling

De TNC verplaatst het gereedschap naar de in het bewerkingsprogramma vastgelegde posities. Als in het programma de positie van een zwenkas verandert, dan heeft dit een verstelling in de lineaire assen tot gevolg. Deze verstelling moet de postprocessor berekenen (afb. rechtsboven) en in een positioneerregel verwerken. Omdat hier ook de machinegeometrie een rol speelt, moet voor elke machine het NC-programma separaat worden berekend.

Instelling met M114

Wanneer in het programma de positie van een gestuurde zwenkas verandert, dan compenseert de TNC automatisch de verstelling van het gereedschap met een 3D-lengtecorrectie. Daar de geometrie van de machine in machineparameters is opgeslagen, compenseert de TNC automatisch ook machinespecifieke verstellingen. Programma's hoeven door de postprocessor slechts eenmaal berekend te worden, ook als zij op verschillende machines met TNC-besturing afgewerkt worden.

Wanneer de machine geen gestuurde zwenkassen heeft (kop handmatig te zwenken, kop wordt door de PLC gepositioneerd), dan kan achter M114 de op dat moment geldende zwenkkoppositie ingegeven worden (b.v. M114 B+45, Q-parameters toegestaan).

Met de radiuscorrectie van het gereedschap moet het CAD-systeem resp. de postprocessor rekening houden. Een geprogrammeerde radiuscorrectie RL/RR leidt tot een foutmelding.

Als de lengtecorrectie van het gereedschap door de TNC uitgevoerd wordt, relateert de geprogrammeerde aanzet zich aan de gereedschapspunt, anders aan het referentiepunt van het gereedschap.

Wanneer de machine een gestuurde zwenkkop heeft, kan de programma-afloop onderbroken en de positie van de zwenkas veranderd worden (b.v. met het handwiel).

Met de functie SPRING NAAR REGEL N kan het bewerkingsprogramma vervolgens op de plaats waar onderbroken werd verdergaan. De TNC houdt, als M114 actief is, autom. rekening met de nieuwe zwenkaspositie.

Om de positie van de zwenkas met het handwiel tijdens de pgm.-afloop te veranderen, moet in verbinding met M128, M118 toegepast worden.

Werking

M114 wordt werkzaam aan het begin van de regel, M115 aan het einde van de regel. M114 werkt niet bij actieve radiuscorrectie van het gereedschap.

M114 wordt met M115 teruggezet.

Aan het einde van het programma wordt M114 eveneens opgeheven.

De machinegeometrie moet door de machinefabrikant in de machineparameters 7510 e.v. vastgelegd zijn.

Positie van de gereedschapspunt bij het positioneren van zwenkassen handhaven (TCPM*): M128

Standaardinstelling

De TNC verplaatst het gereedschap naar de in het bewerkinsprogramma vastgelegde posities. Als in het programma de positie van een zwenkas verandert, dan heeft dit een verstelling in de lineaire assen tot gevolg. Deze verstelling moet berekend en in een positioneerregel verwerkt worden (afb. links bij M114).

Instelling met M128

Wanneer in het programma de positie van een gestuurde zwenkas verandert, dan blijft tijdens het zwenken de positie van de gereedschapspunt t.o.v. het werkstuk onveranderd.

Pas M128 in verbinding met M118 toe, wanneer tijdens de pgm.-afloop de positie van de zwenkas met het handwiel gewijzigd moet worden. De superponering van een handwielpositionering geschiedt als M128 actief is, in het machinevaste coördinatensysteem.

Bij zwenkassen met Hirth-vertanding: verander de positie van zwenkas alleen, nadat het gereedschap uit het materiaal is gehaald. Anders kan de contour bij het terugtrekken uit de vertanding worden beschadigd.

Na M128 kan nog een voeding worden ingegeven, waarmee de TNC de compensatiebewegingen in de lineaire assen uitvoert. Als geen voeding wordt ingegeven, of een voeding wordt ingegeven die groter is dan de in machineparameter 7472 vastgelegde waarde, geldt de voeding uit machineparameter 7471.

Voor positioneringen met M91 of M92 en voor een T-regel: M128 terugzetten.

Om beschadigingen van de contour te voorkomen mogen met M128 alleen radiusfreesen worden toegepast.

De gereedschapslengte moet zich aan het kogelcentrum van de radiusfrees relateren.

De TNC zwenkt de actieve gereedschapsradiuscorrectie niet mee. Hierdoor ontstaat een fout die afhankelijk is van de hoekverdraaiing van de rotatie-as.

Wanneer M128 actief is, toont de TNC in de statusweergave het symbool
.

*) **TCPM** = Tool Center Point Management

M128 bij zwenktafels

Als bij actieve M128 een beweging van de zwenktafel geprogrammeerd is, dan draait de TNC het coördinatensysteem overeenkomstig mee. Draait b.v. de C-as 90° en wordt aansluitend een beweging in de X-as geprogrammeerd, dan voert de TNC de beweging in de machine-as Y uit.

Ook het vastgelegde referentiepunt, dat door de verplaatsing van de rondtafel veranderd, transformeert de TNC.

Werking

M128 wordt werkzaam aan het begin van de regel, M129 aan het einde van de regel. M128 werkt ook in de handmatige werkstanden en blijft na het wijzigen van de werkstand actief. De voeding voor de compensatiebeweging blijft actief, totdat u een andere voeding programmeert of M128 met M129 terugzet.

M128 wordt met M129 teruggezet. Wanneer in een programmaafloop-werkstand een nieuw programma gekozen wordt, wordt door de TNC M128 eveneens opgeheven.

De machinegeometrie moet door de machinefabrikant in de machineparameters 7510 e.v. vastgelegd zijn.

NC-voorbeeldregel

Compensatiebewegingen met een voeding van 1000 mm/mmin uitvoeren:

```
L X+0 Y+38,5 RL F125 M128 F1000
```


Precisiestop op hoeken met niet tangente overgangen: M134

Standaardinstelling

De TNC verplaatst het gereedschap bij positioneringen met rotatie-assen zo, dat op niet tangente contourovergangen een overgangselement wordt tussengevoegd. De contourovergang is afhankelijk van de versnelling, de schok en de vastgelegde tolerantie van de contourafwijking.

De standaardinstelling van de TNC kan met machineparameter 7440 zo worden veranderd, dat bij de keuze van een programma M134 automatisch actief wordt (zie hoofdstuk 14.1 „Algemene gebruikerparameters“).

Instelling met M134

De TNC verplaatst het gereedschap bij positioneringen met rotatie-assen zo, dat op niet tangente contourovergangen een precisiestop wordt uitgevoerd.

Werking

M134 wordt werkzaam aan het begin van de regel, M135 aan het einde van de regel.

M134 wordt met M135 teruggezet. Wanneer in een programma-afloop-werkstand een nieuw programma gekozen wordt, wordt door de TNC M134 eveneens opgeheven.

7.6 Additionele functies voor lasersnijmachines (niet bij TNC 410)

Om het vermogen van de laser te regelen, geeft de TNC via de analoge S-uitgang, spanningswaarden uit. Met de M-functies M200 t/m M204 kan tijdens de programma-afloop het vermogen van de laser beïnvloed worden.

Additionele functies voor lasersnijmachines ingeven

Wanneer in een positioneerregel een M-functie voor lasersnijmachines ingegeven wordt, dan gaat de TNC verder met de dialoog en vraagt de bijbehorende parameters van de additionele functie.

Alle additionele functies voor lasersnijmachines worden aan het begin van de regel werkzaam.

Geprogrammeerde spanning direct uitgeven: M200

De TNC geeft de na M200 geprogrammeerde waarde als spanning V uit.

In te geven bereik: 0 t/m 9.999 V

Werking

M200 werkt net zolang, totdat via M200, M201, M202, M203 of M204 een nieuwe spanning wordt uitgegeven.

Spanning als functie van de weg uitgeven: M201

M201 geeft de spanning afhankelijk van de af te leggen weg uit. De TNC verhoogt of verlaagt de actuele spanning lineair tot de geprogrammeerde waarde V.

In te geven bereik: 0 t/m 9.999 V

Werking

M201 werkt net zolang, totdat via M200, M201, M202, M203 of M204 een nieuwe spanning wordt uitgegeven.

Spanning als functie van snelheid uitgeven: M202

De TNC geeft de spanning als functie van snelheid uit. De machinefabrikant legt in machineparameters maximaal drie karakteristieken FNR. vast, waarin bepaalde aanzetsnelheden aan bepaalde spanningen gekoppeld worden. Met M202 wordt de karakteristiek FNR. gekozen, volgens welke de TNC de uit te geven spanning bepaalt.

In te geven bereik: 1 t/m 3

Werking

M202 werkt net zolang, totdat via M200, M201, M202, M203 of M204 een nieuwe spanning wordt uitgegeven.

Spanning als functie van de tijd uitgeven (tijdsafhankelijke flank): M203

De TNC geeft de spanning V als functie van de tijd TIME uit. De TNC verhoogt of verlaagt de actuele spanning lineair in de na TIME geprogrammeerde tijd tot de geprogrammeerde spanningswaarde V.

In te geven bereik

Spanning V: 0 t/m 9.999 Volt

Tijd TIME: 0 t/m 1.999 seconden

Werking

M203 werkt net zolang, totdat via M200, M201, M202, M203 of M204 een nieuwe spanning wordt uitgegeven.

Spanning als functie van de tijd uitgeven (tijdsafhankelijke puls): M204

De TNC geeft een geprogrammeerde spanning als puls met een geprogrammeerde duur TIME uit.

In te geven bereik

Spanning V: 0 t/m 9.999 Volt

Tijd TIME: 0 t/m 1.999 seconden

Werking

M204 werkt net zolang, totdat via M200, M201, M202, M203 of M204 een nieuwe spanning wordt uitgegeven.

8

Programmeren:
cycli

8.1 Algemene informatie over de cycli

Bewerkingen die steeds terugkomen en meerdere bewerkingsstappen omvatten, worden in de TNC als cycli opgeslagen. Ook coördinatenomrekeningen en enkele speciale functies staan als cycli ter beschikking. De tabel rechts toont de verschillende cyclusgroepen.

Voor bewerkingscycli vanaf nr. 200 worden Q-parameters als overgaveparameters gebruikt. Voor parameters met dezelfde functie die de TNC in verschillende cycli nodig heeft, wordt steeds hetzelfde nummer gehanteerd: zo wordt b.v. met Q200 altijd de veiligheidsafstand, met Q202 altijd de diepte-instelling, enz. aangeduid.

Cyclus definiëren

- ▶ De softkey-balk toont de verschillende cyclusgroepen.

- ▶ Cyclusgroep kiezen, b.v. boorcycli.

- ▶ Cyclus kiezen, b.v. G83 DIEPBOREN. De TNC opent een dialoog en vraagt om ingave van alle waarden; tegelijkertijd verschijnt op de rechterzijde van het beeldscherm een hulpbeeld, waarin de in te geven parameter op een verlichte achtergrond wordt getoond.

- ▶ Geef alle door de TNC gevraagde parameters in en sluit elke ingave met de ENT-toets af.
- ▶ De TNC beëindigt de dialoog, nadat alle gegevens zijn ingegeven.

NC-voorbeeldregel

```
N50 G83 P01 +2 P02 -30 P03 +5 P04 1 P05 150 *
```


Om de bewerkingscycli G83 t/m G86, G74 t/m G78 en G56 t/m G59 ook op oudere TNC-baanbesturingen af te kunnen werken, moet bij veiligheidsafstand en bij diepte-instelling extra een negatief voorteken geprogrammeerd worden.

Cyclusgroep	Softkey
Cycli voor het diepboren, nabewerken, uitdraaien, vrijlopen, schroefdraad tappen en schroefdraad snijden	
Cycli voor het frezen van kamers, tappen en sleuven	
Cycli voor de vervaardiging van puntenpatronen, b.v. gatencirkel of gatenvlak	
SL-cycli (subcontourlijst), waarmee de wat grotere contouren, die uit meer overlappende deelcontouren zijn samengesteld, parallel aan de contour bewerkt worden, interpolatie van de cilindermantel (niet bij TNC 410)	
Cycli voor het affrezen van gladde of gedraaide vlakken	
Cycli voor coördinatenomrekening, waarmee willekeurige contouren gedraaid, gespiegeld, vergroot en verkleind worden	
Speciale cycli stilstandstijd, programmaoproep, spilorientatie, tolerantie (niet bij TNC 410)	

Cyclus oproepen

Voorwaarden

Voor een cyclusoproep in ieder geval het volgende programmeren:

- G30/G31 voor de grafische weergave (alleen voor testweergave vereist)
- Gereedschapsoproep
- Rotatierichting spil (additionele functie M3/M4)
- Cyclusdefinitie

Let ook op de voorwaarden die bij de navolgende cyclusbeschrijvingen aangehaald worden.

Onderstaande cycli werken vanaf hun definitie in het bewerkingsprogramma. Deze cycli kunnen en mogen niet opgeroepen worden:

- de cycli puntenpatroon op cirkel en puntenpatroon op lijnen
- de SL-cyclus CONTOUR
- de SL-cyclus CONTOURGEDEVENS (niet bij TNC 410)
- cyclus G62 TOLERANTIE (niet bij TNC 410)
- cycli voor coördinatenomrekening
- cyclus G04 STILSTANDSTIJD

Alle overige cycli roept u op volgens onderstaande omschrijving.

Wanneer de cyclus na de laatst geprogrammeerde regel eenmaal moet worden uitgevoerd, programmeer dan de cyclusoproep met de additionele functie M99 of met G79:

Wanneer de cyclus na elke positioneerregel automatisch uitgevoerd moet worden, programmeer dan de cyclusoproep met M89 (afhankelijk van machineparameter 7440).

Om de werking van M89 op te heffen, moet geprogrammeerd worden:

- M99 of
- G79 of
- een nieuwe cyclus

Werken met additionele assen U/V/W

De TNC voert verplaatsingen in de as uit, die in de TOOL CALL-regel als spilas is gedefinieerd. Verplaatsingen in het bewerkingsvlak voert de TNC in principe alleen in de hoofdassen X, Y of Z uit. Uitzonderingen:

- Wanneer in cyclus G74 SLEUFFREZEN en in cyclus G75 KAMERFREZEN voor de lengte van de zijden direct additionele assen geprogrammeerd worden.
- wanneer bij SL-cycli additionele assen in een contouronderprogramma geprogrammeerd zijn

8.2 Puntentabellen (alleen bij TNC 410)

U maakt puntentabellen, wanneer een cyclus of meerdere cycli na elkaar op een onregelmatig puntenpatroon moeten worden uitgevoerd.

Als u van boorcycli gebruik maakt, komen de coördinaten van het bewerkingsvlak in de puntentabel overeen met de coördinaten van de middelpunten van de boring. Als u van freescycli gebruik maakt, komen de coördinaten van het bewerkingsvlak in de puntentabel overeen met de coördinaten van het startpunt van de desbetreffende cyclus (b.v. coördinaten van het middelpunt van een rondkamer). De coördinaten in de spilas komen overeen met de coördinaat van het werkstukoppervlak.

Puntentabel ingeven

Werkstand Programmeren/bewerken kiezen.

Bestandsbeheer oproepen: toets PGM MGT indrukken

Bestandsnaam =

NIEUW

ENT

Naam van de puntentabel ingeven en met de ENT-toets bevestigen

Evt. maateenheid naar inch omschakelen: softkey MM/INCH indrukken

Bestandstype puntentabel kiezen: softkey .PNT indrukken

Programmeren en bewerken									
MUSTPKT		.PNT		MM					
NR	X	Y	Z						
0	+35	+30	+0						
1	+65	+30	+0						
2	+80	+50	+0						
3	+50	+50	+0						
4	+20	+50	+0						
5	+35	+70	+0						
6	+65	+70	+0						
[END]									
NOM		X	+15.365			T	101	Z	
		Y	+13.985			F	0		
		Z	-5.000			S	1000	M3/8	
BLADZIJDE	BLADZIJDE	WOORD	WOORD	ACT. POS.	ACT. POS.	ACT. POS.			
↑	↓	←	→	X	Y	Z			

Puntentabellen in het programma kiezen

Werkstand Programmeren/bewerken kiezen.

Functie voor keuze van de puntentabel oproepen: toets PGM CALL indrukken

Softkey PUNTENTABEL indrukken

Naam van de puntentabel ingeven en met de ENT-toets bevestigen

NC-voorbeeldregel:

N72 %:PAT: "NAAM"*

Cyclus in combinatie met puntentabellen oproepen

Let voor het programmeren op het volgende

De TNC voert met G79 PAT de puntentabellen uit die u als laatste heeft gedefinieerd (ook als de puntentabel in een met % genest programma is gedefinieerd).

De TNC gebruikt de coördinaat in de spilas bij de cyclusoproep als veilige hoogte.

Als de TNC de laatst gedefinieerde bewerkingscyclus oproept bij de punten die in een puntentabel zijn vastgelegd, moet de cyclusoproep met G79 PAT worden geprogrammeerd:

- ▶ Cyclusoproep programmeren: toets CYCL CALL indrukken.
- ▶ Puntentabel oproepen: softkey CYCL CALL PAT indrukken
- ▶ Aanzet ingeven waarmee de TNC tussen de punten moet verplaatsen (geen ingave: verplaatsen met de laatst geprogrammeerde aanzet, FMAX geldt niet)
- ▶ Eventueel additionele M-functie ingeven en met END-toets bevestigen

De TNC trekt het gereedschap tussen de startpunten terug naar veilige hoogte (veilige hoogte = spilascoördinaat bij de cyclusoproep). Om deze werkwijze ook bij cycli met nummer vanaf 200 te kunnen hanteren, moet de 2e veiligheidsafstand (Q204) op 0 worden ingesteld.

Als u bij het voorpositioneren in de spilas met gereduceerde aanzet wilt werken, moet gebruik worden gemaakt van additionele functie M103 (zie „7.4 Additionele functies voor baaninstelling“).

Werkwijze van de puntentabellen met cycli G83, G84 en G74 t/m G78

De TNC interpreteert de punten van het bewerkingsvlak als coördinaten van het middelpunt van de boring. Met de coördinaat van de spilas wordt de bovenkant van het werkstuk vastgelegd, zodat de TNC automatisch kan voorpositioneren (volgorde: bewerkingsvlak, dan spilas).

Werkwijze van de puntentabellen met SL-cycli en cyclus G39

De TNC interpreteert de punten als extra nulpuntverschuiving.

Werkwijze van de puntentabellen met cycli G200 t/m G204

De TNC interpreteert de punten van het bewerkingsvlak als coördinaten van het middelpunt van de boring. Als u de in de puntentabel vastgelegde coördinaat in de spilas als startpuntcoördinaat wilt gebruiken, moet de bovenkant van het werkstuk (Q203) op 0 worden ingesteld (zie „8.3 Boorcycli“, voorbeeld).

Werkwijze van de puntentabellen met cycli G210 t/m G215

De TNC interpreteert de punten als extra nulpuntverschuiving. Als u de in de puntentabel vastgelegde punten als startpuntcoördinaten wilt gebruiken, moeten de startpunten en de bovenkant van het werkstuk (Q203) in de desbetreffende freescyclus met 0 worden geprogrammeerd (zie „8.4 Cycli voor het frezen van kamers, tappen en sleuven“, voorbeeld).

8.3 Boorcycli

De TNC beschikt in totaal over 9 (resp. 13 cycli) voor de meest uiteenlopende boorbewerkingen:

Cyclus	Softkey	Cyclus	Softkey
G83 DIEPBOREN Zonder automatische voorpositionering	
	G84 SCHROEFDRAAD TAPPEN Met voedingscompensatie	

G200 BOREN Met automatische voorpositionering, 2 ^e veiligheidsafstand	
	G85 SCHROEFDRAAD TAPPEN RT Zonder voedingscompensatie	

G201 RUIMEN Met automatische voorpositionering, 2 ^e veiligheidsafstand	
	G86 SCHROEFDRAAD SNIJDEN (niet bij TNC 410)	

G202 UITDRAAIEN Met automatische voorpositionering, 2 ^e veiligheidsafstand	
	206 SCHROEFDRAAD TAPPEN NIEUW (alleen bij de TNC 426, TNC 430 met NC-software 280 474-xx) Met voedingscompensatie, met automatische voorpositionering, 2 ^e veiligheidsafstand	

G203 UNIVERSEELBOREN Met automatische voorpositionering, 2 ^e veiligheidsafstand, spaanbreken, degressie	
	207 SCHROEFDRAAD TAPPEN GS NIEUW (alleen bij de TNC 426, TNC 430 met NC-software 280 474-xx) Zonder voedingscompensatie, met automatische voorpositionering, 2 ^e veiligheidsafstand	

G204 INVRIJLOOPVERPLAATSEN Met automatische voorpositionering, 2 ^e veiligheidsafstand	
	208 BOORFREZEN (alleen bij de TNC 426, TNC 430 met NC-software 280 474-xx) Met automatische voorpositionering, 2 ^e veiligheidsafstand	

205 UNIVERSEELDIEPBOREN (alleen bij de TNC 426, TNC 430 met NC-software 280 474-xx) Met automatische voorpositionering, 2 ^e veiligheidsafstand, spaanbreken, voorstopafstand	
		

DIEPBOREN (cyclus G83)

- 1 Het gereedschap boort met de ingegeven aanzet F van de actuele positie tot de eerste diepte-instelling.
- 2 Vervolgens wordt het gereedschap door de TNC in ijlgang teruggetrokken en weer verplaatst tot aan de eerste diepte-instelling, verminderd met de voorstopafstand t.
- 3 De besturing bepaalt de voorstopafstand automatisch:
 - Boordiepte tot 30 mm: $t = 0,6 \text{ mm}$
 - boordiepte boven de 30 mm: $t = \text{boordiepte}/50$
 maximale voorstopafstand 7 mm
- 4 Aansluitend boort het gereedschap met de ingegeven aanzet F naar een volgende diepte-instelling.
- 5 De TNC herhaalt dit proces (1 t/m 4), totdat de ingegeven boordiepte is bereikt.
- 6 Op de bodem van de boring trekt de TNC het gereedschap, na de stilstandstijd voor het vrijmaken, met ijlgang naar de startpositie terug.

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Positioneerregel op het startpunt in de spilas (veiligheidsafstand boven het werkstukoppervlak) programmeren.

Het voorteken van de cyclusparameter diepte legt de werkrichting vast.

- ▶ veiligheidsafstand **1** (incrementeel): afstand tussen gereedschapspunt (startpositie) en werkstukoppervlak.
- ▶ Boordiepte **2** (incrementeel): afstand tussen werkstukoppervlak en bodem van de boring (punt van de boor).
- ▶ Diepte-instelling **3** (incrementeel): maat, die betrekking heeft op de verplaatsing van het gereedschap. De TNC verplaatst in één slag naar de diepte als:
 - diepte-instelling en diepte gelijk zijn
 - de diepte-instelling groter is dan de diepte
 De boordiepte hoeft geen veelvoud van de diepte-instelling te zijn.
- ▶ Stilstandstijd in seconden: tijd, die het gereedschap op de bodem van de boring stilstaat voor het vrijmaken.
- ▶ Aanzet F: verplaatsingssnelheid van het gereedschap bij het boren in mm/min.

NC-voorbeeldregel:

```
N10 G83 P01 2 P02 -20 5 P03 0 P04 500*
```

BOREN (cyclus G200)

- 1 De TNC positioneert het gereedschap in de spil as in ijlgang naar de veiligheidsafstand boven het werkstukoppervlak.
- 2 Het gereedschap boort met de geprogrammeerde aanzet F tot de eerste diepte-instelling.
- 3 Het gereedschap wordt door de TNC met ijlgang teruggetrokken tot de veiligheidsafstand, blijft daar - indien ingegeven - en verplaatst zich vervolgens weer met ijlgang naar de veiligheidsafstand boven de eerste diepte-instelling.
- 4 Aansluitend boort het gereedschap met ingegeven aanzet F naar een volgende diepte-instelling.
- 5 De TNC herhaalt dit proces (2 t/m 4), totdat de ingegeven boordiepte is bereikt.
- 6 Vanaf de bodem van de boring verplaatst het gereedschap zich met ijlgang naar de veiligheidsafstand of - indien ingegeven - naar de 2e veiligheidsafstand

NC-voorbeeldregel:

N70 G200 Q200=2 Q201=-20 Q206=150

Q202=5 Q210=0 Q203=+0 Q204=50*

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Het voorteken van de parameter diepte legt de werkrichting vast.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak; waarde positief ingeven.
- ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de boring (punt van de boor).
- ▶ Aanzet diepteverplaatsing Q206: verplaatsingssnelheid van het gereedschap bij het boren in mm/min.
- ▶ Diepte-instelling Q202 (incrementeel): maat, die betrekking heeft op verplaatsing van het gereedschap. De TNC verplaatst in één slag naar diepte als:
 - diepte-instelling en diepte gelijk zijn
 - de diepte-instelling groter is dan de diepte
 De diepte hoeft geen veelvoud van de diepte-instelling te zijn.
- ▶ Stilstandtijd boven Q210: tijd in seconden die het gereedschap op veiligheidsafstand stilstaat, nadat het door de TNC uit de boring is teruggetrokken om de spanen te verwijderen.
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.

- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.

extra bij de TNC 426, TNC 430 met NC-software 280 474-xx:

- ▶ Stilstandstijd beneden Q211: tijd in seconden die het gereedschap op de bodem van de boring stilstaat

RUIMEN (cyclus G201)

- 1 De TNC positioneert het gereedschap in de spilas in ijlgang naar de ingegeven veiligheidsafstand boven het werkstukoppervlak.
- 2 Het gereedschap ruimt met de ingegeven aanzet F tot de geprogrammeerde diepte.
- 3 Op de bodem van de boring staat het gereedschap stil, indien ingegeven.
- 4 Aansluitend verplaatst de TNC het gereedschap met aanzet F terug naar de veiligheidsafstand en van daaruit - indien ingegeven - met ijlgang naar de 2^e veiligheidsafstand

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Het voorteken van de parameter diepte legt de werkrichting vast.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak.
- ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de boring.
- ▶ Aanzet diepteverplaatsing Q206: verplaatsingssnelheid van het gereedschap bij het uitruimen in mm/min.
- ▶ Stilstandstijd beneden Q211: tijd in seconden, die het gereedschap op de bodem van de boring stilstaat.
- ▶ Aanzet terugtrekken Q208: verplaatsingssnelheid van het gereedschap bij het terugtrekken uit de boring in mm/min. Wanneer Q208 = 0 wordt ingegeven, dan geldt aanzet uitruimen.
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.

NC-voorbeeldregel:

N80 G201 Q200=2 Q201=-20 Q206=150

Q211=0.25 Q208=500 Q203=+0

Q204=50*

UITDRAAIEN (cyclus G202)

Machine en TNC moeten door de machinefabrikant voor de cyclus 202 voorbereid zijn.

- 1 De TNC positioneert het gereedschap in de spil as in ijl gang naar de ingegeven veiligheidsafstand boven het werkstukoppervlak.
- 2 Het gereedschap boort met de booraanzet tot de diepte.
- 3 Op de bodem van de boring staat het gereedschap stil - indien ingegeven - met draaiende spil voor het vrijmaken.
- 4 Aansluitend voert de TNC een spiloriëntatie uit op de 0°-positie.
- 5 Indien terugtrekken is gekozen, wordt het gereedschap door de TNC in de ingegeven richting 0,2 mm (vaste waarde) uit het materiaal gehaald.
- 6 Aansluitend verplaatst de TNC het gereedschap met aanzet terugtrekken naar de veiligheidsafstand en van daaruit -indien ingegeven- met ijl gang naar de 2e veiligheidsafstand.

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Het voorteken van de cyclusparameter diepte legt de werkrichting vast.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak.
- ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de boring.
- ▶ Aanzet diepteverplaatsing Q206: verplaatsingssnelheid van het gereedschap bij het uitdraaien in mm/min.
- ▶ Stilstandtijd beneden Q211: tijd in seconden, die het gereedschap op de bodem van de boring stilstaat.
- ▶ Aanzet terugtrekken Q208: verplaatsingssnelheid van het gereedschap bij het terugtrekken uit de boring in mm/min. Wanneer Q208=0 wordt ingegeven, dan geldt aanzet diepteverplaatsing.
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2e veiligheidsafstand Q204 (incrementeel): coördinaat spil as, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.

NC-voorbeeldregel:

N90 G202 Q200=2 Q201=-20 Q206=150

Q211=0.5 Q208=500 Q203=+0 Q204=50

Q214=1*

- ▶ Vrijloopricting (0/1/2/3/4) Q214: richting vastleggen, waarin de TNC het gereedschap op de bodem van de boring terugtrekt (na de spilorientatie).

- 0: Gereedschap niet terugtrekken
- 1: Gereedschap in minrichting van de hoofdas terugtrekken
- 2: Gereedschap in minrichting van de nevenas terugtrekken
- 3: Gereedschap in plusrichting van de hoofdas terugtrekken
- 4: Gereedschap in plusrichting van de nevenas terugtrekken

Botsingsgevaar!

Controleer waar de gereedschapspunt staat, wanneer een spilorientatie op 0° wordt geprogrammeerd (b.v. in de werkstand Positioneren met handingave). Richt de gereedschapspunt zo uit, dat zij parallel aan een coördinatenas staat. Kies de vrijloopricting zo, dat het gereedschap vanaf de rand van de boring verplaatst.

extra bij de TNC 426, TNC 430 met NC-software 280 474-xx:

- ▶ Hoek voor spilorientatie Q336 (absoluut): hoek waarop de TNC het gereedschap vóór het terugtrekken positioneert

UNIVERSEELBOREN (cyclus G203)

- 1 De TNC positioneert het gereedschap in de spil as in ijl gang naar de ingegeven veiligheidsafstand boven het werkstukoppervlak.
- 2 Het gereedschap boort met de ingegeven aanzet F tot de eerste diepte-instelling.
- 3 Indien spaanbreken is ingegeven, trekt de TNC het gereedschap op veiligheidsafstand terug. Wanneer zonder spaanbreuk gewerkt wordt, dan verplaatst de TNC het gereedschap met de aanzet terugtrekken naar de veiligheidsafstand terug, blijft daar staan - indien ingegeven - en verplaatst aansluitend weer met ijl gang naar veiligheidsafstand boven de eerste diepte-instelling.
- 4 Aansluitend boort het gereedschap met aanzet naar de volgende diepte-instelling. De diepte-instelling wordt met elke verplaatsing verminderd met de afnamefactor - indien ingegeven.
- 5 De TNC herhaalt dit proces (2-4), totdat de boordiepte is bereikt.
- 6 Op de bodem van de boring staat het gereedschap stil - indien ingegeven - voor het vrijmaken en wordt na de stilstandstijd met de aanzet terugtrekken naar de veiligheidsafstand teruggetrokken. Indien een 2^e veiligheidsafstand ingegeven is, verplaatst de TNC het gereedschap met ijl gang daarheen.

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Het voorteken van de cyclusparameter diepte legt de werkrichting vast.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak.
- ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de boring (punt van de boor).
- ▶ Aanzet diepteverplaatsing Q206: verplaatsingssnelheid van het gereedschap bij het boren in mm/min.
- ▶ Diepte-instelling Q202 (incrementeel): maat, die betrekking heeft op verplaatsing van het gereedschap. De TNC verplaatst in één slag naar diepte als:
 - diepte-instelling en diepte gelijk zijn
 - n de diepte-instelling groter is dan de diepte
 De diepte hoeft geen veelvoud van de diepte-instelling te zijn.
- ▶ Stilstandtijd boven Q210: tijd in seconden, die het gereedschap op veiligheidsafstand stilstaat, nadat het door de TNC uit de boring is teruggetrokken om de spanen te verwijderen.
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.
- ▶ Afnamefactor Q212 (incrementeel): waarde, waarmee de TNC de diepte-instelling na elke verplaatsing vermindert.
- ▶ Aantal keren spaanbreken tot terugtrekken Q213: aantal keren spaanbreken voordat de TNC het gereedschap uit de boring terugtrekt, om de spanen te verwijderen. Voor het spaanbreken trekt de TNC het gereedschap steeds 0,2 mm terug.
- ▶ Minimale diepte-instelling Q205 (incrementeel): wanneer een afnamefactor is ingegeven, begrenst de TNC de verplaatsing op de met Q205 ingegeven waarde.
- ▶ Stilstandtijd beneden Q211: tijd in seconden, die het gereedschap op de bodem van de boring stilstaat.

- ▶ Aanzet terugtrekken Q208: verplaatsingssnelheid van het gereedschap bij het terugtrekken uit de boring in mm/min. Indien Q208=0 is ingegeven, dan trekt de TNC met ijlgang terug.

extra bij de TNC 426, TNC 430 met NC-software 280 474-xx:

- ▶ Terugtrekken bij spaanbreken Q256 (incrementeel): waarde waarmee de TNC het gereedschap bij spaanbreken terugtrekt

NC-voorbeeldregel:

N10 G203 Q200=2 Q201=-20 Q206=150

Q202=5 Q210=0 Q203=+0 Q204=50

Q212=0.2 Q213=3 Q205=3 Q211=0.25

Q208=500*

IN VRIJLOOP VERPLAATSEN (cyclus G204)

Machine en TNC moeten door de machinefabrikant voorbereid zijn voor het in vrijloop verplaatsen.

De cyclus werkt alleen met zogenaamde terugwaartse koterbaar

Met deze cyclus worden verplaatsingen gemaakt, die zich op de onderkant van het werkstuk bevinden.

- 1 De TNC positioneert het gereedschap in de spil in ijlgang naar de ingegeven veiligheidsafstand boven het werkstukoppervlak.
- 2 Aansluitend voert de TNC een spiloriëntatie uit op de 0°-positie en verplaatst het gereedschap met de vrijloopverplaatsing.
- 3 Aansluitend steekt het gereedschap met de aanzet voorpositioneren in de voorgeboorde boring in, totdat de snijkant op veiligheidsafstand onder de onderkant van het werkstuk staat.
- 4 De TNC verplaatst nu het gereedschap weer naar het midden van de boring, schakelt de spil en evt. het koelmiddel in en verplaatst dan met de aanzet vrijloop naar de ingegeven kamerhoogte.
- 5 Indien ingegeven, staat het gereedschap op de bodem van de verplaatsing stil en verplaatst aansluitend weer vanuit de boring, voert een spiloriëntatie uit en verplaatst opnieuw met de vrijloopverplaatsing.
- 6 Aansluitend verplaatst de TNC het gereedschap met aanzet voorpositioneren terug naar de veiligheidsafstand en van daaruit - indien ingegeven - met ijlgang naar de 2^e veiligheidsafstand

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Het voorteken van de cyclusparameter diepte legt de werkrichting bij het vrijlopen vast. Opgelet: positief voorteken loopt vrij in de richting van de positieve spil.

Gereedschapslengte zo ingeven, dat niet de snijkant, maar de onderkant van de koterbaar opgemeten is.

De TNC houdt voor de berekening van het startpunt van de vrijloop rekening met de lengte van de snijkant van de koterbaar en de materiaaldikte.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak.
- ▶ Kamerhoogte Q249 (incrementeel): afstand tussen onderkant werkstuk en bodem van de verplaatsing. Positief voorteken maakt de vrijloop in positieve richting van de spilas.
- ▶ Materiaaldikte Q250 (incrementeel): dikte van het werkstuk.
- ▶ Vrijloopverplaatsing Q251 (incrementeel): vrijloopverplaatsing van de kotterbaar; halen uit het gegevensblad van het gereedschap.
- ▶ Hoogte snijkant Q252 (incrementeel): afstand tussen onderkant van de kotterbaar en de hoofdsnijkant; halen uit het gegevensblad van het gereedschap.
- ▶ Aanzet voorpositioneren Q253: verplaatsingssnelheid van het gereedschap bij het insteken in het werkstuk resp. bij het verplaatsen uit het werkstuk in mm/min.
- ▶ Aanzet diepte-instelling Q254: verplaatsingssnelheid van het gereedschap bij het vrijlopen in mm/min.
- ▶ Stilstandtijd Q255: stilstandtijd in seconden op de bodem van de verplaatsing.
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.
- ▶ Vrijlooprichting (0/1/2/3/4) Q214: richting vastleggen, waarin de TNC het gereedschap met vrijloopverplaatsing moet verplaatsen (na de spiloriëntatie); ingave van 0 niet toegestaan.

- 1: Gereedschap in minrichting van de hoofdas verplaatsen
- 2: Gereedschap in minrichting van de nevenas verplaatsen
- 3: Gereedschap in plusrichting van de hoofdas verplaatsen
- 4: Gereedschap in plusrichting van de nevenas verplaatsen

Botsingsgevaar!

Controleer waar de gereedschapspunt staat, wanneer een spiloriëntatie op 0° wordt geprogrammeerd (b.v. in de werkstand Positioneren met handingave). Richt de gereedschapspunt zo uit, dat zij parallel aan een coördinatenas staat. Kies de vrijlooprichting zo, dat het gereedschap zonder botsingsgevaar in de boring kan insteken.

extra bij de TNC 426, TNC 430 met NC-software 280 474-xx:

- ▶ Hoek voor spiloriëntatie Q336 (absoluut): hoek waarop de TNC het gereedschap vóór het terugtrekken positioneert

NC-voorbeeldregel:

```
N11 G204 Q200=2 Q249=+5 Q250=20
 Q251=3.5 Q252=15 Q253=750 Q254=200
 Q255=0 Q203=+0 Q204=50 Q214=1*
```


UNIVERSEEL-DIEPBOREN (cyclus G205, alleen bij de TNC 426, TNC 430 met NC-software 280 474-xx)

- 1 De TNC positioneert het gereedschap in de spil as in ijl gang naar de inge geven veiligheidsafstand boven het werkstukoppervlak.
- 2 Het gereedschap boort met de inge geven aanzet F tot de eerste diepte-instelling.
- 3 Indien spaanbreken is inge geven, trekt de TNC het gereedschap met de inge geven terugtrekwaarde terug. Wanneer zonder spaanbreken wordt gewerkt, dan trekt de TNC het gereedschap met ijl gang naar de veiligheidsafstand terug en aansluitend met ijl gang naar de inge geven voorstop-afstand boven de eerste diepte-instelling
- 4 Aansluitend boort het gereedschap met aanzet naar de volgende diepte-instelling. De diepte-instelling wordt met elke verplaatsing verminderd met de afnamefactor - indien inge geven.
- 5 De TNC herhaalt dit proces (2-4), totdat de boordiepte is bereikt.
- 6 Op de bodem van de boring staat het gereedschap stil - indien inge geven - voor het vrijmaken en wordt na de stilstandstijd met de aanzet terugtrekken naar de veiligheidsafstand teruggetrokken. Indien een 2^e veiligheidsafstand inge geven is, verplaatst de TNC het gereedschap met ijl gang daarheen.

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Het voorteken van de cyclusparameter diepte legt de werkriching vast.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak.
 - ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de boring (punt van de boor).
 - ▶ Aanzet diepteverplaatsing Q206: verplaatsingssnelheid van het gereedschap bij het boren in mm/min.
 - ▶ Diepte-instelling Q202 (incrementeel): maat, die betrekking heeft op verplaatsing van het gereedschap. De TNC verplaatst in één slag naar diepte als:
 - diepte-instelling en diepte gelijk zijn
 - de diepte-instelling groter is dan de diepte
- De diepte hoeft geen veelvoud van de diepte-instelling te zijn.
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
 - ▶ 2e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.
 - ▶ Afnamefactor Q212 (incrementeel): waarde waarmee de TNC de diepte-instelling Q201 vermindert
 - ▶ Minimale diepte-instelling Q205 (incrementeel): wanneer een afnamefactor is ingegeven, begrenst de TNC de verplaatsing op de met Q205 ingegeven waarde.
 - ▶ Voorstop-afstand boven Q258 (incrementeel): veiligheidsafstand voor ijlgangpositionering, wanneer de TNC het gereedschap na terugtrekken uit de boring weer naar de actuele diepte-instelling verplaatst; waarde bij de eerste verplaatsing
 - ▶ Voorstop-afstand onder Q259 (incrementeel): veiligheidsafstand voor ijlgangpositionering, wanneer de TNC het gereedschap na terugtrekken uit de boring weer naar de actuele diepte-instelling verplaatst; waarde bij de laatste verplaatsing

Wanneer u voor Q258 een andere waarde dan voor Q259 ingeeft, verandert de TNC de voorstop-afstand tussen de eerste en laatste verplaatsing gelijkmatig.

- ▶ Boordiepte tot spaanbreken Q257 (incrementeel): verplaatsing, nadat de TNC het spaanbreken heeft uitgevoerd. Geen spaanbreken als 0 is ingegeven
- ▶ Terugtrekken bij spaanbreken Q256 (incrementeel): waarde waarmee de TNC het gereedschap bij spaanbreken terugtrekt
- ▶ Stilstandtijd beneden Q211: tijd in seconden, die het gereedschap op de bodem van de boring stilstaat.

NC-voorbeeldregel:

N12	G205	Q200=2	Q201=-80	Q206=150
		Q202=15	Q203=+0	Q204=50
		Q205=3	Q258=0.5	Q259=1
			Q257=5	
		Q256=0.2	Q211=0.25*	

BOORFREZEN (cyclus 208, alleen bij de TNC 426, TNC 430 met NC-software 280 474-xx)

- 1 De TNC positioneert het gereedschap in de spil as in ijlgang naar de ingegeven veiligheidsafstand boven het werkstukoppervlak en nadert de ingegeven diameter op een afrondingscirkel (als er plaats is)
- 2 Het gereedschap boort met de ingegeven aanzet F spiraalsgewijs naar de ingegeven boordiepte
- 3 Wanneer de boordiepte is bereikt, legt de TNC nogmaals een volledige cirkel af, om het materiaal dat bij het insteken is blijven staan, weg te frezen
- 4 Vervolgens positioneert de TNC het gereedschap terug naar het midden van de boring
- 5 Vervolgens keert de TNC met ijlgang terug naar de veiligheidsafstand. Indien een 2^e veiligheidsafstand ingegeven is, verplaatst de TNC het gereedschap met ijlgang daarheen.

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Het voorteken van de cyclusparameter diepte legt de werkrichting vast.

Wanneer u voor de boringdiameter en de gereedschapsdiameter dezelfde waarde heeft ingegeven, boort de TNC zonder schroeflijninterpolatie direct naar de ingegeven diepte.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen onderkant van gereedschap en werkstukoppervlak
- ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de boring.
- ▶ Aanzet diepteverplaatsing Q206: verplaatsingsnelheid van het gereedschap bij boren op de schroeflijn in mm/min
- ▶ Verplaatsing per schroeflijn Q334 (incrementeel): maat waarmee het gereedschap op een schroeflijn (=360°) telkens wordt verplaatst.

Let erop dat bij een te grote verplaatsing zowel het gereedschap zelf als het werkstuk wordt beschadigd.

Om te voorkomen dat er een te grote verplaatsing wordt ingegeven, moet in de gereedschapstabel in de kolom ANGLE de maximaal mogelijke insteekhoek van het gereedschap (zie „5.2 Gereedschapsgegevens“) worden ingegeven. De TNC berekent dan automatisch de maximaal toegestane verplaatsing en verandert eventueel de door u ingegeven waarde.

- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spil, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.
- ▶ Nominale diameter Q335 (absoluut): boringdiameter. Wanneer u voor de nominale diameter en de gereedschapsdiameter dezelfde waarde heeft ingegeven, boort de TNC zonder schroeflijnterpolatie direct naar de ingegeven diepte.

NC-voorbeeldregel:

N12 G208 Q200=2 Q201=-80 Q206=150

Q334=1.5 Q203=+0 Q204=50 Q335=25*

SCHROEFDRAAD TAPPEN met voedingscompensatie (cyclus G84)

- 1 Het gereedschap verplaatst in één slag naar boordiepte.
- 2 Vervolgens wordt de rotatierichting van de spil omgekeerd en het gereedschap na stilstandtijd naar de startpositie teruggetrokken.
- 3 Op de startpositie wordt de rotatierichting van de spil opnieuw omgekeerd.

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Positioneerregel op het startpunt in de spilas (veiligheidsafstand boven het werkstukoppervlak) programmeren.

Het voorteken van de parameter diepte legt de werkrichting vast.

Het gereedschap moet in een voeding met lengtecompensatie opgespannen zijn. De voeding met lengtecompensatie compenseert toleranties van aanzet en toerental tijdens de bewerking.

Tijdens het afwerken van de cyclus, werkt de draaiknop voor de toerental-override niet. De draaiknop voor de aanzet-override is nog beperkt actief (door de machinefabrikant vastgelegd, raadpleeg het machinehandboek).

Voor rechtse draad spil met M3 activeren, voor linkse draad met M4.

- ▶ Veiligheidsafstand **1** (incrementeel): afstand tussen gereedschapspunt (startpositie) en werkstukoppervlak; richtwaarde: 4 x spoed.
- ▶ Boordiepte **2** (draadlengte, incrementeel): afstand tussen werkstukoppervlak en draadeinde.
- ▶ Stilstandtijd in seconden: waarde tussen 0 en 0,5 seconden ingeven, ter voorkoming dat het gereedschap zich tijdens het terugtrekken in het materiaal vastzet.
- ▶ Aanzet F: verplaatsingssnelheid van het gereedschap bij het schroefdraad tappen.

Aanzet bepalen: $F = S \times p$

F: aanzet (mm/min)

S: spiltoerental (omw/min)

p: spoed (mm)

Terugtrekken bij programma-onderbreking (niet bij TNC 410)

Wanneer tijdens het schroefdraad tappen de externe stoptoets ingedrukt wordt, toont de TNC een softkey, waarmee het gereedschap kan worden teruggetrokken.

NC-voorbeeldregel:

```
N13 G84 P01 2 P02 -20 P03 0 P04 100*
```

SCHROEFDRAAD TAPPEN NIEUW met voedingscompensatie (cyclus G206, alleen bij de TNC 426, TNC 430 met NC-software 280 474-xx)

- 1 De TNC positioneert het gereedschap in de spil in ijlgang FMAX naar de ingegeven veiligheidsafstand boven het werkstukoppervlak.
- 2 Het gereedschap verplaatst in één slag naar boordiepte.
- 3 Vervolgens wordt de rotatierichting van de spil omgekeerd en het gereedschap na de stilstandtijd naar de veiligheidsafstand teruggetrokken. Indien een 2^e veiligheidsafstand ingegeven is, verplaatst de TNC het gereedschap met FMAX daarheen.
- 4 Op de veiligheidsafstand wordt de rotatierichting van de spil opnieuw omgekeerd

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Het voorteken van de parameter diepte legt de werkrichting vast.

Het gereedschap moet in een voeding met lengtecompensatie opgespannen zijn. De voeding met lengtecompensatie compenseert toleranties van aanzet en toerental tijdens de bewerking.

Tijdens het afwerken van de cyclus, werkt de draaiknop voor de toerental-override niet. De draaiknop voor de aanzet-override is nog beperkt actief (door de machinefabrikant vastgelegd, raadpleeg het machinehandboek).

Voor rechtse draad spil met M3 activeren, voor linkse draad met M4.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt (startpositie) en werkstukoppervlak; richtwaarde: 4x spoed
- ▶ Boordiepte Q201 (draadlengte, incrementeel): afstand tussen werkstukoppervlak en einde van draad
- ▶ Aanzet F Q206: verplaatsingsnelheid van het gereedschap bij het schroefdraad tappen

Aanzet bepalen: $F = S \times p$

F: aanzet (mm/min)

S: spiltoerental (omw/min)

p: spoed (mm)

- ▶ Stilstandtijd onder Q211: waarde tussen 0 en 0,5 seconden ingeven, om vastzetten van het gereedschap tijdens terugtrekken te voorkomen
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.

Gereedschap terugtrekken bij een programma-onderbreking

Wanneer tijdens het schroefdraad tappen de externe stoptoets ingedrukt wordt, toont de TNC een softkey, waarmee het gereedschap kan worden teruggetrokken.

NC-voorbeeldregel:

N25 G206 Q200=2 Q201=-20 Q206=150

Q211=0.25 Q203=+0 Q204=50*

SCHROEFDRAAD TAPPEN zonder voedingscompensatie GS (cyclus G85)

Machine en TNC moeten door machinefabrikant voor schroefdraad tappen zonder voedingscompensatie voorbereid zijn.

De schroefdraad wordt door de TNC of in één bewerking of in meerdere bewerkingen zonder voeding met lengtecompensatie getapt.

Voordelen t.o.v. de cyclus schroefdraad tappen met voedingscompensatie:

- hogere bewerkingsnelheid
- hetzelfde schroefdraad kan herhaald worden, omdat de spil zich bij de cyclusoproep op de 0°-positie uitricht (afhankelijk van machineparameter 7160)
- groter verplaatsingsbereik van de spilas, omdat de voedingscompensatie vervalt

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Positioneerregel op het startpunt in de spilas (veiligheidsafstand boven het werkstukoppervlak) programmeren.

Het voorteken van de parameter boordiepte legt de werkrichting vast.

De TNC berekent de aanzet afhankelijk van het toerental. Wanneer tijdens het schroefdraad tappen de draaiknop voor de toerental-override bediend wordt, dan wordt de aanzet door de TNC automatisch aangepast.

De draaiknop voor de aanzet-override is niet actief.

- ▶ veiligheidsafstand **1** (incrementeel): afstand tussen gereedschapspunt (startpositie) en werkstukoppervlak.
- ▶ Boordiepte **2** (incrementeel): afstand tussen werkstukoppervlak (begin van de draad) en draadeinde.
- ▶ Spoed **3**:
Spoed van de draad. Het voorteken legt rechtse en linkse draad vast:
+ = rechtse draad
- = linkse draad

Terugtrekken bij programma-onderbreking (niet bij TNC 410)

Als tijdens het schroefdraad tappen de externe stoptoets wordt ingedrukt, toont de TNC de softkey HANDMATIG TERUGTREKKEN. Wanneer HANDMATIG TERUGTREKKEN wordt ingedrukt, kan het gereedschap gestuurd teruggetrokken worden. Druk daarvoor op de positieve asrichtingstoets van de actieve spilas.

NC-voorbeeldregels:

```
N18 G85 P01 2 P02 -20 P03 +1*
```


SCHROEFDRAAD TAPPEN zonder voedingscompensatie GS NIEUW (cyclus G207, alleen bij de TNC 426, TNC 430 met NC-software 280 474-xx)

Machine en TNC moeten door machinefabrikant voor schroefdraad tappen zonder voedingscompensatie voorbereid zijn.

De schroefdraad wordt door de TNC of in één bewerking of in meerdere bewerkingen zonder voeding met lengtecompensatie getapt.

Voordelen t.o.v. de cyclus schroefdraad tappen met voedingscompensatie: zie cyclus 85.

- 1 De TNC positioneert het gereedschap in de spil in ijlgang FMAX naar de ingegeven veiligheidsafstand boven het werkstukoppervlak.
- 2 Het gereedschap verplaatst in één slag naar boordiepte.
- 3 Vervolgens wordt de rotatierichting van de spil omgekeerd en het gereedschap na de stilstandtijd naar de veiligheidsafstand teruggetrokken. Indien een 2^e veiligheidsafstand ingegeven is, verplaatst de TNC het gereedschap met FMAX daarheen.
- 4 Op veiligheidsafstand stopt de TNC de spil

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de boring) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Het voorteken van de parameter boordiepte legt de werkrichting vast.

De TNC berekent de aanzet afhankelijk van het toerental. Wanneer tijdens het schroefdraad tappen de draaiknop voor de toerental-override bediend wordt, dan wordt de aanzet door de TNC automatisch aangepast.

De draaiknop voor de aanzet-override is niet actief.

Aan het einde van de cyclus staat de spil. Voor de volgende bewerking de spil met M3 (resp. M4) weer inschakelen.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt (startpositie) en werkstukoppervlak
- ▶ Boordiepte Q201 (incrementeel): afstand tussen werkstukoppervlak (begin van de draad) en einde van de draad
- ▶ Spoed Q239
Spoed van de draad. Het voorteken legt rechtse en linkse draad vast:
+ = rechtse draad
- = linkse draad
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.

Gereedschap terugtrekken bij een programma-onderbreking

Als tijdens het schroefdraad snijden de externe stoptoets wordt ingedrukt, toont de TNC de softkey HANDMATIG TERUGTREKKEN. Wanneer HANDMATIG TERUGTREKKEN wordt ingedrukt, kan het gereedschap gestuurd teruggetrokken worden. Druk daarvoor op de positieve asrichtingstoets van de actieve spilas.

NC-voorbeeldregels:

```
N26 G207 Q200=2 Q201=-20 Q239=+1
 Q203=+0 Q204=50*
```

SCHROEFDRAAD SNIJDEN (cyclus G86, niet bij TNC 410)

Machine en TNC moeten door de machinefabrikant voor het schroefdraad snijden voorbereid zijn.

Cyclus G86 SCHROEFDRAAD SNIJDEN verplaatst het gereedschap met geregelde spil van de actuele positie met het actieve toerental naar de diepte. Op de bodem van de boring volgt een spilstop. De bewegingen voor het benaderen en verlaten moeten separaat ingegeven zijn - dit kan het beste in een fabrikantencyclus gebeuren. Uw machinefabrikant kan hierover nadere informatie geven.

Let voor het programmeren op het volgende

De TNC berekent de aanzet afhankelijk van het toerental. Wanneer tijdens het schroefdraad snijden de draaiknop voor de toerental-override wordt bediend, past de TNC de aanzet automatisch aan.

De draaiknop voor de aanzet-override is niet actief.

De TNC schakelt de spil automatisch aan en uit. Voor de cyclusoproep niet M3 of M4 programmeren.

- ▶ Boordiepte **1**: afstand tussen actuele gereedschapspositie en draadeinde

Het voorteken van de boordiepte legt de werkrichting vast („-“ komt overeen met de negatieve richting in de spilas)

- ▶ Spoed **2**:
Spoed van de draad. Het voorteken legt rechtse en linkse draad vast:
+ = rechtse draad (M3 bij negatieve boordiepte)
- = linkse draad (M4 bij negatieve boordiepte)

NC-voorbeeldregels:

```
N22 G86 P01 -20 P02 +1*
```

Voorbeeld: boorcycli

%C200 G71 *	
N10 G30 G17 X+0 Y+0 Z-20 *	Definitie van het ruwdeel
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 G99 T1 L+0 R+3 *	Gereedschapsdefinitie
N40 T1 G17 S4500 *	Gereedschapsoproep
N50 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N60 G200 Q200=2 Q201=-15 Q206=250	Cyclusdefinitie
Q202=5 Q210=0 Q203=0 Q204=50 *	
N70 X+10 Y+10 M3 *	Boring 1 benaderen, spil aanzetten
N80 Z-8 M99 *	Voorpositioneren in de spilas, cyclusoproep
N90 Y+90 M99 *	Boring 2 benaderen, cyclusoproep
N100 Z+20 *	Spilas terugtrekken
N110 X+90 *	Boring 3 benaderen
N120 Z-8 M99 *	Voorpositioneren in de spilas, cyclusoproep
N130 Y+10 M99 *	Boring 4 benaderen, cyclusoproep
N140 G00 Z+250 M2 *	Gereedschap terugtrekken, einde programma
N999999 %C200 G71 *	

Voorbeeld: boorcycli

Programma-afloop

- boorcyclus programmeren in het hoofdprogramma
- bewerking programmeren in het onderprogramma (zie „9 Programmeren: onderprogramma's en herhaling van programmadelen“)

%C18 G71 *	
N10 G30 G17 X+0 Y+0 Z-20 *	Definitie van het ruwdeel
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 G99 T1 L+0 R+6 *	Gereedschapsdefinitie
N40 T1 G17 S4500 *	Gereedschapsoproep
N50 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N60 G86 P01 +30 P02 -1,75 *	Cyclusdefinitie - schroefdraad snijden
N70 X+20 Y+20 *	Boring 1 benaderen
N80 L1,0 *	Onderprogramma 1 oproepen
N90 X+70 Y+70 *	Boring 2 benaderen
N100 L1,0 *	Onderprogramma 1 oproepen
N110 G00 Z+250 M2 *	Gereedschap terugtrekken, einde hoofdprogramma
N120 G98 L1 *	Onderprogramma 1: schroefdraad snijden
N130 G36 S0 *	Spil oriënteren (herhaaldelijk snijden mogelijk)
N140 G01 G91 X-2 F1000 *	Gereedschap in het vlak verstellen voor botsingsvrij insteken (afhankelijk van kerndiameter en gereedschap)
N150 G90 Z-30 *	Naar startdiepte verplaatsen
N160 G91 X+2 *	Gereedschap weer naar het midden van de boring verplaatsen
N170 G79 *	Cyclus oproepen
N180 G90 Z+5 *	Terugtrekken
N190 G98 L0 *	Einde onderprogramma 1
N999999 %C18 G71 *	

Voorbeeld: boorcycli in combinatie met puntentabellen (alleen bij TNC 410)

Programma-afloop

- Centreren
- Boren
- Schroefdraad tappen M6

De boringcoördinaten zijn in de puntentabel TAB1.PNT opgeslagen (zie volgende bladzijde) en worden door de TNC met G79 PAT opgeroepen.

De gereedschapsradiussen zijn zo gekozen dat alle werkstappen in de grafische testweergave zijn te zien.

%1 G71*	
N10 G30 G17 X+0 Y+0 Z-20*	Definitie van het ruwdeel
N20 G31 X+100 Y+100 Z+0*	
N30 G99 1 L+0 R+4*	Gereedschapsdefinitie centerboor
N40 G99 2 L+0 R+2.4*	Gereedschapsdefinitie boor
N50 G99 3 L+0 R+3*	Gereedschapsdefinitie draadtap
N60 T1 G17 S5000*	Gereedschapsoproep centerboor
N70 G01 G40 Z+10 F5000*	Gereedschap naar veilige hoogte verplaatsen (F met waarde programmeren, de TNC positioneert na elke cyclus naar de veilige hoogte)
N80 %:PAT: "TAB1"*	Puntentabel vastleggen
N90 G200 Q200=2 Q201=-2 Q206=150 Q202=2 Q210=0 Q203=+0 Q204=0*	Cyclusdefinitie centreren Bij Q203 en Q204 moet 0 worden ingegeven
N100 G79 "PAT" F5000 M3*	Cyclusoproep in combinatie met puntentabel TAB1.PNT, Aanzet tussen de punten: 5000 mm/min
N110 G00 G40 Z+100 M6*	Gereedschap terugtrekken, gereedschapswissel

N120 T2 G17 S5000*	Gereedschapsoproep boor
N130 G01 G40 Z+10 F5000*	Gereedschap naar veilige hoogte verplaatsen (F met waarde programmeren)
N140 G200 Q200=2 Q201=-25 Q206=150 Q202=5 Q210=0 Q203=+0 Q204=0*	Cyclusdefinitie boren Bij Q203 en Q204 moet 0 worden ingegeven
N150 G79 "PAT" F5000 M3*	Cyclusoproep in combinatie met puntentabel TAB1.PNT.
N160 G00 G40 Z+100 M6*	Gereedschap terugtrekken, gereedschapswissel
N170 T3 G17 S200*	Gereedschapsoproep draadtap
N180 G00 G40 Z+50*	Gereedschap naar veilige hoogte verplaatsen
N190 G84 P01 +2 P02 -15 P030 P04 150*	Cyclusdefinitie schroefdraad tappen
N200 G79 "PAT" F5000 M3*	Cyclusoproep in combinatie met puntentabel TAB1.PNT.
N210 G00 G40 Z+100 M2*	Gereedschap terugtrekken, einde programma
N99999 %1 G71*	

PuntentabelTAB1.PNT

TAB1	.PNT	MM	
NR	X	Y	Z
0	+10	+10	+0
1	+40	+30	+0
2	+90	+10	+0
3	+80	+30	+0
4	+80	+65	+0
5	+90	+90	+0
6	+10	+90	+0
7	+20	+55	+0
[END]			

8.4 Cycli voor het frezen van kamers, tappen en sleuven

Cyclus	Softkey
G75/G76 KAMERFREZEN (rechthoekig) Vorbewerkingscyclus zonder automatische voorpositionering G75: in richting v. wijzers v.d. klok G76: tegen wijzers v.d. klok in	

G212 KAMER NABEWERKEN (rechthoekig), nabewerkingscyclus met automatische voorpositionering, 2 ^e veiligheidsafstand	

G213 TAPPEN NABEWERKEN (rechthoekig) nabewerkingscyclus met automatische voorpositionering, 2 ^e veiligheidsafstand	

G77/G78 RONDKAMER Vorbewerkingscyclus zonder automatische voorpositionering G77: in richting v. wijzers v.d. klok G78: tegen wijzers v.d. klok in	

G214 RONDKAMER NABEWERKEN nabewerkingscyclus met automatische voorpositionering, 2 ^e veiligheidsafstand	

G215 RONDE TAP NABEWERKEN nabewerkingscyclus met automatische voorpositionering, 2 ^e veiligheidsafstand	

G74 SLEUFFREZEN vorbewerkings/nabewerkingscyclus zonder automatische voorpositionering, loodrechte diepteverplaatsing	

G210 SLEUF PENDELEND vorbewerkings-/nabewerkingscyclus met automatische voorpositionering, pendelende insteekbeweging	

G211 RONDE SLEUF, vorbewerkings-/nabewerkingscyclus met automatische voorpositionering, pendelende insteekbeweging	

KAMERFREZEN (cycli G75, G76)

- 1 Het gereedschap steekt in op de startpositie (kamer midden) van het werkstuk en verplaatst naar de eerste diepte-instelling.
- 2 Aansluitend verplaatst het gereedschap eerst in positieve Y-richting van de langste zijde - bij vierkante kamers in positieve Y-richting - en ruimt dan de kamer van binnen naar buiten uit.
- 3 Dit proces (1 t/m 2) herhaalt zich, totdat de diepte is bereikt.
- 4 Aan het einde van de cyclus verplaatst de TNC het gereedschap terug naar de startpositie.

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de kamer) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Positioneerregel op het startpunt in de spilas (veiligheidsafstand boven het werkstukoppervlak) programmeren.

Het voorteken van de parameter diepte legt de werkrichting vast.

Een door het midden snijdende vingerfrees gebruiken (DIN 844), of voorboren in het midden van de kamer.

De LENGTE VAN DE 2^e ZIJDE moet aan de volgende voorwaarde voldoen: lengte van de 2^e zijde groter dan [(2 x afrondingsradius) + zijdelingse verplaatsing k].

Rotatierichting bij het frezen

- in richting v. wijzers v.d. klok: G75
- tegen richting v. wijzers v.d. klok in: G76

- ▶ veiligheidsafstand **1** (incrementeel): afstand tussen gereedschapspunt (startpositie) en werkstukoppervlak.
- ▶ Freesdiepte **2** (incrementeel): afstand tussen werkstukoppervlak en bodem van de kamer.
- ▶ Diepte-instelling **3** (incrementeel): maat, die betrekking heeft op de verplaatsing van het gereedschap. De TNC verplaatst in één slag naar de diepte als:
 - diepte-instelling en diepte gelijk zijn
 - de diepte-instelling groter is dan de diepte
- ▶ Aanzet diepteverplaatsing: verplaatsingssnelheid van gereedschap bij het insteken.
- ▶ Lengte 1e zijde **4**: lengte van de kamer, parallel aan de hoofdas van het bewerkingsvlak.
- ▶ Lengte 2e zijde **5**: breedte van de kamer.

- ▶ Aanzet F: verplaatsingssnelheid van het gereedschap in het bewerkingsvlak.
- ▶ Afrondingsradius: radius voor de kamerhoeken
Voor Radius = 0 moet de afrondingsradius gelijk zijn aan de gereedschapsradius.

NC-voorbeeldregels:

```
N27 G75 P01 2 P02 -20 P03 5 P04 100
```

```
P05 X+80 P06 Y+60 P07 275 P08 5*
```

```
...
```

```
N35 G76 P01 2 P02 -20 P03 5 P04 100
```

```
P05 X+80 P06 Y+60 P07 275 P08 5*
```

Berekeningen:

Zijdelingse verplaatsing $k = K \times R$

K: overlappende factor, vastgelegd in machineparameter 7430

R: radius van de frees

KAMER NABEWERKEN (cyclus G212)

- 1 De TNC verplaatst het gereedschap automatisch in de spilas naar veiligheidsafstand, of – indien ingegeven – naar de 2^e veiligheidsafstand en aansluitend naar het kamermidden.
- 2 Vanuit het midden van de kamer, verplaatst het gereedschap in het bewerkingsvlak naar het startpunt van de bewerking. De TNC houdt rekening met de overmaat en de radius van het gereedschap bij de berekening van het startpunt. Evt. steekt de TNC in op het midden van de kamer.
- 3 Indien het gereedschap op de 2^e veiligheidsafstand staat, verplaatst de TNC in ijlgang naar veiligheidsafstand en van daaruit met de aanzet diepteverplaatsing naar de eerste diepte-instelling.
- 4 Aansluitend verplaatst het gereedschap tangentiaal naar dat deel van de contour, dat klaar is en freest meelopend éénmaal rond.
- 5 Vervolgens verplaatst het gereedschap tangentiaal van de contour af, terug naar het startpunt in het bewerkingsvlak.
- 6 Dit proces (3 t/m 5) herhaalt zich, totdat de geprogrammeerde diepte is bereikt.
- 7 Aan het einde van de cyclus verplaatst de TNC het gereedschap met ijlgang naar de veiligheidsafstand of - indien ingegeven - naar de 2^e veiligheidsafstand en aansluitend naar het midden van de kamer (eindpositie = startpositie).

Let voor het programmeren op het volgende

Het voorteken van de parameter diepte legt de werkrichting vast.

Als de kamer uit massief materiaal nabewerkt moet worden, is de toepassing van een door het midden snijdende vingerfrees noodzakelijk (DIN 844) en moet er een kleine aanzet diepteverplaatsing ingegeven worden.

De grootte van de kamer moet minstens 3x de gereedschapsradius zijn.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak.
- ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de kamer.
- ▶ Aanzet diepteverplaatsing Q206: verplaatsingsnelheid van gereedschap bij verplaatsen naar diepte in mm/min. Bij het insteken in het materiaal, een kleine waarde ingeven; wanneer reeds voorgeruimd werd, dan een hogere aanzet ingeven.
- ▶ Diepte-instelling Q202 (incrementeel): maat, die betrekking heeft op de verplaatsing van het gereedschap; waarde groter dan 0 ingeven.
- ▶ Aanzet frezen Q207: verplaatsingsnelheid van het gereedschap bij het frezen in mm/min.
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.
- ▶ Midden van de 1^e as Q216 (absoluut): midden van de kamer in de hoofdas van het bewerkingsvlak.
- ▶ Midden van de 2^e as Q217 (absoluut): midden van de kamer in de nevenas van het bewerkingsvlak.
- ▶ Lengte van de 1^e zijde Q218 (incrementeel): lengte van de kamer, parallel aan de hoofdas van het bewerkingsvlak.
- ▶ Lengte van de 2^e zijde Q219 (incrementeel): lengte van de kamer, parallel aan de bijas van het bewerkingsvlak.
- ▶ Hoekradius Q220: radius van de hoek van de kamer. Wanneer deze niet ingegeven is, geeft de TNC voor de hoekradius hetzelfde in als de gereedschapsradius.
- ▶ Overmaat 1^e as Q221 (incrementeel): overmaat in de hoofdas van het bewerkingsvlak, gerelateerd aan de lengte van de kamer.

NC-voorbeeldregel:

```

N34 G212 Q200=2 Q201=-20 Q206=150
 Q202=5 Q207=500 Q203=+0 Q204=50
 Q216=+50 Q217=+50 Q218=80 Q219=60
 Q220=5 Q221=0*
  
```

TAP NABEWERKEN (cyclus G213)

- 1 De TNC verplaatst het gereedschap in de spil as naar veiligheidsafst. - of indien aangegeven - naar 2^e veiligheidsafstand en aansluitend naar het midden van de tap.
- 2 Vanuit het midden van de tap, verplaatst het gereedschap in het bewerkingsvlak naar het startpunt van de bewerking. Het startpunt ligt op de ca. 3,5-voudige gereedschapsradius rechts van de tap.
- 3 Indien het gereedschap op de 2^e veiligheidsafstand staat, verplaatst de TNC het gereedschap in ijl gang naar de veiligheidsafstand en van daaruit met aanzet diepteverplaatsing naar de eerste diepte-instelling.
- 4 Aansluitend verplaatst het gereedschap tangentiaal naar dat deel van de contour, dat klaar is en freest meelopend éénmaal rond.
- 5 Vervolgens verplaatst het gereedschap tangentiaal van de contour af, terug naar het startpunt in het bewerkingsvlak.
- 6 Dit proces (3 t/m 5) herhaalt zich, totdat de geprogrammeerde diepte is bereikt.
- 7 Aan het einde van de cyclus verplaatst de TNC het gereedschap met ijl gang naar de veiligheidsafstand of - indien ingegeven - naar de 2^e veiligheidsafstand en aansluitend naar het midden van de tap (eindpositie = startpositie).

Let voor het programmeren op het volgende

Het voorteken van de parameter diepte legt de werkrichting vast.

Als de tap uit massief materiaal nabewerkt moet worden, is de toepassing van een door het midden snijdende vingerfrees noodzakelijk (DIN 844). Geef voor de aanzet diepteverplaatsing een kleine waarde in.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak.
- ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de tap.
- ▶ Aanzet diepteverplaatsing Q206: verplaatsingssnelheid van het gereedschap bij het verplaatsen naar diepte in mm/min. Bij het insteken in het materiaal, een kleine waarde ingeven; wanneer er niet in het materiaal gegaan wordt, hogere waarde ingeven.
- ▶ Diepte-instelling Q202 (incrementeel): maat, die betrekking heeft op verplaatsing van het gereedschap. Waarde groter dan 0 ingeven.
- ▶ Aanzet frezen Q207: verplaatsingssnelheid van het gereedschap bij het frezen in mm/min.
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.

NC-voorbeeldregel:

N35 G213 Q200=2 Q201=-20 Q206=150

Q202=5 Q207=500 Q203=+0 Q204=50

Q216=+50 Q217=+50 Q218=80 Q219=60

Q220=5 Q221=0*

- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.
- ▶ Midden van de 1^e as Q216 (absoluut): midden van de tap in de hoofdas van het bewerkingsvlak.
- ▶ Midden van de 2^e as Q217 (absoluut): midden van de tap in de nevenas van het bewerkingsvlak.
- ▶ Lengte van de 1^e zijde Q218 (incrementeel): lengte van de tap, parallel aan de hoofdas van het bewerkingsvlak.
- ▶ Lengte van de 2^e zijde Q219 (incrementeel): lengte van de tap, parallel aan de nevenas van het bewerkingsvlak.
- ▶ Hoekradius Q220: radius van de hoek van de tap.
- ▶ Overmaat 1^e as Q221 (incrementeel): overmaat in de hoofdas van het bewerkingsvlak, gerelateerd aan de lengte van de tap.

RONDKAMER (cycli G77, G78)

- 1 Het gereedschap steekt in op de startpositie (kamer midden) van het werkstuk en verplaatst naar de eerste diepte-instelling.
- 2 Aansluitend beschrijft het gereedschap met aanzet F de in de afbeelding rechts getoonde spiraalvormige baan; voor zijdelingse verplaatsing k zie cyclus G75/G76 KAMERFREZEN.
- 3 Dit proces herhaalt zich, totdat de diepte is bereikt.
- 4 Aan het einde verplaatst de TNC het gereedschap naar de startpositie terug.

Let voor het programmeren op het volgende

Positioneerregel op het startpunt (midden van de kamer) van het bewerkingsvlak met radiuscorrectie G40 programmeren.

Positioneerregel op het startpunt in de spilas (veiligheidsafstand boven het werkstukoppervlak) programmeren.

Het voorteken van de parameter diepte legt de werkrichting vast.

Een door het midden snijdende vingerfrees gebruiken (DIN 844), of voorboren in het midden van de kamer.

Rotatierichting bij het frezen

- In richting v. wijzer v.d. klok: G77
- Tegen wijzers v.d. klok in: G78

- ▶ Veiligheidsafstand **1** (incrementeel): afstand tussen gereedschapspunt (startpositie) en werkstukoppervlak.
- ▶ Freesdiepte **2** (incrementeel): afstand tussen werkstukoppervlak en bodem van de kamer.
- ▶ Diepte-instelling **3** (incrementeel): maat, die betrekking heeft op de verplaatsing van het gereedschap. De TNC verplaatst in één slag naar de diepte als:
 - diepte-instelling en diepte gelijk zijn
 - de diepte-instelling groter is dan de diepte
- ▶ Aanzet diepteverplaatsing: verplaatsingsnelheid van gereedschap bij het insteken.
- ▶ Cirkelradius: radius van de rondkamer.
- ▶ Aanzet F: verplaatsingsnelheid van het gereedschap in het bewerkingsvlak.

NC-voorbeeldregels:

N36 G77 P01 2 P02 -20 P03 5 P04 100

P05 40 P06 250*

...

N48 G78 P01 2 P02 -20 P03 5 P04 100

P05 40 P06 250*

RONDKAMER NABEWERKEN (cyclus G214)

- 1 De TNC verplaatst het gereedschap automatisch in de spilas naar veiligheidsafstand, of – indien ingegeven – naar de 2^e veiligheidsafstand en aansluitend naar het kamermidden.
- 2 Vanuit het midden van de kamer, verplaatst het gereedschap in het bewerkingsvlak naar het startpunt van de bewerking. De TNC houdt rekening met de diameter van het ruwdeel en de radius van het gereedschap bij de berekening van het startpunt. Indien voor de diameter van het ruwdeel een 0 wordt ingegeven, steekt de TNC in op het midden van de kamer.
- 3 Indien het gereedschap op de 2^e veiligheidsafstand staat, verplaatst de TNC het gereedschap in ijlgang naar de veiligheidsafstand en van daaruit met aanzet diepteverplaatsing naar de eerste diepte-instelling.
- 4 Aansluitend verplaatst het gereedschap tangenciaal naar dat deel van de contour, dat klaar is en freest meelopend éénmaal rond.
- 5 Vervolgens verplaatst het gereedschap tangenciaal van de contour af, terug naar het startpunt in het bewerkingsvlak.
- 6 Dit proces (3 t/m 5) herhaalt zich, totdat de geprogrammeerde diepte is bereikt.
- 7 Aan het einde van de cyclus verplaatst de TNC het gereedschap met ijlgang naar de veiligheidsafstand of - indien ingegeven - naar de 2^e veiligheidsafstand en aansluitend naar het midden van de tap (eindpositie = startpositie).

Let voor het programmeren op het volgende

Het voorteken van de parameter diepte legt de werkrichting vast.

Als de kamer uit massief materiaal nabewerkt moet worden, is de toepassing van een door het midden snijdende vingerfrees noodzakelijk (DIN 844) en moet er een kleine aanzet diepteverplaatsing ingegeven worden.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak.
- ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de kamer.
- ▶ Aanzet diepteverplaatsing Q206: verplaatsingssnelheid van het gereedschap bij het verplaatsen naar diepte in mm/min. Bij het insteken in het materiaal, een kleine waarde ingeven; wanneer er niet in het materiaal gegaan wordt, hogere waarde ingeven.
- ▶ Diepte-instelling Q202 (incrementeel): maat, die betrekking heeft op verplaatsing van het gereedschap.
- ▶ Aanzet frezen Q207: verplaatsingssnelheid van het gereedschap bij het frezen in mm/min.

NC-voorbeeldregel:

N42	G214	Q200=2	Q201=-20	Q206=150	
		Q202=5	Q207=500	Q203=+0	Q204=50
		Q216=+50	Q217=+50	Q222=79	Q223=80*

- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.
- ▶ Midden van de 1^e as Q216 (absoluut): midden van de kamer in de hoofdas van het bewerkingsvlak.
- ▶ Midden van de 2^e as Q217 (absoluut): midden van de kamer in de nevenas van het bewerkingsvlak.
- ▶ Diameter van het ruwdeel Q222: diameter van de voorbewerkte kamer; diameter van het ruwdeel kleiner dan de diameter van het eindproduct ingeven.
- ▶ Diameter van het eindproduct Q223: diameter van de kamer die gereed is; diameter van het eindproduct groter ingeven dan de diameter van zowel het ruwdeel als van het gereedschap.

RONDE TAP NABEWERKEN (cyclus G215)

- 1 De TNC verplaatst het gereedschap automatisch in de spilas naar veiligheidsafstand of - indien ingegeven - naar de 2^e veiligheidsafstand en aansluitend naar het midden van de tap.
- 2 Vanuit het midden van de tap, verplaatst het gereedschap in het bewerkingsvlak naar het startpunt van de bewerking. Het startpunt ligt op de ca. 3,5-voudige gereedschapsradius rechts van de tap.
- 3 Indien het gereedschap op de 2^e veiligheidsafstand staat, verplaatst de TNC het gereedschap in ijlgang naar de veiligheidsafstand en van daaruit met aanzet diepteverplaatsing naar de eerste diepte-instelling.
- 4 Aansluitend verplaatst het gereedschap tangentiaal naar dat deel van de contour, dat klaar is en freest meelopend éénmaal rond.
- 5 Vervolgens verplaatst het gereedschap tangentiaal van de contour af, terug naar het startpunt in het bewerkingsvlak.
- 6 Dit proces (3 t/m 5) herhaalt zich, totdat de geprogrammeerde diepte is bereikt.
- 7 Aan het einde van de cyclus verplaatst de TNC het gereedschap met ijlgang naar de veiligheidsafstand of - indien ingegeven - naar de 2^e veiligheidsafstand en aansluitend naar het midden van de tap (eindpositie = startpositie).

Let voor het programmeren op het volgende

Het voorteken van de parameter diepte legt de werkrichting vast.

Als de tap uit massief materiaal nabewerkt moet worden, is de toepassing van een door het midden snijdende vingerfrees noodzakelijk (DIN 844). Geef voor de aanzet diepteverplaatsing een kleine waarde in.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak.
- ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de tap.
- ▶ Aanzet diepteverplaatsing Q206: verplaatsingssnelheid van het gereedschap bij het verplaatsen naar diepte in mm/min. Bij het insteken in het materiaal, een kleine waarde ingeven; wanneer er niet in het materiaal gegaan wordt, hogere waarde ingeven.
- ▶ Diepte-instelling Q202 (incrementeel): maat, die betrekking heeft op de verplaatsing van het gereedschap; waarde groter dan 0 ingeven.
- ▶ Aanzet frezen Q207: verplaatsingssnelheid van het gereedschap bij het frezen in mm/min.
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.
- ▶ Midden van de 1^e as Q216 (absoluut): midden van de tap in de hoofdas van het bewerkingsvlak.
- ▶ Midden van de 2^e as Q217 (absoluut): midden van de tap in de nevenas van het bewerkingsvlak.
- ▶ Diameter van het ruwdeel Q222: diameter van de voorbewerkte tap; diameter van het ruwdeel groter dan de diameter van het eindproduct ingeven.
- ▶ Diameter van het eindproduct Q223: diameter van de tap die gereed is; diameter van het eindproduct kleiner ingeven dan de diameter van het ruwdeel.

NC-voorbeeldregel:

N43 G215 Q200=2 Q201=-20 Q206=150

Q202=5 Q207=500 Q203=+0 Q204=50

Q216=+50 Q217=+50 Q222=81 Q223=80*

SLEUFFREZEN (cyclus G74)

Vorbewerken

- 1 De TNC verplaatst het gereedschap met de nabewerkingsovermaat (de helft van het verschil tussen sleufbreedte en gereedschapsdiameter) naar binnen. Van daaruit steekt het gereedschap in het werkstuk en freest in de lengterichting van de sleuf.
- 2 Aan het einde van de sleuf volgt een diepteverplaatsing en het gereedschap freest tegenlopend.

Dit proces herhaalt zich totdat de geprogrammeerde freesdiepte is bereikt.

Nabewerken

- 3 Op de bodem van de sleuf verplaatst de TNC het gereedschap via een cirkelbaan tangenciaal op de buitencontour; vervolgens wordt de contour meelopend (bij M3) nabewerkt.
- 4 Afsluitend verplaatst het gereedschap zich in ijlgang naar veiligheidsafstand terug.

Bij een oneven aantal instellingen verplaatst het gereedschap zich op veiligheidsafstand naar de startpositie.

Let voor het programmeren op het volgende

Positioneerregel op het startpunt van het bewerkingsvlak - midden van de sleuf (lengte 2^e zijde) en met de gereedschapsradius verplaatst in de sleuf - met radiuscorrectie G40 programmeren.

Positioneerregel op het startpunt in de spilas (veiligheidsafstand boven het werkstukoppervlak) programmeren.

Het voorteken van de parameter diepte legt de werkrichting vast.

Een door het midden snijdende vingerfrees gebruiken (DIN 844), of voorboren op het startpunt.

Freesdiameter niet groter dan de sleufbreedte en niet kleiner dan de helft van de sleufbreedte kiezen.

- ▶ veiligheidsafstand **1** (incrementeel): afstand tussen gereedschapspunt (startpositie) en werkstukoppervlak.
- ▶ Freesdiepte **2** (incrementeel): afstand tussen werkstukoppervlak en bodem van de kamer.
- ▶ Diepte-instelling **3** (incrementeel): maat die betrekking heeft op de verplaatsing van het gereedschap; de TNC verplaatst in één slag naar diepte als:
 - diepte-instelling en diepte gelijk zijn
 - de diepte-instelling groter is dan de diepte

- ▶ Aanzet diepteverplaatsing: verplaatsingssnelheid van gereedschap bij het insteken.
- ▶ Lengte 1e zijde **4**: lengte van de sleuf; 1^e snijrichting met voorteken vastleggen.
- ▶ Lengte 2e zijde **5**: breedte van de sleuf.
- ▶ Aanzet F: verplaatsingssnelheid van het gereedschap in het bewerkingsvlak.

NC-voorbeeldregel:

N44 G74 P01 2 P02 -20 P03 5 P04 100

P05 X+80 P06 Y12 P07 275*

SLEUF (spiebaan) met pendelend insteken (cyclus G210)

Let voor het programmeren op het volgende

Het voorteken van de parameter diepte legt de werkrichting vast.

Freesdiameter niet groter dan de sleufbreedte en niet kleiner dan een derde van de sleufbreedte kiezen.

Freesdiameter kleiner dan de helft van de sleuflengte kiezen: anders kan de TNC niet pendelend insteken.

Vorbewerken

- 1 De TNC positioneert het gereedschap in ijlgang in de spilas op de 2^e veiligheidsafstand en aansluitend in het centrum van de linker cirkel; van daaruit positioneert de TNC het gereedschap naar de veiligheidsafstand boven het werkstukoppervlak.
- 2 Het gereedschap verplaatst met de aanzet frezen naar het werkstukoppervlak; van daaruit verplaatst de frees in de lengterichting van de sleuf - schuin in het materiaal instekend - naar het centrum van de rechter cirkel.
- 3 Aansluitend verplaatst het gereedschap opnieuw schuin instekend terug naar het centrum van de linker cirkel; deze stappen worden net zolang herhaald, tot de geprogrammeerde freesdiepte is bereikt.
- 4 Op de freesdiepte verplaatst de TNC het gereedschap voor het vlakfrezen naar het andere einde van de sleuf en vervolgens weer naar het midden van de sleuf.

Nabewerken

- 5 Vanuit het midden van de sleuf verplaatst de TNC het gereedschap tangentiaal naar dat deel van de contour, dat gereed is; vervolgens bewerkt de TNC de contour meelopen na (bij M3).
- 6 Aan het einde van de contour verplaatst het gereedschap - tangentiaal van de contour af - naar het midden van de sleuf.
- 7 Afsluitend verplaatst het gereedschap zich in ijlgang naar de veiligheidsafstand terug en – indien ingegeven – naar de 2^e veiligheidsafstand.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak.
- ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de sleuf.
- ▶ Aanzet frezen Q207: verplaatsingsnelheid van het gereedschap bij het frezen in mm/min.
- ▶ Diepte-instelling Q202 (incrementeel): maat die het gereedschap bij een pendelende beweging in de spilas in totaal wordt verplaatst.
- ▶ Bewerkingsomvang (0/1/2) Q215: bewerkingsomvang vastleggen:
 - 0:** voor- en nabewerken
 - 1:** alleen voorbereken
 - 2:** alleen nabewerken
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): Z-coördinaat, waarin een botsing tussen gereedschap en werkstuk (spaninrichting) uitgesloten is.
- ▶ Midden van de 1^e as Q216 (absoluut): midden van de sleuf in de hoofdas van het bewerkingsvlak.
- ▶ Midden van de 2^e as Q217 (absoluut): midden van de sleuf in de nevenas van het bewerkingsvlak.
- ▶ Lengte van de 1^e zijde Q218 (waarde parallel aan de hoofdas van het bewerkingsvlak): langste zijde van de sleuf ingeven.
- ▶ Lengte van de 2^e zijde Q219 (waarde parallel aan de nevenas van het bewerkingsvlak): breedte van de sleuf ingeven; wanneer sleufbreedte gelijk is aan de diameter van het gereedschap, dan voert de TNC alleen een voorberekening uit (spiebaan frezen).
- ▶ Rotatiehoek Q224 (absoluut): hoek, waarmee de complete sleuf wordt geroteerd. Het middelpunt van de rotatie ligt in het centrum van de sleuf.

NC-voorbeeldregel:

```
N51 G210 Q200=2 Q201=-20 Q207=500
 Q202=5 Q215=0 Q203=+0 Q204=50
 Q216=+50 Q217=+50 Q218=80 Q219=12
 Q224=+15*
```

RONDE SLEUF (spiebaan) met pendelend insteken (cyclus G211)

Vorbewerken

- 1 De TNC positioneert het gereedschap in ijlgang in de spilas op de 2^e veiligheidsafstand en aansluitend in het centrum van de rechter cirkel. Van daaruit positioneert de TNC het gereedschap naar de ingegeven veiligheidsafstand boven het werkstukoppervlak.
- 2 Het gereedschap verplaatst met de aanzet frezen naar het werkstukoppervlak; van daaruit verplaatst de frees - schuin in het materiaal instekend - naar het andere uiteinde van de sleuf.
- 3 Aansluitend verplaatst het gereedschap weer schuin instekend terug naar het startpunt; dit proces (2 t/m 3) herhaalt zich, totdat de geprogrammeerde freesdiepte bereikt is.
- 4 Op de freesdiepte verplaatst de TNC het gereedschap voor het vlakfreen naar het andere uiteinde van de sleuf.

Nabewerken

- 5 Voor het nabewerken van de sleuf verplaatst de TNC het gereedschap tangentiaal naar dat deel van de contour, dat gereed is. Vervolgens bewerkt de TNC de contour meelopend (bij M3) na. Het startpunt van het nabewerkingsproces ligt in het centrum van de rechter cirkel.
- 6 Aan het einde van de contour verplaatst het gereedschap tangentiaal van de contour af.
- 7 Afsluitend verplaatst het gereedschap zich in ijlgang naar de veiligheidsafstand terug en – indien ingegeven – naar de 2^e veiligheidsafstand.

Let voor het programmeren op het volgende

Het voorteken van de parameter diepte legt de werkriching vast.

Freesdiameter niet groter dan de sleufbreedte en niet kleiner dan een derde van de sleufbreedte kiezen.

Freesdiameter kleiner dan de helft van de sleuflengte kiezen. Anders kan de TNC niet pendelend insteken.

- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedchapspunt en werkstukoppervlak.
- ▶ Diepte Q201 (incrementeel): afstand tussen werkstukoppervlak en bodem van de sleuf.
- ▶ Aanzet frezen Q207: verplaatsingsnelheid van het gereedschap bij het frezen in mm/min.
- ▶ Diepte-instelling Q202 (incrementeel): maat die het gereedschap bij een pendelende beweging in de spilas in totaal wordt verplaatst.
- ▶ Bewerkingsomvang (0/1/2) Q215: bewerkingsomvang vastleggen:
 - 0:** voor- en nabewerken
 - 1:** alleen voorbereken
 - 2:** alleen nabewerken
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): Z-coördinaat, waarin een botsing tussen gereedschap en werkstuk (spaninrichting) uitgesloten is.
- ▶ Midden van de 1^e as Q216 (absoluut): midden van de sleuf in de hoofd-as van het bewerkingsvlak.
- ▶ Midden van de 2^e as Q217 (absoluut): midden van de sleuf in de neven-as van het bewerkingsvlak.
- ▶ Diameter steekcirkel Q244: diameter van de steekcirkel ingeven.
- ▶ Lengte van de 2^e zijde Q219: breedte van de sleuf ingeven; wanneer sleufbreedte gelijk is aan de diameter van het gereedschap, dan voert de TNC alleen een voorberekening uit (spiebaan frezen).
- ▶ Starthoek Q245 (absoluut): poolhoek van het startpunt ingeven.
- ▶ Openingshoek van de sleuf Q248 (incrementeel): openingshoek van de sleuf ingeven.

NC-voorbeeldregel:

```

N52 G211 Q200=2 Q201=-20 Q207=500
 Q202=5 Q215=0 Q203=+0 Q204=50
 Q216=+50 Q217=+50 Q244=80 Q219=12
 Q245=+45 Q248=90*
 
```

Voorbeeld: kamers, tappen en sleuven frezen

%C210 G71 *	
N10 G30 G17 X+0 Y+0 Z-40 *	Definitie van het ruwdeel
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 G99 T1 L+0 R+6 *	Gereedschapsdefinitie voorbereiden/nabewerken
N40 G99 T2 L+0 R+3 *	Gereedschapsdefinitie sleuffrees
N50 T1 G17 S3500 *	Gereedschapsoproep voorbereiden/nabewerken
N60 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N70 G213 Q200=2 Q201=-30 Q206=250 Q202=5 Q207=250 Q203=+0 Q204=20 Q216=+50 Q217=+50 Q218+90 Q219=80 Q220=0 Q221=5 *	Cyclusdefinitie buitenbewerking
N80 G79 M03 *	Cyclusoproep buitenbewerking
N90 G78 P01 2 P02 -30 P03 5 P04 250 P05 25 P06 400 *	Cyclusdefinitie rondkamer
N100 G00 G40 X+50 Y+50 *	
N110 Z+2 M99 *	Cyclusoproep rondkamer
N120 Z+250 M06 *	Gereedschapswissel
N130 T2 G17 S5000 *	Gereedschapsoproep sleuffrees
N140 G211 Q200=2 Q201=-20 Q207=250 Q202=5 Q215=0 Q203=+0 Q204=100 Q216=+50 Q217=+50 Q244=70 Q219=8 Q245=+45 Q248=90 *	Cyclusdefinitie sleuf 1
N150 G79 M03 *	Cyclusoproep sleuf 1
N160 D00 Q245 P01 +225 *	Nieuwe starthoek voor sleuf 2
N170 G79 *	Cyclusoproep sleuf 2
N180 G00 Z+250 M02 *	Gereedschap terugtrekken, einde programma
N999999 %C210 G71 *	

8.5 Cycli voor het maken van puntenpatronen

De TNC beschikt over twee cycli, waarmee puntenpatronen gemaakt kunnen worden:

Cyclus	Softkey
G220 PUNTENPATROON OP CIRKEL	

G221 PUNTENPATROON OP LIJNEN	

Onderstaande bewerkingscycli kunnen met de cycli G220 en G221 gecombineerd worden:

Cyclus G83	DIEPBOREN
Cyclus G84	SCHROEFDRAAD TAPPEN met voedingscompensatie
Cyclus G74	SLEUFFREZEN
Cyclus G75/G76	KAMERFREZEN
Cyclus G77/G78	RONDKAMER
Cyclus G85	SCHROEFDRAAD TAPPEN zonder voedingscompensatie
Cyclus G86	SCHROEFDRAAD SNIJDEN
Cyclus G200	BOREN
Cyclus G201	UITRUIJEN
Cyclus G202	UITDRAAIJEN
Cyclus G203	UNIVERSEELBOORCYCLUS
Cyclus G204	INVRIJLOOPVERPLAATSEN
Cyclus G212	KAMER NABEWERKEN
Cyclus G213	TAP NABEWERKEN
Cyclus G214	RONDKAMER NABEWERKEN
Cyclus G215	RONDE TAP NABEWERKEN

extra bij de TNC 426, TNC 430 met NC-software 280 474-xx

Cyclus G205	UNIVERSEEL-DIEPBOREN
Cyclus G206	SCHROEFDRAAD TAPPEN NIEUW met voedingscompensatie
Cyclus G207	SCHROEFDRAAD TAPPEN GS NIEUW zonder voedingscompensatie
Cyclus G208	BOORFREZEN

PUNTENPATROON OP EEN CIRKEL (cyclus 220)

- 1 De TNC positioneert het gereedschap in ijlgang vanaf de actuele positie naar het startpunt van de eerste bewerking.

Volgorde:

- 2^e veiligheidsafstand benaderen (spilas)
 - startpunt in het bewerkingsvlak benaderen
 - naar veiligheidsafstand boven het werkstukoppervlak verplaatsen (spilas).
- 2 Vanaf deze positie voert de TNC de laatst gedefinieerde bewerkingscyclus uit.
 - 3 Aansluitend positioneert de TNC het gereedschap in een rechte beweging naar het startpunt van de volgende bewerking; het gereedschap staat daarbij op veiligheidsafstand (of 2e veiligheidsafstand).
 - 4 Dit proces (1 t/m 3) herhaalt zich, totdat alle bewerkingen zijn uitgevoerd.

Let voor het programmeren op het volgende

Cyclus G220 is DEF-actief, d.w.z. cyclus G220 roept automatisch de laatst gedefinieerde bewerkingscyclus op!

Wanneer één van de bewerkingscycli met de nummers G200 t/m G208 en G212 t/m G215 met cyclus G220 gecombineerd wordt, zijn de veiligheidsafstand, het werkstukoppervlak en de 2e veiligheidsafstand uit cyclus G220 werkzaam!

- ▶ Midden 1^e as Q216 (absoluut): middelpunt steekcirkel in de hoofdas van het bewerkingsvlak.
- ▶ Midden 2^e as Q217 (absoluut): middelpunt steekcirkel in de nevenas van het bewerkingsvlak.
- ▶ Diameter steekcirkel Q244: diameter van de steekcirkel.
- ▶ Starthoek Q245 (absoluut): hoek tussen de hoofdas van het bewerkingsvlak en het startpunt van de eerste bewerking op de steekcirkel.
- ▶ Eindhoek Q246 (absoluut): hoek tussen de hoofdas van het bewerkingsvlak en het startpunt van de laatste bewerking op de steekcirkel (geldt niet voor volledige cirkel); eindhoek niet gelijk aan de starthoek ingeven; wanneer eindhoek groter dan de starthoek is ingegeven, dan moet er tegen de richting van de wijzers van de klok bewerkt worden, anders bewerking in de richting van de wijzers van de klok.
- ▶ Hoekstap Q247 (incrementeel): hoek tussen twee bewerkingen op de steekcirkel; wanneer de hoekstap gelijk aan nul is, dan berekent de TNC de hoekstap uit de starthoek, eindhoek en het aantal bewerkingen; wanneer een hoekstap ingegeven is, dan houdt de TNC geen rekening met de eindhoek; het voorteken van de hoekstap legt de richting van het bewerken vast (- = richting van de wijzers van de klok).

NC-voorbeeldregel:

N53 G220 Q216=+50 Q217=+50 Q244=80

Q245=+0 Q246=+360 Q247=+0 Q241=8

Q200=2 Q203=+0 Q204=50*

- ▶ Aantal bewerkingen Q241: aantal bewerkingen op de steekcirkel.
- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak; waarde positief ingeven.
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.

extra bij de TNC 426, TNC 430 met NC-software 280 474-xx:

- ▶ Verplaatsen naar veilige hoogte Q301: vastleggen hoe het gereedschap zich tussen de bewerkingen moet verplaatsen:
 - 0: tussen de bewerkingen naar veiligheidsafstand verplaatsen
 - 1: tussen de meetpunten naar de 2^e veiligheidsafstand verplaatsen

PUNTENPATTERN OP LIJNEN (cyclus 221)

Let voor het programmeren op het volgende

Cyclus G221 is DEF-actief, d.w.z. cyclus G221 roept automatisch de laatst gedefinieerde bewerkingscyclus op!

Wanneer één van de bewerkingscycli met de nummers G200 t/m G208 en G212 t/m G215 met cyclus G220 gecombineerd wordt, zijn de veiligheidsafstand, het werkstukoppervlak en de 2^e veiligheidsafstand uit cyclus G220 werkzaam!

- 1 De TNC positioneert het gereedschap automatisch van de actuele positie naar het startpunt van de eerste bewerking.

Volgorde:

 - 2^e veiligheidsafstand benaderen (spilas)
 - startpunt in het bewerkingsvlak benaderen
 - naar veiligheidsafstand boven het werkstukoppervlak verplaatsen (spilas)
- 2 Vanaf deze positie voert de TNC de laatst gedefinieerde bewerkingscyclus uit.
- 3 Aansluitend positioneert de TNC het gereedschap in positieve richting van de hoofdas naar het startpunt van de volgende bewerking; het gereedschap staat daarbij op veiligheidsafstand (of 2^e veiligheidsafstand).

- 4 Dit proces (1 t/m 3) herhaalt zich, totdat alle bewerkingen op de eerste lijn zijn uitgevoerd; het gereedschap staat op het laatste punt van de eerste lijn.
- 5 Vervolgens verplaatst de TNC het gereedschap naar het laatste punt van de tweede lijn en voert daar de bewerking uit.
- 6 Van daaruit positioneert de TNC het gereedschap in negatieve richting van de hoofdas naar het startpunt van de volgende bewerking.
- 7 Dit proces (5-6) herhaalt zich, totdat alle bewerkingen van de tweede lijn zijn uitgevoerd.
- 8 Aansluitend verplaatst de TNC het gereedschap naar het startpunt van de volgende lijn.
- 9 In een pendelbeweging worden alle verdere lijnen afgewerkt.

- ▶ Startpunt 1^e as Q225 (absoluut): coördinaat van het startpunt in de hoofdas van het bewerkingsvlak.
- ▶ Startpunt 2^e as Q226 (absoluut): coördinaat van het startpunt in de nevenas van het bewerkingsvlak.
- ▶ Afstand 1^e as Q237 (incrementeel): afstand tussen de afzonderlijke punten op de lijn.
- ▶ Afstand 2^e as Q238 (incrementeel): afstand tussen de afzonderlijke lijnen.
- ▶ Aantal kolommen Q242: aantal bewerkingen op de lijn.
- ▶ Aantal regels Q243: aantal lijnen.
- ▶ Rotatiepositie Q224 (absoluut): hoek, waarom het totale patroon wordt geroteerd. Het rotatiecentrum ligt in het startpunt.
- ▶ Veiligheidsafstand Q200 (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak.
- ▶ Coörd. werkstukoppervlak Q203 (absoluut): coördinaat werkstukoppervlak.
- ▶ 2^e veiligheidsafstand Q204 (incrementeel): coördinaat spilas, waarin botsing tussen het gereedschap en het werkstuk (spaninrichting) uitgesloten is.

extra bij de TNC 426, TNC 430 met NC-software 280 474-xx:

- ▶ Verplaatsen naar veilige hoogte Q301: vastleggen hoe het gereedschap zich tussen de bewerkingen moet verplaatsen:
 - 0: tussen de bewerkingen naar veiligheidsafstand verplaatsen
 - 1: tussen de meetpunten naar de 2^e veiligheidsafstand verplaatsen

NC-voorbeeldregel:

N54 G221 Q225=+15 Q226=+15 Q237=+10

Q238=+8 Q242=6 Q243=4 Q224=+15

Q200=2 Q203=+0 Q204=50*

Voorbeeld: gatencirkels

%BOHRB G71 *	
N10 G30 G17 X+0 Y+0 Z-40 *	Definitie van het ruwdeel
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 G99 T1 L+0 R+3 *	Gereedschapsdefinitie
N40 T1 G17 S3500 *	Gereedschapsoproep
N50 G00 G40 G90 Z+250 M03 *	Gereedschap terugtrekken
N60 G200 Q200=2 Q201=-15 Q206=250	Cyclusdefinitie boren
Q202=4 Q210=0 Q203=+0 Q204=0 *	
N70 G220 Q216=+30 Q217=+70 Q244=50	Cyclusdefinitie gatencirkel 1
Q245=+0 Q246=+360 Q247=+0 Q241=10	
Q200=2 Q203=+0 Q204=100 *	
N80 G220 Q216=+90 Q217=+25 Q244=70	Cyclusdefinitie gatencirkel 2
Q245=+90 Q246=+360 Q247=+30 Q241=5	
Q200=2 Q203=+0 Q204=100 *	
N90 G00 G40 Z+250 M02 *	Terugtrekken, einde programma
N999999 %BOHRB G71	

8.6 SL-cycli groep I

Met de SL-cycli kunnen ingewikkeld samengestelde contouren bewerkt worden.

Eigenschappen van de contour

- Een totale contour kan uit overlappende deelcontouren (t/m 12 stuks) samengesteld worden. Willekeurige kamers en eilanden vormen daarbij de deelcontouren.
- De lijst van deelcontouren (onderprogramma's) wordt in cyclus G37 CONTOUR ingegeven. De TNC berekent uit de deelcontouren de totale contour.
- De deelcontouren zelf worden als onderprogramma ingegeven.
- Het geheugen voor de SL-cyclus is beperkt. Alle onderprogramma's mogen in totaal niet meer dan b.v. 128 rechte-regels bevatten.

Eigenschappen van de onderprogramma's

- Coördinatenomrekeningen zijn toegestaan.
- De TNC negeert aanzetten F en additionele M-functies.
- De TNC herkent een kamer, als er langs de binnenkant van de contour wordt rondgegaan, b.v. beschrijving van de contour in de richting van de wijzers van de klok met radiuscorrectie G42.
- De TNC herkent een eiland, als er langs de buitenkant van de contour wordt rondgegaan, b.v. beschrijving van de contour in de richting van de wijzers van de klok met radiuscorrectie G41.
- De onderprogramma's mogen geen coördinaten in de spilas bevatten.
- In de eerste coördinatenregel van het onderprogramma wordt het bewerkingsvlak vastgelegd. Parallele assen zijn toegestaan.

Eigenschappen van de bewerkingscycli

TNC 410:

Met MP7420.0 en MP7420.1 wordt vastgelegd, hoe de TNC het gereedschap bij het uitruimen moet verplaatsen (zie „14.1 Algemene gebruikerparameters“).

- De TNC positioneert voor elke cyclus automatisch naar het startpunt in het bewerkingsvlak. In de spilas moet het gereedschap naar veiligheidsafstand voorgepositioneerd worden.
- Elk diepteniveau wordt asparallel of onder een willekeurige hoek uitgeruimd (hoek in cyclus G57 definiëren): eilanden worden standaard op veiligheidsafstand gepasseerd. In MP7420.1 kan ook worden vastgelegd dat de TNC de contour zo moet uitruimen dat afzonderlijke kamers na elkaar zonder vrijzetbewegingen worden bewerkt.
- De TNC houdt rekening met een ingegeven overmaat (cyclus G57) in het bewerkingsvlak.

Overzicht: SL-cycli

Cyclus	Softkey
G37 CONTOUR (noodzakelijk)	
G56 VOORBOREN (naar keuze toe te passen)	
G57 UITRUIIMEN (noodzakelijk)	
G58/G59 CONTOURFREZEN (naar keuze toe te passen)	
G58: in richting van de wijzers van de klok	
G59: tegen wijzers v.d. klok in	

CONTOUR (cyclus G37)

In cyclus G37 CONTOUR wordt een lijst gemaakt van onderprogramma's, die tot een totale contour gecombineerd moeten worden (zie afbeelding rechtsonder).

Let voor het programmeren op het volgende
 Cyclus G37 is DEF-actief, d.w.z. dat hij vanaf de definitie in het programma werkzaam is.
 Met cyclus G37 kan een lijst gemaakt worden met maximaal 12 onderprogramma's (deelcontouren).

► Labelnummers voor de contour: alle labelnummers van de afzonderlijke onderprogramma's ingeven, waarvan een contour moet worden gemaakt. Elk nummer d.m.v. de ENT-toets bevestigen en de ingaven met de END-toets afsluiten.

Schema: werken met SL-cycli

```

%SL G71 *
...
N12 G37 P01 ...
...
N16 G56 P01 ...
N17 G79 *
...
N18 G57 P01 ...
N19 G79 *
...
N26 G59 P01 ...
N27 G79 *
...
N50 G00 G40 G90 Z+250 M2 *
N51 G98 L1 *
...
N60 G98 L0 *
N61 G98 L2 *
...
N62 G98 L0 *
...
N999999 %SL G71 *
 
```


NC-voorbeeldregel:

```

N54 G37 P01 1 P02 5 P03 7*
 
```

VOORBOREN (cyclus G56)

Cyclusafloop

Als cyclus G83 Diepboren

Toepassing

Cyclus G56 VOORBOREN houdt voor de insteekpunten rekening met de overmaat voor nabewerking. De insteekpunten zijn gelijktijdig de startpunten voor het uitruimen.

Let voor het programmeren op het volgende

Positioneerregel op het startpunt in de spilas (veiligheidsafstand boven het werkstukoppervlak) programmeren.

- ▶ Veiligheidsafstand **1** (incrementeel): afstand tussen gereedschapspunt (startpositie) en werkstukoppervlak.
 - ▶ Boordiepte **2** (incrementeel): afstand tussen werkstukoppervlak en bodem van de boring (punt van de boor).
 - ▶ Diepte-instelling **3** (incrementeel): maat, die betrekking heeft op de verplaatsing van het gereedschap. De TNC verplaatst in één slag naar diepte als:
 - diepte-instelling en diepte gelijk zijn
 - de diepte-instelling groter is dan de diepte
- De boordiepte hoeft geen veelvoud van de diepte-instelling te zijn.
- ▶ Aanzet diepteverplaatsing: booraanzet in mm/min.
 - ▶ Overmaat nabewerking: overmaat in het bewerkingsvlak

NC-voorbeeldregel:

N54 G56 P01 2 P02 -15 P03 5 P04 250

P05 +0.5*

UITRUIMEN (cyclus G57)**Cyclusafloop**

1 De TNC positioneert het gereedschap in het bewerkingsvlak boven het eerste insteekpunt; daarbij houdt de TNC rekening met de overmaat nabewerking.

2 Met de aanzet diepteverplaatsing verplaatst de TNC het gereedschap terug naar de eerste diepte-instelling

Langs contour frezen (zie afbeelding rechtsboven):

1 Het gereedschap freest met de ingegeven aanzet langs de eerste deelcontour; er wordt in het bewerkingsvlak rekening gehouden met de overmaat nabewerking.

2 Verdere instellingen en deelcontouren freest de TNC op dezelfde manier langs.

3 De TNC verplaatst het gereedschap in de spilas naar veiligheidsafstand en vervolgens boven het eerste insteekpunt in het bewerkingsvlak.

Kamer uitruimen (zie afbeelding rechts in het midden):

1 Bij de eerste diepte-instelling freest het gereedschap met de freesaanzet de contour asparallel resp. onder de ingegeven uitruimhoek.

2 Daarbij worden de eilandcontouren (hier: C/D) op veiligheidsafstand gepasseerd.

3 Dit proces herhaalt zich, totdat de geprogrammeerde freesdiepte is bereikt.

Let voor het programmeren op het volgende

Met MP7420.0 en MP7420.1 wordt vastgelegd, hoe de TNC de contour bewerkt (zie „14.1 Algemene gebruikerparameters“).

Positioneerregel op het startpunt in de spilas (veiligheidsafstand boven het werkstukoppervlak) programmeren.

Evt. een door het midden snijdende vingerfrees (DIN 844) gebruiken of voorboren met cyclus G56.

- ▶ veiligheidsafstand **1** (incrementeel): afstand tussen gereedschapspunt (startpositie) en werkstukoppervlak.
 - ▶ Freesdiepte **2** (incrementeel): afstand tussen werkstukoppervlak en bodem van de kamer.
 - ▶ Diepte-instelling **3** (incrementeel): maat, die betrekking heeft op de verplaatsing van het gereedschap. De TNC verplaatst in één slag naar de diepte als:
 - diepte-instelling en freesdiepte gelijk zijn
 - de diepte-instelling groter is dan de freesdiepte
- De freesdiepte hoeft geen veelvoud van de diepte-instelling te zijn.
- ▶ Aanzet diepteverplaatsing: insteekaanzet in mm/min.
 - ▶ Overmaat nabewerking: overmaat in het bewerkingsvlak
 - ▶ Uitrusthoek: richting van de uitrustbeweging. De uitrusthoek is gerelateerd aan de hoofdas van het bewerkingsvlak. Hoek zo ingeven, dat zo lang mogelijke sneden ontstaan.
 - ▶ Aanzet: freesaanzet in mm/min.

NC-voorbeeldregel:

```
N54 G57 P01 2 P02 -15 P03 5 P04 250  
P05 +0.5 P06+30 P07 500*
```

CONTOURFREZEN (cyclus G58/G59)**Toepassing**

Cyclus G58 CONTOURFREZEN dient voor het nabewerken van de contourkamer.

Let voor het programmeren op het volgende

Positioneerregel op het startpunt in de spilas (veiligheidsafstand boven het werkstukoppervlak) programmeren.

Rotatierichting bij het contourfrezem:

- in richting van wijzers van de klok: G58
- tegen wijzers van de klok in: G59

De TNC bewerkt elke deelcontour separaat na, ook in meerdere verplaatsingen wanneer ingegeven.

- ▶ veiligheidsafstand **1** (incrementeel): afstand tussen gereedschapspunt (startpositie) en werkstukoppervlak.
- ▶ Freesdiepte **2** (incrementeel): afstand tussen werkstukoppervlak en bodem van de kamer.
- ▶ Diepte-instelling **3** (incrementeel): maat, die betrekking heeft op de verplaatsing van het gereedschap. De TNC verplaatst in één slag naar diepte als:
 - diepte-instelling en freesdiepte gelijk zijn
 - de diepte-instelling groter is dan de freesdiepte
 De freesdiepte hoeft geen veelvoud van de diepte-instelling te zijn
- ▶ Aanzet diepteverplaatsing: insteekaanzet in mm/min.
- ▶ Aanzet: freesaanzet in mm/min

NC-voorbeeldregels:

```
N54 G58 P01 2 P02 -15 P03 5 P04 250
```

```
P05 500*
```

```
...
```

```
N71 G59 P01 2 P02 -15 P03 5 P04 250
```

```
P05 500*
```

8.7 SL-cycli groep II (niet bij TNC 410)

Met de SL-cycli kunnen ingewikkeld samengestelde contouren contourgeoriënteerd bewerkt worden, om een bijzonder hoge kwaliteit van het oppervlak te verkrijgen.

Eigenschappen van de contour

- Een totale contour kan uit overlappende deelcontouren (t/m 12 stuks) samengesteld worden. Willekeurige kamers en eilanden vormen daarbij de deelcontouren.
- De lijst van deelcontouren (onderprogramma nummers) wordt in cyclus G37 CONTOUR ingegeven. De TNC berekent uit de deelcontouren de totale contour.
- De deelcontouren zelf worden als onderprogramma ingegeven.
- Het geheugen voor de SL-cyclus is beperkt. Alle onderprogramma's mogen in totaal niet meer dan b.v. 128 rechte-regels bevatten.

Eigenschappen van de onderprogramma's

- Coördinatenomrekeningen zijn toegestaan.
- De TNC negeert aanzetten F en additionele M-functies.
- De TNC herkent een kamer, als er langs de binnenkant van de contour wordt rondgegaan, b.v. beschrijving van de contour in de richting van de wijzers van de klok met radiuscorrectie G42.
- De TNC herkent een eiland, als er langs de buitenkant van de contour wordt rondgegaan, b.v. beschrijving van de contour in de richting van de wijzers van de klok met radiuscorrectie G41.
- De onderprogramma's mogen geen coördinaten in de spilas bevatten.
- In de eerste coördinatenregel van het onderprogramma wordt het bewerkingsvlak vastgelegd. Additionele assen U,V,W zijn toegestaan.

Eigenschappen van de bewerkingscycli

- De TNC positioneert voor elke cyclus automatisch naar veiligheidsafstand.
- Elk diepteniveau wordt zonder het opnemen van het gereedschap gefreesd; om de eilanden wordt zijdelings verplaatst.
- De radius van „binnenhoeken“ is programmeerbaar – het gereedschap blijft niet staan, markeringen door vrije sneden worden verhinderd (geldt voor buitenste baan bij het uitruimen en zijdelings nabewerken).
- Bij het nabewerken van de zijkanten benadert de TNC de contour via een tangentele cirkelbaan.
- Bij het nabewerken van de diepte verplaatst de TNC het gereedschap eveneens via een tangentele cirkelbaan op het werkstuk (b.v. spilas Z: cirkelbaan in vlak Z/X).
- De TNC bewerkt de contour ononderbroken meelopend of tegenlopend.

Met MP7420 wordt vastgelegd, waarheen de TNC gereedschap aan het einde van cycli G121 t/m G124 positioneert.

De maatgegevens voor de bewerking, zoals freesdiepte, overmaten en veiligheidsafstand worden centraal in cyclus 120 als CONTOURGEGEVENS ingegeven.

Overzicht: SL-cycli

Cyclus	Softkey
G37 CONTOUR (noodzakelijk)	

G120 CONTOURGEGEVENS (noodzakelijk)	

G121 VOORBOREN (naar keuze toe te passen)	

G122 UITRUIIMEN (noodzakelijk)	

G123 NABEWERKEN DIEPTE (naar keuze toe te passen)	

G124 NABEWERKEN ZIJKANT (naar keuze toe te passen)	

Uitgebreidere cycli:

Cyclus	Softkey
G125 AANEENGESLOTEN CONTOUR	

G127 CILINDERMANTEL	

Schema: werken met SL-cycli

%SL2 G71 *
...
N120 G37 ... *
N130 G120... *
...
N160 G121 ... *
N170 G79 *
...
N180 G122 ... *
N190 G79 *
...
N220 G123 ... *
N230 G79 *
...
N260 G124 ... *
N270 G79 *
...
N500 G00 G40 Z+250 M2 *
N510 G98 L1 *
...
N550 G98 L0 *
N560 G98 L2 *
...
N600 G98 L0 *
...
N99999 %SL2 G71 *

CONTOUR (cyclus G37)

In cyclus G37 CONTOUR wordt een lijst gemaakt van onderprogramma's, die tot een totale contour gecombineerd moeten worden.

Let voor het programmeren op het volgende

Cyclus G37 is DEF-actief, d.w.z. dat hij vanaf de definitie in het programma werkzaam is.

Met cyclus G37 kan een lijst gemaakt worden met maximaal 12 onderprogramma's (deelcontouren).

- ▶ Labelnummers voor de contour: alle labelnummers van de afzonderlijke onderprogramma's ingeven, waarvan een contour moet worden gemaakt. Elk nummer d.m.v. de ENT-toets bevestigen en de ingaven met de END-toets afsluiten.

NC-voorbeeldregel:

```
N120 G37 P01 1 P02 5 P03 7*
```

Overlappende contouren

Kamers en eilanden kan men laten overlappen, om een nieuwe contour te vormen. Daardoor kan het oppervlak van een kamer door een overlappende kamer vergroot of een eiland verkleind worden.

Onderprogramma's: overlappende kamers

Onderstaande programmeervoorbeelden zijn contouronderprogramma's, die in een hoofdprogramma van cyclus G37 CONTOUR opgeroepen worden.

De kamers A en B overlappen elkaar.

De TNC berekent de snijpunten S_1 en S_2 , zij hoeven niet geprogrammeerd te worden.

De kamers worden als volledige cirkels geprogrammeerd.

Onderprogramma 1: kamer links

```
N510 G98 L1 *
```

```
N520 G01 G42 X+10 Y+50 *
```

```
N530 I+35 J+50 *
```

```
N540 G02 X+10 Y+50 *
```

```
N550 G98 L0 *
```

Onderprogramma 2: kamer rechts

```
N560 G98 L2 *
```

```
N570 G01 G42 X+90 Y+50 *
```

```
N580 I+65 J+50 *
```

```
N590 G02 X+90 Y+50 *
```

```
N600 G98 L0 *
```


„Totaal“ -oppervlak

Beide deelopervlakken A en B inclusief het gedeelte waar A en B elkaar overlappen, moeten bewerkt worden:

- de oppervlakken A en B moeten kamers zijn.
- de eerste kamer (in cyclus G37) moet buiten de tweede beginnen.

Oppervlak A:

N510 G98 L1 *

N520 G01 G42 X+10 Y+50 *

N530 I+35 J+50 *

N540 G02 X+10 Y+50 *

N550 G98 L0 *

Oppervlak B:

N560 G98 L2 *

N570 G01 G42 X+90 Y+50 *

N580 I+65 J+50 *

N590 G02 X+90 Y+50 *

N600 G98 L0 *

„Verschillend“ -oppervlak

Oppervlak A moet zonder het gedeelte dat door B overlapt wordt, bewerkt worden:

- oppervlak A moet kamer en B moet eiland zijn
- A moet buiten B beginnen

Oppervlak A:

N510 G98 L1 *

N520 G01 G42 X+10 Y+50 *

N530 I+35 J+50 *

N540 G02 X+10 Y+50 *

N550 G98 L0 *

Oppervlak B:

N560 G98 L2 *

N570 G01 G41 X+90 Y+50 *

N580 I+65 J+50 *

N590 G02 X+90 Y+50 *

N600 G98 L0 *

„Snij” -vlak

Oppervlak waar A en B elkaar overlappen, moet bewerkt worden. (Oppervlakken die elkaar enkel overlappen, mogen niet bewerkt worden.)

- A en B moeten kamers zijn.
- A moet binnen B beginnen

Oppervlak A:

N510 G98 L1 *

N520 G01 G42 X+60 Y+50 *

N530 I+35 J+50 *

N540 G02 X+60 Y+50 *

N550 G98 L0 *

Oppervlak B:

N560 G98 L2 *

N570 G01 G42 X+90 Y+50 *

N580 I+65 J+50 *

N590 G02 X+90 Y+50 *

N600 G98 L0 *

CONTOURGEGEVENS (cyclus G120)

In cyclus G120 wordt de bewerkingsinformatie voor de onderprogramma's met de deelcontouren ingegeven.

Let voor het programmeren op het volgende

Cyclus G120 is DEF-actief, dat wil zeggen cyclus G120 roept de laatst gedefinieerde bewerkingscyclus op.

Het voorteken van de parameter diepte legt de werkrichting vast.

De in cyclus G120 ingegeven bewerkingsinformatie geldt voor de cycli G121 t/m G124.

Wanneer de SL-cycli in Q-parameterprogramma's toegepast worden, dan mogen de parameters Q1 t/m Q19 niet als programmaparameters worden gebruikt.

- ▶ Freesdiepte Q1 (incrementeel): afstand tussen werkstukoppervlak en bodem van de kamer.
- ▶ Factor baanoverlapping Q2: $Q2 \times$ gereedschapsradius levert de zijdelingse verplaatsing k op.
- ▶ Overmaat voor kantnabewerking Q3 (incrementeel): overmaat voor nabewerking in het bewerkingsvlak.
- ▶ Overmaat voor dieptenabewerking Q4 (incrementeel): overmaat voor nabewerking voor de diepte.
- ▶ Coördinaat werkstukoppervlak Q5 (absoluut): absolute coördinaat van het werkstukoppervlak.

- ▶ Veiligheidsafstand Q6 (incrementeel): afstand tussen kopvlak van het gereedschap en het werkstukoppervlak.
- ▶ Veilige hoogte Q7 (absoluut): absolute hoogte, waarin botsing met werkstuk uitgesloten is (voor tussenpositionering en terugtrekken aan einde cyclus).
- ▶ Binnenaf rondingsradius Q8: afrondingsradius op binnen „hoeken“; ingegeven waarde is gerelateerd aan de middelpuntsbaan van het gereedschap.
- ▶ Rotatierichting ? Richting van de wijzers = -1 Q9:
 - bewerkingsrichting voor kamers
 - in richting van de wijzers van de klok (Q9 = -1 tegenlopend voor kamer en eiland
 - tegen richting van de wijzers van de klok (Q9 = +1 meelopend voor kamer en eiland)

De bewerkingsparameters kunnen bij een programmaonderbreking gecontroleerd en evt. overschreven worden.

NC-voorbeeldregel:

```
N57 G120 Q1=-20 Q2=1 Q3=+0.2 Q4=+0.1 Q5=+0 Q6=+2
 Q7=+50 Q8=0.5 Q9=+1*
```

VOORBOREN (cyclus G121)

Cyclusafloop

Zoals cyclus G83 Diepboren (zie „8.3 Boorcycli“).

Toepassing

Cyclus G121 VOORBOREN houdt voor de insteekpunten rekening met overmaat voor kantnabewerking en overmaat voor dieptenabewerking, alsook radius van het uitruimgereedschap. De insteekpunten zijn gelijktijdig de startpunten voor het uitruimen.

- ▶ Diepte-instelling Q10 (incrementeel): maat, die betrekking heeft op de verplaatsing van het gereedschap (voorteken bij negatieve werkrichting „-“).
- ▶ Aanzet diepteverplaatsing Q11: booraanzet in mm/min.
- ▶ Uitrui gereedschap nummer Q13: gereedschapsnummer van het uitruimgereedschap.

NC-voorbeeldregel:

```
N58 G121 Q10=+5 Q11=100 Q13=1*
```


UITRUIMEN (cyclus G122)

- 1 De TNC positioneert het gereedschap boven het insteekpunt; daarbij wordt de overmaat voor kantnabewerking meeberekend.
- 2 Bij de eerste diepte-instelling freest het gereedschap met de freesaanzet Q12 de contour van binnen naar buiten.
- 3 Daarbij worden de eilandcontouren (hier: C/D) door het benaderen van de kamercontour (hier: A/B) uitgefreesd.
- 4 Aansluitend wordt door de TNC de kamercontour gefreesd en wordt het gereedschap naar veilige hoogte teruggetrokken.

Let voor het programmeren op het volgende

Evt. een door het midden snijdende vingerfrees (DIN 844) gebruiken of voorboren met cyclus G121.

- ▶ Diepte-instelling Q10 (incrementeel): maat die betrekking heeft op de verplaatsing van het gereedschap.
- ▶ Aanzet diepteverplaatsing Q11: insteekaanzet in mm/min.
- ▶ Aanzet uitruimen Q12: freesaanzet in mm/min.
- ▶ Voorruim-gereedschap nummer Q18: nummer van het gereedschap waarmee de TNC reeds heeft voorgezuimd. Indien niet is voorgezuimd, „0“ ingeven; wanneer hier een nummer wordt ingegeven, ruimt de TNC alleen dat deel uit dat niet met het voorruimgereedschap bewerkt kon worden. Wanneer het niet mogelijk is het naruimbereik zijdelings te benaderen, steekt de TNC pendelend in; daartoe moet in de gereedschapstabel TOOL.T (zie hoofdstuk 5.2) de lengte van de snijkant LCUTS en de maximale insteekhoek ANGLE van het gereedschap gedefinieerd worden. De TNC komt eventueel met een foutmelding.
- ▶ Aanzet pendelen Q19: pendelaanzet in mm/min.

NABEWERKEN DIEPTE (cyclus G123)

De TNC bepaalt automatisch het startpunt voor de nabewerking. Het startpunt is afhankelijk van de ruimte in de kamer.

De TNC verplaatst het gereedschap voorzichtig (verticale tangentiële cirkel) naar het te bewerken oppervlak. Daarna wordt de nabewerkingsovermaat, die bij het uitruimen is blijven bestaan, afgefreesd.

- ▶ Aanzet diepteverplaatsing Q11: verplaatsingssnelheid van het gereedschap bij het insteken.
- ▶ Aanzet uitruimen Q12: freesaanzet.

NC-voorbeeldregel:

N60 G123 Q11=100 Q12=350*

NABEWERKEN ZIJKANT (cyclus G124)

De TNC verplaatst het gereedschap via een cirkelbaan tangential op de deelcontouren. Elk deelcontour wordt afzonderlijk nabewerkt.

Let voor het programmeren op het volgende

De som van de overmaat voor kantnabewerking (Q14) en radius v.h. nabewerkingsgereedschap moet kleiner zijn dan de som van overmaat voor kantnabewerking (Q3,cyclus G120) en radius uitruimgereedschap.

Wanneer met cyclus G124 gewerkt wordt zonder dat daarvoor met cyclus G122 uitgeruimd is, dan geldt de hierboven geformuleerde berekening eveneens; de radius van het uitruimgereedschap heeft dan de waarde „0“

De TNC bepaalt automatisch het startpunt voor de nabewerking. Het startpunt is afhankelijk van de ruimte in de kamer.

- ▶ Rotatierichting ? Richting van de wijzers van de klok = -1 Q9, bewerkingsrichting:
+1: rotatie tegen de richting van de wijzers van de klok
-1: rotatie in de richting van de wijzers van de klok
- ▶ Diepte-instelling Q10 (incrementeel): maat die betrekking heeft op de verplaatsing van het gereedschap.
- ▶ Aanzet diepteverplaatsing Q11: insteekaanzet.
- ▶ Aanzet uitruimen Q12: freesaanzet.
- ▶ Overmaat voor kantnabewerking Q14 (incrementeel): overmaat voor meerdere keren nabewerken; het laatste nabewerkingsrestant wordt uitgeruimd, wanneer Q14 = 0 wordt ingegeven.

NC-voorbeeldregel:

```
N61 G124 Q9=+1 Q10=+5 Q11=100 Q12=350 Q14=+0*
```


AANEENGESLOTEN CONTOUR (cyclus G125)

Met deze cyclus kunnen - in combinatie met cyclus G37 CONTOUR - „open“ contouren bewerkt worden: het begin en het einde van de contour vallen niet samen.

Cyclus G125 CONTOURREEKS biedt aanzienlijke voordelen vergeleken met een bewerking van een open contour met positioneerregels:

- De TNC controleert de bewerking op ondersnijdingen en contourbeschadigingen. Contour controleren m.b.v. grafische testweergave.
- Wanneer de gereedschapsradius te groot is, dan moet de contour op de binnelhoeken eventueel nabewerkt worden.
- De bewerking kan ononderbroken meelopend of tegenlopend uitgevoerd worden. Bij het spiegelen van de contouren blijft zelfs de wijze van het frezen behouden.
- Bij meerdere verplaatsingen kan de TNC het gereedschap heen en weer verplaatsen: dit verkort de bewerkingstijd.
- Het ingeven van overmaten is mogelijk, om in meerdere stappen voor en na te bewerken.

Let voor het programmeren op het volgende

Het voorteken van de parameter diepte legt de werkrichting vast.

De TNC houdt alleen rekening met het eerste label uit cyclus G37 CONTOUR.

Het geheugen voor de SL-cyclus is beperkt. In een SL-cyclus kunnen b.v. maximaal 128 rechte-stappen geprogrammeerd worden.

Cyclus G120 CONTOURGEDEVENS is niet nodig.

De direct na cyclus G125 geprogrammeerde posities in de kettingmaat zijn gerelateerd aan de positie van het gereedschap aan het einde van de cyclus.

- ▶ Freesdiepte Q1 (incrementeel): afstand tussen werkstukoppervlak en bodem van de contour.
- ▶ Overmaat kantnabewerking Q3 (incrementeel): overmaat voor nabewerking in het bewerkingsvlak.
- ▶ Coörd. Coördinaat werkstukoppervlak Q5 (absoluut): absolute coördinaat van het werkstukoppervlak.
- ▶ Veilige hoogte Q7 (absoluut): absolute hoogte, waarin een botsing tussen gereedschap en werkstuk is uitgesloten; terugtrekpositie van het gereedschap aan het einde van de cyclus.
- ▶ Diepte-instelling Q10 (incrementeel): maat die betrekking heeft op de verplaatsing van het gereedschap.
- ▶ Aanzet diepteverplaatsing Q11: aanzet bij verplaatsingen in de spilas.
- ▶ Aanzet frezen Q12: aanzet bij verplaatsingen in het bewerkingsvlak.
- ▶ Freeswijze ? tegenloop = -1 Q15:
 - meelopen frezen: ingave = +1
 - tegenlopend frezen: ingave = -1
 - afwisselend mee- en tegenlopend frezen bij meerdere verplaatsingen: ingave = 0

NC-voorbeeldregel:

N62 G125 Q1=-20 Q3=+0 Q5=+0 Q7=+50 Q10=+5 Q11=100

Q12=350 Q15=+1*

CILINDERMANTEL (cyclus G127)

Machine en TNC moeten door de machinefabrikant voor cyclus G127 CILINDERMANTEL voorbereid zijn.

Met deze cyclus kan één op de uitslag gedefinieerde contour op de mantel van een cilinder worden overgebracht.

De contour wordt in een onderprogramma beschreven, dat met behulp van cyclus G37 (CONTOUR) wordt vastgelegd.

Het onderprogramma bevat coördinaten in een hoekas (b.v. C-as) en de as, die daaraan parallel loopt (b.v. spilas). Als baanfuncties zijn G1, G11, G24, G25 en G2/G3/G12/G13 met R beschikbaar.

De gegevens in de hoekas kunnen naar keuze in graden of in mm (inch) ingegeven worden (bij de cyclusdefinitie vastleggen).

Let voor het programmeren op het volgende

Het geheugen voor de SL-cyclus is beperkt. In een SL-cyclus kunnen b.v. maximaal 128 rechte-stappen geprogrammeerd worden.

Het voorteken van de parameter diepte legt de werkrichting vast.

Door het midden snijdende vingerfrees toepassen (DIN 844).

De cilinder moet in het midden van de draaitafel opgespannen zijn.

De spilas moet loodrecht op de as van de draaitafel staan. Als dit niet het geval is, dan komt de TNC met een foutmelding.

Gereedschap in de X-as (bij spilas Y) voor de cyclusooproep op het midden van de draaitafel voorpositioneren.

Deze cyclus kan niet bij gezwenkt bewerkingsvlak worden uitgevoerd.

- ▶ Freesdiepte Q1 (incrementeel): afstand tussen cilindermantel en bodem van de contour.
- ▶ Overmaat kantnabewerking Q3 (incrementeel): overmaat voor nabewerking in vlak van de ontwikkelende mantel; overmaat werkt in de richting van de radiuscorrectie.
- ▶ Veiligheidsafstand Q6 (incrementeel): afstand tussen kopvlak van het gereedschap en het oppervlak van de cilindermantel.
- ▶ Diepte-instelling Q10 (incrementeel): maat die betrekking heeft op de verplaatsing van het gereedschap.
- ▶ Aanzet diepteverplaatsing Q11: aanzet bij verplaatsingen in de spilas.
- ▶ Aanzet frezen Q12: aanzet bij verplaatsingen in het bewerkingsvlak.
- ▶ Cilinderradius Q16: radius van de cilinder, waarop de contour bewerkt moet worden.
- ▶ Maateenheid ? graden=0 MM/INCH=1 Q17: coördinaten van de rotatie-as in het onderprogramma in graden of mm (inch) programmeren.

NC-voorbeeldregel:

```
N63 G127 Q1=-8 Q3=+0 Q6=+0 Q10=+3 Q11=100 Q12=350  
Q16=25 Q17=0*
```

CILINDERMANTEL sleuffrezen (cyclus G128, alleen bij TNC 426, TNC 430 met NC-software 280 474-xx)

Machine en TNC moeten door de machinefabrikant voor cyclus G128 CILINDERMANTEL voorbereid zijn.

Met deze cyclus kan één op de uitslag gedefinieerde geleidesleuf op de mantel van een cilinder worden overgebracht. In tegenstelling tot cyclus G127 stelt de TNC het gereedschap bij deze cyclus zo in, dat de wanden - ook bij een actieve radiuscorrectie - altijd centrisch ten opzichte van het midden van de cilinder verlopen. Bovendien pendelt de TNC automatisch heen en weer tussen het begin en einde van de contour.

Let voor het programmeren op het volgende

Het geheugen voor de SL-cyclus is beperkt. In een SL-cyclus kunnen b.v. maximaal 128 rechte-stappen geprogrammeerd worden.

Het voorteken van de parameter diepte legt de werkrichting vast.

Door het midden snijdende vingerfrees toepassen (DIN 844).

De cilinder moet in het midden van de draaitafel opgespannen zijn.

De spilas moet loodrecht op de as van de draaitafel staan. Als dit niet het geval is, dan komt de TNC met een foutmelding.

Gereedschap in de X-as (bij spilas Y) voor de cyclusoproep op het midden van de draaitafel voorpositioneren.

Deze cyclus kan niet bij gezwenkt bewerkingsvlak worden uitgevoerd.

De TNC controleert of de gecorrigeerde en niet-gecorrigeerde baan van het gereedschap binnen het weergavebereik van de rotatie-as ligt (is in machineparameter 810.x vastgelegd). Bij foutmelding „Contourprogrammeerfout“ eventueel MP 810.x = 0 instellen.

- ▶ Freesdiepte Q1 (incrementeel): afstand tussen cilindermantel en bodem van de contour.
- ▶ Overmaat kantnabewerking Q3 (incrementeel): overmaat voor nabewerking in vlak van de ontwikkelende mantel; overmaat werkt in de richting van de radiuscorrectie.
- ▶ Veiligheidsafstand Q6 (incrementeel): afstand tussen kopvlak van het gereedschap en het oppervlak van de cilindermantel.
- ▶ Diepte-instelling Q10 (incrementeel): maat die betrekking heeft op de verplaatsing van het gereedschap.
- ▶ Aanzet diepteverplaatsing Q11: aanzet bij verplaatsingen in de spilas.
- ▶ Aanzet frezen Q12: aanzet bij verplaatsingen in het bewerkingsvlak.
- ▶ Cilinderradius Q16: radius van de cilinder, waarop de contour bewerkt moet worden.
- ▶ Maateenheid ? graden=0 MM/INCH=1 Q17: coördinaten van de rotatie-as in het onderprogramma in graden of mm (inch) programmeren.
- ▶ Sleufbreedte Q20: breedte van de te maken sleuf

NC-voorbeeldregel:

**N63 G128 Q1=-8 Q3=+0 Q6=+0 Q10=+3 Q11=100 Q12=350
Q16=25 Q17=0 Q20=12***

Voorbeeld: overlappende contouren voorboren, voorbereken, nabewerken

%C21 G71 *	
N10 G30 G17 X+0 Y+0 Z-40 *	Definitie van het ruwdeel
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 G99 T1 L+0 R+6 *	Gereedschapsdefinitie boor
N40 G99 T2 L+0 R+6 *	Gereedschapsdefinitie voorbereken/nabewerken
N50 T1 G17 S4000 *	Gereedschapsoproep boor
N60 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N70 G37 P01 1 P02 2 P03 3 P04 4 *	Contouronderprogramma's vastleggen
N80 G120 Q1=-20 Q2=1 Q3=+0,5 Q4=+0,5 Q5=+0 Q6=+2 Q7=+100 Q8=+0,1 Q9=-1 *	Algemene bewerkingsparameters vastleggen
N90 G121 Q10=+5 Q11=250 Q13=2 *	Cyclusdefinitie voorboren
N100 G79 M3 *	Cyclusoproep voorboren
N110 Z+250 M6 *	Gereedschapswissel
N120 T2 G17 S3000 *	Gereedschapsoproep voorbereken/nabewerken
N130 G122 Q10=+5 Q11=100 Q12=350 *	Cyclusdefinitie uitruimen
N140 G79 M3 *	Cyclusoproep uitruimen
N150 G123 Q11=100 Q12=200 *	Cyclusdefinitie nabewerken diepte
N160 G79 *	Cyclusoproep nabewerken diepte
N170 G124 Q9=+1 Q10=+5 Q11=100 Q12=400 Q14=+0 *	Cyclusdefinitie nabewerken zijkant
N180 G79 *	Cyclusoproep nabewerken zijkant
N190 G00 Z+250 M2 *	Gereedschap terugtrekken, einde programma
N200 G98 L1 *	Contouronderprogramma 1: kamer links

N210	I+35	J+50	*	
N220	G01	G42	X+10	Y+50 *
N230	G02	X+10	*	
N240	G98	L0	*	
N250	G98	L2	*	Contouronderprogramma 2: kamer rechts
N260	I+65	J+50	*	
N270	G01	G42	X+90	Y+50 *
N280	G02	X+90	*	
N290	G98	L0	*	
N300	G98	L3	*	Contouronderprogramma 3: eiland vierkant links
N310	G01	G41	X+27	Y+50 *
N320	Y+58	*		
N330	X+43	*		
N340	Y+42	*		
N350	X+27	*		
N360	G98	L0	*	
N370	G98	L4	*	Contouronderprogramma 4: eiland driehoekig rechts
N380	G01	G41	X+65	Y+42 *
N390	X+57	*		
N400	X+65	Y+58	*	
N410	X+73	Y+42	*	
N420	G98	L0	*	
N999999	%C21	G71	*	

Voorbeeld: contoureeks

<code>%C25 G71 *</code>	
<code>N10 G30 G17 X+0 Y+0 Z-40 *</code>	Definitie van het ruwdeel
<code>N20 G31 G90 X+100 Y+100 Z+0 *</code>	
<code>N30 G99 T1 L+0 R+10 *</code>	Gereedschapsdefinitie
<code>N50 T1 G17 S2000 *</code>	Gereedschapsoproep
<code>N60 G00 G40 G90 Z+250 *</code>	Gereedschap terugtrekken
<code>N70 G37 P01 1 *</code>	Contouronderprogramma vastleggen
<code>N80 G125 Q1=-20 Q3=+0 Q5=+0 Q7=+250</code> <code>Q10=+5 Q11=100 Q12=200 Q15=+1 *</code>	Bewerkingsparameters vastleggen
<code>N90 G79 M3 *</code>	Cyclusoproep
<code>N100 G00 G90 Z+250 M2 *</code>	Gereedschap terugtrekken, einde programma
<code>N110 G98 L1 *</code>	Contouronderprogramma
<code>N120 G01 G41 X+0 Y+15 *</code>	
<code>N130 X+5 Y+20 *</code>	
<code>N140 G06 X+5 Y+75 *</code>	
<code>N150 G01 Y+95 *</code>	
<code>N160 G25 R7,5 *</code>	
<code>N170 X+50 *</code>	
<code>N180 G25 R7,5 *</code>	
<code>N190 X+100 Y+80 *</code>	
<code>N200 G98 L0 *</code>	
<code>N999999 %C25 G71 *</code>	

Voorbeeld: cilindermantel

Cilinder centrisch op de rondtafel opgespannen.

Referentiepunt ligt in het midden van de rondtafel.

<code>%C27 G71 *</code>	
<code>N10 G99 T1 L+0 R+3,5 *</code>	Gereedschapsdefinitie
<code>N20 T1 G18 S2000 *</code>	Gereedschapsoproep, gereedschapsas Y
<code>N30 G00 G40 G90 Y+250 *</code>	Gereedschap terugtrekken
<code>N40 G37 P01 1 *</code>	Contouronderprogramma vastleggen
<code>N50 G127 Q1=-7 Q3=+0 Q6=+2 Q10=+4 Q11=100 Q12=250 Q16=25 *</code>	Bewerkingsparameters vastleggen
<code>N60 C+0 M3 *</code>	Rondtafel voorpositioneren
<code>N70 G79 *</code>	Cyclusoproep
<code>N80 G00 G90 Y+250 M2 *</code>	Gereedschap terugtrekken, einde programma
<code>N90 G98 L1 *</code>	Contouronderprogramma
<code>N100 G01 G41 C+91,72 Z+20 *</code>	Gegevens in de rotatie-as in graden;
<code>N110 C+114,65 Z+20 *</code>	Tekeningmaten omgerekend van mm naar graden (157 mm = 360°)
<code>N120 G25 R7,5 *</code>	
<code>N130 G91 Z+40 *</code>	
<code>N140 G90 G25 R7,5 *</code>	
<code>N150 G91 C-45,86 *</code>	
<code>N160 G90 G25 R7,5 *</code>	
<code>N170 Z+20 *</code>	
<code>N180 G25 R7,5 *</code>	
<code>N190 C+91,72 *</code>	
<code>N200 G98 L0 *</code>	
<code>N999999 %C27 G71 *</code>	

8.8 Cycli voor het affrezen

De TNC beschikt over vier cycli waarmee oppervlakken met onderstaande eigenschappen bewerkt kunnen worden:

- d.m.v. digitaliseren of door een CAD-/CAM-systeem gemaakt
- glad, rechthoekig
- glad, schiefhoekig
- willekeurig schuin
- gedraaid

Cyclus	Softkey
G60 DIGITALISERINGSGEGEVENS AFWERKEN Voor het affrezen van digitaliseringsgegevens in meerdere aanzetten (niet bij TNC 410)	

G230 AFFREZEN Voor vlakke, rechthoekige oppervlakken	

G231 RECHTLIJNIG AFVLAKKEN Voor schiefhoekige, schuine en gedraaide oppervlakken	

DIGITALISERINGSGEGEVENS AFWERKEN (cyclus G60, niet bij TNC 410)

- 1 De TNC positioneert het gereedschap in ijlgang vanuit de actuele positie in de spilas naar veiligheidsafstand boven het in de cyclus geprogrammeerde MAX-punt.
- 2 Aansluitend verplaatst de TNC het gereedschap met ijlgang in het bewerkingsvlak naar het in de cyclus geprogrammeerde MIN-punt.
- 3 Van daaruit verplaatst het gereedschap met aanzet diepteverplaatsing naar het eerste contourpunt.
- 4 Aansluitend werkt de TNC alle punten die in het bestand digitaliseringsgegevens zijn opgeslagen met aanzet frezen af; indien nodig verplaatst de TNC tussendoor naar veiligheidsafstand, om onbewerkte vlakken over te slaan.
- 5 Aan het einde verplaatst de TNC het gereedschap met ijlgang terug naar veiligheidsafstand.

Let voor het programmeren op het volgende

Met cyclus G60 kunnen digitaliseringsgegevens en PNT-bestanden afgewerkt worden.

Bij het afwerken van PNT-bestanden, waarin geen spilascoördinaat staat, volgt de freesdiepte uit het geprogrammeerde MIN-punt van de spilas.

- ▶ PGM Name digitaliseringsgegevens: naam van het bestand ingeven waarin de digitaliseringsgegevens zijn opgeslagen. Als het bestand niet in de actuele directory staat, moet het volledige pad worden ingegeven. Wanneer een punttabel moet worden afgewerkt, moet nog de extensie .PNT worden ingegeven.
- ▶ MIN-punt bereik: minimale punt (X-, Y- en Z-coördinaat) van het bereik waarin moet worden gefreesd.
- ▶ MAX-punt bereik: maximale punt (X-, Y- en Z-coördinaat) van het bereik waarin moet worden gefreesd.
- ▶ veiligheidsafstand **1** (incrementeel): afstand tussen gereedschapspunt en werkstukoppervlak bij bewegingen in ijlgang.
- ▶ Diepte-instelling **2** (incrementeel): maat, die betrekking heeft op de verplaatsing van het gereedschap.
- ▶ Aanzet diepteverplaatsing **3**: verplaatsingssnelheid van gereedschap bij het insteken in mm/min.
- ▶ Aanzet frezen **4**: verplaatsingssnelheid van het gereedschap bij het frezen in mm/min.
- ▶ Additionele M-functie: optionele mogelijkheid tot het ingeven van een additionele M-functie, b.v. M13.

NC-voorbeeldregel:

N64 G60 P01 BSP.I P02 X+0 P03 Y+0 P04 Z-20

P05 X+100 P06 Y+100 P07 Z+0 P08 2 P09 +5

P10 100 P11 350 P12 M13*

AFFREZEN (cyclus G230)

- 1 De TNC positioneert het gereedschap in ijlgang vanaf de actuele positie naar het startpunt van de eerste bewerking. 1 De TNC verplaatst daarbij het gereedschap met de gereedschapsradius naar links en naar boven.
- 2 Aansluitend verplaatst het gereedschap met ijlgang in de spilas naar de veiligheidsafstand en vervolgens in de aanzet diepteverplaatsing naar de geprogrammeerde startpositie in de spilas.
- 3 Aansluitend verplaatst het gereedschap met de geprogrammeerde aanzet frezen naar eindpunt 2 de TNC berekent het eindpunt uit het geprogrammeerde startpunt, de geprogrammeerde lengte en de gereedschapsradius.
- 4 De TNC verplaatst het gereedschap in de dwarsaanzet frezen naar het startpunt van de volgende regel; de TNC berekent de verstelling uit de geprogrammeerde breedte en het aantal snijkanten.
- 5 Vervolgens verplaatst het gereedschap in negatieve richting van de 1e as terug.
- 6 Het affrezen herhaalt zich, totdat het ingegeven oppervlak volledig is bewerkt.
- 7 Aan het einde verplaatst de TNC het gereedschap met ijlgang terug naar veiligheidsafstand.

Let voor het programmeren op het volgende

De TNC positioneert het gereedschap van de actuele positie eerst in het bewerkingsvlak en aansluitend in de spil as naar startpunt **1**.

Gereedschap zo voorpositioneren, dat een botsing met werkstuk of spaninrichting uitgesloten is.

- ▶ Startpunt 1^e as Q225 (absoluut): MIN-punt-coördinaat van het oppervlak dat afgefreest moet worden, in de hoofdas van het bewerkingsvlak.
- ▶ Startpunt 2^e as Q226 (absoluut): min-punt-coördinaat van het oppervlak dat afgefreest moet worden, in de nevenas van het bewerkingsvlak.
- ▶ Startpunt 3^e as Q227 (absoluut): hoogte in de spil as, waarop afgefreest wordt.
- ▶ Lengte van de 1^e zijde Q218 (incrementeel): lengte van het oppervlak dat afgefreest moet worden in de hoofdas van het bewerkingsvlak, gerelateerd aan het startpunt van de 1^e as.
- ▶ Lengte van de 2^e zijde Q219 (incrementeel): lengte van het oppervlak dat afgefreest moet worden in de nevenas van het bewerkingsvlak, gerelateerd aan het startpunt van de 2^e as.
- ▶ Aantal snijkanten Q240: aantal regels, waarlangs de TNC het gereedschap in de breedte dient te verplaatsen.
- ▶ Aanzet diepteverplaatsing Q206: verplaatsingssnelheid van het gereedschap bij het verplaatsen van de veiligheidsafstand naar de freesdiepte in mm/min.
- ▶ Aanzet frezen Q207: verplaatsingssnelheid van het gereedschap bij het frezen in mm/min.
- ▶ Dwarsaanzet Q209: verplaatsingssnelheid van het gereedschap bij het verplaatsen naar de volgende regel in mm/min; wanneer dwars in het materiaal verplaatst wordt, Q209 kleiner dan Q207 ingeven. Wanneer de dwarsverplaatsing buiten het materiaal plaatsvindt, mag Q209 groter zijn dan Q207.
- ▶ Veiligheidsafstand Q200 (incrementeel): tussen gereedschapspunt en freesdiepte voor positionering aan het begin en het einde van de cyclus.

NC-voorbeeldregel:

N71	G230	Q225=+10	Q226=+12	Q227=+2.5
		Q218=150	Q219=75	Q240=25
		Q207=500	Q209=200	Q200=2*

RECHTLIJNIG AFVLAKKEN (cyclus 231)

- 1 De TNC positioneert het gereedschap vanuit de actuele positie met een 3D-rechteverplaatsing naar startpunt **1**
- 2 Aansluitend verplaatst het gereedschap met de geprogrammeerde aanzet frezen naar eindpunt **2**
- 3 Van daaruit verplaatst de TNC het gereedschap in ijlgang met de gereedschapsdiameter in positieve richting van de spilassen en daarna weer terug naar startpunt **1**
- 4 Op het startpunt **1** verplaatst de TNC het gereedschap weer naar de laatst uitgevoerde Z-waarde.
- 5 Aansluitend verplaatst de TNC het gereedschap in alle drie de assen van punt **1** in de richting van punt **4** naar de volgende regel.
- 6 Vervolgens verplaatst de TNC het gereedschap naar het eindpunt van deze regel. Het eindpunt berekent de TNC uit punt **2** en een verstelling in de richting van punt **3**
- 7 Het affrezen herhaalt zich, totdat het ingegeven oppervlak volledig is bewerkt.
- 8 Aan het einde positioneert de TNC het gereedschap met de gereedschapsdiameter boven het hoogst ingegeven punt in de spilassen.

Manier van frezen

Het startpunt en dus ook de freesrichting kan vrij gekozen worden, omdat de TNC de afzonderlijke sneden in principe van punt **1** naar punt **2** uitvoert en de totale bewerking van punt **1** / **2** naar punt **3** / **4** plaatsvindt. Punt **1** kan op elke hoek van het te bewerken oppervlak gekozen worden.

De kwaliteit van het oppervlak bij het toepassen van stiftfreen kan worden geoptimaliseerd door:

- een stotende snede (spilascoördinaat punt **1** groter dan spilascoördinaat punt **2**) bij licht afgeschuinde oppervlakken
- een trekkende snede (spilascoördinaat punt **1** kleiner dan spilascoördinaat punt **2**) bij sterk afgeschuinde oppervlakken
- bij scheve oppervlakken, de richting van de hoofdverplaatsing (van punt **1** naar punt **2**) in de richting van het grootst afgeschuinde oppervlak kiezen. Zie afbeelding rechts in het midden.

De kwaliteit van het oppervlak bij het toepassen van radiusfreen kan worden geoptimaliseerd door:

- bij scheve oppervlakken, de richting van de hoofdverplaatsing (van punt **1** naar punt **2**) loodrecht op de richting van het grootst afgeschuinde oppervlak te kiezen. Zie afbeelding rechtsonder.

Let voor het programmeren op het volgende

De TNC positioneert het gereedschap vanuit de actuele positie met een 3D-rechteverplaatsing naar startpunt **1**. Gereedschap zo voorpositioneren, dat een botsing met werkstuk of spanrichting uitgesloten is.

De TNC verplaatst het gereedschap met radiuscorrectie G40 tussen de ingegeven posities.

Evt. een door het midden snijdende vingerfrees toepassen (DIN 844).

- ▶ Startpunt 1^e as Q225 (absoluut): startpuntcoördinaat van het af te frezen vlak in de hoofdas van het bewerkingsvlak **1**
- ▶ Startpunt 2^e as Q226 (absoluut): startpuntcoördinaat van het af te frezen vlak in de bijas van het bewerkingsvlak **1**
- ▶ Startpunt 3^e as Q227 (absoluut): startpuntcoördinaat van het af te frezen vlak in de spil-as **1**
- ▶ 2^e punt 1^e as Q228 (absoluut): eindpuntcoördinaat van het af te frezen vlak in de hoofdas van het bewerkingsvlak **2**
- ▶ 2^e punt 2^e as Q229 (absoluut): eindpuntcoördinaat van het af te frezen vlak in de bijas van het bewerkingsvlak **2**
- ▶ 2^e punt 3^e as Q230 (absoluut): eindpuntcoördinaat van het af te frezen vlak in de spil-as **2**
- ▶ 3^e punt 1^e as Q231 (absoluut): coördinaat van punt **3** in de hoofdas van het bewerkingsvlak.
- ▶ 3^e punt 2^e as Q232 (absoluut): coördinaat van punt **3** in de neven-as van het bewerkingsvlak.
- ▶ 3^e punt 3^e as Q233 (absoluut): coördinaat van punt **3** in de spil-as.
- ▶ 4^e punt 1^e as Q234 (absoluut): coördinaat van punt **4** in de hoofdas van het bewerkingsvlak.
- ▶ 4^e punt 2^e as Q235 (absoluut): coördinaat van punt **4** in de neven-as van het bewerkingsvlak.
- ▶ 4^e punt 3^e as Q236 (absoluut): coördinaat van punt **4** in de spil-as.
- ▶ Aantal snijkanten Q240: aantal regels, die de TNC het gereedschap tussen punt **1** en **4**, resp. tussen punt **2** en **3** dient te verplaatsen.
- ▶ Aanzet frezen Q207: verplaatsingssnelheid van het gereedschap bij het frezen in mm/min. De TNC voert de eerste snede uit met de helft van de geprogrammeerde waarde.

NC-voorbeeldregel:

N72	G231	Q225=+0	Q226=+5	Q227=-2
		Q228=+100	Q229=+15	Q230=+5
		Q231=+15	Q232=+125	Q233=+25
		Q234=+85	Q235=+95	Q236=+35
		Q240=40	Q207=500*	

Voorbeeld: affrezen

%C230 G71	
N10 G30 G17 X+0 Y+0 Z+0 *	Definitie van het ruwdeel
N20 G31 G90 X+100 Y+100 Z+40 *	
N30 G99 T1 L+0 R+5 *	Gereedschapsdefinitie
N40 T1 G17 S3500 *	Gereedschapsoproep
N50 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N60 G230 Q225=+0 Q226=+0 Q227=+35	Cyclusdefinitie affrezen
Q218=100 Q219=100 Q240=25 Q206=250	
Q207=400 Q209=150 Q200=2 *	
N70 X-25 Y+0 M03 *	Voorpositioneren in de buurt van het startpunt
N80 G79 *	Cyclusoproep
N90 G00 G40 Z+250 M02 *	Gereedschap terugtrekken, einde programma
N999999 %C230 G71 *	

8.9 Cycli voor coördinatenomrekening

Met coördinatenomrekeningen kan de TNC een eenmaal geprogrammeerde contour op verschillende plaatsen van het werkstuk met gewijzigde positie en grootte uitvoeren. De TNC beschikt over onderstaande coördinatenomrekeningscycli:

Cyclus	Softkey
G53/G54 NULPUNT Contouren verschuiven direct in het programma of vanuit nulpuntstabellen.	

G28 SPIEGELEN Contouren spiegelen	

G73 ROTATIE Contouren in het bewerkingsvlak roteren	

G72 MAATFACTOR Contouren verkleinen of vergroten	

G80 BEWERKINGSVLAK Bewerkingen in gezwenkt coördinatensysteem uitvoeren voor machines met zwenkkoppen en/of draaitafels (niet bij TNC 410)	

Werking van de coördinatenomrekeningen

Begin van de werking: een coördinatenomrekening werkt vanaf haar definitie – wordt dus niet opgeroepen. Zij werkt net zolang, totdat ze teruggezet of opnieuw gedefinieerd wordt.

Coördinatenomrekening terugzetten:

- cyclus met waarden voor de basisinstelling opnieuw definiëren, b.v. maatfactor 1,0
- additionele functies M02, M30 of de regel N999999 %... uitvoeren (afhankelijk van machineparameter 7300)
- nieuw programma kiezen

NULPUNT-verschuiving (cyclus G54)

Met de NULPUNTVERSCHUIVING kunnen bewerkingen op willekeurige plaatsen van het werkstuk herhaald worden.

Werking

Na een cyclusdefinitie NULPUNTVERSCHUIVING zijn alle ingegeven coördinaten aan het nieuwe nulpunt gerelateerd. De verschuiving in elke as toont de TNC in het extra statusvenster.

- Verschuiving: coördinaten van het nieuwe nulpunt ingeven; absolute waarden relateren zich aan het werkstuknulpunt, dat door het „referentiepunt vastleggen“ is vastgelegd; incrementele waarden relateren zich altijd aan het laatst geldende nulpunt - dit kan reeds verschoven zijn.

Extra voor TNC 410:

- REF: softkey REF indrukken, dan is het geprogrammeerde nulpunt aan het machinenulpunt gerelateerd. De TNC duidt in dit geval de eerste cyclusregel aan met REF.

Terugzetten

De nulpuntverschuiving met de coördinatenwaarden $X=0$, $Y=0$ en $Z=0$ heft een nulpuntverschuiving weer op.

Grafische weergave (niet bij TNC 410)

Wanneer na een nulpuntverschuiving een nieuw ruwdeel geprogrammeerd wordt, kan via de machineparameter 7310 besloten worden, of het ruwdeel aan het nieuwe of aan het oude nulpunt gerelateerd moet worden. Bij het bewerken van meerdere delen kan de TNC daardoor elk deel afzonderlijk grafisch weergeven.

Statusweergaven

- De positieweergave is gerelateerd aan het actieve (verschoven) nulpunt.
- Het in de additionele statusweergave getoonde nulpunt is gerelateerd aan het handmatig vastgelegde referentiepunt.

NC-voorbeeldregels:

```
N72 G54 G90 X+25 Y-12.5 Z100*
```

resp.

```
N72 G54 G90 REF X+25 Y-12.5 Z100*
```

NULPUNT-verschuiving met nulpuntstabellen (cyclus G53)

Nulpunten uit de nulpuntstabel kunnen gerelateerd zijn aan het actuele referentiepunt of het machinenulpunt (afhankelijk van machineparameter 7475).

De coördinatenwaarden uit nulpuntstabellen zijn uitsluitend absoluut werkzaam.

Voor de TNC 426, TNC 430 geldt bovendien:

Als de grafische programmeerweergave in combinatie met nulpuntstabellen toegepast wordt, dan moet voor het starten van de grafische weergave, in werkstand Test de desbetreffende nulpuntstabel (status S) gekozen zijn.

Nieuwe regels kunnen alleen aan tabeleinde tussengevoegd worden.

Wanneer alleen een nulpuntstabel wordt toegepast, vermijdt dan verwisselingen bij het activeren in de werkstanden voor de programma-afloop.

Toepassing

Nulpuntstabellen worden toegepast bij:

- vaak terugkerende bewerkingen op verschillende werkstukposities of
- vaak terugkerende toepassing van dezelfde nulpuntverschuiving

Binnen een programma kunnen nulpunten zowel direct in de cyclusdefinitie geprogrammeerd alsook vanuit een nulpuntstabel opgeroepen worden.

- ▶ Verschuiving: nummer van het nulpunt uit de nulpuntstabel of een Q-parameter ingeven; wanneer een Q-parameter wordt ingegeven, dan activeert de TNC het nulpuntnummer dat in de Q-parameter staat. Nulpuntstabel activeren: zie verderop in dit hoofdstuk

Terugzetten

- Uit de nulpuntstabel verschuiving naar de coördinaten X=0; Y=0 etc. oproepen.
- Verschuiving naar de coördinaten X=0; Y=0 etc. direct d.m.v. een cyclusdefinitie oproepen.

Statusweergaven

Wanneer nulpunten uit de tabel gerelateerd zijn aan het machinenulpunt, dan:

- is de positieweergave gerelateerd aan het actieve (vershoven) nulpunt
- is het getoonde nulpunt in de additionele statusweergave gerelateerd aan het machinenulpunt, waarbij de TNC het handmatig vastgelegde referentiepunt meeberekent

NC-voorbeeldregel:

N72 G53 #12*

Nulpuntstabel bewerken TNC 410

De nulpuntstabel kiezen in de werkstand Programmeren/bewerken.

- ▶ Bestandsbeheer oproepen: toets PGM MGT indrukken; zie ook „Hoofdstuk 4, Bestandsbeheer“.
- ▶ Bestaande nulpuntstabel kiezen: zet de lichtbalk op een willekeurige nulpuntstabel en bevestig d.m.v. de ENT-toets
- ▶ Open een nieuwe nulpuntstabel: geef een nieuwe bestandsnaam in en bevestig deze met de ENT-toets. Druk op softkey „,D“, om de nulpuntstabel te openen

Nulpuntstabel bewerken TNC 426, TNC 430

De nulpuntstabel kiezen in de werkstand Programmeren/bewerken.

- ▶ Bestandsbeheer oproepen: toets PGM MGT indrukken; zie ook „Hoofdstuk 4, Bestandsbeheer“.
- ▶ Nulpuntstabellen weergeven: softkey TYPE KIEZEN en WEERGEVEN .D indrukken.
- ▶ Gewenste tabel kiezen of nieuwe bestandsnaam ingeven
- ▶ Bestand bewerken. De softkey-balk beschikt daarvoor over onderstaande functies:

Functie	Softkey
Begin van de tabel kiezen	
Einde van de tabel kiezen	
Per bladzijde terugbladeren	
Per bladzijde verderbladeren	
Regel tussenvoegen	
Regel wissen	
Ingegeven regel overnemen en sprong naar volgende regel (niet bij TNC 410)	
Aantal regels tussenvoegen dat ingevoerd kan worden	
Lichtbalk een kolom naar links (alleen bij TNC 410)	
Lichtbalk een kolom naar rechts (alleen bij TNC 410)	

Programmeren en bewerken									
Nulpuntsverschuiving?									
AS1	.D	MM							
0	X	Y	Z						
0	+0	+0	+0						
1	+10	+20	+0						
2	+15	-25	+5						
3	+35	-35	-12.5						
4	+150	+152.5	+12.5						
5	-50	-350	+0						
6	+20	+20	+3						
7	+45	+8	+3						
8	+85	+40	+50						
9	+189	+250	-7						
10	+150	+400	+20						
[EEND]									
NOM			X	+250.000					
			Y	-150.000					
			Z	+250.000					
			T	0					
			F						
			S		M5/9				
BLADZIJDE	BLADZIJDE	WOORD	WOORD	ACT. POS.	ACT. POS.	ACT. POS.			
				X	Y	Z			

Handbediening	Nulpuntstabel bewerken							
Nulpuntsverschuiving?								
Best.: NULL (AB.D)								
D	X	Z	B	U				
0	+0	+0	+0	+0				
1	+25	+25	+0	+0				
2	+0	+50	+2.5	+0				
3	+0	+0	+0	+90				
4	+27.25	+0	-3.5	+0				
5	+250	+250	+0	+0				
6	+350	+350	+10.2	+0				
7	+1200	+0	+0	+0				
8	+1700	+1200	-25	+0				
9	-1700	-1200	+25	+0				
10	+0	+0	+0	+0				
11	+0	+0	+0	+0				
12	+0	+0	+0	+0				
BEGIN	EINDE	BLADZIJDE	BLADZIJDE	REGEL TUSSENV.	REGELS WISSEN	VOLGENDE REGEL	N REGELS AAN EINDE TOEVOEGEN	

Met de functie „Actuele waarde overnemen“ slaat de TNC de positie van de as op die in het tabelhoofd boven het markeringsveld staat (niet bij TNC 410).

Nulpuntstabel configureren (niet bij TNC 410)

Op de tweede en derde softkey-balk kunt u voor elke nulpuntstabel de assen vastleggen, waarvoor nulpunten gedefinieerd moeten worden. Standaard zijn alle assen actief. Wanneer een as geblokkeerd moet worden, dan moet de desbetreffende as-softkey op UIT gezet worden. De TNC verwijdert dan de bijbehorende kolom in de nulpuntstabel.

Nulpuntstabel verlaten

In bestandsbeheer een ander bestandstype laten zien en het gewenste bestand kiezen.

Nulpuntstabel voor de programma-afloop activeren TNC 410

Bij de TNC 410 wordt in het NC-programma de functie %:TAB gebruikt voor het kiezen van de nulpuntstabel waaruit de TNC de nulpunten moet halen:

- ▶ Functies voor programma-afloop kiezen: toets PGM CALL indrukken
- ▶ Softkey NULPUNTSTABEL indrukken
- ▶ Naam van de nulpuntstabel ingeven, met END-toets bevestigen

NC-voorbeeldregel:

N72 %:TAB: "NAAM" *

Nulpuntstabel voor de programma-afloop activeren TNC 426, TNC 430

Bij de TNC 426, TNC 430 moet in een werkstand Programma-afloop de nulpuntstabel handmatig worden geactiveerd:

- ▶ Werkstand Programma-afloop kiezen, b.v. Automatische programma-afloop

- ▶ Bestandsbeheer oproepen: toets PGM MGT indrukken; zie ook „Hoofdstuk 4, Bestandsbeheer“
- ▶ Bestaande nulpuntstabel kiezen: zet de lichtbalk op een willekeurige nulpuntstabel en bevestig d.m.v. de ENT-toets De TNC markeert de gekozen tabel met een M in het statusveld.

SPIEGELEN (cyclus G28)

De TNC kan een bewerking in het bewerkingsvlak in spiegelbeeld uitvoeren. Zie afbeelding rechtsboven.

Werking

De spiegeling werkt vanaf de definitie in het programma. Zij werkt ook in de werkstand Positioneren met handingave. De TNC toont actieve spiegelassen in de extra statusweergave.

- Wanneer één as wordt gespiegeld, verandert de baanrichting van het gereedschap. Dit geldt niet voor de bewerkingscycli.
- Wanneer twee assen gespiegeld worden, blijft de baanrichting hetzelfde.

Het resultaat van de spiegeling is afhankelijk van de positie van het nulpunt:

- Het nulpunt ligt op de contour, die gespiegeld moet worden: het element wordt direct bij het nulpunt gespiegeld; zie afbeelding rechts in het midden.
- Het nulpunt ligt buiten de contour, die gespiegeld moet worden: het element verplaatst zich additioneel; zie afbeelding rechtsonder.

- Gespiegelde as ?: as ingeven die gespiegeld moet worden; de spilas kan niet gespiegeld worden.

Terugzetten

Cyclus SPIEGELEN met ingave NO ENT opnieuw programmeren.

NC-voorbeeldregel:

N72 G28 X Y*

ROTATIE (cyclus G73)

Binnen een programma kan de TNC het coördinatensysteem in het bewerkingsvlak om het actuele nulpunt roteren.

Werking

De ROTATIE werkt vanaf de definitie in het programma. Zij werkt ook in de werkstand Positioneren met handingave. De TNC toont de actieve rotatiehoek in de additionele statusweergave.

Referentie-as voor de rotatiehoek:

- X/Y-vlak X-as
- Y/Z-vlak Y-as
- Z/X-vlak Spilas

Let voor het programmeren op het volgende

De TNC heft een actieve radiuscorrectie op door het definiëren van cyclus G73. Evt. radiuscorrectie opnieuw programmeren.

Nadat cyclus G73 gedefinieerd is, moeten beide assen verplaatst worden, voor het activeren van de rotatie.

- ▶ Rotatie: rotatiehoek in graden (°) ingeven. In te geven bereik : -360° t/m +360° (absoluut G90 voor H of incrementeel G91 voor H)

Terugzetten

Cyclus G73 ROTATIE met rotatiehoek 0° opnieuw programmeren.

NC-voorbeeldregel:

N72 G73 G90 H+25*

MAATFACTOR (cyclus G72)

De TNC kan binnen een programma contouren vergroten of verkleinen. Zo kan er b.v. rekening gehouden worden met krimp- en overmaatfactoren.

Werking

De MAATFACTOR werkt vanaf de definitie in het programma. Zij werkt ook in de werkstand Positioneren met handingave. De TNC toont de actieve maatfactor in de additionele statusweergave.

De maatfactor werkt:

- in het bewerkingsvlak, of op alle drie de coördinatenassen tegelijkertijd (afhankelijk van machineparameter 7410)
- op maatgegevens in cycli
- ook op parallelle assen U,V,W

Voorwaarde

Voor de vergroting resp. de verkleining moet het nulpunt naar een zijkant of hoek van de contour verschoven worden.

- Factor?: factor F ingeven; de TNC vermenigvuldigt coördinaten en radiussen met F (zoals onder +Werking+ omschreven).

Vergroten: F groter dan 1 t/m 99,999 999

Verkleinen F kleiner dan 1 t/m 0,000 001

Terugzetten

Cyclus MAATFACTOR met factor 1 opnieuw programmeren.

NC-voorbeeldregel:

N72 G72 F0.980000*

BEWERKINGSVLAK (cyclus G80, niet bij TNC 410)

De functies voor het zwenken van het bewerkingsvlak worden door de machinefabrikant aan de TNC en de machine aangepast. Bij bepaalde zwenkoppotten (zwenktafels) legt de machinefabrikant vast of de in de cyclus geprogrammeerde hoeken door de TNC als coördinaten van de rotatie-assen of als ruimtelijke hoeken geïnterpreteerd worden. Raadpleeg het machinehandboek.

Het zwenken van het bewerkingsvlak geschiedt altijd om het actieve nulpunt.

Basisprincipes zie „2.5 Bewerkingsvlak zwenken“: lees dit gedeelte volledig door.

Werking

In cyclus G80 wordt de positie van het bewerkingsvlak – d.w.z. de positie van de gereedschapsas t.o.v. het machinevaste coördinatensysteem - door ingave van de zwenkhoeken gedefinieerd. U kunt de positie van het bewerkingsvlak op twee manieren vastleggen:

- positie van de zwenkassen direct ingeven (zie afbeelding rechtsboven)
- positie van het bewerkingsvlak door maximaal drie rotaties (ruimtelijke hoeken) van het **machinevaste** coördinatensysteem beschrijven. De in te geven ruimtelijke hoeken worden verkregen door een snede loodrecht door het gezwenkte bewerkingsvlak aan te brengen en de snede te bekijken vanaf de as waaromheen u wilt zwenken (zie afbeeldingen midden rechts en rechtsonder). Met twee ruimtelijke hoeken is elke willekeurige gereedschapspositie in de ruimte al duidelijk vastgelegd.

Let erop dat de positie van het gezwenkte coördinatensysteem en dus ook verplaatsingen in het gezwenkte systeem afhankelijk zijn van de manier waarop het gezwenkte vlak wordt beschreven.

Wanneer de positie van het bewerkingsvlak via ruimtelijke hoeken wordt geprogrammeerd, berekent de TNC automatisch de daarvoor benodigde hoekposities van de zwenkassen en legt deze in de parameters Q120 (A-as) t/m Q122 (B-as) vast. Als er twee oplossingen mogelijk zijn, kiest de TNC - op basis van de nulpositie van de rotatie-assen - de kortste weg.

De volgorde van de rotaties voor de berekening van de ruimtelijke vector staat vast: eerst roteert de TNC de A-as, vervolgens de B-as en als laatste de C-as.

De cyclus werkt vanaf de definitie in het programma. Zodra een as in het gezwenkte systeem wordt verplaatst, werkt de correctie voor deze as. Wanneer de correctie in alle assen moet worden verrekend, dan moeten alle assen verplaatst worden.

Indien de functie ZWENKEN programma-afloop in de werkstand Handbediening op ACTIEF gezet is (zie „2.5 Bewerkingsvlak zwenken“), wordt de in dit menu geregistreeerde hoekwaarde van cyclus G80 BEWERKINGSVLAK overschreven.

- ▶ Rotatie-as en -hoek: rotatie-as met bijbehorende rotatiehoek ingeven; de rotatie-assen A, B en C via softkeys programmeren.

Wanneer de TNC de rotatie-assen automatisch positioneert, dan kunnen onderstaande parameters nog ingegeven worden.

- ▶ Aanzet ? F=: verplaatsingsnelheid van de rotatie-as bij automatisch positioneren.
- ▶ Veiligheidsafstand ? (incrementeel): de TNC positioneert de zwenkop zo, dat de positie, die zich uit de verlenging van het gereedschap met de veiligheidsafstand m.b.t. het werkstuk niet verandert.

Terugzetten

Om de zwenkhoek terug te zetten, cyclus BEWERKINGSVLAK opnieuw definiëren en voor alle rotatie-assen 0° ingeven. Aansluitend cyclus BEWERKINGSVLAK nogmaals definiëren en de dialogvraag met de toets „NO ENT“ bevestigen. Daardoor wordt de functie inactief.

Rotatie-as positioneren

De machinefabrikant legt vast, of cyclus G80 de rotatie-as(sen) automatisch positioneert, of dat de rotatie-assen in het programma voorgepositioneerd moeten worden. Raadpleeg het machinehandboek.

Wanneer cyclus G80 de rotatie-assen automatisch positioneert, geldt:

- de TNC kan uitsluitend gestuurde assen automatisch positioneren
- in de cyclusdefinitie moeten behalve de zwenkhoeken ook veiligheidsafstand en aanzet ingegeven worden, waarmee de zwenkassen gepositioneerd worden
- uitsluitend vooraf ingestelde gereedschappen toepassen (volledige gereedschapslengte in G99-regel resp. gereedschapstabel)
- tijdens het zwenken blijft de positie van de gereedschapspunt ten opzichte van het werkstuk nagenoeg ongewijzigd.
- de TNC voert het zwenken met de laatst geprogrammeerde aanzet uit. De maximaal te bereiken aanzet is afhankelijk van de complexiteit van de zwenkop (zwenktafel)

NC-voorbeeldregels

N50 G00 G40 Z+100 *	
N60 X+25 Y+10 *	
N70 G01 A+15 F1000 *	Rotatie-as positioneren
N80 G80 A+15 *	Hoek voor correctieberekening definiëren
N90 G00 G40 Z+80 *	Correctie activeren spilas
N100 X-7.5 Y-10 *	Correctie activeren bewerkingsvlak

Positieweergave in het gezwenkte systeem

De weergegeven posities (NOMINAAL en ACTUEEL) en de weergave van het nulpunt in de additionele statusweergave zijn na activering van cyclus G80 aan het gezwenkte coördinatensysteem gerelateerd. Het kan dus zijn dat de aangegeven positie direct na de cyclusdefinitie niet meer overeenstemt met de coördinaten van de positie, die als laatste voor cyclus G80 is geprogrammeerd.

Controle van het werkbereik

De TNC controleert bij het gezwenkte coördinatensysteem alleen die assen op eindschakelaars, die verplaatst worden. Eventueel geeft de TNC een foutmelding.

Positioneren in het gezwenkte systeem

Met de additionele functie M130 kunnen ook in het gezwenkte systeem posities benaderd worden, die zich aan het niet gezwenkte coördinatensysteem relateren (zie „7.3 Additionele functies voor coördinatengegevens“).

Combinatie met andere coördinatenomrekeningscycli

Bij de combinatie van coördinatenomrekeningscycli moet erop gelet worden, dat het bewerkingsvlak altijd om het actieve nulpunt wordt gezwenkt. Een nulpuntverschuiving kan voor het activeren van cyclus G80 uitgevoerd worden, dit heeft als gevolg dat het „machinevaste coördinatensysteem“ verschoven wordt.

Als het nulpunt na het activeren van cyclus G80 verschoven wordt, heeft dat het verschuiven van het „gezwenkte coördinatensysteem+ tot gevolg.

Belangrijk: houdt bij het terugzetten van de cycli een volgorde aan, die tegensteld is aan de volgorde van het definiëren:

1. Nulpuntverschuiving activeren.
2. Bewerkingsvlak zwenken activeren.
3. Rotatie activeren.

...

Werkstukbewerking

...

1. Rotatie terugzetten.
2. Bewerkingsvlak zwenken terugzetten.
3. Nulpuntverschuiving terugzetten.

Automatisch meten in het gezwenkte systeem

Met cyclus G55 kunnen werkstukken in het gezwenkte systeem gemeten worden. De meetresultaten worden door de TNC in Q-parameters opgeslagen, die vervolgens verder verwerkt kunnen worden (b.v. meetresultaten op printer uitlezen).

Leidraad voor het werken met cyclus G80 BEWERKINGSVLAK**1 Programma maken**

- Gereedschap definiëren (vervalt als TOOL.T actief is), volledige gereedschapslengte ingeven.
- Gereedschap oproepen.
- Spilas zo terugtrekken, dat bij het zwenken een botsing tussen gereedschap en werkstuk (spaninrichting) uitgesloten is.
- Evt. rotatie-as(sen) met regel G01 positioneren op overeenkomstige hoekwaarde (afhankelijk van een machineparameter).
- Evt. nulpuntverschuiving activeren.
- Cyclus G80 BEWERKINGSVLAK definiëren; hoekwaarden van de rotatie-assen ingeven.
- Alle hoofdassen (X, Y, Z) verplaatsen, om de correctie te activeren.
- Bewerking zo programmeren, alsof ze in het niet gezwenkte vlak uitgevoerd wordt.
- Cyclus G80 BEWERKINGSVLAK terugzetten; voor alle rotatie-assen 0° ingeven.
- Functie BEWERKINGSVLAK desactiveren; cyclus G80 opnieuw definiëren, dialoogvraag met „NO ENT” bevestigen.
- Eventueel nulpuntverschuiving terugzetten.
- Eventueel rotatie-assen in de 0°-positie brengen.

2 Werkstuk opspannen**3 Voorbereidingen in de werkstand
Positioneren met handingave**

Rotatie-as(sen) voor het vastleggen van het referentiepunt op overeenkomstige hoekwaarde positioneren. De hoekwaarde richt zich naar het door u gekozen referentievlak op het werkstuk.

**4 Voorbereidingen in de werkstand
Handbediening**

Functie bewerkingsvlak zwenken d.m.v. softkey 3D-ROT op ACTIEF zetten voor werkstand handbediening; bij niet gestuurde assen hoekwaarden van de rotatie-assen in het menu ingeven.

Bij niet gestuurde assen moeten de geregistreerde hoekwaarden met de actuele positie van de rotatie-as(sen) overeenkomen, anders wordt door de TNC het referentiepunt foutief berekend.

5 Referentiepunt vastleggen

- Handmatig door aanraken zoals in het niet gezwenkte systeem (zie „2.4 Referentiepunt vastleggen zonder 3D-tastsysteem“).
- Gestuurd met een HEIDENHAIN 3D-tastsysteem (zie „12.3 Referentiepunt vastleggen met een 3D-tastsysteem“).

6 Bewerkingsprogramma in de werkstand automatische programma-afloop starten

7 Werkstand handbediening

Functie bewerkingsvlak zwenken d.m.v. softkey 3D-ROT op INACTIEF zetten. Voor alle rotatie-assen de hoekwaarde 0° in het menu ingeven (zie „2.5 Bewerkingsvlak zwenken“).

Voorbeeld: coördinatenomrekeningscycli

Programma-afloop

- coördinatenomrekeningen in het hoofdprogramma
- bewerking in onderprogramma 1 (zie „9 Programmeren: onderprogramma's en herhaling van programmadelen“)

%KOURM G71 *	
N10 G30 G17 X+0 Y+0 Z-20 *	Definitie van het ruwdeel
N20 G31 G90 X+130 Y+130 Z+0 *	
N30 G99 T1 L+0 R+1 *	Gereedschapsdefinitie
N40 T1 G17 S4500 *	Gereedschapsoproep
N50 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N60 G54 X+65 Y+65 *	Nulpuntverschuiving naar het centrum
N70 L1,0 *	Freesbewerking oproepen
N80 G98 L10 *	Merkteken voor herhaling van programmadeel vastleggen
N90 G73 G91 H+45 *	Rotatie van 45° incrementeel
N100 L1,0 *	Freesbewerking oproepen
N110 L10,6 *	Terugspringen naar LBL 10; in het totaal 6 keer
N120 G73 G90 H+0 *	Rotatie terugzetten
N130 G54 X+0 Y+0 *	Nulpuntverschuiving terugzetten
N140 G00 Z+250 M2 *	Gereedschap terugtrekken, einde programma

N150 G98 L1 *	Onderprogramma 1:
N160 G00 G40 X+0 Y+0 *	Vastleggen van de freesbewerking
N170 Z+2 M3 *	
N180 G01 Z-5 F200 *	
N190 G41 X+30 *	
N200 G91 Y+10 *	
N210 G25 R5 *	
N220 X+20 *	
N230 X+10 Y-10 *	
N240 G25 R5 *	
N250 X-10 Y-10 *	
N260 X-20 *	
N270 Y+10 *	
N280 G40 G90 X+0 Y+0 *	
N290 G00 Z+20 *	
N300 G98 L0 *	
N999999 %KOURM G71 *	

8.10 Speciale cycli

WACHTTIJD (cyclus G04)

In een lopend programma wordt de eerstvolgende regel pas na de geprogrammeerde stilstandtijd afgewerkt. Een stilstandtijd kan b.v. voor het spaanbreken dienen.

Werking

De cyclus werkt vanaf de definitie in het programma. Modaal werkende (blijvende) toestanden worden daardoor niet beïnvloed, zoals b.v. de rotatie van de spil.

► Stilstandtijd in seconden: stilstandtijd in seconden ingeven.

In te geven bereik 0 t/m 3 600 s (1 uur) in 0,001 s-stappen

NC-voorbeeldregel:

N72 G04 F1.5*

PROGRAMMA-OPROEP (cyclus G39)

Er kunnen willekeurige bewerkingspgm's, zoals b.v. speciale boorcycli of geometrische modules, aan een bewerkingscyclus gelijkgesteld worden. Dit programma wordt dan zoals een cyclus opgeroepen.

Let voor het programmeren op het volgende

Wanneer een klaartekst-dialog-programma/ISO-programma tot cyclus verklaard moet worden, geef dan het bestandstype .H na de programmnaam in.

Voor de TNC 426, TNC 430 geldt bovendien:

Wanneer alleen een programmnaam ingegeven wordt, moet het tot cyclus verklaarde programma in dezelfde directory staan als het oproepende programma.

Wanneer het tot cyclus verklaarde programma niet in dezelfde directory staat als het oproepende programma, dan moet het volledige pad ingegeven worden, b.v. KLAR35\FK1\50.I.

- Programmanaam: naam van het op te roepen programma evt. met het pad, waarin het pgm. staat.

Het programma wordt opgeroepen d.m.v.

- G79 (separate regel) of
- M99 (per regel) of
- M89 (wordt na elke positioneerregel uitgevoerd).

Voorbeeld: programma-oproep

Vanuit een programma moet een, via cyclus oproepbaar, programma 50 opgeroepen worden.

NC-voorbeeldregels

N550 G39 P01 50 *

Vastleggen: „Programma 50 is een cyclus“

N560 G00 X+20 Y+50 M99 *

Oproep van programma 50

SPILORIENTATIE (cyclus G36)

Machine en TNC moeten door de machinefabrikant voor de cyclus G36 voorbereid zijn.

De TNC kan de hoofdspil van een gereedschapsmachine aansturen en in een door een hoek bepaalde positie roteren.

De spiloriëntatie is nodig:

- bij gereedschapswisselsystemen met bepaalde wisselpositie voor het gereedschap
- voor het uitrichten van zend- en ontvangstvensters van 3D-tastsystemen met infrarood-overdracht

Werking

De in de cyclus gedefinieerde hoekpositie positioneert de TNC door het programmeren van M19.

Wanneer M19 geprogrammeerd wordt, zonder dat daarvoor cyclus G36 is gedefinieerd, positioneert de TNC de hoofdspil op een hoekwaarde, die in een machineparameter is vastgelegd (zie machinehandboek).

- Oriëntatiehoek: hoek gerelateerd aan de hoekreferentie-as van het bewerkingsvlak ingeven.

In te geven bereik 0 t/m 360°

Ingavefijnheid: 0,001°

NC-voorbeeldregel:

N72 G36 S25*

TOLERANTIE (cyclus G62, niet bij TNC 410)

De TNC maakt automatisch de contour tussen willekeurige (niet gecorrigeerde en gecorrigeerde) contourelementen gladder. Derhalve verplaatst het gereedschap continu op het werkstukoppervlak. Indien nodig, wordt door de TNC de geprogrammeerde aanzet automatisch gereduceerd, zodat het programma altijd „schokvrij“ zo snel mogelijk door de TNC kan worden afgewerkt. De kwaliteit van het oppervlak wordt verhoogd en het mechaniek van de machine blijft bespaard.

Door het gladmaken ontstaat een contourafwijking. De grootte van de contourafwijking (tolerantiewaarde) wordt in een machineparameter door de machinefabrikant vastgelegd. Met cyclus G62 wordt een vooraf ingestelde tolerantiewaarde gewijzigd (zie afbeelding rechtsboven).

Het snelle contourfrezen wordt door de machinefabrikant aan de TNC en machine aangepast. Raadpleeg het machinehandboek.

Let voor het programmeren op het volgende

Cyclus G62 is DEF-actief, d.w.z. dat hij vanaf de definitie in het programma werkzaam is.

Cyclus G62 wordt teruggezet, wanneer cyclus G62 opnieuw gedefinieerd en de dialoogvraag na de TOLERANTIEWAARDE met NO ENT bevestigd wordt.

► Tolerantiewaarde voor hoekafronding: toelaatbare contourafwijking in mm

NC-voorbeeldregel:

N72 G62 T0.05*

9

Programmeren:

**onderprogramma's en
herhaling van
programmadelen**

9.1 Onderprogramma's en herhaling van programmadelen kenmerken

Eenmaal geprogrammeerde bewerkingsstappen kunnen met onderprogramma's en herhaling van programmadelen herhaaldelijk uitgevoerd worden.

Label

Onderprogramma's en herhaling van programmadelen beginnen in het bewerkingsprogramma met het merkteken G98 L. L is een afkorting van Label (engl. voor merkteken, kenmerk).

Labels worden benoemd met een nummer tussen de 1 en 254. Elk labelnummer mag in het programma slechts eenmaal toegekend worden d.m.v. G98.

Wanneer een labelnummer meerdere malen is toegekend, geeft de TNC bij het beëindigen van de regel G98 een foutmelding.

Voor de TNC 426, TNC 430 geldt bovendien

Bij zeer lange programma's kan via MP7229 de controle beperkt worden tot een in te geven aantal regels.

Label 0 (G98 L0) kenmerkt het einde van een onderprogramma en mag derhalve willekeurig vaak worden toegepast.

9.2 Onderprogramma's

Werkwijze

- 1 De TNC voert het bewerkingsprogramma tot aan de oproep van een onderprogramma Ln,0 uit. n is een willekeurig labelnummer
- 2 Vanaf deze plaats werkt de TNC het opgeroepen onderprogramma t/m het einde van het onderprogramma G98 L0 af.
- 3 Vervolgens gaat de TNC door met het bewerkingsprogramma vanaf de regel die volgt op de onderprogramma-oproep Ln,0.

Programmeeraanwijzingen

- Een hoofdprogramma kan max. 254 onderprogramma's bevatten.
- Onderprogramma's kunnen in willekeurige volgorde willekeurig vaak opgeroepen worden.
- Een onderprogramma mag zichzelf niet oproepen.
- Onderprogramma's moeten aan het einde van het hoofdprogramma (na de regel met M2 resp. M30) geprogrammeerd worden.
- Wanneer onderprogramma's in het bewerkingsprogramma voor de regel met M02 of M30 staan, dan worden zij zonder oproep minstens eenmaal afgewerkt.

Onderprogramma programmeren

- G 98** ▶ Begin kenmerken: functie G98 kiezen
- ▶ Toets „L” op het alfanumerieke toetsenbord indrukken en nummer van onderprogramma ingeven
 - ▶ Einde kenmerken: functie G98 kiezen en „L0” ingeven

Onderprogramma oproepen

- L** ▶ Onderprogramma oproepen: toets L indrukken
- ▶ Labelnummer van het op te roepen programma en „0” ingeven

L0,0 is niet toegestaan, omdat dit toegepast wordt voor het oproepen van einde onderprogramma.

9.3 Herhaling van programmadeel

Herhalingen van programmadelen beginnen met het merkteken G98 Ln. n is een willekeurig labelnummer. Een herhaling van een programmadeel wordt afgesloten met Ln,m. m is het aantal herhalingen van programmadelen.

Werkwijze

- 1 De TNC voert het beweringsprogramma tot het einde van het programmadeel (L1,2) uit.
- 2 Vervolgens herhaalt de TNC het programmadeel tussen het opgeroepen label en de labeloproep L1,2 zo vaak als na de komma is aangegeven.
- 3 Vervolgens werkt de TNC het beweringsprogramma verder af.

Programmeeraanwijzingen

- Een programmadeel kan max. 65 534 keer na elkaar herhaald worden.
- Programmadelen worden door de TNC altijd eenmaal vaker uitgevoerd, dan het aantal herhalingen dat geprogrammeerd is.

Herhaling van programmadeel programmeren

- G 98** ▶ Begin kenmerken: functie G98 kiezen
- ▶ Toets „L” indrukken en labelnummer ingeven voor het programmadeel dat moet worden herhaald

Herhaling van programmadeel oproepen

- L** ▶ Toets L indrukken, labelnummer van het programmadeel dat herhaald moet worden en na de „komma” het aantal herhalingen ingeven.

9.4 Willekeurig programma als onderprogramma

- 1 De TNC voert het bewerkingsprogramma uit, tot een ander programma met % opgeroepen wordt.
- 2 Aansluitend voert de TNC het opgeroepen programma t/m het einde uit.
- 3 Vervolgens werkt de TNC het (oproepende) bewerkingsprogramma verder af met de regel die volgt op de programma-oproep.

Programmeeraanwijzingen

- Om een willekeurig programma als onderprogramma te gebruiken, heeft de TNC geen labels nodig.
- Het opgeroepen programma mag geen additionele functie M2 of M30 bevatten.
- Het opgeroepen programma mag geen oproep met % naar het oproepende programma bevatten.

Willekeurig programma als onderprogramma oproepen

- Programma oproepen: toets % indrukken en programma naam van het op te roepen programma ingeven.

Functie	Softkey
Klaartekst-dialoog-programma oproepen	.H
DIN/ISO-programma oproepen	.I
Extern opgeslagen programma oproepen	EXT
Regel %EXT omzetten in % INT (intern opgeslagen programma oproepen (alleen bij TNC 410))	INT
Programmatype oproepen dat in de MOD-functie „Programma-ingave“ is vastgelegd (alleen bij TNC 410)	VOORINST.

Een willekeurig programma kan ook via cyclus G39 opgeroepen worden.

Wanneer een klaartekst-dialoog-programma wordt opgeroepen, geef dan het bestandstype .H achter de programma naam in.

Voor de TNC 426, TNC 430 geldt bovendien

Wanneer alleen de programma naam ingegeven wordt, moet het opgeroepen programma in dezelfde directory staan als het oproepende programma.

Wanneer het opgeroepen programma niet in dezelfde directory staat als het oproepende programma, dan moet het volledige pad ingegeven worden, b.v. RS232 \ZW35VOORBEWPGM1.I

9.5 Nestingen

Onderprogramma's en herhaling van programmadelen kunnen als volgt in elkaar geschoven worden:

- onderprogramma's in het onderprogramma
- herhaling van programmadelen in een herhaling van een programmadeel
- onderprogramma's herhalen
- herhalingen van een programmadeel in een onderprogramma

Nesting-diepte

De nesting-diepte legt vast, hoe vaak programmadelen of onderprogramma's, andere onderprogramma's of herhalingen van programmadelen mogen bevatten.

- maximale nesting-diepte voor onderprogramma's: 8
- maximale nesting-diepte voor hoofdprogramma-oproepen: 4
- Herhalingen van programmadelen kunnen willekeurig vaak in elkaar geschoven worden.

Onderprogramma in een onderprogramma

NC-voorbeeldregels

%UPGMS G71 *	
...	
N170 L1,0 *	Onderprogramma bij label G98 L1 wordt opgeroepen
...	
N350 G00 G40 Z+100 M2 *	Laatste programmaregel van het hoofdprogramma (met M2)
N360 G98 L1 *	Begin van onderprogramma 1
...	
N390 L2,0 *	Onderprogramma bij label G98 L2 wordt opgeroepen
...	
N450 G98 L0 *	Einde van onderprogramma 1
N460 G98 L2 *	Begin van onderprogramma 2
...	
N620 G98 L0 *	Einde van onderprogramma 2
N999999 %UPGMS G71*	

Programma-uitvoering

- 1^e stap: Hoofdprogramma UPGMS wordt tot regel N170 uitgevoerd.
- 2^e stap: Onderprogramma 1 wordt opgeroepen en tot regel N390 uitgevoerd.
- 3^e stap: Onderprogramma 2 wordt opgeroepen en tot regel N620 uitgevoerd. Einde van onderprogramma 2 en terugspringen naar het onderprogramma, van waaruit het opgeroepen werd.
- 4^e stap: Onderprogramma 1 wordt van regel N400 t/m regel N450 uitgevoerd. Einde van onderprogramma 1 en terugspringen naar het hoofdprogramma UPGMS.
- 5^e stap: Hoofdprogramma UPGMS wordt van regel N180 t/m regel N350 uitgevoerd. Terugspringen naar regel 1 en einde van programma.

Herhaling van programmadelen herhalen**NC-voorbeeldregels**

%REPS G71 *	
...	
N150 G98 L1 *	Begin van herhaling programmadeel 1
...	
N200 G98 L2 *	Begin van herhaling programmadeel 2
...	
N270 L2,2 *	Programmadeel tussen deze regel en G98 L2
...	(regel N200) wordt 2 keer herhaald
N350 L1,1 *	Programmadeel tussen deze regel en G98 L1
...	(regel N150) wordt 1 keer herhaald
N999999 %REPS G71 *	

Programma-uitvoering

- 1^e stap: Hoofdprogramma REPS wordt tot regel N270 uitgevoerd.
- 2^e stap: Programmadeel tussen regel N270 en regel N200 wordt 2 keer herhaald.
- 3^e stap: Hoofdprogramma REPS wordt van regel N280 t/m regel N350 uitgevoerd.
- 4^e stap: Programmadeel tussen regel N350 en regel N150 wordt 1 keer herhaald (omvat de herhaling van programmadeel tussen regel N200 en regel N270)
- 5^e stap: Hoofdprogramma REPS wordt van regel N360 t/m N999 999 uitgevoerd (programma-einde)

Onderprogramma herhalen

NC-voorbeeldregels

%UPGREP G71 *	
...	
N100 G98 L1 *	Begin van herhaling van programmadeel
N110 L2,0 *	Oproep van onderprogramma
N120 L1,2 *	Programmadeel tussen deze regel en G98 L1
...	(regel N100) wordt 2 keer herhaald
N190 G00 G40 Z+100 M2 *	Laatste programmaregel hoofdprogramma met M2
N200 G98 L2 *	Begin van het onderprogramma
...	
N280 G98 L0 *	Einde van het onderprogramma
N999999 %UPGREP G71 *	

Programma-uitvoering

- 1^e stap: Hoofdprogramma UPGREP wordt tot regel N110 uitgevoerd.
- 2^e stap: Onderprogramma 2 wordt opgeroepen en uitgevoerd
- 3^e stap: Programmadeel tussen regel N120 en regel N100 wordt 2 keer herhaald: onderprogramma 2 wordt 2 keer opgeroepen
- 4^e stap: Hoofdprogramma UPGREP wordt van regel N130 t/m regel N190 uitgevoerd; einde programma.

Voorbeeld: contourfrezen in meerdere verplaatsingen

Programma-afloop

- gereedschap voorpositioneren op de bovenkant van het werkstuk
- verplaatsing incrementeel ingeven
- contourfrezen
- verplaatsing en contourfrezen herhalen

%PGMWDH G71 *	
N10 G30 G17 X+0 Y+0 Z-40 *	
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 G99 T1 L+0 R+7,5 *	Gereedschapsdefinitie
N40 T1 G17 S4000 *	Gereedschapsoproep
N50 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N60 I+50 J+50 *	Pool instellen
N70 G10 R+60 H+180 *	Voorpositioneren bewerkingsvlak
N80 G01 Z+0 F1000 M3 *	Voorpositioneren op bovenkant werkstuk
N90 G98 L1 *	Merkteken voor herhaling programmadeel
N100 G91 Z-3 *	Incrementele diepteverplaatsing (buiten het werkstuk)
N110 G11 G41 G90 R+45 H+180 F250 *	Eerste contourpunt
N120 G26 R5 *	Contour benaderen
N130 H+120 *	Contour
N140 H+60 *	
N150 H+0 *	
N160 H-60 *	
N170 H-120 *	
N180 H+180 *	
N190 G27 R5 F500 *	Contour verlaten
N200 G40 R+60 H+180 F1000 *	Terugtrekken
N210 L1,9 *	Terugspringen naar LBL 1; in totaal 9 keer
N220 G00 Z+250 M2 *	Gereedschap terugtrekken, einde programma
N999999 %PGMWDH G71 *	

Voorbeeld: boorgroepen

Programma-afloop

- boorgroepen benaderen in het hoofdprogramma
- boorgroep oproepen (onderprogramma 1)
- boorgroep slechts eenmaal in onderprogramma 1 programmeren

%UP1 G71 *	
N10 G30 G17 X+0 Y+0 Z-40 *	
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 G99 T1 L+0 R+2,5 *	Gereedschapsdefinitie
N40 T1 G17 S5000 *	Gereedschapsoproep
N50 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N60 G83 P01 +2 P02 -30 P03 +5 P04 0 P05 300 *	Cyclusdefinitie boren
N70 X+15 Y+10 M3 *	Startpunt boorgroep 1 benaderen, spil aan
N80 L1,0 *	Onderprogramma voor boorgroep oproepen
N90 X+45 Y+60 *	Startpunt boorgroep 2 benaderen
N100 L1,0 *	Onderprogramma voor boorgroep oproepen
N110 X+75 Y+10 *	Startpunt boorgroep 3 benaderen
N120 L1,0 *	Onderprogramma voor boorgroep oproepen
N130 G00 Z+250 M2 *	Einde van het hoofdprogramma
N140 G98 L1 *	Begin van onderprogramma 1: boorgroep
N150 Z+2 M99 *	1e boring; in Z op veiligheidsafstand, cyclus oproepen
N160 G91 X+20 M99 *	2e boring benaderen, cyclus oproepen
N170 Y+20 M99 *	3e boring benaderen, cyclus oproepen
N180 X-20 G90 M99 *	4e boring benaderen, cyclus oproepen
N190 G98 L0 *	Einde van onderprogramma 1
N999999 %UP1 G71 *	

Voorbeeld: boorgroepen met meerdere gereedschappen

Programma-afloop

- bewerkingscycli programmeren in het hoofdprogramma
- compleet boorpatroon oproepen (onderprogramma 1)
- boorgroepen benaderen in onderprogramma 1, boorgroep oproepen (onderprogramma 2)
- boorgroep slechts eenmaal in onderprogramma 2 programmeren

%UP2 G71 *	
N10 G30 G17 X+0 Y+0 Z-40 *	
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 G99 T1 L+0 R+4 *	Gereedschapsdefinitie centerboor
N40 G99 T2 L+0 R+3 *	Gereedschapsdefinitie boor
N50 G99 T3 L+0 R+3,5 *	Gereedschapsdefinitie draadtap
N60 T1 G17 S5000 *	Gereedschapsoproep centerboor
N70 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N80 G83 P01 +2 P02 -3 P03 +3 P04 0 P05 250 *	Cyclusdefinitie centreren
N90 L1,0 *	Onderprogramma 1 voor compleet boorpatroon oproepen
N100 G00 Z+250 M6 *	Gereedschapswissel
N110 T2 G17 S4000 *	Gereedschapsoproep boor
N120 G83 P01 +2 P02 -25 P03 +5 P04 0 P05 250 *	Cyclusdefinitie boren
N130 L1,0 *	Onderprogramma 1 voor compleet boorpatroon oproepen
N140 G00 Z+250 M6 *	Gereedschapswissel
N150 T3 G17 S500 *	Gereedschapsoproep draadtap
N160 G84 P01 +2 P02 -15 P03 0 P04 500 *	Cyclusdefinitie schroefdraad tappen
N170 L1,0 *	Onderprogramma 1 voor compleet boorpatroon oproepen
N180 G00 Z+250 M2 *	Einde van het hoofdprogramma

N190 G98 L1 *	Begin van onderprogramma 1: compleet boorpatroon
N200 G00 G40 G90 X+15 Y+10 M3 *	Startpunt boorgroep 1 benaderen
N210 L2,0 *	Onderprogramma 2 voor boorgroep oproepen
N220 X+45 Y+60 *	Startpunt boorgroep 2 benaderen
N230 L2,0 *	Onderprogramma 2 voor boorgroep oproepen
N240 X+75 Y+10 *	Startpunt boorgroep 3 benaderen
N250 L2,0 *	Onderprogramma 2 voor boorgroep oproepen
N260 G98 L0 *	Einde van onderprogramma 1
N270 G98 L2 *	Begin van onderprogramma 2: boorgroep
N280 Z+2 M99 *	1 ^e boring met actieve bewerkingscyclus
N290 G91 X+20 M99 *	2 ^e boring benaderen, cyclus oproepen
N300 Y+20 M99 *	3 ^e boring benaderen, cyclus oproepen
N310 X-20 G90 M99 *	4 ^e boring benaderen, cyclus oproepen
N320 G98 L0 *	Einde van onderprogramma 2
N999999 %UP2 G71 *	

10

Programmeren:

Q-parameters

10.1 Het principe en een functie-overzicht

Met Q-parameters kan in een bewerkingsprogramma een volledige productfamilie gedefinieerd worden. In plaats van getalswaarden moeten dan variabelen ingegeven worden: de Q-parameters.

Q-parameters staan bijvoorbeeld voor:

- coördinatenwaarden
- aanzetten
- toerentallen
- cyclusgegevens

Bovendien kunnen met Q-parameters contouren geprogrammeerd worden, die via wiskundige functies bepaald zijn. Met Q-parameters kan ook de uitvoering van bewerkingsstappen van logische voorwaarden afhankelijk gemaakt worden.

Een Q-parameter wordt door de letter Q en een nummer tussen 0 en 399 aangeduid. De Q-parameters worden onderverdeeld in drie gedeeltes:

Betekenis	Gedeelte
Vrij toe te passen parameters, globaal voor alle in het TNC-geheugen aanwezige programma's werkzaam	Q0 t/m Q99
Parameters voor speciale TNC-functies	Q100 t/m Q199
Parameters die bij voorkeur voor cycli worden toegepast, globaal voor alle in het TNC-geheugen opgeslagen programma's werkzaam	Q200 t/m Q399 (TNC 410: t/m Q299)

Programmeeraanwijzing

Het is mogelijk zowel Q-parameters alsook getalswaarden in één programma in te geven.

Aan Q-parameters kunnen getalswaarden tussen -99 999,9999 en +99 999,9999 worden toegekend.

De TNC wijst aan enkele Q-parameters automatisch altijd dezelfde gegevens toe, b.v. aan Q-parameter Q108 de actuele gereedschapsradius. Zie „10.9 Vooraf bezette Q-parameters“.

Wanneer de parameters Q1 t/m Q99 in fabrikantencycli toegepast worden, wordt in machineparameter MP7251 vastgelegd, of deze parameters alleen lokaal in de fabrikantencyclus werken of globaal voor alle programma's.

Q-parameterfuncties oproepen

TNC 426, TNC 430: druk op de softkey PARAMETER, terwijl u een bewerkingprogramma ingeeft.

TNC 410: druk op toets „Q” (in het veld voor ingave van getallen en askeuze onder de toets -/+).

Dan toont de TNC onderstaande softkeys:

Functiegroep	Softkey
Wiskundige basisfuncties	BASIS-FUNCTIES
Hoekfuncties	HOEK-FUNCTIES
Indien/dan-beslissingen, sprongen	SPRONGEN
Overige functies	SPECIALE FUNCTIES
Formule direct ingeven	FORMULE

10.2 Productfamilies – Q-parameters in plaats van getalswaarden

Met de Q-parameterfunctie D0: TOEWIJZING worden aan de Q-parameters getalswaarden toegewezen. I.p.v. een getalswaarde wordt in het bewerkingprogramma een Q-parameter toegepast.

NC-voorbeeldregels

N150 D00 Q10 P01 +25 *	Toewijzing:
...	Q10 heeft de waarde 25
N250 G00 X +Q10 *	hetzelfde als G00 X +25

Voor productfamilies worden b.v. karakteristieke afmetingen van het werkstuk als Q-parameters geprogrammeerd.

Voor de bewerking van de afzonderlijke producten kan dan aan elk van deze parameters een andere getalswaarde toegekend worden.

Voorbeeld

Cilinder met Q-parameters

Cilinderradius $R = Q1$

Cilinderhoogte $H = Q2$

Cilinder Z1 $Q1 = +30$

$Q2 = +10$

Cilinder Z2 $Q1 = +10$

$Q2 = +50$

10.3 Contouren d.m.v. wiskundige functies beschrijven

Met Q-parameters kunnen wiskundige basisfuncties in het bewerkingprogramma geprogrammeerd worden:

- Wiskundige basisfuncties kiezen: softkey BASISFUNCT. indrukken. De TNC toont onderstaande softkeys:

Functie	Softkey
D00: TOEKENNING b.v. D00 Q5 P01 +60 * Waarde direct toewijzen	

D01: OPTELLEN b.v. D01 Q1 P01 -Q2 P02 -5 * Som uit twee waarden berekenen en toewijzen	

D02: AFTREKKEN b.v. D02 Q1 P01 +10 P02 +5 * Verschil uit twee waarden berekenen en toewijzen	

D03: VERMENIGVULDIGEN D03 Q2 P01 +3 P02 +3 * Product van twee waarden berekenen en toewijzen	

D04: DELEN b.v. D04 Q4 P01 +8 P02 +Q2 * Quotiënt uit twee waarden berekenen en toewijzen Verboden: deling door 0!	

D05: WORTEL TREKKEN b.v. D05 Q20 P01 4 * Wortel uit een getal trekken en toewijzen Verboden: wortel uit negatieve waarde!	

Rechts van het „=“-teken mogen ingegeven worden:

- twee getallen
- twee Q-parameters
- een getal en een Q-parameter

De Q-parameters en getalswaarden in de vergelijkingen kunnen willekeurig van een voorteken worden voorzien.

Voorbeeld: basisberekeningen programmeren

Q-parameterfuncties kiezen: toets Q of softkey PARAMETER indrukken

Wiskundige basisfuncties kiezen: softkey BASISFUNCT. indrukken.

Q-parameterfunctie TOEWIJZING kiezen: softkey D0 X = Y indrukken

Parameternr. voor resultaat ?

Nummer van de Q-parameter ingeven: 5

1^η αααρδε οφ παραμετερ?

Aan Q5 de getalswaarde 10 toewijzen

Q-parameterfuncties kiezen: toets Q of softkey PARAMETER indrukken

Wiskundige basisfuncties kiezen: softkey BASISFUNCT. indrukken.

Q-parameterfunctie VERMENIGVULDIGEN kiezen: softkey D03 X * Y indrukken

Parameternr. voor resultaat ?

Nummer van de Q-parameter ingeven: 12

Vermenigvuldiggetal?

Q5 als eerste waarde ingeven

Multiplicator?

7 als tweede waarde ingeven

De TNC toont onderstaande programmaregels:

N160 D00 Q5 P01 +10 *

N170 D03 Q12 P01 +Q5 P02 +7 *

10.4 Hoekfuncties (trigonometrie)

Sinus, cosinus en tangens komen overeen met de zijdeverhoudingen van een rechthoekige driehoek. Daarbij geldt:

sinus: $\sin \alpha = a / c$

cosinus: $\cos \alpha = b / c$

tangens: $\tan \alpha = a / b = \sin \alpha / \cos \alpha$

Daarbij is

- c de zijde tegenover de rechte hoek (hypotenusa)
- a de zijde tegenover de hoek (overstaande rechthoekszijde)
- b de derde zijde (aanliggende rechthoekszijde)

Uit de tangens kan de hoek door de TNC bepaald worden:

$$\alpha = \arctan \alpha = \arctan (a / b) = \arctan (\sin \alpha / \cos \alpha)$$

Voorbeeld:

$$a = 10 \text{ mm}$$

$$b = 10 \text{ mm}$$

$$\alpha = \arctan (a / b) = \arctan 1 = 45^\circ$$

Verder geldt:

$$a^2 + b^2 = c^2 \quad (\text{met } a^2 = a \times a)$$

$$c = \sqrt{a^2 + b^2}$$

Het programmeren van hoekfuncties

De hoekfuncties verschijnen d.m.v. het indrukken van de softkey HOEFUNCT. De TNC toont de softkeys: zie tabel rechts.

Programmering: zie „Voorbeeld: basisberekeningen programmeren“.

Functie	Softkey
D06: SINUS b.v. D06 Q20 P01 -Q5 * Sinus van een hoek in graden (°) bepalen en toewijzen	D6 SIN(X)
D07: COSINUS b.v. D07 Q21 P01 -Q5 * Cosinus van een hoek in graden (°) bepalen en toewijzen	D7 COS(X)
D08: WORTEL UIT SOM KWADRATEN b.v. D08 Q10 P01 +5 P02 +4 * Lengte uit twee waarden vormen en toewijzen	D8 X LEN V
D13: HOEK b.v. D13 Q20 P01 +10 P02 -Q1 * Hoek met arctan uit twee zijden of sin en cos van de hoek (0 < hoek < 360°) bepalen en toewijzen	D13 X ANG V

10.5 Indien/dan-beslissingen met Q-parameters

Bij indien/dan-beslissingen vergelijkt de TNC een Q-parameter met een andere Q-parameter of een getalswaarde. Wanneer aan de voorwaarde voldaan is, dan gaat de TNC verder met het bewerkingsprogramma op het aangegeven LABEL, dat achter de voorwaarde geprogrammeerd werd (LABEL zie „9. Onderprogramma's en herhaling van programmadelen“). Wanneer er niet aan de voorwaarde is voldaan, dan voert de TNC de volgende regel uit.

Wanneer er een ander programma als onderprogramma opgeroepen moet worden, dan moet achter LABEL G98 een programma-oproep met % geprogrammeerd worden

Onvoorwaardelijke sprongen

Onvoorwaardelijke sprongen zijn sprongen, waarvoor altijd (= onvoorwaardelijk) aan de voorwaarden wordt voldaan, b.v.

D0: P01 +10 P02 +10 P03 1 *

Indien/dan-beslissingen programmeren

De indien/dan-beslissingen verschijnen d.m.v. het indrukken van de softkey SPRING. De TNC toont onderstaande softkeys:

Functie	Softkey
D09: INDIEN GELIJK, SPRING b.v. D09 P01 +Q1 P02 +Q3 P03 5 * Wanneer beide waarden of parameters gelijk zijn spring naar het aangegeven label	

D10: INDIEN ONGELIJK, SPRING b.v. D10 P01 +10 P02 -Q5 P03 10 * Wanneer beide waarden of parameters ongelijk zijn, spring naar het aangegeven label	

D11: INDIEN GROTER, SPRING b.v. D11 P01 +Q1 P02 +10 P03 5 * Wanneer eerste waarde of parameter groter is dan tweede waarde of parameter, spring naar het aangegeven label	

D12: INDIEN KLEINER, SPRING z.B. D12 P01 +Q5 P02 +0 P03 1 * Wanneer eerste waarde of parameter kleiner is dan tweede waarde of parameter, spring dan naar het aangegeven label	

Toegepaste afkortingen en begrippen

IF	(engl.):	indien
EQU	(engl. equal):	Gelijk
NE	(Engl. not equal):	ongelijk
GT	(Engl. greater than):	Groter dan
LT	(Engl. less than):	Kleiner dan
GOTO	(Engl. go to):	gaan naar

10.6 Q-parameters controleren en veranderen

Q-parameters kunnen tijdens een programmaafloop of programmatest gecontroleerd en ook veranderd worden.

- ▶ Programma-afloop afbreken (b.v. externe STOP-toets en softkey INTERNE STOP indrukken) resp. programmatest stoppen.

- ▶ Q-parameterfuncties oproepen: Q-toets indrukken
- ▶ TNC 426, TNC 430: nummer van de Q-parameter ingeven en ENT-toets indrukken. De TNC toont in de dialoog de actuele waarde van de Q-parameter.
- ▶ TNC 410: Met pijltoetsen of met softkey „PAGINA bladeren“ het gewenste Q-parameternummer kiezen
- ▶ Wanneer de waarde moet worden veranderd, geef dan een nieuwe waarde in, bevestig deze met de ENT-toets en sluit de ingave af d.m.v. de END-toets.

Wanneer de waarde niet moet worden veranderd, dan moet de dialoog beëindigd worden met de END-toets.

Programmatest			
00	=	+0	
01	=	+0	
02	=	+25	
03	=	+345.1	
04	=	+0	
05	=	-12.5	
06	=	+250	
07	=	+1	
08	=	+0	
09	=	+5	
010	=	+0	
011	=	+0	
INH	X	+250.000	
	Y	-150.000	
	Z	+250.000	
	T		
	F	0	
	S		M5/9
BLADZIJDE	BLADZIJDE		
↑	↓		

Automaat tische PDR-410 toets		Programmatest
		06 = +40
%3813	671	*
N10	D00	01 P01 +0 *
N20	D00	02 P01 +0 *
N30	D00	03 P01 +0 *
N35	D00	06 P01 +40 *
N36	D00	016 P01 +10 *
N40	D00	07 P01 +90 *
N50	D00	017 P01 +270 *
N60	D00	08 P01 +0 *
N70	D00	018 P01 +90 *
N80	D00	09 P01 +0 *
N90	D00	010 P01 +50 *
N100	D00	012 P01 +0 *
N110	*	
N120	D00	020 P01 +500 *
		EIND

10.7 Additionele functies

De additionele functies verschijnen d.m.v. het indrukken van de softkey SPECIALE FUNCT. De TNC toont onderstaande softkeys:

Functie	Softkey
D14: ERROR Foutmeldingen uitgeven	

D15: PRINT Teksten of Q-param.waarden ongeformateerd uitgeven	

D19: PLC Waarden aan de PLC doorgeven	

D14: ERROR Foutmeldingen uitgeven

Met de functie D14: ERROR kunnen programmagestuurde meldingen uitgegeven worden, die door de machinefabrikant resp. door HEIDENHAIN voorgeprogrammeerd zijn: wanneer de TNC in de programma-afloop of programmatest bij een regel met D14 komt, dan onderbreekt zij het programma en komt met een melding. Aansluitend moet het programma opnieuw gestart worden. Foutnummers: zie tabel hieronder.

NC-voorbeeldregel

De TNC moet een melding uitgeven, die onder foutnummer 254 is opgeslagen.

N180 D14:P01 254 *

Bereik foutnummers	Standaarddialoog
0 ... 299	D14: foutnummer 0 299
300 ... 999	Machine-afhankelijke dialoog
1000 ... 1099	Interne foutmeldingen (zie tabel rechts)

Foutnummer	en -tekst
1000	Spil ?
1001	Gereedschapsas ontbreekt
1002	Sleufbreedte te groot
1003	Gereedschapsradius te groot
1004	Bereik overschreden
1005	Beginpositie fout
1006	ROTATIE niet toegestaan
1007	MAATFACTOR niet toegestaan
1008	SPIEGELING niet toegestaan
1009	Verschuiving niet toegestaan
1010	Aanzet ontbreekt
1011	Ingegeven waarde fout
1012	Voorteken fout
1013	Hoek niet toegestaan
1014	Tastpunt niet bereikbaar
1015	Teveel punten
1016	Tegenstrijdige ingave
1017	CYCL onvolledig
1018	Vlak foutief gedefinieerd
1019	Foutieve as geprogrammeerd
1020	Foutief toerental
1021	Radiuscorrectie ongedefinieerd
1022	Afronding niet gedefinieerd
1023	Afrondingsradius te groot
1024	Niet gedefinieerde programmastart
1025	Te diepe nesting
1026	Referentiehoek ontbreekt
1027	Geen bewerk. cyclus gedefinieerd
1028	Sleufbreedte te groot
1029	Kamer te klein
1030	Q202 niet gedefinieerd
1031	Q205 niet gedefinieerd
1032	Q218 groter dan Q219 ingeven
1033	CYCL 210 niet toegestaan
1034	CYCL 211 niet toegestaan
1035	Q220 te groot
1036	Q222 groter dan Q223 ingeven
1037	Q244 groter dan 0 ingeven
1038	Q245 ongelijk aan Q246 ingeven
1039	Hoekbereik < 360° ingeven
1040	Q223 groter dan Q222 ingeven
1041	Q214: 0 niet toegestaan

D15: PRINT**Teksten of Q-parameterwaarden ongeformatteerd uitgeven**
Data-interface instellen TNC 410:

Bij het menupunt interface RS232 wordt vastgelegd waar de TNC de teksten of waarden van Q-parameters moet opslaan.

Data-interface instellen TNC 426, TNC 430:

Bij het menupunt PRINT resp. PRINT-TEST wordt het pad vastgelegd, waaronder de TNC de teksten of de waarden van Q-parameters moet opslaan.

Zie „13 MOD-functies, data-interface instellen“.

Met de functie D15: PRINT kunnen waarden van Q-parameters en foutmeldingen via de data-interface uitgegeven worden, b.v. naar een printer. Wanneer de waarden intern opgeslagen of naar een andere computer uitgegeven worden, slaat de TNC de gegevens op in het bestand %D15RUN.A (uitgave tijdens de programma-afloop) of in het bestand %D15SIM.A (uitgave tijdens de programmatest).

Dialogen en foutmeldingen uitgeven met D15: PRINT „getalswaarde“

Getalswaarde 0 t/m 99: dialogen voor fabrikantencycli

vanaf 100: PLC-foutmeldingen

Voorbeeld: dialoognummer 20 uitgeven

N60 D15:P01 20 *

Dialogen en Q-parameters uitgeven met D15: PRINT „Q-parameters“

Toepassingsvoorbeeld: protocolleren van een werkstukmeting.

Er kunnen max. zes Q-parameters en getalswaarden tegelijkertijd uitgegeven worden.

Voorbeeld: dialoog 1 en getalswaarde Q1 uitgeven

N70 D15 P01 1 P02 Q1 *

Programmeren en bewerken			
Interface RS232			
Baudrate	57600	FE	
Geheugen voor bloksgew. overdr.			
Beschikbaar [kbyte]	19		
Gereserveerd [kbyte]	10		
Regelbuffer	1000		
NOH	X	-96.675	
	Y	-20.910	
	Z	+157.000	
		T	0
		S	1000 M3/8
EIND			

Handbestemming Programmeren en bewerken			
Interface RS232		Interface RS422	
Werkstand:	LSV-2	Werkstand:	LSV-2
Baudrate	9600	Baudrate	9600
FE :	57600	FE :	9600
EXT1 :	115200	EXT1 :	9600
EXT2 :	115200	EXT2 :	9600
LSV-2 :	115200	LSV-2 :	115200
Toewijzing:			
Print :			
Printtest :			
PGM MGT :	Uitgebreid		
0	RS232 RS422 SETUP	GEBRUIKER PARAMETER	HELP
EIND			

D19: PLC**Waarden aan PLC doorgeven**

Met de functie D19: PLC kunnen maximaal twee getalswaarden of Q-parameters aan de PLC worden doorgegeven.

Stapgrootten en eenheden: 0,1 μm resp. 0,0001°

Voorbeeld: getalswaarde 10 (komt overeen met 1 μm resp. 0,001°) aan de PLC doorgeven

N60 D19 P01 +10 P02 +Q3 *

10.8 Formule direct ingeven

Via softkeys kunnen wiskundige formules, die meerdere rekenbewerkingen bevatten, direct in het bewerkingsprogramma ingegeven worden:

Formule ingeven

Formules verschijnen d.m.v. het indrukken van de softkey FORMULE. De TNC toont onderstaande softkeys in meerdere balken:

Koppelingsfunctie	Softkey
Optellen b.v. $Q10 = Q1 + Q5$	

Aftrekken b.v. $Q25 = Q7 - Q108$	

Vermenigvuldigen b.v. $Q12 = 5 * Q5$	

Delen b.v. $Q25 = Q1 / Q2$	

Haakje open b.v. $Q12 = Q1 * (Q2 + Q3)$	

Haakje sluiten b.v. $Q12 = Q1 * (Q2 + Q3)$	

Waarde kwadrateren (Engl. square) b.v. $Q15 = SQ 5$	

Worteltrekken (Engl. square root) b.v. $Q22 = SQRT 25$	

Sinus van een hoek b.v. $Q44 = SIN 45$	

Cosinus van een hoek b.v. $Q45 = COS 45$	

Tangens van een hoek b.v. $Q46 = TAN 45$	

Koppelingsfunctie	Softkey
Arc sinus Inversefunctie van de sinus; hoek bepalen uit de verhouding overstaande rechthoekszijde/hypotenusa b.v. Q10 = ASIN 0,75	ASIN
Arc cosinus Inversefunctie van de cosinus; hoek bepalen uit de verhouding aanliggende rechthoekszijde/hypotenusa b.v. Q11 = ACOS Q40	ACOS
Arc tangens Inversefunctie van de tangens; hoek bepalen uit de verhouding overstaande rechtshoekszijde/aanliggende rechtshoekszijde b.v. Q12 = ATAN Q50	ATAN
Machtsverheffen b.v. Q15 = 3 ³	^
Constante PI (waarde = 3,14159) b.v. Q15 = PI	PI
Natuurlijk logaritme (LN) van een getal vormen grondgetal 2,7183 b.v. Q15 = LN Q11	LN
Logaritme van een getal vormen, grondgetal 10 b.v. Q33 = LOG Q22	LOG
Exponentiële functie, 2,7183 tot de macht n b.v. Q1 = EXP Q12	EXP
Waarde inverteren (vermenigvuldigen met -1) b.v. Q2 = NEG Q1	NEG
Cijfers na de komma afbreken Integer-getal vormen b.v. Q3 = INT Q42	INT
Absolute waarde van een getal vormen b.v. Q4 = ABS Q22	ABS
Plaatsen voor de komma afbreken fractioneren b.v. Q5 = FRAC Q23	FRAC

Koppelingsfunctie	Softkey
Voortekenen van een getal controleren (niet bij TNC 426, TNC 430) b.v. Q12 = SGN Q50 Als teruggavewaarde Q12 = 1: Q50 >= 0 Als teruggavewaarde Q12 = 0: Q50 < 0	SGN

Rekenregels

Voor het programmeren van wiskundige formules gelden onderstaande regels:

■ Vermenigvuldigen gaat voor optellen/afrekken

$$\text{N120 } Q1 = 5 * 3 + 2 * 10 = 35 *$$

- 1e rekenstap $5 * 3 = 15$
- 2e rekenstap $2 * 10 = 20$
- 3e rekenstap $15 + 20 = 35$

$$\text{N130 } Q2 = SQ 10 - 3^3 = 73 *$$

- 1e rekenstap 10 kwadrateren = 100
- 2e rekenstap 3 tot de $3e$ macht verheffen = 27
- 3e rekenstap $100 - 27 = 73$

■ Distributieve regel

(regel bij de verdeling) bij het rekenen tussen haakjes

$$a * (b + c) = a * b + a * c$$

Ingavevoorbeeld

Hoek berekenen met arctan uit overstaande rechthoekszijde (Q12) en aanliggende rechthoekszijde (Q13); resultaat aan Q25 toewijzen:

PARA-
METER

Q-parameterfuncties kiezen: toets Q of softkey
PARAMETER indrukken

Formule-ingave kiezen: softkey FORMULE
indrukken

Parameternr. voor resultaat ?

25

ENT

Parameternummer ingeven, met ENT
bevestigen

ATAN

Softkey-balk verder naar rechts brengen en
arc tangens-functie kiezen

⌋

Softkey-balk weer naar links brengen en
haakje openen

12

Q-parameter nummer 12 ingeven

Delen kiezen

13

Q-parameter nummer 13 ingeven

END

Haakje sluiten en ingave formule beëindigen

NC-voorbeeldregel

37 Q25 = ATAN (Q12/Q13)

10.9 Vooraf bezette Q-parameters

De Q-parameters Q100 t/m Q122 worden door de TNC met waarden bezet. Aan de Q-parameters worden toegewezen:

- waarden uit de PLC
- gegevens betreffende het gereedschap en de spil
- gegevens betreffende de bedrijfstoestand enz.

Waarden vanuit de PLC: Q100 t/m Q107

De TNC gebruikt de parameters Q100 t/m Q107, om waarden uit de PLC over te nemen in een NC-programma

Actieve gereedschapsradius: Q108

De actieve waarde van de gereedschapsradius wordt aan Q108 toegewezen. Q108 is samengesteld uit:

- gereedschapsradius R (gereedschapstabel of regel G99)
- deltawaarde DR uit de gereedschapstabel

Gereedschapsas: Q109

De waarde van de parameter Q109 is afhankelijk van de actuele gereedschapsas:

Gereedschapsas	Parameterwaarde
Geen gereedschapsas gedefinieerd	Q109 = -1
X-as	Q109 = 0
Y-as	Q109 = 1
Z-as	Q109 = 2
U-as	Q109 = 6
V-as	Q109 = 7
W-as	Q109 = 8

Spiltoestand: Q110

De waarde van parameter Q110 is afhankelijk van de laatst geprogrammeerde M-functie voor de spil:

M-functie	Parameterwaarde
Geen spiltoestand gedefinieerd	Q110 = -1
M03: spil AAN, met de klok mee	Q110 = 0
M04: spil AAN, tegen de klok in	Q110 = 1
M05 na M03	Q110 = 2
M05 na M04	Q110 = 3

Koelmiddeltoevoer: Q111

M-functie	Parameterwaarde
M08: koelmiddel AAN	Q111 = 1
M09: koelmiddel UIT	Q111 = 0

Overlappingsfactor: Q112

De TNC wijst aan Q112 de overlappingsfactor bij het kamerfreen (MP7430) toe.

Maatgegevens in het programma: Q113

De waarde van parameter Q113 is bij nestingen met %... afhankelijk van de maatgegevens van het programma, dat als eerste andere programma's oproept.

Maatgegevens in het hoofdprogramma	Parameterwaarde
Metrisch systeem (mm)	Q113 = 0
Inch-systeem (inch)	Q113 = 1

Gereedschapslengte: Q114

De actuele waarde van de gereedschapslengte wordt aan Q114 toegewezen.

Coördinaten na het tasten tijdens de programma-afloop

De parameters Q115 t/m Q119 bevatten na een geprogrammeerde meting met het 3D-taststelsel de coördinaten van de spilpositie op het tasttijdstip.

Voor deze coördinaten wordt geen rekening gehouden met de lengte van de taststift en radius van de tastkogel.

Coördinatenas	Parameter
X-as	Q115
Y-as	Q116
Z-as	Q117
IV ^e as as	Q118
Ve as (niet bij TNC 410)	Q119

Afwijking van actuele/nominale waarde bij automatische gereedschapsmeting met de TT 120 (alleen klaartekst-dialoog)

Act.-nom.afwijking	Parameter
Gereedschapslengte	Q115
Gereedschapsradius	Q116

Zwenken van bewerkingsvlak met werkstukhoeken door de TNC berekende coördinaten voor rotatie-assen (niet bij TNC 410)

Coördinaten	Parameter
A-as	Q120
B-as	Q121
C-as	Q122

Meetresultaten van tastcycli

(zie ook gebruikershandboek, Tastcycli)

Gemeten actuele waarden	Parameter
Midden hoofdas	Q151
Midden bijas	Q152
Diameter	Q153
Kamerlengte	Q154
Kamerbreedte	Q155
Lengte in de in de cyclus gekozen as	Q156
Positie van de middenas	Q157
Hoek van A-as	Q158
Hoek van B-as	Q159
Coördinaat van de in de cyclus gekozen as	Q160

Geconstateerde afwijking	Parameter
Midden hoofdas	Q161
Midden bijas	Q162
Diameter	Q163
Kamerlengte	Q164
Kamerbreedte	Q165
Gemeten lengte	Q166
Positie van de middenas	Q167

Werkstukstatus	Parameter
Goed	Q180
Nabewerken	Q181
Afkeur	Q182

Voorbeeld: ellips

Programma-afloop

- De contour van de ellips wordt door vele kleine rechte stukken benaderd (via Q7 te definiëren). Hoe meer berekeningsstappen gedefinieerd zijn, hoe egaler de contour wordt.
- De freesrichting wordt bepaald door de start- en eindhoek in het vlak:
 bewerkingrichting in de richting van de wijzers van de klok: starthoek > eindhoek
 bewerkingrichting tegen de richting van de wijzers van de klok: starthoek < eindhoek
- Er wordt geen rekening gehouden met de gereedschapsradius.

%ELLIPS G71 *	
N10 D00 Q1 P01 +50 *	Midden X-as
N20 D00 Q2 P01 +50 *	Midden Y-as
N30 D00 Q3 P01 +50 *	X - halve as
N40 D00 Q4 P01 +30 *	Y - halve as
N50 D00 Q5 P01 +0 *	Starthoek in het vlak
N60 D00 Q6 P01 +360 *	Eindhoek in het vlak
N70 D00 Q7 P01 +40 *	Aantal berekeningsstappen
N80 D00 Q8 P01 +30 *	Rotatiepositie van de ellips
N90 D00 Q9 P01 +5 *	Freesdiepte
N100 D00 Q10 P01 +100 *	Diepte-aanzet
N110 D00 Q11 P01 +350 *	Freesaanzet
N120 D00 Q12 P01 +2 *	Veiligheidsafstand voor voorpositionering
N130 G30 G17 X+0 Y+0 Z-20 *	Definitie van het ruwdeel
N140 G31 G90 X+100 Y+100 Z+0 *	
N150 G99 T1 L+0 R+2,5 *	Gereedschapsdefinitie
N160 T1 G17 S4000 *	Gereedschapsoproep
N170 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N180 L10,0 *	Bewerking oproepen
N190 G00 Z+250 M2 *	Gereedschap terugtrekken, einde programma

10.10 Programmeervoorbeelden

N200 G98 L10 *	Onderprogramma 10: bewerking
N210 G54 X+Q1 Y+Q2 *	Nulpunt naar het centrum van de ellips verschuiven
N220 G73 G90 H+Q8 *	Rotatiepositie in het vlak verrekennen
N230 Q35 = (Q6 - Q5) / Q7	Hoekstap berekenen
N240 D00 Q36 P01 +Q5 *	Starthoek kopiëren
N250 D00 Q37 P01 +0 *	Teller voor het aantal sneden vastleggen
N260 Q21 = Q3 * COS Q36	X-coördinaat van het startpunt berekenen
N270 Q22 = Q4 * SIN Q36	Y-coördinaat van het startpunt berekenen
N280 G00 G40 X+Q21 Y+Q22 M3 *	Startpunt benaderen in het vlak
N290 Z+Q12 *	Voorpositioneren naar veiligheidsafstand in de spilas
N300 G01 Z-Q9 FQ10 *	Naar bewerkingsdiepte verplaatsen
N310 G98 L1 *	
N320 Q36 = Q36 + Q35	Hoek actualiseren
N330 Q37 = Q37 + 1	Teller voor het aantal sneden actualiseren
N340 Q21 = Q3 * COS Q36	Actuele X-coördinaat berekenen
N350 Q22 = Q4 * SIN Q36	Actuele Y-coördinaat berekenen
N360 G01 X+Q21 Y+Q22 FQ11 *	Volgende punt benaderen
N370 D12 P01 +Q37 P02 +Q7 P03 1 *	Niet klaar ? Nee, dan terugspringen naar Label 1
N380 G73 G90 H+0 *	Rotatie terugzetten
N390 G54 X+0 Y+0 *	Nulpuntverschuiving terugzetten
N400 G00 G40 Z+Q12 *	Naar veiligheidsafstand verplaatsen
N410 G98 L0 *	Einde onderprogramma
N999999 %ELLIPS G71 *	

Voorbeeld: cilinder concaaf met radiusfrees

Programma-afloop

- Programma functioneert alleen met radiusfrees.
- De cilindercontour wordt door vele kleine rechte stukken benaderd (via Q13 te definiëren). Hoe meer stappen er gedefinieerd zijn, hoe egalier de contour wordt.
- De cilinder wordt in de lengte (hier parallel aan de Y-as) gefreesd.
- De freesrichting wordt bepaald via de start- en eindhoek in het werkvlak:
 - bewerkingsrichting in de richting van de wijzers van de klok: starthoek > eindhoek
 - bewerkingsrichting tegen de richting van de wijzers van de klok: starthoek < eindhoek
- Gereedschapsradius wordt automatisch gecorrigeerd.

%CILIN G71 *	
N10 D00 Q1 P01 +50 *	Midden X-as
N20 D00 Q2 P01 +0 *	Midden Y-as
N30 D00 Q3 P01 +0 *	Midden Z-as
N40 D00 Q4 P01 +90 *	Starthoek werkbereik (vlak Z/X)
N50 D00 Q5 P01 +270 *	Eindhoek werkbereik (vlak Z/X)
N60 D00 Q6 P01 +40 *	Cilinderradius
N70 D00 Q7 P01 +100 *	Lengte van de cilinder
N80 D00 Q8 P01 +0 *	Rotatiepositie in het vlak X/Y
N90 D00 Q10 P01 +5 *	Overmaat cilinderradius
N100 D00 Q11 P01 +250 *	Aanzet diepteverplaatsing
N110 D00 Q12 P01 +400 *	Aanzet frezen
N120 D00 Q13 P01 +90 *	Aantal sneden
N130 G30 G17 X+0 Y+0 Z-50 *	Definitie van het ruwdeel
N140 G31 G90 X+100 Y+100 Z+0 *	
N150 G99 T1 L+0 R+3 *	Gereedschapsdefinitie
N160 T1 G17 S4000 *	Gereedschapsoproep
N170 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N180 L10,0 *	Bewerking oproepen
N190 D00 Q10 P01 +0 *	Overmaat terugzetten
N200 L10,0 *	Bewerking oproepen
N210 G00 G40 Z+250 M2 *	Gereedschap terugtrekken, einde programma

10.10 Programmeervoorbeelden

N220 G98 L10 *	Onderprogramma 10: bewerking
N230 Q16 = Q6 - Q10 - Q108	Overmaat en gereedschap gerelateerd aan cilinderradius verrekenen
N240 D00 Q20 P01 +1 *	Teller voor het aantal sneden vastleggen
N250 D00 Q24 P01 +Q4 *	Starthoek werkbereik (vlak Z/X) kopiëren
N260 Q25 = (Q5 - Q4) / Q13	Hoekstap berekenen
N270 G54 X+Q1 Y+Q2 Z+0 *	Nulpunt naar het midden van de cilinder (X-as) verschuiven
N280 G73 G90 H+Q8 *	Rotatiepositie in het vlak verrekenen
N290 G00 G40 X+0 Y+0 *	Voorpositioneren in het vlak naar het midden van de cilinder
N300 G01 Z+5 F1000 M3 *	Voorpositioneren in de spilas
N310 I+0 K+0 *	Pool vastleggen in het Z/X-vlak
N320 G11 R+Q16 H+Q24 FQ11 *	Startpositie op cilinder benaderen, schuin in het materiaal instekend
N330 G98 L1 *	
N340 G01 G40 Y+Q7 FQ11 *	Snede in lengterichting Y+
N350 D01 Q20 P01 +Q20 P02 +1 *	Teller voor het aantal sneden actualiseren
N360 D01 Q24 P01 +Q24 P02 +Q25 *	Uitruimhoek actualiseren
N370 D11 P01 +Q20 P02 +Q13 P03 99 *	Klaar ? Ja, dan naar het einde springen
N380 G11 R+Q16 H+Q24 FQ12 *	Langs benaderde „boog” verplaatsen voor volgende snede in lengterichting
N390 G01 G40 Y+0 FQ11 *	Snede in lengterichting Y-
N400 D01 Q20 P01 +Q20 P02 +1 *	Teller voor het aantal sneden actualiseren
N410 D01 Q24 P01 +Q24 P02 +Q25 *	Uitruimhoek actualiseren
N420 D12 P01 +Q20 P02 +Q13 P03 1 *	Niet klaar ? Nee, dan terugspringen naar Label 1
N430 G98 L99 *	
N440 G73 G90 H+0 *	Rotatie terugzetten
N450 G54 X+0 Y+0 Z+0 *	Nulpuntverschuiving terugzetten
N460 G98 L0 *	Einde onderprogramma
N999999 %CILIN G71 *	

Voorbeeld: kogel convex met stiffrees

Programma-afloop

- Programma functioneert alleen met stiffrees.
- De contour van de kogel wordt door vele kleine rechte stukken benaderd (Z/X-vlak, via Q14 te definiëren). Hoe kleiner de hoekstap gedefinieerd is, hoe egaler de contour wordt.
- Het aantal contoursneden wordt bepaald door de hoekstap in het vlak (via Q18).
- De kogel wordt in een 3D-snedede van beneden naar boven gefreesd.
- Gereedschapsradius wordt automatisch gecorrigeerd.

%KOGEL G71 *	
N10 D00 Q1 P01 +50 *	Midden X-as
N20 D00 Q2 P01 +50 *	Midden Y-as
N30 D00 Q4 P01 +90 *	Starthoek werkbereik (vlak Z/X)
N40 D00 Q5 P01 +0 *	Eindhoek werkbereik (vlak Z/X)
N50 D00 Q14 P01 +5 *	Hoekstap in het werkbereik
N60 D00 Q6 P01 +45 *	Kogelradius
N70 D00 Q8 P01 +0 *	Starthoek rotatiepositie in het vlak X/Y
N80 D00 Q9 P01 +360 *	Eindhoek rotatiepositie in het vlak X/Y
N90 D00 Q18 P01 +10 *	Hoekstap in het vlak X/Y voor het voorbewerken
N100 D00 Q10 P01 +5 *	Overmaat kogelradius voor het voorbewerken
N110 D00 Q11 P01 +2 *	Veiligheidsafstand voor voorpositionering in de spilas
N120 D00 Q12 P01 +350 *	Aanzet frezen
N130 G30 G17 X+0 Y+0 Z-50 *	Definitie van het ruwdeel
N140 G31 G90 X+100 Y+100 Z+0 *	
N150 G99 T1 L+0 R+7,5 *	Gereedschapsdefinitie
N160 T1 G17 S4000 *	Gereedschapsoproep
N170 G00 G40 G90 Z+250 *	Gereedschap terugtrekken
N180 L10,0 *	Bewerking oproepen
N190 D00 Q10 P01 +0 *	Overmaat terugzetten
N200 D00 Q18 P01 +5 *	Hoekstap in het vlak X/Y voor het nabewerken
N210 L10,0 *	Bewerking oproepen
N220 G00 G40 Z+250 M2 *	Gereedschap terugtrekken, einde programma

10.10 Programmeervoorbeelden

N230 G98 L10 *	Onderprogramma 10: bewerking
N240 D01 Q23 P01 +Q11 P02 +Q6 *	Z-coördinaat voor voorpositionering berekenen
N250 D00 Q24 P01 +Q4 *	Starthoek werkbereik (vlak Z/X) kopiëren
N260 D01 Q26 P01 +Q6 P02 +Q108 *	Kogelradius corrigeren voor voorpositionering
N270 D00 Q28 P01 +Q8 *	Rotatiepositie in het vlak kopiëren
N280 D01 Q16 P01 +Q6 P02 -Q10 *	Rekening houden met de overmaat bij de kogelradius
N290 G54 X+Q1 Y+Q2 Z-Q16 *	Nulpunt naar het centrum van de kogel verschuiven
N300 G73 G90 H+Q8 *	Starthoek rotatiepositie in het vlak verrekenen
N310 I+0 J+0 *	Pool vastleggen in het X/Y-vlak voor voorpositionering
N320 G11 G40 R+Q26 H+Q8 FQ12 *	Voorpositioneren in het vlak
N330 G98 L1 *	Voorpositioneren in de spilas
N340 I+Q108 K+0 *	Pool vastleggen in Z/X-vlak, verstelt met de gereedschapsradius
N350 G01 Y+0 Z+0 FQ12 *	Verplaatsen naar diepte
N360 G98 L2 *	
N370 G11 G40 R+Q6 H+Q24 FQ12 *	Benaderde „boog” naar boven benaderen
N380 D02 Q24 P01 +Q24 P02 +Q14 *	Uitruimhoek actualiseren
N390 D11 P01 +Q24 P02 +Q5 P03 2 *	Boog klaar ? Nee, dan terug naar Label 2
N400 G11 R+Q6 H+Q5 FQ12 *	Eindhoeke in het werkbereik benaderen
N410 G01 G40 Z+Q23 F1000 *	In de spilas terugtrekken
N420 G00 G40 X+Q26 *	Voorpositioneren voor volgende boog
N430 D01 Q28 P01 +Q28 P02 +Q18 *	Rotatiepositie in het vlak actualiseren
N440 D00 Q24 P01 +Q4 *	Uitruimhoek terugzetten
N450 G73 G90 H+Q28 *	Nieuwe rotatiepositie activeren
N460 D12 P01 +Q28 P02 +Q9 P03 1 *	Niet klaar ? Nee, dan terugspringen naar LBL 1
N470 D09 P01 +Q28 P02 +Q9 P03 1 *	
N480 G73 G90 H+0 *	Rotatie terugzetten
N490 G54 X+0 Y+0 Z+0 *	Nulpuntverschuiving terugzetten
N500 G98 L0 *	Einde onderprogramma
N999999 %KOGEL G71 *	

11

**Programmatest
en programma-afloop**

11.1 Grafische weergaven

In de programma-afloop-werkstanden en de werkstand Programmatest wordt door de TNC een bewerking grafisch gesimuleerd. Via softkeys wordt de weergave gekozen, of

- Bovenaanzicht
- Weergave in 3 vlakken
- 3D-weergave

Grafische weergave van de TNC komt overeen met weergave van een werkstuk, dat met een cilindervormig gereedschap bewerkt wordt. Bij een actieve gereedschapstabel kan een bewerking met radiusfrees weergegeven worden (niet bij TNC 410). Geef daarvoor in gereedschapstabel R2 = R in.

De TNC geeft niet grafisch weer, wanneer

- het actuele pgm. geen geldige definitie van het ruwdeel bevat
- er geen programma is gekozen

Bij de TNC 426, TNC 430 kan via machineparameters 7315 t/m 7317 ingesteld worden, dat de TNC ook grafisch weergeeft, als geen spilas is gedefinieerd of zich verplaatst.

Grafische simulatie is niet mogelijk voor programmadelen resp. programma's, waarin

- beweging van rotatie-assen
- de cyclus bewerkingsvlak zwenken

is opgenomen. In dit geval komt de TNC met een foutmelding.

Overzicht: weergaven

In de programma-afloop-werkstanden (niet bij TNC 410) en in de werkstand Programmatest toont de TNC onderstaande softkeys:

Weergave	Softkey
Bovenaanzicht	

Weergave in 3 vlakken	

3D-weergave	

Beperking tijdens de programma-afloop (bij TNC 426, TNC 430)

Wanneer de computer van de TNC door ingewikkelde bewerkingsopdrachten of door bewerkingen met een groot oppervlak reeds volledig wordt belast, kan de bewerking niet gelijktijdig grafisch worden weergegeven. B.v.: affrezen over het gehele ruwdeel met groot gereedschap. De TNC breekt de grafische weergave af en er verschijnt ERROR in het venster voor de grafische weergave. De bewerking wordt wel verder uitgevoerd.

Bovenaanzicht

-
 ▶ Bovenaanzicht met softkey kiezen
-
 ▶ Aantal diepteniveaus met softkey kiezen (niet bij TNC 410, balk doorschakelen): doorschakelen tussen 16 of 32 diepte-niveaus; grafisch wordt diepte als volgt weergegeven:

„hoe dieper, hoe donkerder“

Deze grafische simulatie verloopt het snelste.

Weergave in 3 vlakken

De weergave toont een bovenzicht met 2 doorsneden, overeenkomstig een technische tekening. Een symbool linksonder de grafische weergave geeft aan of de weergave overeenkomt met projectiemethode 1 of projectiemethode 2, DIN 6, deel 1 (via MP7310 kiezen).

Bij de weergave in 3 vlakken staan functies voor detailvergroting ter beschikking (niet bij TNC 410, zie „Detailvergroting“).

Bovendien kan het snijvlak via softkeys verschoven worden:

-
 ▶ Weergave in 3 vlakken met softkey kiezen.
- ▶ Schakel de softkey-balk door, totdat de TNC onderstaande softkeys toont:

Functie	Softkeys
---------	----------

Verticaal snijvlak naar rechts of links verschuiven

Horizontaal snijvlak naar boven of onder verschuiven

De positie van het snijvlak is tijdens het verschuiven op het beeldscherm zichtbaar.

Coördinaten van de snijlijn (niet bij TNC 410)

De TNC toont de coördinaten van de snijlijn, gerelateerd aan het werkstuknulpunt onder in het grafische venster. Getoond worden alleen de coördinaten in het bewerkingsvlak. Deze functie wordt d.m.v. machineparameter 7310 geactiveerd.

3D-weergave

De TNC toont het werkstuk ruimtelijk.

De 3D-weergave kan om de verticale as geroteerd worden. De contouren van het ruwdeel aan het begin van de grafische simulatie zijn door een kader weer te geven (niet bij TNC 410).

In de werkstand Programmatest zijn functies voor detailvergroting beschikbaar (zie „Detailvergroting“).

► 3D-weergave met softkey kiezen

3D-weergave roteren

Softkey-balk doorschakelen, tot onderstaande softkeys verschijnen:

Functie	Softkeys
Weergave in stappen van 27° om verticale as roteren	

Kader voor ruwdeelcontouren zichtbaar en onzichtbaar maken (niet bij TNC 410)

► Kader zichtbaar maken: softkey TOON BLK-FORM

► Kader onzichtbaar maken: softkey WEGLATEN BLK-FORM

Detailvergroting

Een detail kan in de werkstand Programmatest veranderd worden voor

- weergave in 3 vlakken en de
- 3D-weergave

Daarvoor moet de grafische simulatie zijn gestopt. Een detailvergroting is altijd in alle soorten weergaven werkzaam.

Softkey-balk in de werkstand Programmatest doorschakelen, totdat onderstaande softkeys verschijnen:

Functie	Softkeys	
Linker/rechterzijde van werkstuk kiezen	
	

Voor-/achterkant van het werkstuk kiezen	
	

Boven-/onderkant van het werkstuk kiezen	
	

Snijvlak voor verkleinen of vergroten van het ruwdeel verschuiven	
	

Detail overnemen	
	

Detailvergroting veranderen

Softkeys zie tabel

- ▶ Indien nodig, grafische simulatie stoppen.
- ▶ Zijde van het werkstuk met softkey (tabel) kiezen.
- ▶ Ruwdeel verkleinen of vergroten: softkey „-“ resp. „+“ indrukken
- ▶ Gewenst detail overnemen: softkey DETAIL OVERNEM. indrukken.
- ▶ Programmatest opnieuw starten met softkey START (RESET + START herstelt het oorspronkelijke ruwdeel).

Cursorpositie bij de detailvergroting (niet bij TNC 410)

De TNC toont tijdens een detailvergroting de coördinaten van de as, waar op dat moment „afgesneden“ wordt. De coördinaten komen overeen met het bereik, dat voor de detailvergroting werd vastgelegd. Links van de schuine streep toont de TNC de kleinste coördinaat van het bereik (MIN-punt), rechts daarvan de grootste (MAX-punt).

Bij een vergrote afbeelding toont de TNC rechtsonder op het beeldscherm MAGN.

Wanneer de TNC het ruwdeel niet verder kan verkleinen resp. vergroten, komt de besturing met een foutmelding in het grafische venster. Om de foutmelding te verwijderen, moet het ruwdeel weer vergroot resp. verkleind worden.

Grafische simulatie herhalen

Een bewerkingsprogramma kan willekeurig vaak grafisch gesimuleerd worden. Hiervoor kan de grafische weergave weer op de geprogrammeerde grootte van het ruwdeel of een vergroot detail van het ruwdeel worden teruggezet.

Functie	Softkey
Onbewerkt ruwdeel in de laatst gekozen detailvergroting tonen.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">RESET</div> <div style="border: 1px solid black; padding: 2px; display: inline-block;">RUWDEEL</div>
Detailvergroting terugzetten, zodat de TNC het bewerkte of onbewerkte werkstuk overeenkomstig de geprogrammeerde BLK-FORM toont	<div style="border: 1px solid black; padding: 2px; display: inline-block;">RUWDEEL</div> <div style="border: 1px solid black; padding: 2px; display: inline-block;">ALS</div> <div style="border: 1px solid black; padding: 2px; display: inline-block;">BLK FORM</div>

Met de softkey RUWDEEL ALS BLK FORM toont de TNC - ook na een detail zonder DETAIL OVERNEM. – het ruwdeel weer in geprogrammeerde grootte.

Bewerkingstijd bepalen

Programma-afloop-werkstanden

Weergegeven wordt de tijd van het begin van het programma tot aan het einde ervan. Bij onderbrekingen wordt de tijd gestopt.

Programmatest

Weergegeven wordt de globale tijd die de TNC voor de duur van de gereedschapsbewegingen, die met aanzet uitgevoerd worden, berekent. De door de TNC bepaalde tijd is niet geschikt voor calculatie van de productietijd, daar de TNC geen rekening houdt met tijden, die afhankelijk zijn van de machine (b.v. gereedschapswissel).

Programmatest

INIEU 071 *

N10 D00 D17 X+0 Y+0 Z+10*

N20 D31 D00 X+100 Y+100 Z+0*

N30 D00 F100 L+0 R+20*

N40 F120 G17 S6000*

N50 D00 D40 D00 Z+250*

N60 X+50 Y+50*

N70 D01 Z+30 F200*

N80 D01 D41 X+0 Y+50*

N90 X+50 Y+100*

N100 G25 G20*

N110 X+100 Y+50*

NOH X -140.000

Y -45.000

Z +360.690

T 0

F 5000

S M5 / 9

Autonatische PDM-afloop

Programmatest

N3013 D71 *

N10 D00 D1 P01 -0 *

N20 D00 D2 P01 -0 *

N30 D00 D3 P01 -0 *

N35 D00 D6 P01 +0 *

N36 D00 D16 P01 -10 *

N40 D00 D7 P01 -50 *

N50 D00 D17 P01 -270 *

N60 D00 D8 P01 -0 *

N70 D00 D18 P01 -50 *

N80 D00 D9 P01 -0 *

N90 D00 D10 P01 -50 *

N100 D00 D12 P01 -0 *

N110 *

N120 D00 D20 P01 +500 *

27'

00:16:54

Stopwatch-functie kiezen

Softkey-balk doorschakelen, totdat de TNC onderstaande softkeys met de stopwatch-functies weergeeft:

Stopwatch-functies	Softkey
Weergegeven tijd opslaan	

Som van opgeslagen en weergegeven tijd tonen	

Weergegeven tijd wissen	

De softkeys links van de stopwatch-functies zijn afhankelijk van de gekozen beeldschermindeling.

11.2 Functies voor programmaweergave voor de programma-afloop/programmatest

In de programma-afloop-werkstanden en in de werkstand Programmatest toont de TNC softkeys, waarmee het bewerkingprogramma per blz. kan worden weergegeven:

Functies	Softkey
In het programma een beeldscherm-bladzijde terugbladeren	

In het programma een beeldscherm-bladzijde vooruitbladeren	

Begin van het programma kiezen	

Einde van het programma kiezen	

11.3 Programmatest

In de werkstand programmatest wordt het verloop van programma's en delen van programma's gesimuleerd om fouten in de programma-afloop uit te sluiten. De TNC ondersteunt bij het vinden van:

- geometrische onverenigbaarheid
- ontbrekende opgaven
- niet uitvoerbare sprongen
- beschadiging van het werkbereik

Ook de onderstaande functies kunnen gebruikt worden:

- programmatest regel voor regel
- testonderbreking bij een willekeurige regel
- Regels overslaan
- functies voor de grafische weergave
- Bewerkingstijd bepalen
- additionele statusweergave

Programmatest uitvoeren

Bij het actieve centrale gereedschapsgeheugen moet voor de programmatest een gereedschapstabel geactiveerd zijn (status S). Kies hiervoor in de werkstand Programmatest via bestandsbeheer (PGM MGT) een gereedschapstabel uit.

Met de MOD-functie RUWDEEL IN WERKBER. wordt voor de programmatest een controle van het werkbereik geactiveerd (niet bij TNC 410, zie „13 MOD-functies, ruwdeel in werkbereik weergeven“).

- ▶ Werkstand Programmatest kiezen.
- ▶ Bestandsbeheer met toets PGM MGT tonen en bestand kiezen dat getest moet worden of
- ▶ Begin van het programma kiezen: met toets GOTO regel „0“ kiezen en ingave met ENT-toets bevestigen.

De TNC toont onderstaande softkeys:

Funcities	Softkey
Totale programma testen	START
Elke programmaregel afzonderlijk testen	START RFZ. STAP □
Ruwdeel afbeelden en totale programma testen	RESET + START
Programmatest stoppen	STOP

Programmatest tot aan een bepaalde regel uitvoeren

Met STOP BIJ N voert de TNC de programmatest alleen tot aan de regel met regelnummer N uit.

- ▶ In de werkstand Programmatest het begin van het programma kiezen.
- ▶ Programmatest tot een bepaalde regel kiezen: softkey STOP BIJ N indrukken.

- ▶ Stop bij N: regelnummer ingeven, waar de programmatest gestopt moet worden.
- ▶ Programma: als u een programma wilt openen dat met CALL PGM wordt opgeroepen: naam van programma oproepen, waarin de regel met het gekozen regelnummer staat
- ▶ Herhalingen: het aantal herhalingen ingeven, dat uitgevoerd moet worden, indien N binnen een herhaling van een programmadeel staat
- ▶ Gedeelte van het programma testen: softkey START indrukken; de TNC test het programma t/m de ingegeven regel

Programmatest																																																	
%NEU 671 *																																																	
N10 G30 G17 X+0 Y+0 Z-40*																																																	
N20 G31 G90 X+100 Y+100 Z+0*																																																	
N30 G99 T120 L+0 R+20*																																																	
N40 T120 G17 S5000*																																																	
N50 G00 G40 G90 Z+250*																																																	
N60 X-50 Y+50*																																																	
N70 G01 Z-30 F200*																																																	
N80 G01 G41 X+0 Y+50*																																																	
N90 X+50 Y+*																																																	
N100 G25 R2																																																	
N110 X+100																																																	
<table border="1"> <tr> <td>Programma</td> <td>= NEU</td> </tr> <tr> <td>Herhalingen</td> <td>= 0</td> </tr> </table>		Programma	= NEU	Herhalingen	= 0																																												
Programma	= NEU																																																
Herhalingen	= 0																																																
<table border="1"> <tr> <td>NOM</td> <td>X</td> <td>-140.000</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>Y</td> <td>-46.000</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>Z</td> <td>+360.690</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>T</td> <td></td> <td>0</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>F</td> <td></td> <td></td> <td>0</td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>S</td> <td></td> <td></td> <td></td> <td>5000</td> <td>M5/9</td> <td></td> </tr> </table>		NOM	X	-140.000							Y	-46.000							Z	+360.690							T		0						F			0					S				5000	M5/9	
NOM	X	-140.000																																															
	Y	-46.000																																															
	Z	+360.690																																															
	T		0																																														
	F			0																																													
	S				5000	M5/9																																											
<table border="1"> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>START</td> <td>EIND</td> </tr> </table>								START	EIND																																								
						START	EIND																																										

Autoatische High-Z-Loop	Programmatest																								
%3813 671 *																									
N10 D00 01 P01 +0 *																									
N20 D00 02 P01 +0 *																									
N30 D00 03 P01 +0 *																									
N35 D00 06 P01 +40 *																									
N36 D00 016 P01 +10 *																									
N40 D00 07 P01 +90 *																									
N50 D00 017 P01 +270 *																									
N50 D00 08 P01 +0 *																									
N70 D00 018 P01 +90 *																									
N80 D00 09 P01 +0 *																									
<table border="1"> <tr> <td>Stop bij:</td> <td>N =</td> <td>250</td> </tr> <tr> <td>Programma</td> <td>=</td> <td>3813.I</td> </tr> <tr> <td>Herhalingen</td> <td>=</td> <td>1</td> </tr> </table>		Stop bij:	N =	250	Programma	=	3813.I	Herhalingen	=	1															
Stop bij:	N =	250																							
Programma	=	3813.I																							
Herhalingen	=	1																							
<table border="1"> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>START</td> <td>EIND</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>REGEL</td> <td>START</td> </tr> </table>																START	EIND							REGEL	START
						START	EIND																		
						REGEL	START																		

11.4 Pgm.-afloop

In de werkstand Automatische programma-afloop voert de TNC een bewerkingsprogramma continu t/m het einde van het programma of tot een onderbreking uit.

In de werkstand Programma-afloop regel voor regel wordt door de TNC elke regel na het indrukken van de externe START-toets afzonderlijk uitgevoerd.

Onderstaande TNC-functies kunnen in de programma-afloop-werkstanden gebruikt worden:

- programma-afloop onderbreken
- programma-afloop vanaf een bepaalde regel
- Regels overslaan
- gereedschapstabel TOOL.T bewerken
- Q-parameters controleren en veranderen
- handwiel-override (niet bij TNC 410)
- functies voor grafische weergave (niet bij TNC 410)
- additionele statusweergave

Automatische programma-afloop	
<pre> X:NEU G71 * N10 G90 G17 X+0 Y+0 Z-40* N20 G31 G90 X+100 Y+100 Z+0* N30 G99 T120 L+0 R+20* N40 T120 G17 S5000* N50 G00 G40 G90 Z+250* N60 X-50 Y+50* N70 G01 Z-30 F200* N80 G01 G41 X+0 Y+50* N90 X+50 Y+100* N100 G25 R20* N110 X+100 Y+50* </pre>	
MDX X +250.000 Y -150.000 Z +250.000	T F 0 S M5/9
BLOKKEER- OVERDR.	BEREKEN TOT REGEL IN

Automatische programma-afloop		Programmeren en bewerken
<pre> X:NEU G71 * N10 G90 G17 X+0 Y+0 Z-40 * N20 G31 G90 X+100 Y+100 Z+0 * N30 G99 T120 L+0 R+20 * N40 T120 G17 S5000 * N50 G00 G40 G90 Z+250 * N60 X-50 Y+50 * N70 G01 Z-30 F200 * N80 G01 G41 X+0 Y+50 * N90 X+50 Y+100 * </pre>	
	00:00:00
X +150.0000 Y -50.0000 Z +100.0000 A +0.0000 B +180.0000 C +90.0000 U +0.0000 V +0.0000 S 0.0000 00	F 0 M 5-9	00:00:00
RCT	F PRG G17/RAN	TABEL

Bewerkingsprogramma uitvoeren

Vorbereitung

- 1 Werkstuk op de machinetafel opspannen
- 2 Het vastleggen van het referentiepunt
- 3 Benodigde tabellen en palletsbestanden kiezen (status M)
- 4 Bewerkingsprogramma kiezen (status M)

Aanzet en spiltoerental kunnen met de override-draaiknoppen gewijzigd worden.

Automatische programma-afloop

- ▶ Bewerkingsprogramma met externe starttoets starten.

Pgm.-afloop regel voor regel

- ▶ Elke regel van het bewerkingsprogramma met de externe starttoets afzonderlijk starten

Bewerkingsprogramma uitvoeren dat coördinaten van niet-gestuurde assen bevat (alleen bij TNC 410)

De TNC kan ook programma's uitvoeren waarin niet-gestuurde assen zijn geprogrammeerd.

Wanneer de TNC bij een regel komt waarin een niet-gestuurde as is geprogrammeerd, wordt de programma-afloop gestopt.

Tegelijkertijd toont de TNC een venster waarin de restweg naar de eindpositie te zien is (zie afbeelding rechtsboven). Ga dan als volgt te werk:

- ▶ Verplaats de as handmatig naar de eindpositie. Het restwegvenster wordt door de TNC voortdurend bijgewerkt en toont altijd de waarde die nog tot de eindpositie moet worden afgelegd
- ▶ Wanneer de eindpositie is bereikt, drukt u op de toets NC-Start, om de programma-afloop voort te zetten. Wanneer u op NC-START drukt, voordat de eindpositie is bereikt, geeft de TNC een foutmelding.

In machineparameter 1030.x is vastgelegd hoe nauwkeurig de eindpositie moet worden benaderd (mogelijke ingavewaarden: 0.001 t/m 2 mm).

Niet-gestuurde assen moeten in een afzonderlijke positioneerregel staan, anders volgt er een foutmelding.

Automatische programma-afloop							
N10	G30	G17	X+0	Y+0	Z-40*		
N20	G31	G90	X+100	Y+100	Z+0*		
N30	G99	T200	L+0	R+20*			
N40	T200	G17	S500*				
N50	G00	G40	G90	Z+50*			
N60	X-30	Y+30	M3*				
N70	Z-20*						
N80	G01	G41	Y+5	Y+30	F250*		
N90	L22.0*						
N90	G26	R2*	Z	+4,726			
N100	I+15	J+30	K+0	X+0,000	Y+35,495*		
N110	G06	X+55,505	Y+69,488*				
NOM		X	+149,995			T 200 Z	
		Y	-199,980			F 0	
		+Z	+45,275			S 500	M5/9
							INTERNE STOP

Bewerking onderbreken

De programma-afloop kan op verschillende manieren onderbroken worden:

- Geprogrammeerde onderbrekingen
- externe STOP-toets
- doorschakelen op programma-afloop regel voor regel

Wanneer de TNC tijdens de programma-afloop een fout registreert, dan wordt de bewerking automatisch onderbroken.

Geprogrammeerde onderbrekingen

Onderbrekingen kunnen direct in het bewerkingsprogramma vastgelegd worden. De TNC onderbreekt de programma-afloop, zodra het bewerkingsprogramma tot en met de regel is uitgevoerd, die één van de onderstaande ingaven bevat:

- G38
- additionele functie M0, M2 of M30
- additionele functie M6 (wordt door machinefabrikant vastgelegd)

Onderbreking d.m.v. een externe STOP-toets

- ▶ Externe STOP-toets indrukken: de regel, die de TNC - op het moment dat er op de knop gedrukt wordt - afwerkt, wordt niet volledig uitgevoerd; in de statusweergave knippert het „*“-symbool.
- ▶ Wanneer de bewerking niet voortgezet moet worden, dan de TNC met de softkey INTERNE STOP terugzetten: het „*“-symbool in de statusweergave verdwijnt. Programma in dit geval vanaf het begin van het programma opnieuw starten.

Bewerking onderbreken door het doorschakelen naar werkstand programma-afloop regel voor regel

Terwijl een bewerkingsprogramma in de werkstand Automatische programma-afloop wordt afgewerkt, programma-afloop regel voor regel kiezen. De TNC onderbreekt de bewerking, nadat de actuele bewerkingsstap is uitgevoerd.

Machine-assen tijdens een onderbreking verplaatsen

De machine-assen kunnen tijdens een onderbreking op dezelfde manier als in de werkstand Handbediening verplaatst worden.

TNC 426, TNC 430: botsingsgevaar!

Wanneer bij een gezwenkt bewerkingsvlak de programma-afloop wordt onderbroken, kan met de softkey 3D AAN/UIT het coördinatensysteem tussen gezwenkt en niet gezwenkt doorgeschakeld worden.

De functie van de asrichtingstoetsen, van het handwiel en van de logica voor het opnieuw benaderen worden door de TNC overeenkomstig verwerkt. Let bij het terugtrekken erop, dat het juiste coördinatensysteem actief is en de hoekwaarden van de rotatie-assen in het 3D-ROT-menu geregistreerd zijn.

Toepassingsvoorbeeld: terugtrekken van de spil na een breuk van het gereedschap

- ▶ Bewerking onderbreken.
- ▶ Externe richtingstoetsen vrijgeven: softkey HANDMATIG VERPLAATSEN indrukken.
- ▶ Machine-assen met externe richtingstoetsen verplaatsen.

Om de plaats waar onderbroken is opnieuw te benaderen, moet de functie +opnieuw benaderen van de contour+ (zie verder in dit hoofdstuk) worden gebruikt.

Voor de TNC 426, TNC 430 geldt:

Bij enkele machines moet na de softkey HANDMATIG VERPLAATSEN de externe START-toets voor vrijgave van de externe richtingstoetsen ingedrukt worden. Raadpleeg het machinehandboek.

Verder gaan met pgm.-afloop na een onderbreking

Wanneer de programma-afloop tijdens een bewerkingscyclus onderbroken wordt, dan moet de bewerking voortgezet worden vanaf het begin van de cyclus. Reeds uitgevoerde bewerkingsstappen moet de TNC opnieuw afwerken.

Wanneer de programma-afloop binnen een herhaling van een programmadeel is gestopt, dan mogen alleen binnen de herhaling van het programmadeel regels met GOTO gekozen worden.

Wanneer de programma-afloop binnen een herhaling van een programmadeel of binnen een onderprogramma onderbroken wordt, dan moet met de functie SPRING NAAR REGEL N de plaats waar onderbroken is, opnieuw benaderd worden.

De TNC slaat bij een onderbreking van een programma-afloop op:

- de gegevens van het laatst opgeroepen gereedschap
- actieve coördinatenomrekeningen
- de coördinaten van het laatst gedefinieerde cirkelmiddelpunt

De opgeslagen gegevens worden voor het opnieuw benaderen van de contour na het handmatig verplaatsen van de machine-assen tijdens een onderbreking (POSITIE BENADEREN) gebruikt.

Verdergaan met de programma-afloop d.m.v. de START-toets

Na een onderbreking kan de programma-afloop met de externe START-toets voortgezet worden, wanneer het programma op de volgende manier is gestopt:

- externe STOP-toets ingedrukt
- geprogrammeerde onderbreking

Verdergaan met de programma-afloop na een fout

- Bij een foutmelding die niet knippert:
 - ▶ Oorzaak van de fout opheffen.
 - ▶ Foutmelding op het beeldscherm wissen: toets CE indrukken.
 - ▶ Nieuwe start of de programma-afloop voortzetten vanaf de plaats waar het onderbroken werd.
- Bij een foutmelding die knippert:
 - ▶ END-toets twee seconden ingedrukt houden, TNC voert een warme start uit.
 - ▶ Oorzaak van de fout opheffen.
 - ▶ Nieuwe start.

Wanneer de fout opnieuw optreedt, noteer dan de foutmelding en waarschuw de service-afdeling.

Willekeurige binnenkomst in programma (regelsprong)

De functie SPRING NAAR REGEL N moet door de machinefabrikant vrijgegeven en aangepast worden. Raadpleeg het machinehandboek.

Met de functie SPRING NAAR REGEL N (regelsprong) kan een bewerkingsprogramma vanaf een vrij te kiezen regel N afgewerkt worden. De werkstukbewerking tot aan deze regel wordt door de TNC meeberekend. De TNC kan de bewerking grafisch weergeven.

Wanneer een programma met een INTERNE STOP afgebroken wordt, dan biedt de TNC automatisch regel N waarin het programma onderbroken werd, als startpunt aan.

De regelsprong mag niet in een onderprogramma beginnen.

Als het programma tot het einde van de regelsprong een geprogrammeerde onderbreking bevat, dan wordt daar de regelsprong onderbroken. Om de regelsprong voort te zetten, moet de externe START-toets ingedrukt worden (TNC 410: SPRING NAAR REGEL N en druk op START).

Na een regelsprong wordt het gereedschap met de functie POSITIE BENADEREN naar de bepaalde positie verplaatst.

Voor de TNC 426, TNC 430 geldt bovendien:

Alle benodigde programma's, tabellen en palletsbestanden moeten in een programma-afloopwerkstand gekozen zijn (status M).

Via machineparameter 7680 wordt vastgelegd of de regelsprong bij geneste programma's in regel 0 van het hoofdprogramma of in regel 0 van het programma waarin de programma-afloop het laatst onderbroken werd, begint.

Met de softkey 3D AAN/UIT wordt vastgelegd of de TNC bij gezwenkt bewerkingsvlak in het gezwenkte of niet gezwenkte systeem moet benaderen.

11.4 Programma-afloop

- ▶ Eerste regel van het actuele programma als begin voor de regelsprong kiezen: GOTO „0” ingeven.
- ▶ Regelsprong kiezen: softkey SPRING NAAR REGEL N indrukken.

- ▶ Regelsprong tot N: nummer N van de regel ingeven, waar de regelsprong moet eindigen.
- ▶ Programma: naam van het programma ingeven, waarin regel N staat.
- ▶ Herhalingen: aantal herhalingen ingeven, waarmee bij de regelsprong rekening moet worden gehouden, als regel N in een herhaling van een programmadeel staat.
- ▶ PLC AAN/UIT (niet bij TNC 426, TNC 430): Om gereedschapsoproepen en additionele M-functies mee te berekenen: PLC op AAN instellen (met ENT-toets omschakelen tussen AAN en UIT). Als PLC UIT staat, wordt alleen rekening gehouden met de geometrie
- ▶ Regelsprong starten: TNC 426, TNC 430: externe START-toets indrukken
TNC 410: softkey START indrukken
- ▶ Contour benaderen: zie volgende bladzijde „Contour opnieuw benaderen”

Automatische programma-afloop	
<pre>%NEU 671 * N10 G30 G17 X+0 Y+0 Z-40* N20 G31 G90 X+100 Y+100 Z+0* N30 G99 T120 L+0 R+20* N40 T120 G17 S5000* N50 G00 G40 G90 Z+250* N60 X-50 Y+50* N70 G01 Z-30 F200* N80 G01 G41 N90 X+50 Y+ N100 G25 R2 N110 X+100</pre>	
<pre>NOH X -140.000 Y -46.000 Z +360.690</pre>	<pre>Uitvoeren tot: N= 671 Programma = NEU.I Herhalingen = 1 PLC = AAN</pre>
<pre>T 0 F 0 S 5000 M5/9</pre>	<pre>START EIND</pre>

Automatische programma-afloop		Programmatext
<pre>%NEU 671 * N10 G30 G17 X+0 Y+0 Z-40 * N20 G31 G90 X+100 Y+100 Z+0 * N40 T1 G17 S5000 * N50 G00 G40 G90 Z+250 *</pre>		
<pre>Uitvoeren tot: N= 671 Programma = NEU.I Herhalingen = 1</pre>		
<pre>X +150.0000 Y -50.0000 Z +100.0000 R +0.0000 B +180.0000 C +90.0000 U +0.0000 V +0.0000 S 0.000 00</pre>		
<pre>ACT</pre>		
BLADZIJDE	BLADZIJDE	EIND
↑	↓	↓
F PRG		ENT/ DAN
		EIND

Contour opnieuw benaderen

Met de functie POSITIE BENADEREN verplaatst de TNC het gereedschap in de volgende situaties naar de werkstukcontour:

- Opnieuw benaderen na het verplaatsen van de machine-assen tijdens een onderbreking, die zonder INTERNE STOP werd uitgevoerd.
- Opnieuw benaderen na een regelsprong met SPRING NAAR REGEL N, b.v. na een onderbreking met INTERNE STOP.
- **Extra bij de TNC 426, TNC 430 met NC-software 280 474-xx:**
als de positie van een as na het openen van de regelkring tijdens een programma-onderbreking is veranderd (afhankelijk van de machine)
 - ▶ Het opnieuw benaderen van de contour kiezen: softkey POSITIE BENADEREN kiezen.
 - ▶ Assen in de volgorde verplaatsen, die de TNC op het beeldscherm voorstelt: externe START-toets indrukken of
 - ▶ Assen in willekeurige volgorde verplaatsen: softkeys BENADEREN X, BENADEREN Z enz. indrukken en steeds met externe START-toets activeren.
 - ▶ Bewerking voortzetten: externe START-toets indrukken.

Automatische programma-aflloop																																																																					
N30	G99	T120	L+0	R+20+																																																																	
N40	T120	G17	S5000+																																																																		
N50	G00	G40	G90	Z+250+																																																																	
N60	X-50	Y+50+																																																																			
N70	G01	Z-30	F200+																																																																		
N80	G01	G41	X+0	Y+50+																																																																	
N90	X+50	Y+	OPNIEUW AANLOPEN: AAFVOLGONDE!																																																																		
N100	G25	R2	OPNIEUW AANLOPEN: AAFVOLGONDE!																																																																		
N110	X+100	OPNIEUW AANLOPEN: AAFVOLGONDE!																																																																			
N120	X+50	Y	OPNIEUW AANLOPEN: AAFVOLGONDE!																																																																		
N140	X+0	Y+	OPNIEUW AANLOPEN: AAFVOLGONDE!																																																																		
N150	G00	G4	OPNIEUW AANLOPEN: AAFVOLGONDE!																																																																		
<table border="1" style="width: 100%;"> <tr> <td colspan="3">NOH</td> <td>X</td> <td>-140.000</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3">A</td> <td>Y</td> <td>-46.000</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3"></td> <td>Z</td> <td>+360.690</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3"></td> <td>T</td> <td>120</td> <td>Z</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3"></td> <td>F</td> <td>0</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3"></td> <td>S</td> <td>5000</td> <td></td> <td></td> <td>M5/9</td> <td></td> <td></td> </tr> </table>										NOH			X	-140.000						A			Y	-46.000									Z	+360.690									T	120	Z								F	0									S	5000			M5/9		
NOH			X	-140.000																																																																	
A			Y	-46.000																																																																	
			Z	+360.690																																																																	
			T	120	Z																																																																
			F	0																																																																	
			S	5000			M5/9																																																														
BENADEREN	BENADEREN	BENADEREN					HANDSTIC	INTERNE																																																													
X	Y	Z					VERPL.	STOP																																																													

Automatische programma-aflloop																		
Opnieuw benaderen: asvolgorde:																		
X																		
Y																		
Z																		
-of overeenkomstig softkey-ingave																		
<table border="1" style="width: 100%;"> <tr> <td>X</td> <td>-10.0148+Y</td> <td>+124.2058+Z</td> <td>+47.1639</td> </tr> <tr> <td></td> <td>+0</td> <td>+0.0000+8</td> <td>+3.2264</td> </tr> </table>										X	-10.0148+Y	+124.2058+Z	+47.1639		+0	+0.0000+8	+3.2264	
X	-10.0148+Y	+124.2058+Z	+47.1639															
	+0	+0.0000+8	+3.2264															
<table border="1" style="width: 100%;"> <tr> <td>ACT</td> <td>-</td> <td>1</td> <td>Z</td> <td>SS</td> <td>F</td> <td>0</td> <td>K</td> <td>3/9</td> </tr> </table>										ACT	-	1	Z	SS	F	0	K	3/9
ACT	-	1	Z	SS	F	0	K	3/9										
BENADEREN	BENADEREN	BENADEREN					HANDSTIC	INTERNE										
X	Y	Z					VERPL.	STOP										

11.5 Bloksgewijze overdracht: lange programma's uitvoeren (niet bij TNC 426, TNC 430)

Via een extern geheugen kan „bloksgewijze“ overdracht plaatsvinden van bewerkingsprogramma's die meer geheugen nodig hebben dan de TNC beschikbaar heeft.

De programmaregels worden daarbij door de TNC via de data-interface ingelezen en direct nadat zij afgewerkt zijn, weer gewist. Op deze manier kunnen onbeperkt lange programma's afgewerkt worden.

Het programma mag maximaal 20 regels G99 bevatten. Wanneer meerdere gereedschappen nodig zijn, gebruik dan de gereedschapstabel.

Wanneer het programma een regel % ... bevat, dan moet het opgeroepen programma in het geheugen van de TNC voorhanden zijn.

Het programma mag niet bevatten:

- onderprogramma's
- herhalingen van programmadelen
- functie D15:PRINT

Programma bloksgewijze overdracht

Data-interface met de MOD-functie configureren (zie „13.5 Externe data-interface instellen“).

- ▶ Werkstand Automatische programma-afloop of Programma-afloop regel voor regel kiezen.
- ▶ Bloksgewijze overdracht uitvoeren: softkey BLOKSGEW. OVERDR. indrukken.
- ▶ Programmaam ingeven, met ENT-toets bevestigen. De TNC leest het gekozen programma via de data-interface in.
- ▶ Bewerkingsprogramma met externe starttoets starten.

11.6 Regels overslaan

Regels, die bij het programmeren d.m.v. een „/“-teken gekenmerkt zijn, kunnen tijdens programmatest of programma-afloop worden overgeslagen.

▶ Programmaregels met „/“-teken uitvoeren of testen: softkey op UIT zetten

▶ Programmaregels met „/“-teken niet uitvoeren of testen: softkey op AAN zetten

Deze functie werkt niet voor TOOL DEF-regels.

De laatst gekozen instelling blijft ook na een stroomonderbreking behouden.

11.7 Optionele programmastop (niet bij TNC 426, TNC 430)

De TNC onderbreekt naar keuze de programma-afloop of de programmatest bij regels waarin een M01 geprogrammeerd is. Wanneer M01 in de werkstand Programma-afloop wordt gebruikt, schakelt de TNC de spil en het koelmiddel niet uit.

▶ Programma-afloop of programmatest bij regels met M01 niet onderbreken: softkey op UIT zetten.

▶ Programma-afloop of programmatest bij regels met M01 onderbreken: softkey op AAN zetten.

12

3D-tastsystemen

12.1 Tastcycli in de werkstanden Handbediening en El. Handwiel

De TNC moet door de machinefabrikant voor het toepassen van een 3D-taststelsel voorbereid zijn.

Wanneer metingen tijdens de programma-afloop uitgevoerd worden, let er dan op, dat de gereedschapsgegevens (lengte, radius, as) uit de gekalibreerde gegevens of uit de laatste Tregel toegepast kunnen worden (keuze via MP7411).

Bij de TNC 426 B, TNC 430 bovendien op het volgende letten:

Indien afwisselend met schakelend en metend taststelsel gewerkt wordt, moet erop gelet worden dat:

- via MP 6200 het juiste taststelsel gekozen wordt
- het metende en het schakelende taststelsel nooit gelijktijdig aan de besturing zijn aangesloten

De TNC kan niet vaststellen, welk taststelsel daadwerkelijk in de spil geplaatst is.

Tijdens de tastcycli verplaatst het 3D-taststelsel asparallel naar het werkstuk, nadat de externe START-toets is ingedrukt. De machinefabrikant legt de tastaanzet vast: zie afbeelding rechts. Wanneer het 3D-taststelsel het werkstuk aanraakt,

- zendt het 3D-taststelsel een signaal naar de TNC: de coördinaten van de getaste positie worden opgeslagen.
- stopt het 3D-taststelsel en
- verplaatst in ijlgang naar de startpositie van het tastproces terug

Wordt binnen een vastgelegde weg van de taststift niet uitgeweken, dan geeft de TNC een overeenkomstige foutmelding (weg: MP6130 voor schakelend taststelsel en MP6330 voor metend taststelsel).

Tastfunctie kiezen

- Werkstand Handbediening of El. handwiel kiezen.

- Tastfuncties kiezen: softkey TAST FUNCTIES indrukken. De TNC toont de volgende softkeys: zie tabel rechts.

Functie	Softkey
Effectieve lengte kalibreren	
Effectieve radius kalibreren	
Basisrotatie	
Referentiepunt vastleggen	
Hoekpunt als referentiepunt vastleggen	
Cirkelmiddelpunt als referentiepunt vastleggen	

Meetwaarden uit de tastcycli registreren (niet bij TNC 410)

De TNC moet voor deze functie door de machinefabrikant voorbereid zijn. Raadpleeg het machinehandboek!

Nadat de TNC een willekeurige tastcyclus heeft uitgevoerd, toont de TNC de softkey PRINTEN. Wanneer de softkey wordt ingedrukt, registreert de TNC de actuele waarden van de actieve tastcyclus. Via de PRINT-functie in het configuratiemenu van de interface (zie „13 MOD-functies, data-interface configureren“) wordt vastgelegd of de TNC

- de meetresultaten moet printen
- de meetresultaten naar de harde schijf van de TNC moet opslaan
- de meetresultaten op een PC moet opslaan

Wanneer de meetresultaten worden opgeslagen, maakt de TNC het ASCII-bestand %TCHPRNT.A aan (zie afbeelding rechtsboven). Indien in het configuratiemenu van de interface geen pad en geen interface is vastgelegd, dan slaat de TNC het bestand %TCHPRNT in de directory TNC:\ op.

Wanneer de softkey PRINTEN ingedrukt wordt, mag het bestand %TCHPRNT.A in de werkstand Programmeren/ bewerken niet gekozen zijn. Anders komt de TNC met een foutmelding.

De TNC schrijft de meetwaarden uitsluitend naar het bestand %TCHPRNT.A. Wanneer meerdere tastcycli na elkaar uitgevoerd en hun meetwaarden opgeslagen moeten worden, dan moet de inhoud van bestand %TCHPRNT.A tussen de tastcycli beveiligd worden; door kopiëren of hernoemen.

Formaat en inhoud van het bestand %TCHPRNT wordt door de machinefabrikant vastgelegd.

Meetwaarden vanuit de tastcycli in een nulpuntstabel schrijven (niet bij TNC 410)

Via de softkey REGISTRATIE NULPUNTSTABEL kan de TNC, nadat een willekeurige tastcyclus werd uitgevoerd, de meetwaarden in een nulpuntstabel schrijven:

- ▶ Willekeurige tastfunctie uitvoeren.
- ▶ Naam van de nulpuntstabel (volledig pad) in het invoerveld nulpuntstabel ingeven, met ENT-toets bevestigen.
- ▶ Nulpuntsnummer in het invoerveld nulpuntsnummer = ingeven, met ENT-toets bevestigen.
- ▶ Softkey REGISTRATIE NULPUNTSTABEL indrukken, de TNC schrijft de gegevens in de opgegeven nulpuntstabel.

Handbediening	Programmeren en bewerken						
BEST.: %TCHPRNT.A Repet: 0 Kolom: 1 INSERT							
M KALIBREREN:							

16-02-1998, 13:39:46							
AS TCH PROBE : Z							
TASTERRADIUS 1 : 1.500 MM							
TASTERRADIUS 2 : 1.500 MM							
DIAMETER INSTELING : 50.001 MM							
CORRECTIEFAKTOR : X = 1.0000							
: Y = 1.0000							
: Z = 1.0000							
KRACHTVERHOUDING : FX/FZ = 1.0000							
: FY/FZ = 1.0000							
[EEND]							
TUSSENV. OVERSCHR.	VOLGEND WOORD >>	LAATSTE WOORD <<	BLADZIJDE ↑	BLADZIJDE ↓	BEGIN ↑	EINDE ↓	ZOEKEN

Schakelend tastsysteem kalibreren

Het tastsysteem moet gekalibreerd worden bij

- inbedrijfstelling
- breuk van de taststift
- verwisseling van de taststift
- verandering van de tastaanzet
- onregelmatigheden, bijvoorbeeld door opwarming van de machine

Bij het kalibreren bepaalt de TNC de „effectieve“ lengte van de taststift en de „effectieve“ radius van de tastkogel. Voor het kalibreren van het 3D-tastsysteem moet een instelling met bekende hoogte en bekende radius op de machinetafel opgespannen worden.

Kalibreren van de effectieve lengte

- ▶ Referentiepunt in de spilas zo vastleggen, dat voor de machinetafel geldt: $Z=0$.

- ▶ Kalibreerfunctie voor de lengte van het tastsysteem kiezen: softkey TASTFUNCTIES en CAL L indrukken. De TNC toont een menu met vier invoervelden.
- ▶ Gereedschapsas ingeven (astoets).
- ▶ Referentiepunt: hoogte van de instelring ingeven.
- ▶ Bij menupunten effectieve kogelradius en effectieve lengte hoeft niets ingegeven te worden.
- ▶ Tastsysteem dicht boven het oppervlak van de instelring verplaatsen.
- ▶ Indien nodig verplaatsingsrichting veranderen: via softkey of pijltoetsen kiezen.
- ▶ Oppervlak tasten: externe START-toets indrukken.

Effectieve radius kalibreren en de middenverstelling van het tastsysteem compenseren

De as van het tastsysteem valt gewoonlijk niet precies met de spil samen. De kalibreerfunctie registreert de verstelling tussen de as van het tastsysteem en de spil en compenseert deze rekenkundig.

Bij deze functie roteert de TNC het 3D-tastsysteem 180° .

De rotatie wordt d.m.v. een additionele M-functie in werking gebracht, die de machinefabrikant in machineparameter 6160 vastlegt.

De meting voor de middenverstelling van het tastsysteem wordt na het kalibreren van de effectieve tastkogelradius uitgevoerd.

- ▶ Tastkogel in handbediening in de boring van de instelring positioneren.

- ▶ Kalibreerfunctie voor de radius van de tastkogel en de middenverstelling van het tastsysteem kiezen: softkey CAL R indrukken.
- ▶ Gereedschapsas kiezen, radius van de instelring ingeven.
- ▶ Tasten: 4 x externe START-toets indrukken. Het 3D-tastsysteem tast in elke asrichting een positie van de boring aan en berekent de effectieve radius van de tastkogel.
- ▶ Wanneer de kalibreerfunctie nu beëindigd moet worden, dan softkey EINDE indrukken.

- ▶ Middenverstelling van de tastkogel bepalen: softkey 180° indrukken. De TNC roteert het tastsysteem 180° .
- ▶ Tasten: 4 x externe START-toets indrukken. Het 3D-tastsysteem tast in elke asrichting een positie in de boring en berekent de middenverstelling van het tastsysteem.

Kalibreerwaarden weergeven

De TNC slaat de effectieve lengte, de effectieve radius en het getal van de tastsysteem middenverstelling op en houdt met deze waarden rekening als het 3D-tastsysteem opnieuw gebruikt wordt. Om opgeslagen waarden te tonen, druk op CAL L en CAL R.

Kalibreerwaarden in de gereedschapstabel TOOL.T opslaan (niet bijTNC 410)

Deze functie is alleen beschikbaar, wanneer de machineparameter 7411 = 1 (tastsysteemgegevens met oproep activeren) is vastgelegd.

Als tijdens de pgm.-afloop metingen worden uitgevoerd, kunnen via een oproep de correctiegegevens voor het tastsysteem uit de gereedschapstabel geactiveerd worden. Om de kalibreergegevens in de gereedschapstabel TOOL.T op te slaan, moet in het kalibreermenu het gereedschapsnummer opgegeven (met ENT bevestigen) en aansluitend de softkey R-REGISTRATIE GEREEDSCHAPSTABEL resp. L-REGISTRATIE GEREEDSCHAPSTABEL ingedrukt worden.

Kalibrering effectieve radius					
X+ X- Y+ Y-					
Gereedschapsas = Z					
Radius instelling = 24.998					
Effect. kogelradius = 1.998					
Effectieve lengte = +0					
Middenverstell. tastkogel X=0.002					
Middenverstell. tastkogel Y=0.012					
NOI					
X		-96.675			
Y		-20.910			
Z		+157.000			
			T		
			F	0	ROT
			S	1000	M3/8
X	Y	Z			EIND

Handbediening				Programmeren en bewerken	
Radius instelling = 15					
Effectieve kogelradius = 3.996					
Middenverstell. tastkogelX=+0.0125					
Middenverstell. tastkogelY=+0.0147					
Gereedschapsnummer = 99					
X	+150.0000	Y	-50.0000	Z	+100.0000
A	+0.0000	B	+180.0000	C	+90.0000
RDT					
T					
M S-B					
X+	X-	Y+	Y-	INDUK R IN DEK TABEL	
				PRINTEN	EIND

Metend tastsysteem kalibreren (niet bij TNC 410)

Wanneer de TNC de foutmelding taststift uitgeweken toont, kies dan het menu voor 3D-kalibreren en druk vervolgens op de softkey TERUGZ. 3D.

Het metende tastsysteem moet na iedere wijziging van de machineparameters van het tastsysteem gekalibreerd worden.

Het kalibreren van de effectieve lengte vindt plaats zoals bij het schakelende tastsysteem. De gereedschapsradius R2 (hoekradius) moet wel extra worden ingegeven.

Met MP6321 wordt vastgelegd, of de TNC het metende tastsysteem met of zonder omslagmeting kalibreert.

Met de 3D-kalibreercyclus voor het metende tastsysteem wordt een ringkaliber volautomatisch gemeten. (Het ringkaliber is bij HEIDENHAIN verkrijgbaar). Het ringkaliber wordt met opspanklauwen op de machinetafel bevestigd.

De TNC berekent uit de bij het kalibreren verkregen meetwaarden de veerconstanten van het tastsysteem, de doorbuiging en de middenverstelling van de taststift. Deze waarden registreert de TNC aan het einde van het kalibreerproces automatisch in het ingavemenu.

- ▶ Tastsysteem in handbediening ongeveer naar het midden van het ringkaliber voorpositioneren en op 180° zetten.

- ▶ 3D-Kalibreercyclus kiezen: softkey KAL. 3D indrukken.
- ▶ Taststiftradius 1 en taststiftradius 2 ingeven.
Taststiftradius 2 gelijk aan taststiftradius 1 ingeven, wanneer een kogelvormige taststift toegepast wordt.
Taststiftradius 2 ongelijk aan taststiftradius 1 ingeven, wanneer een taststift met hoekradius gebruikt wordt.
- ▶ Diameter instelring: diameter is gegraveerd op het ringkaliber.
- ▶ Kalibreerproces starten: externe START-toets indrukken: het tastsysteem meet het ringkaliber volgens een vast geprogrammeerd schema.
- ▶ Tastsysteem handmatig op 0° zetten, zodra de TNC dat vraagt.
- ▶ Kalibreerproces voor de bepaling van de middenverstelling van de taststift starten: externe start-toets indrukken. Het tastsysteem meet het ringkaliber nogmaals volgens een vast geprogrammeerd schema.

Kalibreerwaarden weergeven

De TNC slaat de correctiefactoren en de krachtsverhoudingen op en houdt met deze waarden rekening wanneer het metende tastsysteem opnieuw wordt ingezet.

Druk de softkey KAL. 3D in, om de opgeslagen waarden te tonen.

Kalibreerwaarden in de gereedschapstabel TOOL.T opslaan

Deze functie is alleen beschikbaar, wanneer de machineparameter 7411 = 1 (tastsysteemgegevens met TOOL CALL activeren) is vastgelegd.

Als metingen tijdens de pgm.-afloop uitgevoerd worden, kunnen via TOOL CALL de correctiegegevens voor het tastsysteem uit de gereedschapstabel geactiveerd worden. Om de kalibreergegevens in de gereedschapstabel TOOL.T op te slaan, moet in het kalibreermenu het gereedschapsnummer opgegeven (met ENT bevestigen) en aansluitend de softkey R-REGISTRATIE GEREEDSCHAPSTABEL ingedrukt worden.

De TNC slaat de taststifradius 1 in kolom R, de taststifradius 2 in kolom R2 op.

Scheve ligging van het werkstuk compenseren

Een scheve opspanning van het werkstuk wordt door de TNC rekenkundig door een „basisrotatie“ gecompenseerd.

Hiervoor wordt de rotatiehoek op de hoek ingesteld, die een werkstukoppervlak met de hoekreferentie-as van het bewerkingsvlak moet insluiten. Zie afbeelding rechts in het midden.

Tastrichting voor het meten van de scheve ligging van het werkstuk altijd loodrecht op de hoekreferentie-as kiezen.

Om ervoor te zorgen, dat de basisrotatie tijdens de pgm.-afloop juist verrekend wordt, moeten in de eerste verplaatsingsregel beide coördinaten van het bewerkingsvlak geprogrammeerd worden.

- ▶ Tastfunctie kiezen: softkey TASTEN ROT indrukken.
- ▶ Tastsysteem naar positie in de buurt van het eerste tastpunt verplaatsen.
- ▶ Tastrichting loodrecht op hoekreferentie-as kiezen: as en richting via softkey kiezen.
- ▶ Tasten: externe START-toets indrukken.
- ▶ Tastsysteem naar positie in de buurt van het tweede tastpunt verplaatsen.
- ▶ Tasten: externe START-toets indrukken.

De TNC slaat de basisrotatie op, beveiligd tegen stroomuitval. De basisrotatie werkt voor alle volgende pgm.-aflopen.

Handbediening		Programmeren en bewerken	
Tastsyst. op 0 graden roteren			
Tasterradius 1 =		1.5	
Tasterradius 2 =		1.5	
Diameter instelling =		50.0008	
Gereedschapsnummer =		99	
Correctiefactor	X:1		
Correctiefactor	Y:1		
Correctiefactor	Z:1		
Krachtverhouding	FX/FZ:1		
Krachtverhouding	FY/FZ:1		
<input checked="" type="checkbox"/> +150.0000 Y -50.0000 Z +100.0000 A +0.0000 B +180.0000 C +90.0000 S 0.000			
ACT	T	0	H 5/9
PRINTEN			
		INVOER R IN GER. TABEL	RESET 3D
			EIND

Basisrotatie weergeven

De hoek van de basisrotatie wordt na opnieuw kiezen van TASTEN ROT in de rotatiehoekweergave getoond. De TNC toont de rotatiehoek ook in de additionele statusweergave (STATUS POS.).

In de statusweergave verschijnt een symbool voor de basisrotatie, wanneer de TNC de machine-assen overeenkomstig de basisrotatie verplaatst.

Basisrotatie opheffen

- ▶ Tastfunctie kiezen: softkey TASTEN ROT indrukken.
- ▶ Rotatiehoek „0” ingeven, met ENT-toets overnemen.
- ▶ Tastfunctie beëindigen: END-toets indrukken.

Basisrotatie					
<input checked="" type="checkbox"/>	X-	Y+	Y-		
Rotatiehoek = +12.357					
NOH	X	-140.000		T	
	Y	-46.000		F	
	Z	+360.690		S	5000 M5/9
					EIND

Handbediening						Programmeren en bewerken
Rotatiehoek = +12.357						
<input checked="" type="checkbox"/>	+150.0000	Y	-50.0000	Z	+100.0000	
R	+0.0000	B	+180.0000	C	+90.0000	
				S	0.000	
ROT		T				M 5/9
<input checked="" type="checkbox"/>	X-	Y+	Y-			PRZNTEN EIND

12.2 Referentiepunt vastleggen met 3D-tastsystemen

De functies voor het vastleggen van het referentiepunt op het uitgerichte werkstuk worden m.b.v. de volgende softkeys gekozen:

- referentiepunt vastleggen in een willekeurige as met TASTEN POS
- hoekpunt als referentiepunt vastleggen met TASTEN P
- cirkelmiddelpunt als referentiepunt vastleggen met TASTEN CC

Referentiepunt vastleggen in een willekeurige as (zie afbeelding rechtsboven)

- ▶ Tastfunctie kiezen: softkey TASTEN POS indrukken.
- ▶ Tastsysteem naar een positie in de buurt van het tastpunt verplaatsen.
- ▶ Tastrichting en gelijktijdig as kiezen, waarvoor het referentiepunt wordt vastgelegd, b.v. Z in richting Z-tasten: via softkey kiezen.
- ▶ Tasten: externe START-toets indrukken.
- ▶ Referentiepunt: nominale coördinaat ingeven, met ENT-toets overnemen.

Hoekpunt als referentiepunt – punten overnemen, die voor de basisrotatie werden getast (zie afbeelding rechts)

- ▶ Tastfunctie kiezen: softkey TASTEN P indrukken.
- ▶ Tastpunten uit basisrotatie?: ENT-toets indrukken, om de coördinaten van de tastpunten over te nemen.
- ▶ Tastsysteem naar een positie in de buurt van het eerste tastpunt op de zijkant van het werkstuk verplaatsen, dat niet voor de basisrotatie werd getast.
- ▶ Tastrichting kiezen: via softkey kiezen.
- ▶ Tasten: externe START-toets indrukken.
- ▶ Tastsysteem naar een positie in de buurt van het tweede tastpunt op dezelfde zijkant verplaatsen.
- ▶ Tasten: externe START-toets indrukken.
- ▶ Referentiepunt: beide coördinaten van het referentiepunt in het menuvenster ingeven, met ENT-toets overnemen.
- ▶ Tastfunctie beëindigen: END-toets indrukken.

Hoekpunt als referentiepunt – geen overname van punten, die voor de basisrotatie zijn getast

- ▶ Tastfunctie kiezen: softkey TASTEN P indrukken.
- ▶ Tastpunten uit basisrotatie?: d.m.v. toets NO ENT met nee beantwoorden (dialogvraag verschijnt alleen, als daarvoor een basisrotatie is uitgevoerd).
- ▶ Beide zijkanten van het werkstuk elk twee keer tasten.
- ▶ Coördinaten van het referentiepunt ingeven, met ENT-toets overnemen.
- ▶ Tastfunctie beëindigen: END-toets indrukken.

Cirkelmiddelpunt als referentiepunt

Middelpunten boringen, rondkamers, massieve cilinders, tappen, cirkelvormige eilanden enz. kunnen als referentiepunten worden vastgelegd.

Binnencirkel:

De TNC tast de binnenwand van de cirkel automatisch in alle vier de coördinatenrichtingen af.

Bij onderbroken cirkels (cirkelbogen) kan de tastrichting willekeurig gekozen worden.

- ▶ Tastkogel ongeveer naar het midden van de cirkel verplaatsen.

- ▶ Tastfunctie kiezen: softkey TASTEN CC kiezen.
- ▶ Tasten: externe START-toets vier keer indrukken. Het tastsysteem tast na elkaar 4 punten van de cirkelbinnenwand af.
- ▶ Wanneer met omslagmeting gewerkt moet worden (alleen bij machines met spilorientatie, afhankelijk van MP6160), de softkey 180° indrukken en opnieuw 4 punten van de cirkelbinnenwand aftasten.
- ▶ Wanneer zonder omslagmeting gewerkt moet worden: END-toets indrukken.
- ▶ Referentiepunt: in het menu beide coördinaten van het cirkelmiddelpunt ingeven, met ENT-toets overnemen.
- ▶ Tastfunctie beëindigen: END-toets indrukken.

Buitencirkel:

- ▶ Tastkogel naar de positie in de buurt van het eerste tastpunt buiten de cirkel verplaatsen.
- ▶ Tastrichting kiezen: overeenkomstige softkey kiezen.
- ▶ Tasten: externe START-toets indrukken.
- ▶ Tastproces voor de overige 3 punten herhalen. Zie afbeelding rechtsonder.
- ▶ Coördinaten van het referentiepunt ingeven, met ENT-toets overnemen.

Na het tasten toont de TNC de actuele coördinaten van het cirkelmiddelpunt en de cirkelradius PR.

Referentiepunten via boringen vastleggen (niet bij TNC 410)

In een tweede softkey-balk staan softkeys, waarmee U boringen of ronde tappen voor het vastleggen van het referentiepunt kunt gebruiken.

Vastleggen of boring of ronde tap getast moet worden

-
 ▶ Tastfunctie kiezen: softkey TASTFUNCTIES indrukken, softkey-balk doorschakelen.
-
 ▶ Tastfunctie voor boringen kiezen: b.v. softkey TASTEN ROT indrukken.
-
 ▶ Boringen of ronde tappen kiezen: actief element wordt omkaderd.

Boringen tasten

Taststelsel ongeveer naar het midden van de boring voorpositioneren. Nadat de externe START-toets is ingedrukt, tast de TNC automatisch vier punten van de boringswand af.

Aansluitend wordt het taststelsel naar de volgende boring verplaatst en wordt deze boring net zo getast. De TNC herhaalt dit proces, totdat alle boringen voor bepaling van de referentiepunten getast zijn.

Ronde tappen tasten

Taststelsel naar een positie in de buurt van het eerste tastpunt op de ronde tap verplaatsen. Via softkey tastrichting kiezen, tastproces met externe START-toets uitvoeren. Proces in het totaal vier keer uitvoeren.

Handbediening				Programmeren en bewerken	
<input checked="" type="checkbox"/>	+150.0000	Y	-50.0000	Z	+100.0000
A	+0.0000	B	+180.0000	C	+90.0000
				S	0.000
ACT		T		0	H 5/9
		
		
	

					EIND

Toepassing	Softkey
-------------------	----------------

Basisrotatie via 2 boringen:
de TNC bepaalt de hoek tussen de verbindingsslijn van de middelpunten van de boring en een nominale positie (hoekreferentie-as).

Referentiepunt via 4 boringen:
de TNC bepaalt het snijpunt van de verbindingsslijnen van de beide als eerste en de beide als laatste getaste boringen. Tast daarbij via het kruispunt (zoals op de softkey weergegeven, anders berekent de TNC een fout referentiepunt)

Cirkelmiddelpunt via 3 boringen:
de TNC bepaalt een cirkelbaan waarop alle 3 de boringen liggen en berekent voor de cirkelbaan het cirkelmiddelpunt.

12.3 Werkstukken meten met 3D-tastsystemen

Met de TNC 426, TNC 430 heeft u de beschikking over een groot aantal meetcycli waarmee werkstukken gemakkelijk kunnen worden gemeten. Hiervoor is een afzonderlijk gebruikershandboek beschikbaar. Als u dit handboek voor tastcycli nodig heeft, kunt u eventueel contact opnemen met HEIDENHAIN.

Met het 3D-taststelsel kunnen:

- positiecoördinaten en daaruit
- maten en hoeken van het werkstuk worden bepaald

Coördinaat van een positie op het uitgerichte werkstuk bepalen

- ▶ Tastfunctie kiezen: softkey TASTEN POS indrukken.
- ▶ Tastsysteem naar een positie in de buurt van het tastpunt verplaatsen.
- ▶ Tastrichting en gelijktijdig as kiezen, waaraan de coördinaat gerelateerd moet worden: overeenkomstige softkey kiezen.
- ▶ Tasten starten: externe START-toets indrukken.

De TNC toont de coördinaat van het tastpunt als referentiepunt.

Coördinaten van een hoekpunt in het bewerkingsvlak bepalen

Coördinaten van het hoekpunt bepalen, zoals onder „Hoekpunt als referentiepunt“ beschreven is. De TNC toont de coördinaten van het getaste hoekpunt als referentiepunt.

Werkstukmaten bepalen

Tastfunctie kiezen: softkey TASTEN POS indrukken.

- ▶ Tastsysteem naar een positie in de buurt van het eerste tastpunt A verplaatsen.
- ▶ Tastrichting kiezen: via softkey kiezen.
- ▶ Tasten: externe START-toets indrukken.
- ▶ Als referentiepunt getoonde waarde noteren (alleen, indien eerder vastgelegd referentiepunt werkzaam blijft)
- ▶ Referentiepunt: „0“ ingeven.
- ▶ Dialoog afbreken: END-toets indrukken.
- ▶ Tastfunctie opnieuw kiezen: softkey TASTEN POS indrukken.
- ▶ Tastsysteem naar een positie in de buurt van het tweede tastpunt B verplaatsen.
- ▶ Tastrichting via softkey kiezen: dezelfde as, echter de richting tegengesteld aan de eerste keer, tasten.
- ▶ Tasten: externe START-toets indrukken.

In de weergave referentiepunt staat de afstand tussen de beide punten op de coördinatenas.

Positieweergave weer op de waarden van vóór de lengtemeting zetten.

- ▶ Tastfunctie kiezen: softkey TASTEN POS indrukken.
- ▶ Eerste tastpunt opnieuw tasten.
- ▶ Referentiepunt op genoteerde waarde vastleggen.
- ▶ Dialoog afbreken: END-toets indrukken.

Hoek meten

Met een 3D-taststelsel kan een hoek in het bewerkingsvlak bepaald worden. Gemeten wordt de

- hoek tussen de hoekreferentie-as en een zijkant van het werkstuk of de
- hoek tussen twee zijkanten

De gemeten hoek wordt als waarde van maximaal 90° weergegeven.

Hoek tussen de hoekreferentie-as en een zijkant van het werkstuk bepalen

- ▶ Tastfunctie kiezen: softkey TASTEN ROT indrukken.
- ▶ Rotatiehoek: weergegeven rotatiehoek noteren, indien de eerder uitgevoerde basisrotatie later hersteld moet worden.
- ▶ Basisrotatie met de te vergelijken zijkant uitvoeren (zie „Scheve ligging van het werkstuk compenseren“).
- ▶ Met softkey TASTEN ROT de hoek tussen de hoekreferentie-as en zijkant van het werkstuk als rotatiehoek weergeven.
- ▶ Basisrotatie opheffen of oorspronkelijke basisrotatie herstellen:
- ▶ Rotatiehoek op genoteerde waarde vastleggen.

Hoek tussen twee zijkanten van het werkstuk bepalen

- ▶ Tastfunctie kiezen: softkey TASTEN ROT indrukken.
- ▶ Rotatiehoek: weergegeven rotatiehoek noteren, indien de eerder uitgevoerde basisrotatie later hersteld moet worden.
- ▶ Basisrotatie voor de eerste zijkant uitvoeren (zie „Scheve ligging van het werkstuk compenseren“).
- ▶ Tweede zijkant ook zoals bij een basisrotatie tasten, rotatiehoek hier niet op 0 zetten!
- ▶ Met softkey TASTEN ROT hoek PA tussen de zijkanten van het werkstuk als rotatiehoek tonen.
- ▶ Basisrotatie opheffen of oorspronkelijke basisrotatie herstellen: rotatiehoek op genoteerde waarde vastleggen.

Metten met het 3D-taststelsysteem tijdens de programma-afloop

Met het 3D-taststelsysteem kunnen ook tijdens een programma-afloop posities op het werkstuk worden geregistreerd – ook bij gezwenkt bewerkingsvlak. Toepassingen:

- bepalen van hoogteverschillen bij gietoppervlakken
- opvragen van toleranties tijdens de bewerking

Het inzetten van het taststelsysteem wordt in de werkstand Programmeren/bewerken met de functie G55 geprogrammeerd. De TNC positioneert het taststelsysteem voor en tast automatisch de vooraf ingestelde positie. Daarbij verplaatst de TNC het taststelsysteem parallel aan de machine-as, die in de tastcyclus is vastgelegd. Een actieve basisrotatie of rotatie wordt door de TNC alleen voor de berekening van het tastpunt meeberekend. De coördinaat van het tastpunt slaat de TNC in een Q-parameter op. De TNC breekt het tastproces af, wanneer het taststelsysteem binnen een bepaald bereik (via MP6130 te kiezen) niet wordt uitgeweken. De coördinaten van de positie, waar zich de zuidpool van de tastkogel zich bij het tasten bevindt, zijn na het tastproces extra in de parameters Q115 t/m Q119 opgeslagen. Voor de waarden in deze parameters wordt geen rekening gehouden met de lengte en de radius van de taststift.

Om de meetbetrouwbaarheid te verhogen, kan met machineparameter 6170 vastgelegd worden, hoe vaak de TNC het tasten moet uitvoeren. Als de afwijking tussen de afzonderlijke metingen de betrouwbaarheidsgrens (MP 6171) overschrijdt, geeft de TNC een foutmelding.

Taststelsysteem handmatig zo voorpositioneren, dat een botsing bij het benaderen van de geprogrammeerde voorpositie is uitgesloten.

Let erop, dat de TNC de gereedschapsgegevens zoals lengte, radius en as ofwel uit de gekalibreerde gegevens of uit de laatste regel G99 toepast: via MP7411 te kiezen.

- 55** ▶ Tastfunctie kiezen, met ENT-toets bevestigen
- ▶ Parameternr. voor resultaat: nummer van de Q-parameter ingeven, waaraan de waarde van de coördinaat moet worden toegewezen.
 - ▶ Tastas/tastrichting: tastas met askeuzetoets of via het ASCII-toetsenbord en voorteken voor de tastrichting ingeven. Met ENT-toets bevestigen.
 - ▶ Nominale positiewaarde: via de askeuzetoetsen of via het ASCII-toetsenbord alle coördinaten voor het voorpositioneren van het taststelsysteem ingeven.
 - ▶ Ingave afsluiten: ENT-toets indrukken.

NC-voorbeeldregel

```
N670 G55 P01 Q5 P02 X- X+5 Y+0 Z-5 *
```

Voorbeeld: hoogte van een eiland op het werkstuk bepalen

Programma-afloop

- programma-parameters toewijzen
- Met cyclus G55 hoogte meten
- hoogte berekenen

%3DTASTEN G71 *	
N10 D00 Q11 P01 +20 *	1 ^e tastpunt: X-coördinaat
N20 D00 Q12 P01 +50 *	1 ^e tastpunt: Y-coördinaat
N30 D00 Q13 P01 +10 *	1 ^e tastpunt: Z-coördinaat
N40 D00 Q21 P01 +50 *	2 ^e tastpunt: X-coördinaat
N50 D00 Q22 P01 +10 *	2 ^e tastpunt: Y-coördinaat
N60 D00 Q23 P01 +0 *	2 ^e tastpunt: Z-coördinaat
N70 T0 G17 *	Oproepen van het tastsysteem
N80 G00 G40 G90 Z+250 *	Tastsysteem terugtrekken
N90 X+Q11 Y+Q12 *	Tastsysteem voorpositioneren
N100 G55 P01 10 P02 Z- X+Q11 Y+Q12 Z+Q13 *	Bovenkant werkstuk meten
N110 X+Q21 Y+Q22 *	Voorpositioneren voor tweede meting
N120 G55 P01 20 P02 Z- Z+Q23 *	Diepte meten
N130 D02 Q1 P01 +Q20 P02 +Q10 *	Absolute hoogte van het eiland berekenen
N140 G38 *	Stop programma-afloop: Q1 controleren
N150 G00 G40 Z+250 M2 *	Gereedschap terugtrekken, einde programma
N999999 %3DTASTEN G71 *	

13

MOD-functies

13.1 MOD-functies kiezen, veranderen en verlaten

Via de MOD-functies kunnen additionele weergaven en ingavemogelijkheden gekozen worden. Welke MOD-functies beschikbaar zijn, hangt van de gekozen werkstand af.

MOD-functies kiezen

Werkstand kiezen, waarin u MOD-functies zou willen veranderen.

- ▶ MOD-functies kiezen: toets MOD indrukken.
Afbeelding rechtsboven: MOD-functie bij de TNC 410.
Afbeelding midden rechts en volgende bladzijde: MOD-functie bij de TNC 426, TNC 430 voor programmatest en in een machinewerkstand.

Instellingen veranderen

- ▶ MOD-functie in het getoonde menu d.m.v. de pijltoetsen kiezen.

Voor het veranderen van een instelling, zijn er – afhankelijk van de gekozen functie - drie mogelijkheden:

- Getalswaarde direct ingeven, b.v. bij het vastleggen van de begrenzing van het verplaatsingsbereik.
- Instelling veranderen door het indrukken van de ENT-toets, b.v. bij het vastleggen van de programma-ingave.
- Instelling veranderen via een keuzevenster (niet bij TNC 410): Als er meerdere instelmogelijkheden zijn, kan door het indrukken van de toets GOTO een venster worden getoond, waarin alle instelmogelijkheden met één oogopslag te zien zijn. Kies de gewenste instelling direct door het indrukken van het overeenkomstige getal (links van de dubbele punt), of met de pijltoets gevolgd door de ENT-toets. Wanneer de instelling niet veranderd moet worden, sluit dan het venster met de END-toets.

MOD-functie verlaten

- ▶ MOD-functie beëindigen: softkey EINDE of END-toets indrukken.

Overzicht MOD-functies TNC 426, TNC 430

Afhankelijk van de gekozen werkstand kunnen onderstaande veranderingen uitgevoerd worden:

Programmeren/bewerken:

- NC-software-nummer tonen
- PLC-software-nummer tonen
- sleutelgetal ingeven
- interface instellen
- Machinespecifieke gebruikerparameters
- evt. HELP-bestanden tonen

Programmeren en bewerken							
Positie-weergave 1		NOM					
Positie-weergave 2		ACT					
Wissel MM/INCH		MM					
Programma-ingave		ISO					
NOM		X	+15.365	T		101 Z	
		Y	+13.985	F		0	
		Z	-5.000	S		1000 M3/8	
	RS 232 STELLEN	GEbruiker PARAMETER	EIND- SCHAK. MACHINE	SYSTEEM- INFORM.	EIND- SCHAK. TEST	HELP	EIND

Handbediening	Programmatest						
Sleutelgetal							
NC :		software-nummer		280474 02			
PLC :		software-nummer		%			
OPT :				00000011			
	RS232 RS422 SETUP	RUWDEEL IN WERK- BEREIK	GEbruiker PARAMETER	HELP			EIND

Programmatest:

- NC-software-nummer tonen
- PLC-software-nummer tonen
- sleutelgetal ingeven
- data-interface instellen
- ruwdeel in het werkbereik weergeven
- machinespecifieke gebruikerparameters
- evt. HELP-bestanden tonen

Alle overige werkstanden:

- NC-software-nummer tonen
- PLC-software-nummer tonen
- kengetallen voor beschikbare opties tonen
- positieweergaven kiezen
- maateenheid (mm/inch) vastleggen
- programmeertaal vastleggen voor MDI
- assen voor overname van de actuele positie vastleggen
- begrenzing van het verplaatsingsbereik ingeven
- nulpunten tonen
- bedrijfstijden tonen
- evt. HELP-bestanden tonen

Handbediening						Programmatest
Positie-weergave 1 ACT Positie-weergave 2 RESTW Wissel MM/INCH MM Programma-ingave HEIDENHAIN Askeuze %00001						
NC : software-nummer 280474 02 PLC: software-nummer OPT: %00000011						
POSITIE/ PGM.ING.	EIND- SCHRK.	HELP	MACHINE- TIJD			EIND

13.2 Systeminformatie (niet bij TNC 426, TNC 430)

Met de softkey SYSTEEMINFORM. toont de TNC onderstaande informatie:

- vrij programmeergeheugen
- NC-software-nummer
- PLC-software-nummers staan na het kiezen van de functies op het TNC-beeldscherm. Direct daaronder staan de nummers van de beschikbare opties (OPT):
- Beschikbare opties, b.v. digitaliseren

13.3 Software- en optienummers TNC 426, TNC 430

De software-nummers van NC en PLC staan na het kiezen van de MOD-functies op het TNC-beeldscherm. Direct daaronder staan de nummers van de beschikbare opties (OPT:):

- geen opties OPT: 00000000
- optie digitaliseren met schakelende taster OPT: 00000001
- optie digitaliseren met metende taster OPT: 00000011

13.4 Sleutelgetal ingeven

Voor het ingeven van het sleutelgetal moet bij de TNC 410 de softkey met de sleutel ingedrukt worden. De TNC heeft voor onderstaande functies een sleutelgetal nodig:

Functie	Sleutelgetal
Gebruikerparameters kiezen	123
Speciale functies voor programmeren van Q-parameters vrijgeven	555343
Bestandsbeveiliging opheffen (alleen bij TNC 410)	86357
Bedrijfstijden-teller voor (alleen bij TNC 410): BESTURING AAN PROGRAMMA-AFLOOP SPIL AAN	857282
Ethernet-kaart configureren (niet bij TNC410)	NET123

13.5 Data-interface instellen TNC 410

Voor het instellen van de data-interface moet de softkey RS 232-SETUP ingedrukt worden. De TNC toont het beeldschermmenu, waarin de volgende instellingen moeten worden ingegeven:

WERKSTAND van het externe apparaat kiezen

Extern apparaat	DATA-INTERFACE RS232
HEIDENHAIN diskette-eenheid FE 401 en FE 401B	FE
Randapparatuur b.v. printer, lezer, ponsapparaat, PC zonder TNCremo	EXT1, EXT2
PC met HEIDENHAIN-software TNCremo	FE
Geen overdracht van gegevens; b.v. digitaliseren zonder registratie van de meetwaarde, of werken zonder aangesloten apparaat	NUL

BAUDRATE instellen

De BAUDRATE (data-overdrachtsnelheid) kan tussen 110 en 115.200 Baud gekozen worden. De TNC slaat naar elke werkstand (FE, EXT1 enz.) een BAUDRATE op.

Geheugen voor bloksgewijze overdracht vastleggen

Om parallel aan het bloksgewijze afwerken andere programma's te kunnen bewerken, wordt het geheugen voor bloksgewijze overdracht vastgelegd.

De TNC toont het beschikbare geheugen. Kies het gereserveerde geheugen kleiner dan het vrije geheugen.

Regelbuffer instellen

Om tijdens de bloksgewijze overdracht een ononderbroken afwerkingsproces te garanderen, moet de TNC in het programmageheugen over een bepaalde voorraad regels beschikken.

In het regelgeheugen wordt vastgelegd, hoeveel NC-regels via de data-interface worden ingelezen, voordat de TNC met het afwerken begint. De ingavewaarde voor het regelbuffer is afhankelijk van de puntafstand van het NC-programma. Bij een zeer kleine puntafstand een groot regelbuffer en bij een grote puntafstand een klein regelbuffer ingeven. Richtwaarde: 1000

Programmeren en bewerken							
Interface RS232		FE					
Baudrate		57600					
Geheugen voor bloksgew. overdr.							
Beschikbaar [kbyte]		19					
Gereserveerd [kbyte]		10					
Regelbuffer		1000					
NOM	X	-96.675					
	Y	-20.910					
	Z	+157.000					
			T				
			F	0			
			S	1000	M3/8		
							EIND

13.6 Data-interfaces instellen TNC 426, TNC 430

Voor het instellen van data-interfaces moet de softkey RS 232- / RS 422 - INSTELLEN worden ingedrukt. De TNC toont het beeldschermmenu, waarin de volgende instellingen moeten worden ingegeven:

RS-232-interface instellen

Werkstand en baudrates worden voor de RS-232-interface links op het beeldscherm ingegeven.

RS-422-interface instellen

Werkstand en baudrates worden voor de RS-422-interface rechts op het beeldscherm ingegeven.

WERKSTAND van het externe apparaat kiezen

In de werkstanden FE2 en EXT kunnen de functies „alle programma's inlezen“, „aangeboden programma inlezen“ en „directory inlezen“ niet gebruikt worden.

BAUDRATE instellen

De BAUDRATE (data-overdrachtssnelheid) kan tussen 110 en 115.200 Baud gekozen worden.

Extern apparaat	Werkstand	Symbool
HEIDENHAIN diskette-eenheden FE 401 B FE 401 vanaf progr.nr. 230 626 03	FE1 FE1	

HEIDENHAIN diskette-eenheid FE 401 t/m prog. nr. 230 626 02	FE2	

PC met HEIDENHAIN overdrachts- software TNCremo	FE1	

Randapparatuur b.v. printer, lezer, Ponsapparaat, PC zonder TNCremo	EXT1, EXT2	

PC met HEIDENHAIN-software TNCremo voor afstandsbediening van de TNC	LSV2	

Handbediening		Programmeren en bewerken					
Interface RS232			Interface RS422				
Werkstand: LSV-2			Werkstand: LSV-2				
Baudrate			Baudrate				
FE :	9600	FE :	9600				
EXT1 :	57600	EXT1 :	9600				
EXT2 :	115200	EXT2 :	9600				
LSV-2:	115200	LSV-2:	115200				
Toewijzing:							
Print :							
Printtest :							
PGM MGT: Uitgebreid							

	RS232 RS422 SETUP	GEBRUIKER PARAMETER	HELP				EIND

Toewijzing

Met deze functie wordt vastgelegd, waarnaar gegevensoverdracht vanuit de TNC moet plaatsvinden.

Toepassingen:

- waarden met de Q-parameterfunctie D15 uitgeven
- pad op de harde schijf van de TNC waarin de digitaliseringsgegevens worden opgeslagen.

Afhankelijk van de TNC-werkstand, wordt of de functie PRINT of PRINTTEST gebruikt:

TNC-werkstand	Overdrachtsfunctie
Pgm.-afloop regel voor regel	PRINT
Automatische programma-afloop	PRINT
Programmatest	PRINTTEST

PRINT en PRINTTEST worden als volgt ingesteld:

Functie	Pad
Gegevens via RS-232 uitlezen	RS232:\...
Gegevens via RS-422 uitlezen	RS422:\...
Gegevens op de harde schijf van de TNC opslaan	TNC:\...
Gegevens in de directory opslaan, waarin het programma met D15 resp. met de digitaliseringscycli staat	- leeg -

Bestandsnaam

Gegevens	Werkstand	Bestandsnaam
Digitaliseringsgegevens	Pgm.-afloop	Vastgelegd in cyclus BEREIK
Waarden met FN15	Pgm.-afloop	%D15RUN.A
Waarden met FN15	Programmatest	%D15SIM.A

13.7 Software voor data-overdracht

Voor het verzenden van bestanden van TNC naar TNC moet gebruik worden gemaakt van de HEIDENHAIN-software TNCremo voor data-overdracht. Met TNCremo kunnen via de seriële interface alle HEIDENHAIN-besturingen worden aangestuurd.

Voor gratis shareware van de TNCremo kunt u contact opnemen met HEIDENHAIN.

Systemvereisten voor TNCremo

- AT personal computer of compatibel systeem
- 640 kB intern geheugen
- 1 MByte vrije geheugenruimte op uw harde schijf
- een vrije seriële interface
- Besturingssysteem MS-DOS/PC-DOS 3.00 of hoger, Windows 3.1 of hoger, OS/2
- Om comfortabel te kunnen werken, een Microsoft (TM) compatibele muis (niet absoluut noodzakelijk)

Installatie onder Windows

- ▶ Start het installatieprogramma SETUP.EXE met Bestandsbeheer (Verkenner)
- ▶ Volg de instructies van het Setup-programma op

TNCremo onder Windows starten

Windows 3.1, 3.11, NT:

- ▶ Dubbelklik op het pictogram in de programmagroep HEIDENHAIN-applicaties

Windows95:

- ▶ Klik op <Start>, <Programma's>, <HEIDENHAIN-applicaties>, <TNCremo>

Wanneer u TNCremo de eerste keer opstart, wordt informatie gevraagd over de aangesloten besturing, de interface (COM1 of COM2) en de baudrate. Voer de gevraagde informatie in.

Data-overdracht tussen TNC 410 en TNCremo

Controleer of:

- de TNC op de goede seriële interface van uw computer is aangesloten
- de baudrate op de TNC en in TNCremo hetzelfde is

Na het opstarten van TNCremo ziet u links in het venster alle bestanden die in de actieve directory zijn opgeslagen. Via <Directory>, <Wisselen> kan een willekeurig loopwerk of een andere directory worden gekozen. Om de data-overdracht vanaf de TNC te kunnen starten (zie „4.5 Bestandsbeheer TNC 410”), kiest u <Verbinding>, <Bestandserver>. De TNCremo kan dan gegevens ontvangen.

Data-overdracht tussen TNC 426, TNC 430 en TNCremo

Controleer of:

- de TNC op de goede seriële interface van uw computer is aangesloten
- de baudrate van de TNC voor LSV2-bedrijf en in TNCremo gelijk is

Na het opstarten van TNCremo ziet u links in het hoofdvenster **1** alle bestanden die in de actieve directory zijn opgeslagen. Via <Directory>, <Overschakelen> kan een willekeurig loopwerk of een andere directory op uw PC worden gekozen.

Kies <Verbinding>, <Verbinding> om de koppeling met de TNC tot stand te brengen. TNCremo ontvangt nu de bestands- en directorystructuur van de TNC en toont deze onderaan het hoofdvenster **2**. Om een bestand van de TNC naar de PC te zenden, kiest u het bestand in het TNC-venster (licht op door klikken met de muis) en activeert u de functie <Bestand> <Verzenden>.

Om bestanden van de PC naar de TNC te verzenden, kiest u het bestand in het PC-venster en activeert u de functie <Bestand> <Verzenden>.

TNCremo afsluiten

Kies menu-item <Bestand>, <Afsluiten>, of druk op de toetscombinatie ALT+X

Maak ook gebruik van de helpfunctie van TNCremo, waarin alle functies worden verklaard.

13.8 Ethernet-interface (alleen bij TNC 426, TNC 430)

Inleiding

De TNC kan als optie toegerust worden met een Ethernet-kaart, om de besturing als **cliënt** in uw netwerk op te nemen. De overdracht van gegevens door de TNC via de Ethernet-kaart, gebeurt overeenkomstig de TCP/IP-protocol-familie (Transmission Control Protocol/Internet Protocol) en met behulp van NFS (Network File System). TCP/IP en NFS zijn speciaal in UNIX-systemen geïmplementeerd, zodat door U de TNC in de UNIX-wereld meestal zonder extra software opgenomen kan worden.

De PC-wereld met Microsoft-besturingssystemen werkt bij de koppeling eveneens met TCP/IP, echter niet met NFS. Derhalve is additionele software noodzakelijk om de TNC met een PC-netwerk te verbinden. HEIDENHAIN adviseert onderstaande netwerksoftware:

Besturingssysteem	Netwerk-software
DOS, Windows 3.1, Windows 3.11, Windows NT	Maestro 6.0, firma HUMMINGBIRD e-mail: support@hummingbird.com www: http://www.hummingbird.com
Windows 95	OnNet Server 2.0, firma FTP e-mail: support@ftp.com www: http://www.ftp.com

Ethernet-kaart inbouwen

Voor het inbouwen van de Ethernet-kaart, TNC en machine uitzetten!

Raadpleeg de aanwijzingen van de montagehandleiding, die bij de Ethernet-kaart is bijgevoegd!

Aansluitingsmogelijkheden

De Ethernet-kaart van de TNC kan via een BNC-aansluiting (X26, Koaxkabel 10Base2) of via de RJ45-aansluiting (X25, 10BaseT) aan het netwerk verbonden worden. Slechts één van beide aansluitingen kan toegepast worden. Beide aansluitingen zijn galvanisch van de besturingselektronika gescheiden.

BNC-aansluiting X26 (Koaxkabel 10Base2, zie afbeelding rechtsboven).

De 10Base2-aansluiting wordt ook als Thin-Ethernet of CheaperNet aangeduid. Bij de 10Base2-aansluiting worden BNC-T-stekkers gebruikt, om de TNC aan uw netwerk aan te sluiten.

De afstand tussen twee T-stukken moet minstens 0,5 m zijn.

Het aantal T-stukken is op maximaal 30 stuks begrensd.

Open einden van de bus moeten van 50 Ohm afsluitingsweerstand worden voorzien.

De maximale kabellengte – dat is de lengte tussen twee afsluitingsweerstand – is 185 m. Er kunnen t/m 5 kabels via signaalversterkers (Repeater) met elkaar verbonden worden.

RJ45-aansluiting X25 (10BaseT, zie afb. rechts in het midden).

Bij 10BaseT-aansluiting moet Twisted Pair-kabel toegepast worden, om de TNC aan uw netwerk aan te sluiten.

De maximale kabellengte tussen TNC en een knooppunt is bij onbeschermd kabels maximaal 100 m, bij beschermd kabels maximaal 400 m.

Wanneer de TNC direct verbonden wordt met een PC, moet een gekruisde kabel worden toegepast.

TNC configureren

Laat de TNC door een netwerkspecialist configureren.

- ▶ Druk in de werkstand programmeren/bewerken de MOD-toets in. Geef het sleutelgetal NET123 in, de TNC toont het hoofdbeeldscherm voor de configuratie van het netwerk.

Algemene netwerkinstellingen

- ▶ Druk op de softkey DEFINE NET voor het ingeven van algemene netwerk-instellingen (zie afb. rechtsboven) en geef onderstaande informatie in:

Instelling	Betekenis
ADDRESS	Adres dat uw netwerkbeheerder aan de TNC moet toekennen. Ingave: vier door een punt gescheiden decimaaltekens , b.v. 160.1.180.20
MASK	Het SUBNET MASK voor het besparen van adressen in uw netwerk. Ingave: vier door een punt gescheiden decimaaltekens, waarde bij netwerkbeheerder opvragen, b.v. 255.255.0.0
ROUTER	Internet-adres van uw Default-Routers. Alleen ingeven wanneer uw netwerk uit meerdere deelnetten is opgebouwd. Ingave: vier door een punt gescheiden decimaaltekens, waarde bij netwerkbeheerder opvragen, b.v. 160.2.0.2
PROT	Definitie van het overdrachtsprotocol. RFC: overdrachtsprotocol volgens RFC 894 IEEE: overdrachtsprotocol volgens IEE 802.2/802.3
HW	Definitie van de toegepaste aansluiting 10BASET: Wanneer 10BaseT toegepast wordt 10BASE2: Wanneer 10Base2 toegepast wordt
HOST	Naam waarmee de TNC zich in het netwerk meldt: als u gebruik maakt van een hostname-server, moet u hiervoor de „Fully Qualified Hostname ingeven. Wanneer geen naam wordt ingegeven, gebruikt de TNC de zogenaamde NULauthenticatie. De apparaat-afhankelijke instellingen UID, GID, DCM en FCM (zie volgende bladzijde) worden dan door de TNC genegeerd

Automatische PGM-afloop Netwerkinstelling
Internet-adres van de TNC

Best.: IP4.N00 >>

NR	ADDRESS	MASK	ROUTER	PROT
0	160.1.180.20	255.255.0.0		RFC

[END]

BEGIN ↑	EINDE ↓	BLADZIJDE ↑	BLADZIJDE ↓		VOLGENDE REGL
------------	------------	----------------	----------------	--	------------------

De m.b.t. de apparatuur specifieke netwerkinstellingen

- Druk op de softkey DEFINE MOUNT voor het ingeven van de m.b.t. apparatuur specifieke netwerkinstellingen (zie afb. rechtsboven). Er kunnen willekeurig veel netwerkinstellingen vastgelegd, echter maximaal 7 tegelijkertijd beheerd worden.

Instelling	Betekenis
ADDRESS	Adres van uw server. Ingave: vier door een punt gescheiden decimaalteken, waarde bij de netwerkbeheerder opvragen, b.v. 160.1.13.4
RS	Grootte van het pakket voor gegevensontvangst in byte. In te geven bereik: 512 t/m 4 096. Ingave 0: de TNC gebruikt de door de server gemelde pakketgrootte
WS	Grootte van het pakket voor gegevensverzending in byte. In te geven bereik: 512 t/m 4 096. Ingave 0: de TNC gebruikt de door de server gemelde pakketgrootte
TIMEOUT	Tijd in ms, waarna de TNC een door de server niet beantwoorde Remote Procedure Call herhaalt. In te geven bereik: 0 t/m 100 000. Standaardingave: 0, komt overeen met een TIMEOUT van 7 seconden. Alleen hogere waarden toepassen, wanneer de TNC via verschillende routers met de server moet communiceren. Waarde bij de netwerkbeheerder opvragen
HM	Definitie, of de TNC de Remote Procedure Call zolang moet herhalen, totdat de NFS-Server antwoordt. 0 : Remote Procedure Call steeds herhalen 1 : Remote Procedure Call niet herhalen
DEVICENAME	Naam die de TNC in bestandsbeheer weergeeft, wanneer de TNC met het apparaat is verbonden
PATH	Directory van de NFS-server die u met de TNC wilt verbinden. Let bij het ingeven van het pad op grote/kleine letters
UID	Definitie, met welke User-Identification U in het netwerk toegang heeft tot bestanden. Waarde bij de netwerkbeheerder opvragen
GID	Definitie, met welke groepsidentificatie u in het netwerk toegang tot bestanden heeft. Waarde bij de netwerkbeheerder opvragen

Instelling	Betekenis
DCM	Hier worden de toegangs-rechten naar directories van de NFS-server (zie afbeelding rechtsboven). Waarde binair gecodeerd ingeven. Voorbeeld: 111101000 0 : toegang niet toegestaan 1 : toegang toegestaan
DCM	Hier worden de toegangs-rechten naar Bestanden van de NFS-server (zie afbeelding rechtsboven). Waarde met binaire code ingeven. Voorbeeld: 111101000 0 : toegang niet toegestaan 1 : toegang toegestaan
AM	Definitie, of de TNC bij het inschakelen automatisch met het netwerk moet worden verbonden. 0 : niet automatisch verbinden 1 : automatisch verbinden

Netwerkprinter definiëren

- Druk op de softkey DEFINE PRINT, wanneer de bestanden direct van de TNC naar een netwerkprinter geprint moeten worden:

Instelling	Betekenis
ADDRESS	Adres van uw server. Ingave: vier door een punt gescheiden decimaalteken, waarde bij de netwerkbeheerder opvragen, b.v. 160.1.13.4
DEVICE NAME	Naam van de printer die de TNC aangeeft, wanneer op de softkey PRINTEN wordt gedrukt (zie ook „4.4 Uitgebreid bestandsbeheer“)
PRINTER NAME	Naam van de printer in het netwerk, waarde bij netwerkbeheerder opvragen

verbinding controleren

- Druk de softkey PING in.
- Geef het internet-adres van het apparaat in, waarvan de verbinding gecontroleerd moet worden en bevestig met ENT. De TNC zendt net zolang data-pakketten, totdat met de END-toets de controlemonitor wordt verlaten.

In de regel TRY toont de TNC het aantal datapakketten, dat naar de daarvoor gedefinieerde ontvangers werd gestuurd. Achter het aantal gestuurde datapakketten toont de TNC de status:

Statusweergave	Betekenis
HOST RESPOND	Datapakket weer ontvangen, verbinding in orde
TIMEOUT	Datapakket niet meer ontvangen, verbinding controleren
CAN NOT ROUTE	Datapakket kan niet verzonden worden, Internet-adres van de server en de router op de TNC controleren

Foutprotocol weergeven

- Druk de softkey SHOW ERROR in, wanneer het foutprotocol moet worden getoond. De TNC protocollert hier alle fouten, die sinds de laatste keer inschakelen van de TNC in netwerkbedrijf zijn opgetreden.

De in een lijst getoonde foutmeldingen zijn in 2 categorieën onderverdeeld:

Waarschuwingen worden d.m.v. (W) aangeduid. Bij deze meldingen kon de TNC verbinding met het netwerk maken, maar moest daarvoor wel instellingen corrigeren.

Foutmeldingen worden d.m.v. (E) aangeduid. Wanneer zulke foutmeldingen zich voordoen, dan kon de TNC geen verbinding met het netwerk maken.

foutmelding	oorzaak
LL: (W) CONNECTION xxxxx UNKNOWN USING DEFAULT 10BASET	U heeft bij DEFINE NET, HW een verkeerde benaming ingegeven
LL: (E) PROTOCOL xxxxx UNKNOWN	U heeft bij DEFINE NET, PROT een verkeerde benaming ingegeven
IP4: (E) INTERFACE NOT PRESENT	De TNC kon geen Ethernet-kaart vinden
IP4: (E) INTERNETADDRESS NOT VALID	Er is voor de TNC een ongeldig Internet-adres gebruikt
IP4: (E) SUBNETMASK NOT VALID	Het SUBNET MASK is niet geschikt voor het Internet-adres van de TNC
IP4: (E) SUBNETMASK OR HOST ID NOT VALID	U heeft een ongeldig Internet-adres aan de TNC toegekend, het SUBNET MASK verkeerd ingegeven of alle bits van de HostID op 0 (1) gezet
IP4: (E) SUBNETMASK OR SUBNET ID NOT VALID	Alle bits van SUBNET ID zijn 0 of 1
IP4: (E) DEFAULTROUTERADDRESS NOT VALID	Er is voor de router een ongeldig Internet-adres gebruikt
IP4: (E) CAN NOT USE DEFAULTROUTER	De Defaultrouter heeft niet dezelfde net- of SubnetID als de TNC
IP4: (E) I AM NOT A ROUTER	de TNC is als router gedefinieerd
MOUNT: <naam apparaat> (E) DEVICENAME NOT VALID	De naam van het apparaat is te lang of bevat ontoelaatbare tekens
MOUNT: <naam apparaat> (E) DEVICENAME ALREADY ASSIGNED	Er is reeds een apparaat met dezelfde naam gedefinieerd
MOUNT: <naam apparaat> (E) DEVICETABLE OVERFLOW	Er is geprobeerd meer dan 7 netloopwerken met de TNC te verbinden
NFS2: <naam apparaat> (W) READSIZE SMALLER THEN x SET TO x	Er is bij DEFINE MOUNT, RS een te geringe waarde ingegeven. De TNC zet RS op 512 Byte
NFS2: <naam apparaat> (W) READSIZE LARGER THEN x SET TO x	Er is bij DEFINE MOUNT, RS een te grote waarde ingegeven. De TNC zet RS op 4 096 Byte

foutmelding	oorzaak
NFS2: <naam apparaat> (W) WRITESIZE SMALLER THEN x SET TO x	Er is bij DEFINE MOUNT, WS een te geringe waarde ingegeven. De TNC zet WS op 512 Byte
NFS2: <naam apparaat> (W) WRITESIZE LARGER THEN x SET TO x	Er is bij DEFINE MOUNT, WS een te grote waarde ingegeven. De TNC zet WS op 4 096 Byte
NFS2: <naam apparaat> (E) MOUNTPATH TO LONG	Er is bij DEFINE MOUNT, PATH een te lange naam ingegeven
NFS2: <naam apparaat> (E) NOT ENOUGH MEMORY	Er is op het moment te weinig werkgeheugen om een netwerkverbinding tot stand te brengen
NFS2: <naam apparaat> (E) HOSTNAME TO LONG	Er is bij DEFINE NET, HOST een te lange naam ingegeven
NFS2: <naam apparaat> (E) CAN NOT OPEN PORT	Om de netwerkverbinding te maken, kan de TNC een noodzakelijke poort niet openen
NFS2: <naam apparaat> (E) ERROR FROM PORTMAPPER	De TNC heeft van de poortmappen gegevens gekregen die niet plausibel zijn
NFS2: <naam apparaat> (E) ERROR FROM MOUNTSERVER	De TNC heeft van de Mountserver gegevens gekregen die niet plausibel zijn
NFS2: <naam apparaat> (E) CANT GET ROOTDIRECTORY	De Mountserver staat geen verbinding met de bij DEFINE MOUNT, PATH gedefinieerde directory toe
NFS2: <naam apparaat> (E) UID OR GID 0 NOT ALLOWED	Er is bij DEFINE MOUNT, UID of GID 0 ingegeven. De ingavewaarde 0 is voorbehouden aan de systeembeheerder

13.9 PGM MGT configureren (niet bij TNC 410)

Met deze functie wordt de functie-omvang van bestandsbeheer vastgelegd:

- Standaard: vereenvoudigd bestandsbeheer zonder directory-weergave
- uitgebreid: bestandsbeheer met uitgebreidere functies en directory-weergave

Zie ook „Hoofdstuk 4.3 Standaard bestandsbeheer“ en „Hoofdstuk 4.4 Het uitgebreide bestandsbeheer“.

Instelling veranderen

- ▶ Bestandsbeheer in de werkstand Programmeren/bewerken kiezen: toets PGM MGT indrukken.
- ▶ MOD-functie kiezen: toets MOD indrukken.
- ▶ Instelling PGM MGT kiezen: lichtbalk met pijltoetsen op instelling PGM MGT zetten, met ENT-toets tussen STANDAARD en UITGEBREID doorschakelen.

13.10 Machinespecifieke gebruikerparameters

De machinefabrikant kan t/m 16 „gebruikerparameters“ met functies bezetten. Raadpleeg het machinehandboek.

13.11 Ruwdeel in werkbereik weergeven (niet bij TNC 410)

In de werkstand Programmatest kan de positie van het ruwdeel in het werkbereik van de machine grafisch gecontroleerd en de controle van het werkbereik in de werkstand Programmatest geactiveerd worden: druk daarvoor de softkey „referentiepunt controleren“ in.

De TNC toont het werkbereik, verschillende vensters met coördinateninformatie en softkeys, waarmee de weergave kan worden veranderd.

Beschikbaar verplaatsingsbereik resp. beschikbare nulpunten, gerelateerd aan het getoonde ruwdeel:

- 1 werkbereik
- 2 grootte van het ruwdeel
- 3 coördinatensysteem
- 4 ruwdeel met projectie in de vlakken, werkbereik

Positie van het ruwdeel gerelateerd aan het referentiepunt tonen: softkey met het machinesymbool indrukken.

Wanneer het ruwdeel buiten het werkbereik 4 ligt, dan kan het ruwdeel grafisch met de referentiepunt-softkey in zijn geheel naar het werkbereik verschoven worden. Aansluitend moet het referentiepunt in de werkstand Handbediening met dezelfde waarde verschoven worden.

Functie-overzicht

Functie	Softkey
Ruwdeel naar links verschuiven (grafisch)	

Ruwdeel naar rechts verschuiven (grafisch)	

Ruwdeel naar voren verschuiven (grafisch)	

Ruwdeel naar achteren verschuiven (grafisch)	

Ruwdeel naar boven verschuiven (grafisch)	

Ruwdeel naar onderen verschuiven (grafisch)	

Ruwdeel gerelateerd aan het vastgelegde referentiepunt tonen	

Totale verplaatsingsbereik gerelateerd aan het weergegeven ruwdeel tonen	

Machinenulpunt in het werkbereik tonen	

Door de machinefabrikant vastgelegde positie (b.v. gereedschapswisselpunt) in het werkbereik tonen.	

Werkstuknulpunt in het werkbereik tonen	

Controle van het werkbereik bij programmatest inschakelen (AAN)/ uitschakelen (UIT)	

13.12 Positieweergave kiezen

Voor de handbediening en de programma-afloop-werkstanden kan de weergave van de coördinaten beïnvloed worden.

De afbeelding rechts toont verschillende posities van het gereedschap:

- 1 uitgangspositie
- 2 doelpositie van het gereedschap
- 3 werkstuknulpunt
- 4 machinenulpunt

Voor de positieweergaven van de TNC kunnen onderstaande coördinaten gekozen worden:

Functie	Weergave
Nominale positie; door de TNC act. vastgelegde waarde	NOM
Act. pos.; waar het gereedschap op dat moment is	ACT
Referentiepositie; actuele positie gerelateerd aan het machinenulpunt	REF
Restweg tot geprogrammeerde positie; verschil tussen actuele en doelpositie	RESTW
Sleepfout; verschil tussen nominale en actuele positie	SLPFT
Uitwijking van het metende tastsysteem	UITW.
Verplaatsingen die met de functie handwiel-override (M118) zijn uitgevoerd (alleen positieweergave 2, niet bij TNC 410)	M118

Met de MOD-functie positieweergave 1 wordt de positieweergave in de statusweergave gekozen.

Met de MOD-functie positieweergave 2 wordt de positieweergave in de additionele statusweergave gekozen.

13.13 Maatsysteem kiezen

Met deze MOD-functie wordt vastgelegd of de TNC de coördinaten in mm of inch moet weergeven.

- Metrisch maatsysteem: b.v. $X = 15,789$ (mm) MOD-functie wissel mm/inch = mm. Weergave met 3 plaatsen achter de komma.
- Inch-systeem: b.v. $X = 0,6216$ (inch) MOD-functie wissel mm/inch = inch. Weergave met 4 plaatsen achter de komma.

13.14 Programmeertaal voor Positioneren met handingave kiezen

Met de MOD-functie programma-ingave wordt de programmering van het bestand in de werkstand Positioneren met handingave doorgeschakeld:

- In klaartekst-dialoog programmeren:
programma-ingave: HEIDENHAIN
- overeenkomstig DIN/ISO programmeren:
programma-ingave: ISO

13.15 Askeuze voor genereren L-regel (niet bij TNC 410, alleen klaartekst-dialoog)

In het ingaveveld voor de askeuze wordt vastgelegd welke coördinaten van de actuele gereedschapspositie in een L-regel worden overgenomen. Een afzonderlijke L-regel wordt met de toets „actuele positie overnemen“ gegenereerd. De keuze van de assen geschiedt evenals bij machineparameters op basis van bits:

Askeuze	%11111	X, Y, Z, IVe, Ve as overnemen
Askeuze	%01111	X, Y, Z, IVe as overnemen
Askeuze	%00111	X, Y, Z as overnemen
Askeuze	%00011	X, Y as overnemen
Askeuze	%00001	X as overnemen

13.16 Begrenzungen van verplaatsingsbereik ingeven, weergave nulpunt

Binnen het maximale verplaatsingsbereik kan de daadwerkelijke productieve verplaatsing voor de coördinatenassen beperkt worden.

Toepassingsvoorbeeld: gedeelte van het apparaat tegen botsing beveiligen.

Het max. verplaatsingsbereik wordt d.m.v. software-eindschakelaars begrensd. De daadwerkelijk productieve verplaatsing wordt d.m.v. de MOD-functie EINDSCHAKELAAR beperkt: daarbij worden de maximale waarden in positieve en negatieve richting van de assen gerelateerd aan het machinenulpunt ingegeven. Wanneer uw machine over meerdere verplaatsingsbereiken beschikt, kan de begrenzing voor elk verplaatsingsbereik apart ingesteld worden (softkey EINDSCHAKELAAR (1) tot EINDSCHAKELAAR (3), niet bij TNC 410).

Werken zonder begrenzing van het verplaatsingsbereik

Voor coördinatenassen die zonder begrenzingen van het verplaatsingsbereik moeten worden verplaatst, wordt de maximale verplaatsing van de TNC (+/- 99999 mm) als EINDSCHAKELAAR ingegeven.

Maximale verplaatsingsbereik bepalen en ingeven

- ▶ Positieweergave REF kiezen.
- ▶ Gewenste positieve en negatieve eindposities van de X-, Y- en Z-as benaderen.
- ▶ Waarden met voortekens noteren
- ▶ MOD-functies kiezen: toets MOD indrukken

- ▶ Begrenzing van het verplaatsingsbereik ingeven: softkey EINDSCHAKELAAR indrukken. Genoteerde waarden voor de assen als begrenzingen ingeven.
- ▶ MOD-functie verlaten: softkey EINDE indrukken.

Met radiuscorrecties van gereedschap wordt bij begrenzingen van verplaatsingsbereik geen rekening gehouden.

Met begrenzingen van het verplaatsingsbereik en software-eindschakelaars wordt rekening gehouden, nadat de referentiepunten gepasseerd zijn.

Weergave van het nulpunt

De op het beeldscherm linksonder getoonde waarden zijn de handmatig vastgelegde referentiepunten gerelateerd aan het machinenuitpunt. Deze kunnen niet op het beeldscherm worden veranderd.

Verplaatsingsbegrenzing voor de programmatest (alleen bij TNC 410)

Voor de programmatest en de grafische programmeerweergave kan een afzonderlijk „verplaatsingsbereik“ worden vastgelegd. Druk hiervoor op de softkey VERPLAATSINGSBEREIK TEST (2e softkey-vlak), nadat de MOD-functie is geactiveerd.

Behalve de begrenzingen kan ook de plaats van het werkstukreferentiepunt gerelateerd aan het machinenuitpunt worden vastgelegd.

Handbediening			
Begrenzungen:	X+		30000
Begrenzungen:	Y+		+30000
Begrenzungen:	Z+		+30000
Begrenzungen:	X-		-30000
Begrenzungen:	Y-		-30000
Begrenzungen:	Z-		-30000
NDM	X	+250.000	
	Y	-150.000	
	Z	+250.000	
	T	0	
	F		
	S		M5/9
EIND			

Handbediening			Programmeren en bewerken
Begrenzungen:			
X-	-5000	Y+	+500
Y-	-500	Y+	+500
Z-	+0	Z+	+400
A-	+0	A+	+360
B-	-90	B+	+90
C-	-30000	C+	+30000
Nulpunten:			
X	+150	Y	-50
A	+0	B	+180
U	+0	V	+0
		Z	+100
		C	+90
		W	+0
POSITIE/ PDM. ING.	EIND- SCHAK.	HELP	MACHINE- TJJD
EIND			

13.17 HELP-functie uitvoeren

De HELP-functie ondersteunt de gebruiker in situaties, waarbij vastgelegde handelwijzen, b.v. het terugtrekken van de machine na een stroomonderbreking, vereist zijn. Ook additionele functies kunnen in een HELP-bestand worden beschreven en uitgevoerd.

Bij de TNC 426, TNC 430 heeft u eventueel de beschikking over meerdere helpbestanden die via Bestandsbeheer kunnen worden gekozen.

De HELP-functie is niet op elke machine beschikbaar. Raadpleeg het machinehandboek.

HELP-functie kiezen en uitvoeren

► MOD-functie kiezen: toets MOD indrukken.

- HELP-functie kiezen: softkey HELP indrukken
- Bij de TNC 426, TNC 430: indien nodig, bestandsbeheer oproepen (toets PGM MGT) en een ander HELP-bestand kiezen
- Met de pijltoetsen „omhoog/omlaag“ in het help-bestand de regel kiezen die met # is gemarkeerd.
- Gekozen HELP-functie uitvoeren: op NC-Start drukken

13.18 Bedrijfstijden tonen (bij de TNC 410 via sleutelgetal)

De machinefabrikant kan nog andere tijden laten weergeven. Raadpleeg het machinehandboek!

Via de softkey MACHINETIJD kunnen verschillende bedrijfstijden getoond worden:

Bedrijfstijd	Betekenis
Besturing aan	Bedrijfstijd van de besturing sinds de inbedrijfstelling
Machine aan	Bedrijfstijd van de machine sinds de inbedrijfstelling
Pgm.-afloop	Bedrijfstijd voor gestuurd bedrijf sinds de inbedrijfstelling

Programmeren en bewerken		Programmeren en bewerken
Best.: MACH1.HLP Reel: 0 Kolom: 1 INSERT		
Commands for the tool changer		
#1111 chain forward		
#2222 chain backward		
[END]		
X	+150.0000	Y -50.0000 Z +100.0000
A	+0.0000	B +180.0000 C +90.0000
		S 0.000
ACT	T	0 H 5/9
TUSSENVO. OVERSCHR.	VOLGEND WOORD >>	LAATSTE WOORD <<
	BLADZIJDE ↑	BLADZIJDE ↓
	BEGIN ↑	EINDE ↓
		ZOEKEN

Handbediening		Programmeren en bewerken
Besturing aan	=	1823:03:45
Machine aan	=	0:00:00
Programma-afloop	=	0:00:00
		EIND

14.1 Algemene gebruikerparameters

Algemene gebruikerparameters zijn machineparameters die het gedrag van de TNC beïnvloeden.

Specifieke gebruikerparameters zijn b.v.

- de dialogtaal
- het gedrag van de interface
- verplaatsingssnelheden
- afloop van bewerkingen
- de werking van de overrides

Ingavemogelijkheden voor machineparameters

Mach.parameters kunnen willekeurig geprogrammeerd worden als

- **decimale**
getalswaarde direct ingeven
- **tweetalige/binaire getallen**
procentteken „%“ voor getalswaarde ingeven
- **hexadecimale getallen**
dollarteken „\$“ voor getalswaarde ingeven

Voorbeeld:

In plaats van het decimale getal 27 kan ook het binaire getal %11011 of het hexadecimale getal \$1B ingegeven worden.

De afzonderlijke machineparameters mogen gelijktijdig in de verschillende numerieke systemen worden ingegeven.

Enkele machineparameters hebben meerdere functies. De ingavewaarde van deze machineparameters volgt uit de som van ingegeven afzonderlijke waarden die d.m.v. een + gekenmerkt zijn.

Algemene gebruikerparameters kiezen

Algemene gebruikerparameters worden in de MOD-functies met het sleutelgetal 123 gekozen.

In de MOD-functies zijn ook machinespecifieke GEBRUIKERPARAMETERS beschikbaar.

Externe data-overdracht

TNC-data-interfaces EXT1 (5020.0) en EXT2 (5020.1) op het externe apparaat aanpassen

MP5020.x

7 databits (ASCII-code, 8^e bit = pariteit): **+0**

8 databits (ASCII-code, 9^e bit = pariteit): **+1**

Block-Check-Charakter (BCC) willekeurig: **+0**

Block-Check-Charakter (BCC) stuurteken niet toegestaan: **+2**

Overdrachtsstop d.m.v. RTS actief: **+4**

Overdrachtsstop d.m.v. RTS niet actief: **+0**

Overdrachtsstop d.m.v. DC3 actief: **+8**

Overdrachtsstop d.m.v. DC3 niet actief: **+0**

Tekenpariteit even: **+0**

Tekenpariteit niet even: **+16**

Tekenpariteit niet gewenst: **+0**

Tekenpariteit gewenst: **+32**

1½ stopbits: **+0**

2 stopbits: **+64**

1 stopbit: **+128**

1 stopbit: **+192**

Voorbeeld:

TNC-data-interface EXT2 (MP 5020.1) op extern randapparatuur met de volgende instelling aanpassen:

8 databits, BCC willekeurig, overdrachtsstop d.m.v. DC3, even tekenpariteit, tekenpariteit gewenst, 2 stopbits

Ingave voor **MP 5020.1**: $1+0+8+0+32+64 = 105$

Type interface voor EXT1 (5030.0) en EXT2 (5030.1) vastleggen

MP5030.x

Standaardoverdracht: **0**

Interface voor bloksgewijze overdracht: **1**

3D-tastsystemen en digitaliseren

Taststelsel kiezen

(alleen bij optie digitaliseren met metend taststelsel, niet bij TNC 410)

MP6200Schakelend taststelsel gebruiken: **0**Metend taststelsel gebruiken: **1**

Type overdracht kiezen

MP6010Taststelsel met kabeloverdracht: **0**Taststelsel met infraroodoverdracht: **1**

Tastaanzet voor schakelend taststelsel

MP6120

10 t/m 3000 [mm/min]

Maximale verplaatsing naar het tastpunt

MP6130

0,001 t/m 99.999,9999 [mm]

Veiligheidsafstand tot tastpunt bij automatisch meten

MP6140

0,001 t/m 99 999,9999 [mm]

IJgang voor het tasten van een schakelend taststelsel

MP6150

1 t/m 300.000 [mm/min]

Middenverstelling taststelsel meten bij kalibreren van schakelend taststelsel

MP6160Geen rotatie van 180° van het 3D-taststelsel bij het kalibreren: **0**

M-functie voor een rotatie van 180° van het taststelsel bij het

kalibreren: **1** t/m **88**

Meervoudige meting voor programmeerbare tastfunctie (niet bij TNC 410)

MP6170

1 t/m 3

Betrouwbaarheidsbereik voor meervoudige meting (niet bij TNC 410)

MP6171

0,001 t/m 0,999 [mm]

Insteekdiepte van de taststift bij het digitaliseren met metend taststelsel (niet bij TNC 410)

MP6310

0,1 t/m 2,000 [mm] (advies: 1mm)

Middenverstelling taststelsel meten bij kalibreren van metend taststelsel (niet bij TNC 410)

MP6321Middenverstelling meten: **0**Middenverstelling niet meten: **1**

Toekenning van tastsysteemas aan machine-as bij metend tastsysteem (niet bij TNC 410)

De juiste toekenning van de assen van het tastsysteem aan de machine-assen moet gegarandeerd zijn, anders bestaat het gevaar dat de taststift breekt.

MP6322.0Machine-as **X** ligt parallel aan tastsysteemas X: **0**, Y: **1**, Z: **2****MP6322.1**Machine-as **Y** ligt parallel aan tastsysteemas X: **0**, Y: **1**, Z: **2****MP6322.2**Machine-as **Z** ligt parallel aan tastsysteemas X: **0**, Y: **1**, Z: **2****Maximale uitwijking van de taststift van het metende tastsysteem (niet bij TNC 410)****MP6330****0,1** t/m **4,0000** [mm]**Aanzet voor positionering van het metende tastsysteem op MIN-punt en benaderen van de contour (niet bij TNC 410)****MP6350****10** t/m **3.000** [mm/min]**Tastaanzet voor metend tastsysteem (niet bij TNC 410)****MP6360****10** t/m **3.000** [mm/min]**IJlgang in tastcyclus voor metend tastsysteem (niet bij TNC 410)****MP6361****10** t/m **3.000** [mm/min]**Reducering van de aanzet, wanneer taststift van het metende tastsysteem zijdelings uitwijkt (niet bij TNC 410)**

De TNC reduceert de aanzet volgens een vooraf ingegeven karakteristiek. De minimale aanzet is 10% van de geprogrammeerde digitaliseringsaanzet.

MP6362Reduceren van de aanzet niet actief: **0**Reduceren van de aanzet actief: **1****Radiale versnelling bij digitaliseren voor metend tastsysteem (niet bij TNC 410)**

Met MP6370 wordt de aanzet begrensd waarmee de TNC tijdens de digitalisering, cirkelvormige bewegingen uitvoert. Cirkelvormige bewegingen ontstaan b.v. bij sterke richtingsveranderingen.

Zolang de geprogrammeerde digitaliseringsaanzet kleiner is dan de via MP6370 berekende aanzet, verplaatst de TNC zich met de geprogrammeerde aanzet. Stel de juiste waarde vast, door het in de praktijk te proberen.

MP6370**0,001** t/m **5,000** [m/s²] (advies: 0,1)

Doelvenster voor het digitaliseren in hoogtelijnen met het metende tastsysteem (niet bij TNC 410)

Bij het digitaliseren van hoogtelijnen valt het eindpunt niet exact met het startpunt samen.

MP6390 definieert een vierkant doelvenster, waarbinnen het eindpunt na een omloop moet liggen. De in te geven waarde definieert de halve lengte van de zijkant van het vierkant.

MP6390
0,1 t/m 4,000 [mm]

Radiusmeting met de TT 120: tastrichting

MP6505.0 (verplaatsingsbereik 1) t/m 6505.2 (verplaatsingsbereik 3)

Positieve tastrichting in de hoekreferentie-as (0°-as): **0**

Positieve tastrichting in de +90°-as: **1**

Negatieve tastrichting in de hoekreferentie-as (0°-as): **2**

Negatieve tastrichting in de +90°-as: **3**

Tastaaanzet voor tweede meting met TT 120, stiftvorm, correcties in TOOL.T

MP6507

Tastaaanzet voor tweede meting met TT 120 berekenen, met constante tolerantie: **+0**

Tastaaanzet voor tweede meting met TT 120 berekenen, met variabele tolerantie: **+1**

Constante baanaanzet voor tweede meting met TT 120: **+2**

Maximaal toelaatbare meetfout met TT 120 bij de meting met roterend gereedschap

Noodzakelijk voor de berekening van de tastaaanzet in combinatie met MP6570

MP6510
0,001 t/m 0,999 [mm] (advies: 0,005 mm)

Tastaaanzet voor TT 120 bij stilstaand gereedschap

MP6520
10 t/m 3.000 [mm/min]

Radiusmeting met TT 120: afstand tussen onderkant gereedschap tot bovenkant stift

MP6530.0 (verplaatsingsbereik 1) t/m MP6530.2

(verplaatsingsbereik 3)

TNC 410: 1 verplaatsingsbereik

Veiligheidszone rond de stift van de TT 120 bij de voorpositionering

MP6540
0,001 t/m 99.999,999 [mm]

IJlgang in de tastcyclus voor TT 120

MP6550
10 t/m 10.000 [mm/min]

M-functie voor spilorientatie bij meting van de afzonderlijke snijkanten

MP6560
0 t/m 88

Meting met roterend gereedschap: toelaatbare omloopsnelheid op de freesomvang

Noodzakelijk voor de berekening van toerental en tastaanzet

MP6570
1,000 t/m 120,000 [m/min]

Coördinaten middelpunt TT-120-stift, gerelateerd aan het machinenulpunt

MP6580.0 (verplaatsingsbereik 1)

X-as

MP6580.1 (verplaatsingsbereik 1)

Y-as

MP6580.2 (verplaatsingsbereik 1)

Z-as

MP6581.0 (verplaatsingsbereik 2) (niet bij TNC 410)

X-as

MP6581.1 (verplaatsingsbereik 2) (niet bij TNC 410)

Y-as

MP6581.2 (verplaatsingsbereik 2) (niet bij TNC 410)

Z-as

MP6582.0 (verplaatsingsbereik 3) (niet bij TNC 410)

X-as

MP6582.1 (verplaatsingsbereik 3) (niet bij TNC 410)

Y-as

MP6582.2 (verplaatsingsbereik 3) (niet bij TNC 410)

Z-as

TNC-weergaven, TNC-editor**Programmeerplaats instellen**

MP7210

TNC met machine: **0**

TNC als programmeerplaats met actieve PLC: **1**

TNC als programmeerplaats met niet actieve PLC: **2**

Dialog STROOMONDERBREKING na het inschakelen bevestigen

MP7212

Met toets bevestigen: **0**

Automatisch bevestigen: **1**

DIN/ISO-programmering: regelnummers-stapgrootte vastleggen

MP7220

0 t/m 150

Bestandstypen blokkeren**MP7224.0**

Geen bestandstypen blokkeren: **+0**
 HEIDENHAIN-programma's blokkeren: **+1**
 DIN/ISO-programma's blokkeren: **+2**
 Gereedschapstabellen blokkeren: **+4**
 Nulpuntstabellen blokkeren: **+8**
 Palletstabellen blokkeren: **+16** (niet bij TNC 410)
 Teksttabellen blokkeren: **+32** (niet bij TNC 410)

Bewerken van bestandstypen blokkeren (niet bij TNC 410)**MP7224.1**

Editor niet blokkeren: **+0**
 Editor blokkeren voor

- HEIDENHAIN-programma's: **+1**
- DIN/ISO-programma's: **+2**
- Gereedschapstabellen: **+4**
- Nulpuntstabellen: **+8**
- Palletstabellen: **+16**
- Tekstbestanden: **+32**

Wanneer bestandstypen geblokkeerd worden, wist de TNC alle bestanden van dit type.

Palletstabellen configureren (niet bij TNC 410)**MP7226.0**

Palletstabel niet actief: **0**
 Aantal pallets per palletstabel: **1** t/m **255**

Nulpuntsbestanden configureren (niet bij TNC 410)**MP7226.1**

Nulpuntstabel niet actief: **0**
 Aantal nulpunten per nulpuntstabel: **1** t/m **255**

Programmalengte voor programmacontrole (niet bij TNC 410)**MP7229.0**

Regels **100** t/m **9.999**

Programmalengte, tot waar FK-regels zijn toegestaan (niet bij TNC 410)**MP7229.1**

Regels **100** t/m **9.999**

Dialogtaal vastleggen**MP7230 bij TNC 410**

Duits: **0**

Engels: **1**

MP7230 bij TNC 426, TNC 430

Engels: **0** Zweeds: **7**

Duits: **1** Deens: **8**

Tjechisch: **2** Fins: **9**

Frans: **3** Nederlands: **10**

Italiaans: **4** Pools: **11**

Spaans: **5** Hongaars: **12**

Portugees: **6**

Interne tijd van de TNC instellen (niet bij TNC 410)**MP7235**Wereldtijd (Greenwich time): **0**Middeneuropese tijd (MET): **1**Middeneuropese zomertijd: **2**Tijdsverschil ten opzichte van de wereldtijd: **-23 t/m +23** [uur]

Gereedschapstabel configureren**MP7260**Niet actief: **0**Aantal gereedschappen dat de TNC bij het openen van een nieuwe gereedschapstabel genereert: **1 t/m 254**

Wanneer meer dan 254 gereedschappen nodig zijn, kan de gereedschapstabel uitgebreid worden met de functie N REGELS AAN EINDE TUSSENVOEGEN (zie „5.2 Gereedschapsgegevens“, niet bij TNC 410)

Gereedschapsplaatstabel configureren**MP7261**Niet actief: **0**Aantal plaatsen per plaatstabel: **1 t/m 254**

Gereedschapsnummers indexeren, om voor een gereedschapsnummer verschillende contourgegevens op te slaan**MP7262**Niet indexeren: **0**Aantal toegestane indexeringen: **1 t/m 9**

Softkey plaatstabel**MP7263**Softkey PLAATSTABEL in de gereedschapstabel weergeven: **0**Softkey PLAATSTABEL in de gereedschapstabel niet weergeven: **1**

**Gereedschapstabel configureren (niet uitvoeren: 0);
kolomnummer in de gereedschapstabel voor**

MP7266.0	Gereedschapsnaam – NAME: 0 t/m 28 ; kolombreedte: 16 tekens
MP7266.1	Gereedschapslengte – L: 0 t/m 28 ; kolombreedte: 11 tekens
MP7266.2	Gereedschapsradius – R: 0 t/m 28 ; kolombreedte: 11 tekens
MP7266.3	Gereedschapsradius 2 – R2: 0 t/m 28 ; kolombreedte: 11 tekens (niet bij TNC 410)
MP7266.4	Overmaat lengte – DL: 0 t/m 28 ; kolombreedte: 8 tekens
MP7266.5	Overmaat lengte – DR: 0 t/m 28 ; kolombreedte: 8 tekens
MP7266.6	Overmaat radius 2 – DR2: 0 t/m 28 ; kolombreedte: 8 tekens (niet bij TNC 410)
MP7266.7	Gereedschap geblokkeerd – TL: 0 t/m 28 ; kolombreedte: 2 tekens
MP7266.8	Zustergereedschap – RT: 0 t/m 28 ; kolombreedte: 3 tekens
MP7266.9	Maximale standtijd – TIME1: 0 t/m 28 ; kolombreedte: 5 tekens
MP7266.10	Max. standtijd bij TOOL CALL – TIME2: 0 t/m 28 ; kolombreedte: 5 tekens
MP7266.11	Actuele standtijd – CUR. TIME: 0 t/m 28 ; kolombreedte: 8 tekens
MP7266.12	Gereedschapsnaam – DOC: 0 t/m 28 ; kolombreedte: 16 tekens
MP7266.13	Aantal snijkanten – CUT.: 0 t/m 28 ; kolombreedte: 4 tekens
MP7266.14	Tolerantie voor vaststellen slijtage gereedschapslengte – LTOL: 0 t/m 28 ; kolombreedte: 6 tekens
MP7266.15	Tolerantie voor vaststellen slijtage gereedschapsradius – RTOL: 0 t/m 28 ; kolombreedte: 6 tekens
MP7266.16	Snijrichting – DIRECT.: 0 t/m 28 ; kolombreedte: 7 tekens
MP7266.17	PLC-status – PLC: 0 t/m 28 ; kolombreedte: 9 tekens
MP7266.18	Additionele verstelling van gereedschap in gereedschapsas t.o.v. MP6530 – TT:L-OFFS: 0 t/m 28 ; Kolombreedte: 11 tekens
MP7266.19	Verstelling van het gereedschap tussen stiftmidden en gereedschapsmidden – TT:R-OFFS: 0 t/m 28 ; Kolombreedte: 11 tekens
MP7266.20	Tolerantie voor vaststellen breuk gereedschapslengte – LBREAK.: 0 t/m 28 ; kolombreedte: 6 tekens
MP7266.21	Tolerantie voor vaststellen slijtage gereedschapsradius – RBREAK: 0 t/m 28 ; kolombreedte: 6 tekens
MP7266.22	Lengte van de snijkant (cyclus 22) – LCUTS: 0 t/m 28 ; kolombreedte: 11 tekens
MP7266.23	Maximale insteekhoek (cyclus 22) – ANGLE.: 0 t/m 28 ; kolombreedte: 7 tekens
MP7266.24	Gereedschapstype – TYP: 0 t/m 28 ; kolombreedte: 5 tekens (alleen voor klaartekst-dialogo, niet bij TNC 410)
MP7266.25	Snijmateriaal gereedschap – TMAT: 0 t/m 28 ; kolombreedte: 16 tekens (alleen voor klaartekst-dialogo, niet bij TNC 410)
MP7266.26	Tabel snijgegevens – CDT: 0 t/m 28 ; kolombreedte: 16 tekens (alleen voor klaartekst-dialogo, niet bij TNC 410)
MP7266.17	PLC-waarde – PLC-VAL: 0 t/m 28 ; kolombreedte: 9 tekens (niet bij TNC 410)

Gereedschapsplaatstabel configureren; kolomnummer in de gereedschapstabel voor (niet uitvoeren: 0):**MP7267.0**Gereedschapsnummer – T: **0** t/m **5****MP7267.1**Speciaal gereedschap – ST: **0** t/m **5****MP7267.2**Vaste plaats – F: **0** t/m **5****MP7267.3**Plaats geblokkeerd – L: **0** t/m **5****MP7267.4**PLC – status – PLC: **0** t/m **5****Werkstand Handbediening:** weergave van de aanzet**MP7270**Aanzet F alleen tonen, wanneer asrichtingstoets is ingedrukt: **0**Aanzet F tonen, ook wanneer asrichtingstoets niet is ingedrukt (aanzet die via softkey F is gedefinieerd of aanzet „langzaamste“ as): **1**Spiltoerental S en additionele M-functie na STOP verder werkzaam: **+0**Spiltoerental S en additionele M-functie na STOP niet meer werkzaam: **+2****Decimaalteken vastleggen****MP7280**Komma als decimaalteken weergeven: **0**Punt als decimaalteken weergeven: **1****Positieweergave in de gereedschapsas****MP7285**Weergave is gerelateerd aan het gereedschapsreferentiepunt: **0**Weergave in de gereedschapsas is gerelateerd aan het kopvlak van het gereedschap: **1****Aflesstap voor de X-as****MP7290.0**0,1 mm: **0**0,05 mm: **1**0,01 mm: **2**0,005 mm: **3**0,001 mm: **4**0,0005 mm: **5** (niet bij TNC 410)0,0001 mm: **6** (niet bij TNC 410)**Aflesstap voor de Y-as****MP7290.1**

In te geven waarden; zie MP7290.0

Aflesstap voor de Z-as**MP7290.2**

In te geven waarden; zie MP7290.0

Aflesstap voor de IVe as**MP7290.3**

In te geven waarden; zie MP7290.0

Afreesstap voor de V^e as (niet bijTNC 410)**MP7290.4**

In te geven waarden; zie MP7290.0

Afreesstap voor de 6^e as (niet bijTNC 410)**MP7290.5**

In te geven waarden; zie MP7290.0

Afreesstap voor de 7^e as (niet bijTNC 410)**MP7290.6**

In te geven waarden; zie MP7290.0

Afreesstap voor de 8^e as (niet bijTNC 410)**MP7290.7**

In te geven waarden; zie MP7290.0

Afreesstap voor de 9^e as (niet bijTNC 410)**MP7290.8**

In te geven waarden; zie MP7290.0

Referentiepunt vastleggen blokkeren (niet bijTNC 410)**MP7295**Referentiepunt vastleggen niet blokkeren: **+0**Referentiepunt vastleggen in de X-as blokkeren: **+1**Referentiepunt vastleggen in de Y-as blokkeren: **+2**Referentiepunt vastleggen in de Z-as blokkeren: **+4**Referentiepunt vastleggen in de IV^e-as blokkeren: **+8**Referentiepunt vastleggen in de V^e-as blokkeren: **+16**Referentiepunt vastleggen in de 6^e as blokkeren: **+32**Referentiepunt vastleggen in de 7^e as blokkeren: **+64**Referentiepunt vastleggen in de 8^e as blokkeren: **+128**Referentiepunt vastleggen in de 9^e as blokkeren: **+256**

Referentiepunt vastleggen met oranje astoetsen blokkeren**MP7296**Referentiepunt vastleggen niet blokkeren: **0**Referentiepunt vastleggen via oranje astoetsen blokkeren: **1**

Statusweergave, Q-parameters en gereedschapsgegevens terugzetten.**MP7300**Alles terugzetten, wanneer programma wordt gekozen: **0**Alles terugzetten, wanneer programma wordt gekozen en bij M02, M30, END PGM: **1**Alleen statusweergave en gereedschapsgegevens terugzetten, wanneer programma wordt gekozen: **2**Alleen statusweergave en gereedschapsgegevens terugzetten, wanneer programma wordt gekozen en bij M02, M30, END PGM: **3**Statusweergave en Q-parameters terugzetten, wanneer programma wordt gekozen: **4**Statusweergave en Q-parameters terugzetten, wanneer programma wordt gekozen en bij M02, M30, END PGM: **5**Statusweergave terugzetten, wanneer programma wordt gekozen: **6**Statusweergave terugzetten, wanneer programma wordt gekozen en bij M02, M30, END PGM: **7**

Vastleggen van de grafische weergave
MP7310

Grafische weergave in drie vlakken volgens DIN 6, deel 1,
projectiemethode 1: **+0**

Grafische weergave in 3 vlakken volgens DIN 6, deel 1,
projectiemethode 2: **+1**

Coördinatensysteem voor grafische weergave niet roteren: **+0**

Coördinatensysteem voor grafische weergave 90° roteren: **+2**

Nieuw ruwdeel bij cycl. G53/G54 NULPUNT gerelateerd aan het oude
nulpunt weergeven: **+0** (niet bij TNC 410)

Nieuw ruwdeel bij cycl. G53/G54 NULPUNT gerelateerd aan het
nieuwe nulpunt weergeven: **+4** (niet bij TNC 410)

Cursorpositie bij de weergave in 3 vlakken niet tonen: **+0**
(niet bij TNC 410)

Cursorpositie bij weergave in 3 vlakken tonen: **+8**
(niet bij TNC 410)

Bepalingen voor de grafische programmeerweergave (niet bij TNC 426, TNC 430)
MP7311

Insteekpunten niet als cirkel tonen: **+0**

Insteekpunten als cirkel tonen: **+1**

Meanderbanen bij cycli niet tonen: **+0**

Meanderbanen bij cycli tonen: **+2**

Gecorrigeerde banen niet tonen: **+0**

Gecorrigeerde banen tonen: **+3**

Grafische simulatie zonder geprogrammeerde spilas: gereedschapsradius (niet bij TNC 410)
MP7315

0 t/m **99 999,9999** [mm]

Grafische simulatie zonder geprogrammeerde spilas: indringdiepte (niet bij TNC 410)
MP7316

0 t/m **99 999,9999** [mm]

Grafische simulatie zonder geprogrammeerde spilas: M-functie voor start (niet bij TNC 410)
MP7317.0

0 t/m **88** (0: functie niet actief)

Grafische simulatie zonder geprogrammeerde spilas: M-functie voor einde (niet bij TNC 410)
MP7317.1

0 t/m **88** (0: functie niet actief)

Screen saver instellen (niet bij TNC 410)

Geef aan na hoeveel tijd de TNC de screen saver
moet inschakelen.

MP7392

0 t/m **99** [min] (0: functie niet actief)

Bewerking en programma-afloop

Cyclus G85: spilorientatie aan begin cyclus

MP7160Spilorientatie uitvoeren: **0**Spilorientatie niet uitvoeren: **1**

Werking cyclus G72 MAATFACTOR

MP7410MAATFACTOR werkt in 3 assen: **0**MAATFACTOR werkt alleen in het bewerkingsvlak: **1**

Gereedschapsgegevens bij programmeerbare tastcyclus G55

MP7411Actuele gereedschapsgegevens door kalibreergegevens van het 3D-tastsysteem overschrijven: **0**Actuele gereedschapsgegevens blijven gehandhaafd: **1**

Overgangswerkstand bij contourfrezen (niet bij TNC 426, TNC 430)

MP7415.0Afrondingscirkel tussenvoegen: **0**Polynoom van de 3e graad tussenvoegen (kubische spline, curve zonder plotselinge verandering van de snelheid): **1**Polynoom van de 5e graad tussenvoegen (curve zonder plotselinge verandering van de versnelling): **2**Polynoom van de 7e graad tussenvoegen: (curve zonder plotselinge verandering van de schokkerige beweging): **3**

Instellingen voor contourfrezen (niet bij TNC 426, TNC 430)

MP7415.1Contour niet afronden: **+0**Contour afronden: **+1**Snelheidsprofiel niet afvlakken, als zich een recht gedeelte tussen contourovergangen bevindt: **+0**Snelheidsprofiel afvlakken, als zich een recht gedeelte tussen contourovergangen bevindt: **+2**

SL-cycli groep I

MP7420

Kanaal om de contour frezen: voor eilanden rechtson en voor kamers linksom: **+0**

Kanaal om de contour frezen: voor kamers rechtson en voor eilanden linksom: **+1**

Contourkanaal voor het uitruimen frezen: **+0**

Contourkanaal na het uitruimen frezen: **+2**

Gecorrigeerde contouren verenigen: **+0**

Ongecorrigeerde contouren verenigen: **+4**

Uitruimen telkens tot kamerdiepte: **+0**

Kamer voor elke volgende verplaatsing telkens volledig nafrezen en uitruimen: **+8**

Voor de cycli G56, G57, G58, G59, G121, G122, G123, G124 geldt: gereedschap aan het einde van de cyclus naar de laatste voor de cyclusoproep geprogrammeerde positie verplaatsen: **+0**
gereedschap aan het einde van de cyclus alleen in de spilas terugtrekken: **+16**

SL-cycli groep I, werkwijze (niet bij TNC 426, TNC 430)

MP7420.1

Gescheiden bereiken meandervormig met vrijzetbeweging ruimen: **+0**

Gescheiden bereiken na elkaar zonder vrijzetbeweging ruimen: **+1**

bit 1 t/m bit 7: gereserveerd

Cyclus G75/G76 KAMERFREZEN en cyclus G77/G78 RONDKAMER: overlappingsfactor**MP7430****0,1 t/m 1,414****Toelaatbare afwijking van de cirkelradius aan het cirkeleindpunt in vergelijking met het cirkelbeginpunt (niet bijTNC 410)****MP7431****0,0001 t/m 0,016 [mm]****Werkwijze van de verschillende additionele M-functies****MP7440**Programmastop bij M06: **+0**Geen programmastop bij M06: **+1**Geen cyclusoproep met M89: **+0**Cyclusoproep met M89: **+2**Programmastop bij M-functies: **+0**Geen programmastop bij M-functies: **+4** k_v -Factoren niet om te schakelen met M105 en M106: **+0**
(niet bij TNC 410) k_v -Factoren om te schakelen met M105 en M106: **+8** (niet bij TNC 410)

Aanzet in de gereedschapsas met M103 F.

Reduceren niet actief: **+0**

Aanzet in de gereedschapsas met M103 F.

Reduceren actief: **+16**Nauwkeurige stop bij positioneringen met rotatie-assen niet actief: **+0**Nauwkeurige stop bij positioneringen met rotatie-assen actief: **+32**
De k_v -factoren worden door de machinefabrikant vastgelegd. Raadpleeg het machinehandboek.**Bewerkingscycli afwerken, wanneer M3 of M4 niet actief is (niet bijTNC 410)****MP7441**Foutmelding geven wanneer M3/M4 niet actief is: **0**Foutmelding onderdrukken wanneer M3/M4 niet actief is: **1****Hoek van de richtingsverandering die nog met constante baansnelheid benaderd wordt (hoek met R0, „binnenhoek“ ook radiusgecorrigeerd, niet bijTNC 426,TNC430)**

Geldt voor geslept en voorgestuurd bedrijf.

MP7460**0,0000 t/m 179,9999 [°]****Maximale baansnelheid bij aanzet-override 100% in de programma-afloop-werkstanden****MP7470****0 t/m 99.999 [mm/min]****Nulpunten uit de nulpuntstabel zijn gerelateerd aan het****MP7475**Werkstuknulpunt: **0**Machinenulpunt: **1**

Afwerken van palletstabellen (niet bij TNC 410)**MP7683**

Pgm.-afloop regel voor regel: bij elke NC-start een regel van het actieve NC-programma afwerken: **+0**

Pgm.-afloop regel voor regel: bij elke NC-start het complete NC-programma afwerken: **+1**

Automatische pgm.-afloop: bij elke NC-start het complete NC-programma afwerken: **+0**

Automatische pgm.-afloop: bij elke NC-start alle NC-programma's t/m de volgende pallet afwerken: **+2**

Automatische pgm.-afloop: bij elke NC-start het complete NC-programma afwerken: **+0**

Automatische pgm.-afloop: bij elke NC-start het complete palletbestand afwerken: **+4**

Elektronische handwielen**Handwieltype vastleggen****MP7640**

Machine zonder handwiel: **0**

HR 330 met extra toetsen – de toetsen voor verplaatsingsrichting en ijlgang op het handwiel worden door de NC verwerkt: **1**
(niet bij TNC 410)

HR 130 zonder extra toetsen: **2** (niet bij TNC 410)

HR 330 met extra toetsen – de toetsen voor verplaatsingsrichting en ijlgang op het handwiel worden door de PLC vewerkt: **3** (niet bij TNC 410)

HR 332 met twaalf extra toetsen: **4** (niet bij TNC 410)

Meervoudig handwiel met extra toetsen: **5**

HR 410 met extra functies: **6**

Onderverdelingsfactor (niet bij TNC 410)**MP7641**

Ingave via toetsenbord: **0**

Door de PLC vastgelegd: **1**

Door de machinefabrikant te bezetten functies voor het handwiel (niet bij TNC 410)

MP 7645.0 **0 t/m 255**

MP 7645.1 **0 t/m 255**

MP 7645.2 **0 t/m 255**

MP 7645.3 **0 t/m 255**

MP 7645.4 **0 t/m 255**

MP 7645.5 **0 t/m 255**

MP 7645.6 **0 t/m 255**

MP 7645.7 **0 t/m 255**

14.2 Pinbezetting en aansluitkabels voor data-interfaces

Data-interface V.24/RS-232-C

HEIDENHAIN-apparatuur

De pinbezettingen van de logica-eenheid van de TNC (X21) en het adapterblok zijn verschillend.

Randapparatuur

De pinbezetting van de randapparatuur kan aanzienlijk afwijken van de pinbezetting van HEIDENHAIN-apparatuur.

Zij is afhankelijk van het apparaat en de wijze van overdracht. De pinbezetting van het adapterblok moet aangehouden worden zoals op onderstaande afbeelding staat weergegeven.

Interface V.11/RS-422 (niet bij TNC 410)

Op de V.11-interface wordt uitsluitend randapparatuur aangesloten.

De pinbezettingen op de logica-eenheid van de TNC (X22) en het adapterblok zijn identiek.

Ethernet-interface RJ45-bus (optie, niet bij TNC 410)

Maximale kabellengte: onbeschermd: 100 m
 beschermd: 400 m

Pin	Signaal	Beschrijving
1	TX +	Transmit Data
2	TX –	Transmit Data
3	REC +	Receive Data
4	vrij –	
5	vrij –	
6	REC –	Receive Data
7	vrij –	
8	vrij –	

Ethernet-interface BNC-bus (optie, niet bij TNC 410)

Maximale kabellengte: 180 m

Pin	Signaal	Beschrijving
1	Data (RXI, TXO)	Binnenste geleider (kern)
2	GND	Bescherming

14.3 Technische informatie

De eigenschappen van de TNC

Korte omschrijving	Baanbesturing voor machines met maximaal 9 assen (TNC 410: 4 assen) als extra spilorientatie; TNC 410 CA, TNC 426 CB, TNC 430 CA met analoge toerenregeling, TNC 410 PA, TNC 426 PB, TNC 430 PB met digitale toerenregeling en geïntegreerde stroomregelaar
Componenten	<ul style="list-style-type: none"> ■ Logica-eenheid ■ Bedieningspaneel ■ Kleurenbeeldscherm met softkeys
Data-interfaces	<ul style="list-style-type: none"> ■ V.24 / RS-232-C ■ V.11 / RS-422 (niet bij TNC 410) ■ Ethernet-interface (optie, niet bij TNC 410) Uitgebreide data-interface met LSV-2-protocol voor het extern bedienen van de TNC via de data-interface met HEIDENHAIN-Software TNCremo (niet bij TNC 410)
Gelijktijdig verplaatsende assen bij contourelementen	<ul style="list-style-type: none"> ■ Rechten tot max. 5 assen (TNC 410: 3 assen) exportversies TNC 426 CF, TNC 426 PF, TNC 430 CE, TNC 430 PE: 4 assen ■ Cirkels tot max. 3 assen (bij gezwenkt bewerkingsvlak, TNC 410: 2 assen) ■ Schroeflijn 3 assen
„Look Ahead“	<ul style="list-style-type: none"> ■ Gedefinieerd afronden van onregelmatige contourovergangen (b.v. bij 3D-vormen); ■ Beoordeling van botsingsgevaar met de SL-cyclus voor „open contouren“ ■ Voor radiusgecorrigeerde posities met M120 LA-berekening vooraf van de geometrie voor aanpassing van de aanzet
Parallelbedrijf	Bewerken, terwijl de TNC een bewerkingsprogramma uitvoert
Grafische weergaven	<ul style="list-style-type: none"> ■ Grafische weergave voor programmeren ■ Grafische testweergave ■ Grafische weergave programma-afloop (niet bij TNC 410)
Bestandstypen	<ul style="list-style-type: none"> ■ Programma's in HEIDENHAIN-klaartekstdialoog ■ DIN/ISO-programma's ■ Gereedschapstabellen ■ Tabellen met snijgegevens (niet bij TNC 410) ■ Nulpuntstabellen ■ Puntstabellen ■ Palletsbestanden (niet bij TNC 410) ■ Tekstbestanden (niet bij TNC 410) ■ Vrij definieerbare tabellen (niet bij TNC 410) ■ Systeembestanden

Programmageheugen	<ul style="list-style-type: none"> ■ Harde schijf met 1,5 GByte voor NC-programma's (TNC 410: ca. 10.000 NC-regels batterij-ondersteund) ■ Beheer van willekeurig aantal bestanden (TNC 410: max. 64 bestanden)
Gereedschapsdefinities	Max. 254 gereedschappen in programma, willekeurig aantal gereedschappen in tabellen (TNC 410: max. 54)
Programmeerondersteuning	<ul style="list-style-type: none"> ■ Functies voor benaderen en verlaten van contour ■ Ingebouwde calculator (niet bij TNC 410) ■ Structureren van programma's (alleen klaartekst-dialogoog, niet bij TNC 410) ■ Commentaarregels ■ Directe hulp bij voorkomende foutmeldingen (hulp op basis van context, niet bij TNC 410) ■ Helpfunctie voor DIN/ISO-programmering (niet bij TNC 426, TNC 430)
Programmeerbare functies	
Contourelementen	<ul style="list-style-type: none"> ■ Rechte ■ Afkanting ■ Cirkelbaan ■ Cirkelmiddelpunt ■ Cirkelradius ■ Tangentiaal aansluitende cirkelbaan ■ Hoeken afronden ■ Rechten en cirkelbanen voor benaderen en verlaten van contour ■ B-spline (niet bij TNC 410)
Programmasprongen	<ul style="list-style-type: none"> ■ Onderprogramma ■ Herhaling van programmadelen ■ Willekeurig programma als onderprogramma
Bewerkingscycli	<ul style="list-style-type: none"> ■ Boorcycli:boren, diepboren, ruimen, uitdraaien, in vrijloop verpl. schroefdraad tappen met/zonder voedingscompensatie ■ Voor- en nabewerken van kamers en rondkamers ■ Cycli voor het frezen van rechte en cirkelvormige sleuven ■ Puntenpatronen op cirkels en lijnen ■ Cycli voor het nafrezen van gladde en scheve oppervlakken ■ Willekeurige kamers en eilanden bewerken ■ Cilindermantel-interpolatie (niet bij TNC 410)

Coördinatenomrekeningen	<ul style="list-style-type: none">■ Nulpuntverschuiving■ Spiegelen■ Roteren■ Maatfactor■ Bewerkingsvlak zwenken (niet bij TNC 410)
3D-tastsysteem toepassen	<ul style="list-style-type: none">■ Tastfuncties voor het vastleggen van het referentiepunt en voor automatische meting van het werkstuk■ Digitaliseren van 3D-vormen met metend tastsysteem (optie, alleen klaartekst-dialoog, niet bij TNC 410)■ Digitaliseren van 3D-vormen met schakelend tastsysteem (optie, alleen klaartekst-dialoog)■ Automatische gereedschapsmeting met de TT 120 (alleen klaartekst-dialoog)
Rekenkundige functies	<ul style="list-style-type: none">■ Basisberekeningen +, -, x en ÷■ Driehoeksberekeningen sin, cos, tan, arcsin, arccos, arctan■ Wortel uit waarden (\sqrt{a}) en kwadraatsommen ($\sqrt{a^2 + b^2}$)■ Kwadrateren van waarden (SQ)■ Machtsverheffen van waarden (^)■ Constante PI (3,14)■ Logaritmfuncties■ Exponentfuncties■ Waarde inverteren (NEG)■ Heel getal vormen (INT)■ Absolute waarde vormen (ABS)■ Plaatsen voor de komma weglaten (FRAC)■ Vergelijkingen groter, kleiner, gelijk, ongelijk

TNC-gegevens

Regelverwerkingstijd	4 ms/regel, TNC 410: 6 ms/regel, 20 ms/regel bij bloksgewijs afwerken via de data-interface
Regelkring-cyclustijd	<ul style="list-style-type: none"> ■ TNC 410 baaninterpolatie: 6 ms ■ TNC 426 CB, TNC 430 CA: baaninterpolatie: 3 ms fijne interpolatie: 0,6 ms (positie) ■ TNC 426 PB, TNC 430 PB: baaninterpolatie: 3 ms fijne interpolatie: 0,6 ms (toerental)
Data-overdrachtssnelheid	Maximaal 115.200 baud via V.24/V.11 Maximaal 1 Mbaud via Ethernet-interface (optie, niet bij TNC 410)
Omgevingstemperatuur	<ul style="list-style-type: none"> ■ In bedrijf: 0°C t/m +45°C ■ Opgeslagen: -30°C t/m +70°C
Verplaatsing	Maximaal 100 000 mm (2540 inch) TNC 410: maximaal 30 000 mm (1.181 inch)
Verplaatsingssnelheid	Maximaal 300 m/min (11.811 inch/min) TNC 410: maximaal 100 m/min
Spiltoerental	Maximaal 99 999 omw/min
In te geven bereik	<ul style="list-style-type: none"> ■ Minimaal 0,1µm (0,00001 inch) resp. 0,0001° (TNC 410: 1 µm) ■ Maximaal 99 999,999 mm (3.937 inch) resp. 99 999,999° TNC 410: maximaal 30 000 mm (1.181 inch) resp. 30 000,000°

14.4 Bufferbatterij verwisselen

Als de besturing is uitgeschakeld, voorziet een bufferbatterij de TNC van stroom, om data in het RAM-geheugen niet kwijt te raken.

Wanneer de TNC de melding bufferbatterij verwisselen toont, moeten de batterijen omgewisseld worden. De batterijen zitten naast de voeding in de logica-eenheid (ronde, zwarte behuizing). Ook bevindt zich in de TNC een energiegeheugen, die de besturing van stroom voorziet, tijdens het verwisselen van de batterijen (maximale overbruggingstijd: 24 uur.

Voor het verwisselen van de bufferbatterijen moeten machine en TNC uitgeschakeld zijn!

De bufferbatterij mag alleen gewisseld worden door vakkundige personeelsleden!

Type batterij: 3 Mignon-cellen, leak-proof, IEC-aanduiding „LR6“

14.5 Adresletters (DIN/ISO)

G-functies

Groep	G	Functie	Regel voor regel werkzaam	Inf. Blz.	
Positioneren	00	Rechte-interpolatie, cartesiaans met ijlgang		101	
	01	Rechte-interpolatie, cartesiaans		101	
	02	Cirkelinterpolatie, cartesiaans, rechtsom	■ (met R)	102	
	03	Cirkelinterpolatie, cartesiaans, linksom	■ (met R)	102	
	05	Cirkelinterpolatie, cartesiaans, zonder opgave rotatierichting		102	
	06	Cirkelinterpolatie, cartesiaans, tangentielle contouraansl.		105	
	07	Asparallele positioneerregel	■		
	10	Rechte-interpolatie, polair, met ijlgang		111	
	11	Rechte-interpolatie, polair		111	
	12	Cirkelinterpolatie, polair, rechtsom		111	
	13	Cirkelinterpolatie, polair, linksom		111	
	15	Cirkelinterpolatie, polair, zonder opgave rotatierichting		111	
	16	Cirkelinterpolatie, polair, tangentielle contouraansl.		112	
	Cycli voor boren	83	Diepboren		145
		84	Schroefdraad tappen met voedingscompensatie		157
		85	Schroefdraad tappen zonder voedingscompensatie		160
86		Schroefdraad snijden (niet bij TNC 410)		163	
200		Boren		146	
201		Ruimen		147	
202		Uitdraaien		148	
203		Universeelboren		149	
204		In vrijloop verplaatsen		151	

Groep	G	Functie	Regel voor regel werkzaam	Inf. Blz.	
Cycli voor boren	205	Universeel-diepboren (alleen bij NC-software 280 474-xx)		153	
	206	Schroefdraad tappen met voedingscompensatie (alleen bij 280 474-xx)		158	
	207	Schroefdraad tappen zonder voedingscompensatie (alleen bij NC-software 280 474-xx)		161	
	208	Boorfrezen (alleen bij NC-software 280 474-xx)		155	
Cycli voor frezen van Kamers, tappen en sleuven	74	Sleuffrezen		178	
	75	Kamerfrezen in richting wijzers v.d. klok		169	
	76	Kamerfrezen tegen richting wijzers v.d. klok in		169	
	77	Rondkamerfrezen in richting wijzers v.d. klok		173	
	78	Kamerfrezen tegen richting wijzers v.d. klok in		173	
	210	Sleuffrezen met pendelend insteken		179	
	211	Ronde sleuf met pendelend insteken		181	
	212	Kamer nabewerken		170	
	213	Rechthoekige tap nabewerken		172	
	214	Rondkamer nabewerken		175	
	215	Ronde tap nabewerken		176	
Cycli voor maken van puntenpatronen	220	Puntenpatroon op cirkel		185	
	221	Puntenpatroon op lijnen		186	
Cycli voor maken ingewikkelde contouren	37	Definitie van kamercontour		190/197	
	56	Voorboren van contourkamer (in combinatie met G37) SLI		181	
	57	Uitruimen van contourkamer (in combinatie met G37) SLI		192	
	58	Contourfrezen rechtsom (in combinatie met G37) SLI		194	
	59	Contourfrezen linksom (in combinatie met G37) SLI		194	
	120	Contourgegevens (niet bij TNC 410)		199	
	121	Voorboren (in combinatie met G37) SLII (niet bij TNC 410)		200	
	122	Ruimen (in combinatie met G37) SLII (niet bij TNC 410)		201	
	123	Nabewerken diepte (in combinatie met G37) SLII (niet TNC 410)		202	
	124	Nabewerken zijkant (in combinatie met G37) SLII (niet TNC 410)		203	
	125	Contourreeks (in combinatie met G37, niet bij TNC 410)		204	
	127	Cilindermantel (in combinatie met G37, niet bij TNC 410)		206	
	127	Sleuffrezen van cilindermantels (in combinatie met G37, alleen bij NC-software 280 474-xx)		208	
	Cycli voor het affrezen	60	Punttabel afwerken (niet bij TNC 410)		214
		230	Affrezen van platte vlakken		216
231		Affrezen van willekeurig schuine vlakken		218	
Cycli voor coördinaten- Omrekening	28	Spiegelen		226	
	53	Nulpuntverschuiving in een nulpunttabel		223	
	54	Nulpuntverschuiving in programma		222	
	72	Maatfactor		228	
	73	Rotatie van het coördinatensysteem		227	
	80	Bewerkingsvlak (niet bij TNC 410)		229	
Speciale cycli	04	Stilstandstijd	■	236	
	36	Spiloriëntatie		237	
	39	Cyclus programma-oproep, cyclusoproep via G79	■	236	
	62	Tolerantie-afwijking voor snel contourfrezen (niet bij TNC 410)		238	

Groep	G	Functie	Regel voor regel		Inf.
			werkzaam	Blz.	
	79	Cyclusoproep	■		141
Keuze van bewerkingsvlak	17	Keuze van vlak XY, gereedschapsas Z			96
	18	Keuze van vlak ZX, gereedschapsas Y			96
	19	Keuze van vlak YZ, gereedschapsas X			96
	20	Gereedschapsas IV			96
	24	Afkanting met lengte R			101
	25	Hoeken afronden met R			106
	26	Tangentiaal benaderen van een contour met R			99
	27	Tangentiaal verlaten van een contour met R			99
	29	Overname van de laatste nominale positiewaarde als pool			110
Definitie van het ruwdeel	30	Ruwdeeldefinitie voor grafische weergave, min.-punt			61
	31	Ruwdeeldefinitie voor grafische weergave, max.-punt			61
	38	ProgrammaSTOP			284
Baancorrectie	40	Geen gereedschapscorrectie (R0)			90
	41	Gereedschapsbaancorrectie, links van de contour (RL)			90
	42	Gereedschapsbaancorrectie, rechts van de contour (RR)			90
	43	Asparallele correctie, verlenging (R+)			90
	44	Asparallele correctie, verkorting (R-)			90
	51	Volgende gereedschapsnummer (bij centraal gereedschapsgeheugen)	■		87
	55	Tastfunctie			308
Maateenheid	70	Maateenheid: inch (aan programmabegin)			60
	71	Maateenheid: millimeter (aan programmabegin)			60
Maatgegevens	90	Absolute maatgegevens			35
	91	Incrementele maatgegevens			35
	98	Instellen van labelnummer	■		220
	99	Gereedschapsdefinitie	■		80

Adresletter	Functie
%	Programmabegin resp. programma-oproep
#	Nulpuntnummer met cyclus G53
A	Rotatiebeweging om X-as
B	Rotatiebeweging om Y-as
C	Rotatiebeweging om Z-as
D	Parameterdefinitie (programmaparameter Q)
DL	Slijtagecorrectie lengte met gereedschapsoproep
DR	Slijtagecorrectie radius met gereedschapsoproep
E	Tolerantie voor M112 en M124
F	Aanzet
F	Stilstandtijd met G04
F	Maatfactor met G72
F	Factor voor aanzetverkleining met M103
G	Wegvoorwaarde
H	Poolcoördinaten-hoek in kettingmaat/absolute maat
H	Rotatiehoek met G73
H	Grenshoek voor M112

Adresletter	Functie
I	X-coördinaat van cirkelmiddelpunt/pool
J	Y-coördinaat van cirkelmiddelpunt/pool
K	Z-coördinaat van cirkelmiddelpunt/pool
L	Instellen van labelnummer met G98
L	Sprong naar labelnummer
L	Gereedschapslengte met G99
LA	Aantal regels voor berekening vooraf met M120
M	Additionele functies
N	Regelnummer
P	Cyclusparameters in bewerkingscycli
P	Parameters in parameterdefinities
Q	Programmaparameters/cyclusparameters Q
R	Poolcoördinaten-radius
R	Cirkelradius met G02/G03/G05
R	Afrondingsradius met G25/G26/G27
R	Afkanting afbreken met G24
R	Gereedschapsradius met G99
S	Spiltoerental
S	Spiloriëntatie met G36
T	Gereedschapsdefinitie met G99
T	Gereedschapsoproep
U	Lineaire beweging parallel aan X-as
V	Lineaire beweging parallel aan Y-as
W	Lineaire beweging parallel aan Z-as
X	X-as
Y	Y-as
Z	Z-as
*	Regeleinde

Parameterdefinitie	Functie	Inf. blz.
D00	Toewijzing	254
D01	Optellen	254
D02	Aftrekken	254
D03	Vermenigvuldigen	254
D04	Delen	254
D05	Wortel	254
D06	sinus	256
D07	cosinus	256
D08	Wortel uit som van kwadraten ($c = \sqrt{a^2 + b^2}$)	256
D09	Indien gelijk, sprong	257
D10	Indien ongelijk, sprong	257
D11	Indien groter, sprong	257
D12	Indien kleiner, sprong	257
D13	Hoek (hoek uit $c \cdot \sin \alpha$ en $c \cdot \cos \alpha$)	256
D14	Foutnummer	259
D15	Print	259
D19	Toewijzing PLC-flag	259 _o

SYMBOLLEN

- 3D-taststelsysteem ... 294
 - Kalibratiewaarden in TOOL.T opslaan ... 298, 300
 - kalibreren
 - metend ... 299
 - schakelend ... 296
 - Meten tijdens programma-afloop ... 308
- 3D-weergave ... 276

A

- Aaneengesloten contour ... 204
- Aanzet ... 19
 - bij rotatie-assen: M116 ... 132
 - veranderen ... 20
- Aanzetfactor voor insteken: M103 ... 129
- Accessoires ... 14
- Additional assen ... 33
- Additionele functies ... 118
 - ingeven ... 118
 - voor controle van programma-afloop ... 119
 - voor coördinatengegevens ... 119
 - voor de baaninstelling ... 122
 - voor de spil ... 119
 - voor lasersnijmachines ... 138
 - voor rotatie-assen ... 132
- Adresletters ... 358
- Afkanting ... 101
- Afrondingscirkel tussen rechten: M112 ... 123

B

- Baanbewegingen ... 100
 - Poolcoördinaten ... 110
 - Cirkelbaan met tangentiële aansluiting ... 112
 - Cirkelbaan om pool ... 111
 - Rechte met aanzet ... 111
 - rechthoekige coördinaten ... 100
 - Cirkelbaan met vastgelegde radius ... 103
 - Cirkelbaan met tangentiële aansluiting ... 105
 - Cirkelbaan om cirkelmiddelpunt ... 102
 - Rechte in ijlgang ... 101
 - Rechte met aanzet ... 101
- Baanfuncties
 - Basisprincipes ... 95
 - Cirkels en cirkelbogen ... 96
 - Rotatierichting ... 96
- Basisprincipes 32
- BAUDRATE instellen ... 315, 316
- Beeldscherm ... 3
- Beeldschermindeling ... 4

B

- Bestandsbeheer
 - Bestand beveiligen 42, 54, 57
 - Bestand hernoemen 42, 50, 57
 - Bestand inlezen ... 58
 - Bestand kiezen ... 38, 47
 - Bestand kopiëren 39, 48, 57
 - Bestand wissen 39, 49, 57
 - Bestanden markeren ... 50
 - Bestanden overschrijven ... 54
 - Bestandsnaam ... 37
 - Bestandstype ... 37
 - configureren via MOD ... 327
 - directory
 - kopiëren ... 48
 - maken ... 47
 - externe data-overdracht ... 40, 52
 - oproepen ... 38, 45, 56
 - Standaard ... 38
 - Tabellen kopiëren ... 48
 - Uitgebreide ... 44
- Bestandsstatus ... 38, 45
- Bewerking onderbreken ... 284
- Bewerkingstijd bepalen ... 278
- Bewerkingsvlakken zwenken ... 21
 - Cyclus ... 229
 - handmatig ... 21
 - Leidraad ... 232
- Boorcycli ... 144
- Boorfrezen ... 155
- Boren ... 145, 146, 149
- Bovenaanzicht ... 275
- Bufferbatterij verwisselen ... 358

- C**
- Calculator ... 72
 - Cilinder ... 268
 - Cilindermantel ... 206, 208
 - Cirkelbaan ... 102, 103, 111, 112
 - Cirkelmiddelpunt ... 102
 - Commentaar invoegen ... 68
 - Constance baan-snelheid :M90 ... 122
 - Contour
 - benaderen en verlaten ... 97
 - tangentiaal benaderen en verlaten ... 99
 - Contour opnieuw benaderen ... 289
 - Contourcycli. Zie SL-cycli
 - Contourovergang
 - M112 ... 123
 - M124 ... 125
 - Controle van werkbereik tijdens PGM-test ... 331
 - Coördinatenomrekening
 - Overzicht ... 221
 - Cyclus
 - definiëren ... 140
 - Groepen ... 140
 - met puntstabellen ... 142
 - oproepen ... 141, 143
- D**
- Data-interface
 - instellen ... 315, 316, 317
 - Pinbezetting ... 350
 - toekennen ... 317
 - Data-overdrachtprogramma ... 318
 - Data-overdrachts-snelheid ... 315, 316
 - Diepboren ... 145, 153
 - Digitaliseringsgegevens
 - afwerken ... 214
 - DIN/ISO-formaat ... 59
 - Directory ... 43
 - maken ... 47
 - kopiëren ... 48
- E**
- Ellips ... 266
 - Ethernet-interface
 - Aansluitmogelijkheden ... 321
 - configureren ... 322
 - Netloopwerken aansluiten en losmaken ... 55
- F**
- FK-programma converteren naar klaartekst-programma ... 42
 - FNxx. Zie Q-parameter-programmering
 - Formules ingeven ... 261
 - Foutmeldingen ... 73, 259
 - uitgeven ... 259
- G**
- Gatencirkel ... 185
 - Gebruikerparameters
 - algemene ... 334
 - voor 3D-tastsystemen en digitaliseren ... 336
 - voor bewerking en programma-afloop ... 346
 - voor externe data-overdracht ... 335
 - voor TNC-weergaven, TNC-editor ... 339
 - machinespecifieke ... 327
 - Gegevensbeveiliging ... 37
 - Genereren Lregel ... 330
 - Gereedschapscorrectie
 - Lengte ... 89
 - Radius ... 90
 - Gereedschapsgegevens ... 80
 - Deltawaarden ... 80
 - in de tabel ingeven ... 81
 - in het programma ingeven ... 80
 - indexeren ... 84
 - oproepen ... 87
 - Gereedschapslengte ... 79
 - Gereedschapsnaam ... 79
- G**
- Gereedschapsnummer ... 79
 - Gereedschapsradius ... 80
 - Gereedschapstabel ... 81
 - bewerken ... 83
 - Bewerkingsfuncties ... 84
 - Ingavemogelijkheden ... 81
 - verlaten ... 83
 - Gereedschapsverplaatsingen
 - ingeven ... 80
 - Overzicht ... 94
 - programmeren ... 95
 - Gereedschapswissel ... 88
 - automatische ... 88
 - Grafische programmeerweergave ... 66, 67
 - Grafische simulatie ... 278
 - Grafische weergave
 - bij het programmeren ... 66, 67
 - Detailvergroting ... 67
 - Grafische weergaven ... 274
 - Aanzichten ... 274
 - Detailvergroting ... 276
- H**
- Handwielpositioneringen laten doorwerken ... 131
 - Harde schijf ... 37
 - Helix-interpolatie ... 112, 114
 - Helpfunctie ... 74
 - uitvoeren ... 332
 - Herhaling van programmadelen
 - oproepen ... 241
 - programmeren ... 241
 - Werkwijze ... 241
 - Hoeken afronden ... 106
 - Hoekfuncties ... 256
 - Hoofdassen ... 33
 - Hoofdvlakken ... 96
 - Hulp bij foutmeldingen ... 73

- I**
- IJlgang ... 78
 - In vrijloop verplaatsen ... 151
 - Inschakelen ... 16
- K**
- Kamer
 - nabewerken ... 170
 - Kogel ... 270
 - Kopiëren van programmadelen ... 64
- L**
- Lasersnijden,
 - Additionele functies ... 138
 - Look ahead ... 130
- M**
- Maatfactor ... 228
 - Machine-assen verplaatsen ... 17
 - met elektronisch handwiel ... 18
 - met externe richtingstoetsen ... 17
 - stapsgewijs ... 19
 - Machineparameters
 - voor 3D-tastsystemen ... 336
 - voor externe data-overdracht ... 335
 - voor TNC-weergaven en de TNC-editor ... 339
 - Machinevaste coördinaten: M91/M92 ... 119
 - Meetwaarden registreren ... 295
 - M-functies. zie Additionele functies
 - MOD-functie
 - kiezen ... 312
 - verlaten ... 312
- N**
- Nabewerken diepte ... 202
 - NC-foutmeldingen ... 73
 - Nestingen ... 243
 - Netwerkaansluiting ... 55
 - Netwerkinstellingen ... 322
- N**
- Netwerkprinter ... 55, 324
 - Niet-gestuurde assen in het NC-programma ... 283
 - Nulpuntverschuiving
 - in het programma ... 222
 - met nulpunttabellen ... 223
- O**
- Onderprogramma
 - oproepen ... 241
 - programmeren ... 241
 - Werkwijze ... 240
 - Open contourhoeken: M98 ... 128
 - Optienummer ... 314
- P**
- Pad ... 43
 - Palletstabel
 - afwerken ... 76
 - Overnemen van coördinaten ... 76
 - Parameterprogrammering. Zie Q-parameterprogrammering
 - Plaatstabel ... 86
 - Pool
 - programmeren ... 110
 - vastleggen ... 34
 - Poolcoördinaten
 - Basisprincipes ... 34
 - Hoekreferentie-as ... 34
 - programmeren ... 110
 - Positioneren
 - bij gezwenkt bewerkingsvlak ... 121
 - met handingave ... 26
 - POSITIP-bedrijf ... 283
 - Productfamilies ... 253
- P**
- Programma
 - bewerken ... 63, 65
 - openen ... 60
 - structuur ... 59
 - Programma-afloop ... 282
 - onderbreken ... 284
 - Overzicht ... 282
 - Regels overslaan ... 291
 - uitvoeren ... 282
 - voortzetten na een onderbreking ... 286
 - willekeurige binnenkomst in het programma ... 287
 - Programmabeheer. Zie bestandsbeheer
 - Programmadelen kopiëren ... 64
 - Programmanaam. Zie bestandsbeheer: bestandsnaam
 - Programma-oproep
 - via cyclus ... 236
 - Programmatest ... 280
 - Overzicht ... 280
 - tot aan een bepaalde regel ... 281
 - uitvoeren ... 280
 - Programmering van Q-parameters ... 252
 - Additionele functies ... 259
 - Als/dan-beslissingen ... 257
 - Hoekfuncties ... 256
 - Programmeeraanwijzingen ... 252
 - wiskundige basisfuncties ... 254
 - Puntenpatronen
 - op cirkel ... 185
 - op lijnen ... 186
 - Overzicht ... 184
 - Puntentabellen ... 142
 - Programmeervoorbeeld ... 166

Q

- Q-parameters ... 260
 - controleren ... 258
 - ongeformateerd uitgeven ... 260
 - vooraf bezette ... 264
- Waarden aan PLC doorgeven ... 260

R

- Radiuscorrectie ... 90
 - Binnenhoeken ... 92
 - Buitenhoeken ... 92
 - Hoeken bewerken ... 92
- Rechte
 - in ijlgang ... 101, 111
 - met aanzet ... 101, 111
- Rechthoekige tap nabewerken ... 172
- Rechtlijnig afvlakken ... 218
- Referentiepunt kiezen ... 36
- Referentiepunt vastleggen ... 20
 - met 3D-tastsysteem ... 302
 - Cirkelmiddelpunt als referentiepunt ... 303
 - Hoek als referentiepunt ... 303
 - in een willekeurige as ... 302
 - via boringen ... 304
 - zonder 3D-tastsysteem ... 20

R

- Referentiepunten passeren ... 16
- Referentiesysteem ... 33
- Regel
 - invoegen ... 63, 65
 - veranderen ... 63, 65
 - wissen ... 63, 65
- Regelgeheugen ... 315
- Regelsprong ... 287
- Rekenen tussen haakjes ... 261
- Ronde sleuf frezen ... 181
- Ronde tap nabewerken ... 176
- Rondkamer
 - nabewerken ... 175
 - voorbewerken ... 173
- Rotatie ... 227
- Rotatie-as ... 132
 - in optimale baan verplaatsen ... 132
 - Weergave reduceren ... 133
- Rotatie-assen in optimale baan verplaatsen: M126 ... 132
- Ruwdeel
 - definiëren ... 59

S

- Scheve ligging van werkstuk compenseren ... 300
- Schroefdraad snijden ... 163
- Schroefdraad tappen
 - met voedingscompensatie ... 157, 158
 - zonder voedingscompensatie ... 160, 161
- Schroeflijn ... 112
- SL-cycli
 - Contourfrezen ... 194
 - Contourgegevens ... 199
 - Cyclus contour ... 190, 197
 - Nabewerken diepte ... 202
 - Nabewerken zijkant ... 202
 - Overlappende contouren ... 197
 - Ruimen ... 192, 201
 - Voorboren ... 191, 200
- Sleuffrezen ... 178
 - pendelend ... 179
- Sleutelgetal ... 314
- Snel 3D-frezen ... 238
- Software-nummer ... 314
- Spiebaan frezen ... 179
- Spiegelen ... 226
- Spiloriëntatie ... 237
- Spiltoerental ... 19
 - ingeven ... 20, 78
 - veranderen ... 20
- Statusweergave ... 9
 - additionele ... 10
 - algemene ... 9
- Stilstandstijd ... 236

T

Tastcycli ... 294
 Tekstbestand
 Bewerkingsfuncties ... 69
 openen ... 69
 Tekstdelen vinden ... 71
 verlaten ... 69
 Wisfuncties ... 70
 TNC 410, TNC 426, TNC 430 ... 2, 354
 TNCremo ... 318
 Toetsenbord ... 5
 Trigonometrie ... 256

U

Uitdraaien ... 148
 Uitruimen ... 147
 Uitruimen Zie SL-cycli: uitruimen
 Uitschakelen ... 16
 Universeelboren ... 149

V

Volledige cirkel ... 109
 Voorpositioneren ... 97

W

Weergave in 3 vlakken ... 275
 Werkstanden ... 5
 Werkstukken opmeten ... 305
 Werkstukposities
 absolute ... 35
 relatieve ... 35
 Willekeurig programma als
 onderprogramma ... 242
 Wisselen grote/kleine
 letter ... 69

Z

Zwenkassen ... 134
 Zwenken van het
 bewerkingsvlak ... 21, 229

M	Werking van de M-functie	Werkzaam aan rgl.-	begin	einde	Blz.
M00	Programma-afloop STOP/spil STOP/koelmiddel UIT			■	119
M01	Optionele programmastop			■	291
M02	Programma-afloop STOP/spil STOP/koelmiddel UIT/evt. wissen van de statusweergave (afhankelijk van machineparameters)/terugspringen naar regel 1			■	119
M03	Spil AAN in de richting van de wijzers van de klok		■		
M04	Spil AAN tegen de richting van de wijzers van de klok		■		
M05	Spil STOP			■	119
M06	Gereedschapswissel/pgm.-afloop STOP (afh. van machineparameters)/spil STOP			■	119
M08	Koelmiddel AAN		■		
M09	Koelmiddel UIT			■	119
M13	Spil AAN in de richting van de wijzers van de klok/koelmiddel AAN			■	
M14	Spil AAN tegen de richting van de wijzers van de klok/koelmiddel AAN			■	119
M30	Dezelfde functie als M02			■	119
M89	Vrije additionele functie of Cyclusoproep, modaal werkzaam (afhankelijk van machineparameters)		■		141
M90	Alleen in geslept bedrijf: constante baansnelheid op de hoeken			■	122
M91	In positioneerregel: coördinaten relateren zich aan het machinenulpunt		■		119
M92	In positioneerregel: coördinaten relateren zich aan een door de machinefabrikant gedefinieerde positie, b.v. aan de gereedschapswisselpositie		■		119
M94	Weergave van de rotatie-as reduceren tot een waarde beneden de 360°		■		133
M97	Kleine contourtrapjes bewerken			■	127
M98	Open contouren volledig bewerken			■	128
M99	Stapsgewijze cyclusoproep			■	141
M101	Automatische gereedschapswissel met zustergereedschap, als max. standtijd is afgelopen	■			
M102	M101 terugzetten			■	87
M103	Aanzet bij het insteken reduceren tot factor F (procentuele waarde)			■	129
M104	Laatste in de werkstand Handbedrijf ingestelde referentiepunt opnieuw activeren			■	75
M105	Bewerking met eerste kv-factor uitvoeren		■		
M106	Bewerking met tweede kv-factor uitvoeren		■		348
M107	Foutmelding bij zustergereedschappen met overmaat onderdrukken		■		
M108	M107 terugzetten			■	88
M109	Constance baansnelheid op de snijkant van het gereedschap (aanzetverhoging en -verkleining)		■		
M110	Constance baansnelheid op de snijkant van het gereedschap (alleen aanzetverkleining)		■		
M111	M109/M110 terugzetten			■	130
M112	Contourovergangen tussen willekeurige contourovergangen voegen, Tolerantie van de contourafwijking kan via E worden ingegeven		■		
M113	M112 terugzetten				123
M114	Autom. correctie van de machinegeometrie bij het werken met zwenkassen: M114	■			
M115	M114 terugzetten			■	134
M116	Aanzet bij hoekassen in mm/min		■		132
M118	Handwielpositionering tijdens de programma-afloop overschrijven		■		131
M120	Radiusgecorrigeerde contour vooraf berekenen (LOOK AHEAD)		■		130
M124	Contourfilter		■		125
M126	Rotatie-assen zo gunstig mogelijk verplaatsen		■		
M127	M126 terugzetten			■	132
M128	Positie van de gereedschapspunt bij het positioneren van zwenkassen handhaven (TCPM*)	■			
M129	M128 terugzetten			■	135
M130	In de positioneerregel: punten relateren zich aan het niet gezwenkte coördinatensysteem	■			121
M200	Lasersnijden: geprogrammeerde spanning direct uitvoeren		■		
M201	Lasersnijden: spanning als functie van de weg uitvoeren		■		
M202	Lasersnijden: spanning als functie van de snelheid uitvoeren		■		
M203	Lasersnijden: spanning als functie van de tijd uitvoeren (flank)		■		
M204	Lasersnijden: spanning als functie van de tijd uitvoeren (puls)		■		138

Programmeerondersteuning

Contourcycli

Programmastructuur bij bewerking met meerdere gereedschappen

Lijst met contouronderprogramma's	G37 P01 ...
Contourgegevens definiëren	G120 Q1 ...
Boor definiëren/oproepen Contourcyclus: voorboren Cyclusoproep	G121 Q10 ...
Vorbewerkingsfrees definiëren/oproepen Contourcyclus: uitruimen Cyclusoproep	G122 Q10 ...
Nabewerkingsfrees definiëren/oproepen Contourcyclus: diepte nabewerken Cyclusoproep	G123 Q11 ...
Nabewerkingsfrees definiëren/oproepen Contourcyclus zijkanten nabewerken Cyclusoproep	G124 Q11 ...
Einde van het hoofdprogramma, terugsprong	M02
Contouronderprogramma's	G98 ... G98 L0

Radiuscorrectie van de contouronderprogramma's

Contour	Programmeervolgorde van de contourelementen	Radiuscorrectie
binnen (kamer)	in richting van wijzers v.d. klok (CW) tegen richting van wijzers v.d. klok in (CCW)	G42 (RR) G41 (RL)
buiten (eiland)	in richting van wijzers v.d. klok (CW) tegen richting van wijzers v.d. klok in (CCW)	G41 (RL) G42 (RR)

Coördinatenomrekeningen

Coördinatenomrekening	Activeren	Opheffen
Nulpuntverschuiving	G54 X+20Y+30 Z+10	G54 X+0Y+0 Z+0
Spiegelen	G28 X	G28
Rotatie	G73 H+45	G73 H+0
Maatfactor	G72 F0,8	G72 F1
Bewerkingsvlak	G 80 A+10 B+10 C15	G80

Q-parameterdefinitie

D	Functie	D	Functie
00	Toewijzing	08	Wortel uit som van kwadraten $c = \sqrt{a^2+b^2}$
01	Optellen	09	Indien gelijk, sprong naar labelnummer
02	Aftrekken	10	Indien gelijk, sprong naar labelnummer
03	Vermenigvuldigen	11	Indien groter, sprong naar labelnummer
04	Delen	12	Indien kleiner, sprong naar labelnummer
05	Wortel	13	Angle (hoek uit $c \cdot \sin a$ en $c \cdot \cos a$)
06	Sinus	14	Foutnummer
07	Cosinus	15	Print
		19	Toewijzing PLC

Functie-overzicht

DIN/ISO-programmering TNC 410, TNC 426, TNC 430

M-functies

M00	Programmastop/spilstop/koelmiddel uit
M01	Optionele programmastop (niet bij TNC 426, TNC 430)
M02	Programmastop/spilstop/koelmiddel uit evt. statusweergave wissen Terugspringen naar regel 1
M03	Spil aan in richting wijzers v.d. klok
M04	Spil aan tegen richting wijzers v.d. klok in
M05	Spilstop
M06	Gereedschapswissel evt. spilstop/programmastop
M08	Koelmiddel aan
M09	Koelmiddel uit
M13	Spil aan in richting wijzers v.d. klok /koelmiddel aan
M14	Spil aan tegen wijzers v.d. klok in /koelmiddel aan
M30	Als M02
M89	Vrije additionele functie of cyclusoproep, modaal werkzaam
M99	Cyclusoproep, regelgewijs werkzaam
M90	Constance baansnelheid bij binnenhoeken en bij ongecorrigeerde hoeken
M91	Coördinaten in de positioneerregel zijn gerelateerd aan het machinenuipunt
M92	Coördinaten in de positioneerregel zijn gerelateerd aan een machinevast punt
M94	Weergave van de rotatie-as tot een waarde beneden 360° reduceren
M97	Baancorrectie bij buitenhoeken: snijpunt i.p.v. overgangscirkel
M98	Einde baancorrectie, regelgewijs werkzaam
M101	Automatische gereedschapswissel met zuster gereedschap, wanneer maximale standtijd is verstrekt.
M102	M101 terugzetten
M103	Aanzet bij het insteken reduceren tot factor F (percentuele waarde)
M104	Laatste in de werkstand Handbedrijf ingestelde referentiepunt opnieuw activeren (alleen bij NC 280 474-xx)
M105	Bewerking met tweede k_v -factor uitvoeren (niet bij TNC 410)
M106	Bewerking met eerste k_v -factor uitvoeren (niet bij TNC 410)
M107	Foutmelding bij zuster gereedschappen met overmaat onderdrukken (bij bloksgewijze overdracht, niet bij TNC 410)
M108	M107 terugzetten
M109	Constance aanzetsnelheid op de snijkant van het gereedschap bij binnen- en buitenhoeken
M110	Constance aanzetsnelheid op de snijkant van het gereedschap bij binnenhoeken
M111	Aanzet is gerelateerd aan de middelpuntsbaan (standaardinstelling)
M112	Contourovergangen tussen willekeurige contourovergangen voegen, Tolerantie van de contourafwijking kan via E worden ingegeven
M113	M112 terugzetten (niet bij TNC 426, TNC 430)
M114	Automatische correctie van de machinegeometrie bij het werken met zwenkassen (niet bij TNC 410)
M115	M114 terugzetten (niet bij TNC 410)
M116	Aanzet bij rotatie-assen in mm/min (niet bij TNC 410)
M118	Handwielpositionering tijdens de programma-afloop laten doorwerken (niet bij TNC 410)
M120	Radiusgecorrigeerde contour vooraf berekenen (LOOK AHEAD)
M124	Contourfilter (niet bij TNC 426, TNC 430)
M126	Rotatie-assen zo gunstig mogelijk verplaatsen
M127	M126 terugzetten
M128	Positie van de gereedschapspunt bij het positioneren van zwenkassen handhaven (niet bij TNC 410)
M129	M128 terugzetten (niet bij TNC 410)
M130	In de positioneerregel: punten zijn gerelateerd aan het niet gezwenkte coördinatensysteem (niet bij TNC 410)
M134	Nauwkeurige stop bij niet-tangentiale overgangen bij positioneringen met rondassen (niet bij TNC 410)
M135	M134 terugzetten (niet bij TNC 410)
M200...M204	Functies voor lasersnijmachines (niet bij TNC 410)

G-functies en adressen

G-functies

Gereedschapsverplaatsingen

G00	Rechte-interpolatie, cartesiaans met ijlgang
G01	Rechte-interpolatie, cartesiaans
G02	Cirkelinterpolatie, cartesiaans, rechtsom
G03	Cirkelinterpolatie, cartesiaans, linksom
G05	Cirkelinterpolatie, cartesiaans, zonder opgave rotatierichting
G06	Cirkelinterpolatie, cartesiaans, tangentielle contouraansluiting
* G07	Asparallelle positioneerregel
G10	Rechte-interpolatie, polair, met ijlgang
G11	Rechte-interpolatie, polair
G12	Cirkelinterpolatie, polair, rechtsom
G13	Cirkelinterpolatie, polair, linksom
G15	Cirkelinterpolatie, polair, zonder opgave rotatierichting
G16	Cirkelinterpolatie, polair, tangentielle contouraansl.

Afkanting/afrondding/contour benaderen/verlaten

* G24	Afkantingen met lengte R
* G25	Hoeken afronden met radius R
* G26	Voorzichtig (tangential) benaderen van een contour met radius R
* G27	Voorzichtig (tangential) verlaten van een contour met radius R

Gereedschapsdefinitie

* G99	Met gereedschapsnummer T, lengte L, radius R
-------	--

Radiuscorrectie van het gereedschap

G40	Geen gereedschapscorrectie
G41	Gereedschapsbaancorrectie, links van de contour
G42	Gereedschapsbaancorrectie, rechts van de contour
G43	Asparallelle correctie voor G07, verlenging
G44	Asparallelle correctie voor G07, verkorting

Ruwdeelfdefinitie voor grafische weergave

G30	(G17/G18/G19) Minimpunt
G31	(G90/G91) Maximpunt

Cycli voor boren

G83	Diepboren
G84	Schroefdraad tappen met voedingscompensatie
G85	Schroefdraad tappen zonder voedingscompensatie
G86	Schroefdraad snijden (niet bij TNC 410)
G200	Boren
G201	Ruimen
G202	Uitdraaien
G203	Universeelboren
G204	In vrijloop verplaatsen
G205	Universeel-diepboren (alleen bij NC-software 280 474-xx)
G206	Schroefdraad tappen zonder voedingscompensatie (alleen bij NC-software 280 474-xx)
G207	Schroefdraad tappen met voedingscompensatie (alleen bij 280 474-xx)
G208	Boorfrezes (alleen bij NC-software 280 474-xx)

Cycli voor het frezen van kamers, tappen en sleuven

G74	Sleuffrezes
G75	Kamerfrezes in richting wijzers v.d. klok
G76	Kamerfrezes tegen richting wijzers v.d. klok in
G77	Rondkamerfrezes in richting wijzers v.d. klok
G78	Rondkamerfrezes tegen richting wijzers v.d. klok in
G210	Sleuffrezes met pendelend insteken
G211	Ronde sleuf met pendelend insteken
G212	Kamer nabewerken
G213	Rechthoekige tap nabewerken
G214	Rondkamer nabewerken
G215	Ronde tap nabewerken

Cycli voor het maken van puntenpatronen

G220	Puntenpatroon op cirkel
G221	Puntenpatroon op lijnen

SL-cycli groep 1

G37	Contour, definitie van deelcontour-onderprogramma's
G56	Voorboren
G57	Uitruimen (voorbewerken)
G58	Contourfrezes in richting v. wijzers v.d. klok (nabewerken)
G59	Contourfrezes tegen richting wijzers v.d. klok in (nabewerken)

SL-cycli groep 2 (niet bij TNC 410)

G37	Contour, definitie van deelcontour-onderprogramma's
G120	Contourgegevens vastleggen (geldt voor G121 t/m G124)
G121	Voorboren
G122	Parallel aan contour uitruimen (voorbewerken)
G123	Diepte nabewerken
G124	Zijkanten nabewerken
G125	Contourreeks (open contour bewerken)
G127	Cilindermantel

G-functies

Coördinatenomrekeningen

G53	Nulpuntverschuiving uit nulpunttabellen
G54	Nulpuntverschuiving in programma
G28	Spiegelen van de contour
G73	Rotatie van het coördinatenstelsel
G72	Maatfactor, contour verkleinen/vergroten
G80	Bewerkingsvlak zwenken

Cycli voor het affrezen

G60	Punttabellen afwerken (niet bij TNC 410)
G230	Affrezen van platte vlakken
G231	Affrezen van willekeurig schuine vlakken

Speciale cycli

* G04	Stilstandtijd met F seconden
G36	Spiloriëntatie
* G39	Programma-oproep
G62	Tolerantie-afwijking voor snel contourfrezes (niet bij TNC 410)

Bewerkingsvlak vastleggen

G17	Vlak X/Y, gereedschapsas Z
G18	Vlak Z/X, gereedschapsas Y
G19	Vlak Y/Z, gereedschapsas X
G20	Gereedschapsas IV

Maatgegevens

G90	Maatgegevens absoluut
G91	Maatgegevens incrementeel

Maateenheid

G70	Maateenheid inch (bij programmabegin vastleggen)
G71	Maateenheid millimeter (bij programmabegin vastleggen)

Overige G-functies

G29	Laatste nominale positiewaarde als pool (cirkelmiddelpunt)
G38	ProgrammaSTOP
* G51	Voorlopige keuze gereedschap (bij centraal gereedschapsgeheugen)
G55	Programmeerbare tastfunctie
* G79	Cyclusoproep
* G98	Labelnummer instellen

*) Regelgewijs werkzame functie

Adressen

Adr. Functie

%	Programmabegin
%	Programma-oproep
#	Nulpuntnummer met G53
A	Rotatiebeweging om X-as
B	Rotatiebeweging om Y-as
C	Rotatiebeweging om Z-as
D	Q-parameterdefinities
DL	Slijtagecorr. lengte met T
DR	Slijtagecorr. radius met T
E	Tolerantie met M112 en M124
F	Aanzet
F	Stilstandtijd met G04
F	Maatfactor met G72
F	Factor F-reduct. met M103
G	G-functies
H	Poolcoördinaten-hoek
H	Rotatiehoek met G73
H	Grenshoek met M112
I	X-coördinaat van cirkelmiddelpunt/pool
J	Y-coördinaat van cirkelmiddelpunt/pool
K	Z-coördinaat van cirkelmiddelpunt/pool
L	Instellen van labelnummer met G98
L	Sprong naar een labelnr.
L	Gereedschapslengte met G99

Adr. Functie

M	M-functies
N	Regelnummer
P	Cyclusparameters in bewerkingscyclus
P	Waarde of Q-parameter in Q-parameterdefinitie
Q	Parameter Q
R	Poolcoördinaten-radius
R	Cirkelradius met G02/G03/G05
R	Afrondingsradius met G25/G26/G27
R	Gereedschapsradius met G99
S	Spiltoerental
S	Spiloriëntatie met G36
T	Gereedschapsdefinitie met G99
T	Gereedschapsoproep volgens gereedschap met G51
U	As parallel aan X-as
V	As parallel aan Y-as
W	As parallel aan Z-as
X	X-as
Y	Y-as
Z	Z-as
*	Regeleinde

HEIDENHAIN

DR. JOHANNES HEIDENHAIN GmbH

Dr.-Johannes-Heidenhain-Straße 5

83301 Traunreut, Germany

☎ +49 (8669) 31-0

FAX +49 (8669) 5061

E-Mail: info@heidenhain.de

Technical support FAX +49 (8669) 31-1000

E-Mail: service@heidenhain.de

Measuring systems ☎ +49 (8669) 31-3104

E-Mail: service.ms-support@heidenhain.de

TNC support ☎ +49 (8669) 31-3101

E-Mail: service.nc-support@heidenhain.de

NC programming ☎ +49 (8669) 31-3103

E-Mail: service.nc-pgm@heidenhain.de

PLC programming ☎ +49 (8669) 31-3102

E-Mail: service.plc@heidenhain.de

Lathe controls ☎ +49 (7 11) 95 28 03-0

E-Mail: service.hsf@heidenhain.de

www.heidenhain.de