

HEIDENHAIN

TNC 620

Bruksanvisning
Cykelprogrammering

NC-software

340560-04

340561-04

340564-04

734980-02

734981-02

Svenska (sv)

1/2014

Grundläggande

Om denna handbok

Längre fram finner du en lista med de anmärkningssymboler som har använts i denna handbok

Denna symbol visar dig att det finns särskilda anmärkningar till den beskrivna funktionen att ta hänsyn till.

WARNING! Denna symbol indikerar en eventuellt farlig situation som kan leda till mindre eller lättare skador om den inte undviks.

Denna symbol visar dig att det finns en eller flera av följande risker vid användning av den beskrivna funktionen:

- Fara för arbetsstycket
- Fara för spänndon
- Fara för verktyget
- Fara för maskinen
- Fara för användaren

Denna symbol visar dig att den beskrivna funktionen måste ha anpassats av din maskintillverkare. Den beskrivna funktionen kan därför fungera på olika sätt i olika maskiner.

Denna symbol visar dig att du kan hitta en detaljerad beskrivning för en funktion i en annan bruksanvisning.

Önskas ändringar eller har du funnit tryckfel?

Vi önskar alltid att förbättra vår dokumentation. Hjälp oss med detta och informera oss om önskade ändringar via följande E-postadress: **tnc-userdoc@heidenhain.de**.

TNC-typ, mjukvara och funktioner

Denna handbok beskriver funktioner som finns tillgängliga i TNC styrsystem med följande NC-mjukvarunummer.

TNC-typ	NC-programvarunummer
TNC 620	734980-02 340560-04
TNC 620 E	734981-02 340561-04
TNC 620 Programmeringsstation	340564-04

Bokstavsbeteckningen E anger att det är en exportversion av TNC:n. I exportversionerna av TNC gäller följande begränsningar:

- Rätlinjeförflyttning simultant i upp till 4 axlar

Maskintillverkaren anpassar, via maskinparametrar, lämpliga funktioner i TNC:n till den specifika maskinen. Därför förekommer det funktioner, som beskrivs i denna handbok, vilka inte finns tillgängliga i alla TNC-utrustade maskiner.

TNC-funktioner som inte finns tillgängliga i alla maskiner är exempelvis:

- Verktygsmätning med TT

Kontakta maskintillverkaren för att klargöra vilka funktioner som finns tillgängliga i Er maskin.

Många maskintillverkare och HEIDENHAIN erbjuder programmeringskurser för TNC. Att delta i sådana kurser ger oftast en god inblick i användandet av TNC-funktionerna.

Bruksanvisning:

Alla TNC-funktioner som inte har anknytning till cyklerna finns beskrivna i bruksanvisningen för TNC 620. Kontakta HEIDENHAIN om du behöver denna bruksanvisning.

ID Bruksanvisning Klartext-dialog: 679351-xx (TNC 620 med Software 34056x), 819499-xx (TNC 620 med Software 73498x).

ID Bruksanvisning DIN/ISO: 679355-xx (TNC 620 med Software 34056x), 819500-xx (TNC 620 med Software 73498x).

Software-optioner

TNC 620 förfogar över olika software-optioner, vilka kan friges maskintillverkare. Varje option friges separat och innehåller de funktioner som finns listade nedan:

Hårdvaru-optioner

- 1. Tilläggsaxel för 4 axlar och spindel
- 2. Tilläggsaxel för 5 axlar och spindel

Software option 1 (Optionsnummer #08)

- | | |
|-----------------------------|---|
| Rundbordsbearbetning | ■ Programmering av konturer på en cylinders utrullade mantelyta |
| | ■ Matning i mm/min |
| Koordinatomräkningar | ■ 3D-vridning av bearbetningsplanet |
| Interpolation | ■ Cirkel i 3 axlar vid tiltat bearbetningsplan (rymdcirkel) |

Software option 2 (Optionsnummer #09)

- | | |
|-----------------------|---|
| 3D-bearbetning | ■ Särskilt ryckfri rörelsreglering |
| | ■ 3D-verktygskompensering via ytnormal-vektor |
| | ■ Förändring av spindelhuvudets inställning med elektronisk handratt samtidigt som programmet exekveras; Verktygsspetsens position förblir oförändrad (TCPM = T ool C enter P oint M anagement) |
| | ■ Håll verktyget vinkelrätt till konturen |
| | ■ Verktygsradiekompensering vinkelrätt till rörelse- och verktygsriktningen |
| Interpolation | ■ Rätlinje i 5 axlar (kräver exporttillstånd) |

Software-option Touch probe function (Optionsnummer #17)

- | | |
|-----------------------|---|
| Avkännarcyklar | ■ Kompensering för snett placerat arbetsstycke i manuell drift |
| | ■ Kompensering för snett placerat arbetsstycke i automatikdrift |
| | ■ Inställning av utgångspunkt i manuell drift |
| | ■ Inställning av utgångspunkt i automatikdrift |
| | ■ Automatisk mätning av arbetsstycke |
| | ■ Automatisk mätning av verktyg |

HEIDENHAIN DNC (Optionsnummer #18)

- Kommunikation med externa PC-applikationer via COM-komponent

Software-option Advanced programming features (Optionsnummer #19)

- | | |
|--|---|
| Flexibel
konturprogrammering FK | ■ Programmering i HEIDENHAIN-klartext med grafiskt stöd för arbetsstycken som inte har NC-anpassad måttsättning |
|--|---|

Software-option Advanced programming features (Optionsnummer #19)

Bearbetningscykler	<ul style="list-style-type: none">■ Djuphålsborrning, Brotschning, Ursvarvning, Försänkning, Centrerung (cykel 201 - 205, 208, 240, 241)■ Fräsning av invändiga och utvändiga gängor (cykel 262 - 265, 267)■ Finbearbetning av rektangulära och cirkulära fickor och tappar (cykel 212 - 215, 251- 257)■ Uppdelning av plana och vinklade ytor (cykel 230 - 232)■ Raka och cirkulära spår (cykel 210, 211, 253, 254)■ Punktmönster på cirkel och linjer (cykel 220, 221)■ Konturtåg, konturficka - även konturparallell (cykel 20 -25)■ Maskintillverkarcykler (speciella cykler som har skapats av maskintillverkaren) kan integreras
---------------------------	---

Software-Option Advanced graphic features (Optionsnummer #20)

Test- och bearbetningsgrafik	<ul style="list-style-type: none">■ Vy ovanifrån■ Presentation i tre plan■ 3D-framställning
-------------------------------------	---

Software option 3 (Optionsnummer #21)

Verktygskompensering	<ul style="list-style-type: none">■ M120: Förberäkning av radiekompenserad kontur upp till 99 block (LOOK AHEAD)
3D-bearbetning	<ul style="list-style-type: none">■ M118: Överlagra handrattsrörelser under programkörning

Software-Option Pallet management (Optionsnummer #22)

- Paletthantering

Display step (Optionsnummer #23)

Inmatnings- och presentationsupplösning	<ul style="list-style-type: none">■ Linjärlaxlar ner till 0,01µm■ Vinkelaxlar ner till 0,00001°
--	--

Software-option ytterligare dialogspråk (Optionsnummer #41)

Ytterligare dialogspråk	<ul style="list-style-type: none">■ Slovenska■ Norska■ Slovakiska■ Lettiska■ Koreanska■ Estniska■ Turkiska■ Rumänska■ Litauiska
--------------------------------	---

Software-Option DXF-Konverter (Optionsnummer #42)

Extrahera konturprogram och bearbetningspositioner från DXF-data. Extrahera konturavsnitt från Klartext-dialogprogram.	<ul style="list-style-type: none">■ Stödjer DXF-format: AC1009 (AutoCAD R12)■ För konturer och punktmönster■ Komfortabel inställning av utgångspunkt■ Grafisk selektering av konturavsnitt från Klartext-dialogprogram
---	---

Software-option KinematicsOpt (Optionsnummer #48)

- | | | |
|---|---|---------------------------------|
| Avkännarcyklar för automatisk kontroll och optimering av maskinens kinematik | ■ | Spara/återställ aktiv kinematik |
| | ■ | Kontrollera aktiv kinematik |
| | ■ | Optimera aktiv kinematik |

Software-option Cross Talk Compensation CTC (Optionsnummer #141)

- | | | |
|---------------------------------------|---|--|
| Kompensation av axelkopplingar | ■ | Registrering av dynamiskt betingade positionsavvikelser som påverkas av axelaccelerationer |
| | ■ | Kompensation av TCP |

Software-option Position Adaptive Control PAC (Optionsnummer #142)

- | | | |
|---------------------------------------|---|--|
| Anpassning av reglerparametrar | ■ | Anpassning av reglerparametrar beroende på axlarnas positioner i bearbetningsutrymmet |
| | ■ | Anpassning av reglerparametrar beroende på hastigheten eller accelerationen av en axel |

Software-option Load Adaptive Control LAC (Optionsnummer #143)

- | | | |
|--|---|---|
| Dynamisk anpassning av reglerparametrar | ■ | Automatisk registrering av arbetsstyckets vikt och friktionskrafter |
| | ■ | Kontinuerlig anpassning parametrarna för den adaptiva förstyrningen i förhållande till arbetsstyckets aktuella vikt under bearbetningen |

Software-option Active Chatter Control ACC (Optionsnummer #145)

Helautomatisk funktion för att undvika skakningar under bearbetningen

Utvecklingsnivå (uppgraderingsfunktioner)

Förutom software-optioner hanteras större vidareutvecklingar av TNC:ns programvara via Upgrade-funktioner, så kallad **Feature Content Level** (eng. begrepp för utvecklingsnivå). Funktioner som sorterar under FCL, finns inte tillgängliga för dig om du erhåller en software-uppgradering i din TNC.

När du får en ny maskin levererad står alla Upgrade-funktioner till förfogande utan merkostnad.

Upgrade-funktioner indikeras i handboken med **FCL n**, där **n** indikerar utvecklingsnivåns löpnummer.

Du kan öppna FCL-funktionen genom att köpa ett lösenord. Kontakta i förekommande fall din maskintillverkare eller HEIDENHAIN.

Avsett användningsområde

TNC:n motsvarar klass A enligt EN 55022 och är huvudsakligen avsedd för användning inom industrin.

Rättslig anmärkning

Denna produkt använder Open Source Software. Ytterligare information finner du i styrsystemet under

- ▶ Driftart Inmatning/Editering
- ▶ MOD-funktion
- ▶ Softkey LICENS ANMÄRKNING

Nya cykelfunktioner i programvara 34059x-02

- Ny bearbetningscykel 225 Gravering se "GRAVERING (Cykel 225, DIN/ISO: G225)", Sida 268
- I cykel 256 Rektangulär tapp står nu en parameter till förfogande, med vilken du kan bestämma framkörningspositionen på tappen se "REKTANGULÄR TAPP (Cykel 256, DIN/ISO: G256, software-option 19)", Sida 148
- I cykel 257 Cirkulär tapp står nu en parameter till förfogande, med vilken du kan bestämma framkörningspositionen på tappen se "CIRKULÄR TAPP (Cykel 257, DIN/ISO: G257, software-option 19)", Sida 152
- Cykel 402 kan även kompensera arbetsstyckets snedställning via rundbordsvridning se "GRUNDEVRIDNING via två tappar (Cykel 402, DIN/ISO: G402, software-option 17)", Sida 290
- Ny avkännarcykel 484 för kalibrering av verktygsavkännaren utan kabel TT 449 se "Kalibrera TT 449 utan kabel (Cykel 484, DIN/ISO: G484, software-option 17)", Sida 453
- Ny manuell avkännarcykel "Mittlinje som utgångspunkt" (se Bruksanvisningen).
- I cykler kan nu även ett fördefinierat värde överföras till en cykelparameter med funktionen PREDEF se "Programmallar för cykler", Sida 48
- Vid KinematicsOpt-cykler har följande förbättringar implementerats:
 - Ny, snabbare optimeringsalgoritm
 - Efter vinkeloptimeringen är inte längre någon separat mätserie nödvändig för positionsoptimeringen se "Olika mode (Q406)", Sida 432
 - Retur av offsetfel (ändring av maskinens nollpunkt) till parameter Q147-149 se "Cykelförlopp", Sida 420
 - Upp till 8 Planmätpunkter vid mätningen av kulan se "Cykelparametrar", Sida 429
- Den aktiva verktygsaxelriktningen kan numera sättas som virtuell verktygsaxel i driftart manuell och under handrattsöverlagringen (Se Bruksanvisningen)

Innehållsförteckning

1	Grunder / Översikt.....	39
2	Använda bearbetningscykler.....	43
3	Bearbetningscykler: Boring.....	63
4	Bearbetningscykler: Gängning / Gängfräsning.....	93
5	Bearbetningscykler: Fickfräsning / Tappfräsning / Spårfräsning.....	129
6	Bearbetningscykler: Mönsterdefinitioner.....	159
7	Bearbetningscykler: Konturficka.....	167
8	Bearbetningscykler: Cylindermantel.....	193
9	Bearbetningscykler: Konturficka med konturformel.....	207
10	Bearbetningscykler: Planing.....	221
11	Cykler: Koordinatomräkningar.....	235
12	Cykler: Specialfunktioner.....	259
13	Arbeta med avkännarcykler.....	271
14	Avkännarcykler: Automatisk uppmätning av arbetsstyckets snedställning.....	281
15	Avkännarcykler: Automatisk uppmätning av utgångspunkt.....	303
16	Avkännarcykler: Automatisk kontroll av arbetsstycket.....	357
17	Avkännarcykler: Specialfunktioner.....	399
18	Avkännarcykler: Automatisk uppmätning av kinematik.....	413
19	Avkännarcykler: Automatisk uppmätning av verktyg.....	445
20	Översiktstabeller Cykler.....	461

1	Grunder / Översikt.....	39
1.1	Inledning.....	40
1.2	Tillgängliga cykelgrupper.....	41
	Översikt bearbetningscykler.....	41
	Översikt avkännarcykler.....	42

2	Använda bearbetningscykler.....	43
2.1	Arbeta med bearbetningscykler.....	44
	Maskinspecifika cykler (software-option19).....	44
	Definiera cykel via softkeys.....	45
	Definiera cykel via GOTO-funktion.....	45
	Anropa cykler.....	46
2.2	Programmallar för cykler.....	48
	Översikt.....	48
	GLOBAL DEF inmatning.....	48
	Använda GLOBAL DEF-uppgifter.....	49
	Allmänna globala data.....	50
	Globala data för borrning.....	50
	Globala data för fräsning med fickcykler 25x.....	50
	Globala data för fräsning med konturcykler.....	51
	Globala data för positioneringsbeteendet.....	51
	Globala data för avkännarfunktioner.....	51
2.3	Mönsterdefinition PATTERN DEF.....	52
	Användning.....	52
	PATTERN DEF inmatning.....	53
	PATTERN DEF användning.....	53
	Definiera enstaka bearbetningspositioner.....	54
	Definiera enstaka rad.....	54
	Definiera enstaka mönster.....	55
	Definiera enstaka ram.....	56
	Definiera fullcirkel.....	57
	Definiera cirkelsegment.....	58
2.4	Punkttabeller.....	59
	Användningsområde.....	59
	Ange punkttabell.....	59
	Hoppa över enskilda punkter vid bearbetningen.....	60
	Välja punkttabell i programmet.....	60
	Anropa cykel i kombination med punkttabeller.....	61

3	Bearbetningscykler: Borring.....	63
3.1	Grunder.....	64
	Översikt.....	64
3.2	CENTRERING (Cykel 240, DIN/ISO: G240, software-option 19).....	65
	Cykelförlopp.....	65
	Beakta vid programmeringen!.....	65
	Cykelparametrar.....	66
3.3	BORRNING (Cykel 200).....	67
	Cykelförlopp.....	67
	Beakta vid programmeringen!.....	67
	Cykelparametrar.....	68
3.4	BROTSCHNING (Cykel 201, DIN/ISO: G201, software-option 19).....	69
	Cykelförlopp.....	69
	Beakta vid programmeringen!.....	69
	Cykelparametrar.....	70
3.5	URSVARVNING (Cykel 202, DIN/ISO: G202, software-option 19).....	71
	Cykelförlopp.....	71
	Beakta vid programmeringen!.....	72
	Cykelparametrar.....	73
3.6	UNIVERSALBORRNING (Cykel 203, DIN/ISO: G203, software-option19).....	74
	Cykelförlopp.....	74
	Beakta vid programmeringen!.....	74
	Cykelparametrar.....	75
3.7	BAKPLANING (Cykel 204, DIN/ISO: G204, software-option 19).....	77
	Cykelförlopp.....	77
	Beakta vid programmeringen!.....	78
	Cykelparametrar.....	79
3.8	UNIVERSAL-DJUPBORRNING (Cykel 205, DIN/ISO: G205, software-option 19).....	80
	Cykelförlopp.....	80
	Beakta vid programmeringen!.....	81
	Cykelparametrar.....	82

3.9 BORRFRAESNING (Cykel 208, software-option 19).....	84
Cykelförlopp.....	84
Beakta vid programmeringen!.....	85
Cykelparametrar.....	86
3.10 LANGHALSBORRNING (Cykel 241, DIN/ISO: G241, software-option 19).....	87
Cykelförlopp.....	87
Beakta vid programmeringen!.....	87
Cykelparametrar.....	88
3.11 Programmeringsexempel.....	90
Exempel: Borrcykler.....	90
Exempel: Använda borrcykler i kombination med PATTERN DEF.....	91

4	Bearbetningscykler: Gängning / Gängfräsning.....	93
4.1	Grunder.....	94
	Översikt.....	94
4.2	GÄNGNING NY med flytande gänghuvud (Cykel 206, DIN/ISO: G206).....	95
	Cykelförlopp.....	95
	Beakta vid programmeringen!.....	96
	Cykelparametrar.....	97
4.3	SYNKRONISERAD GÄNGNING utan flytande gänghuvud NY (Cykel 207, DIN/ISO: G207).....	98
	Cykelförlopp.....	98
	Beakta vid programmeringen!.....	99
	Cykelparametrar.....	100
4.4	GÄNGNING SPÅNBRYTNING (Cykel 209, DIN/ISO: G209, software-option 19).....	101
	Cykelförlopp.....	101
	Beakta vid programmeringen!.....	102
	Cykelparametrar.....	103
4.5	Grunder för gängfräsning.....	105
	Förutsättningar.....	105
4.6	GÄNGFRÄSNING (Cykel 262, DIN/ISO: G262, software-option 19).....	107
	Cykelförlopp.....	107
	Beakta vid programmeringen!.....	108
	Cykelparametrar.....	109
4.7	FÖRSÄNK-GÄNGFRÄSNING (Cykel 263, DIN/ISO:G263, software-option 19).....	110
	Cykelförlopp.....	110
	Beakta vid programmeringen!.....	111
	Cykelparametrar.....	112
4.8	BORR-GAENGFRÆSNING (Cykel 264, DIN/ISO: G264, software-option 19).....	114
	Cykelförlopp.....	114
	Beakta vid programmeringen!.....	115
	Cykelparametrar.....	116

4.9	HELIX-BORRGÄNGFRÄSNING (Cykel 265, DIN/ISO: G265, software-option 19)	118
	Cykelförlopp	118
	Beakta vid programmeringen!	119
	Cykelparametrar	120
4.10	UTVÄNDIG GÄNGFRÄSNING (Cykel 267, DIN/ISO: G267, software-option 19)	122
	Cykelförlopp	122
	Beakta vid programmeringen!	123
	Cykelparametrar	124
4.11	Programmeringsexempel	126
	Exempel: Gängning	126

5	Bearbetningscykler: Fickfräsning / Tappfräsning / Spårfräsning.....	129
5.1	Grunder.....	130
	Översikt.....	130
5.2	REKTANGULÄR FICKA (Cykel 251, DIN/ISO: G251, software-option 19).....	131
	Cykelförlopp.....	131
	Beakta vid programmeringen.....	132
	Cykelparametrar.....	133
5.3	SPÅRFRÄSNING (Cykel 252, DIN/ISO: G252, software-option 19).....	135
	Cykelförlopp.....	135
	Beakta vid programmeringen!.....	136
	Cykelparametrar.....	137
5.4	SPÅRFRÄSNING (Cykel 253, DIN/ISO: G253, software-option 19).....	139
	Cykelförlopp.....	139
	Beakta vid programmeringen!.....	140
	Cykelparametrar.....	141
5.5	CIRKULÄRT SPÅR (Cykel 254, DIN/ISO: G254, software-option 19).....	143
	Cykelförlopp.....	143
	Beakta vid programmeringen!.....	144
	Cykelparametrar.....	145
5.6	REKTANGULÄR TAPP (Cykel 256, DIN/ISO: G256, software-option 19).....	148
	Cykelförlopp.....	148
	Beakta vid programmeringen!.....	148
	Cykelparametrar.....	150
5.7	CIRKULÄR TAPP (Cykel 257, DIN/ISO: G257, software-option 19).....	152
	Cykelförlopp.....	152
	Beakta vid programmeringen!.....	152
	Cykelparametrar.....	154
5.8	Programmeringsexempel.....	156
	Exempel: Fräsning av fickor, öar och spår.....	156

6	Bearbetningscykler: Mönsterdefinitioner.....	159
6.1	Grunder.....	160
	Översikt.....	160
6.2	PUNKTMÖNSTER PÅ CIRKEL (Cykel 220, DIN/ISO: G220, software-option 19).....	161
	Cykelförlopp.....	161
	Beakta vid programmeringen!.....	161
	Cykelparametrar.....	162
6.3	PUNKTMÖNSTER PÅ LINJER (Cykel 221, DIN/ISO: G221, software-option 19).....	163
	Cykelförlopp.....	163
	Beakta vid programmeringen!.....	163
	Cykelparametrar.....	164
6.4	Programmeringsexempel.....	165
	Exempel: Hålcirkel.....	165

7	Bearbetningscykler: Konturficka.....	167
7.1	SL-cykler.....	168
	Grunder.....	168
	Översikt.....	169
7.2	KONTUR (Cykel 14, DIN/ISO: G37).....	170
	Beakta vid programmeringen!.....	170
	Cykelparametrar.....	170
7.3	Överlagrade konturer.....	171
	Grunder.....	171
	Underprogram: Överlappande fickor.....	171
	"Summa"-yta.....	172
	"Differens"-yta.....	173
	"Snitt"-yta.....	174
7.4	KONTURDATA (Cykel 20, DIN/ISO: G120, software-option 19).....	175
	Beakta vid programmeringen!.....	175
	Cykelparametrar.....	176
7.5	FÖRBORRNING (Cykel 21, DIN/ISO: G121, software-option 19).....	177
	Cykelförlopp.....	177
	Beakta vid programmeringen!.....	177
	Cykelparametrar.....	178
7.6	GROVSKAER (Cykel 22, DIN/ISO: G122, software-option 19).....	179
	Cykelförlopp.....	179
	Beakta vid programmeringen!.....	180
	Cykelparametrar.....	181
7.7	FINSKÄR DJUP (Cykel 23, DIN/ISO: G123, software-option 19).....	182
	Cykelförlopp.....	182
	Beakta vid programmeringen!.....	182
	Cykelparametrar.....	182
7.8	FINSKÄR SIDA (Cykel 24, DIN/ISO: G124, software-option 19).....	183
	Cykelförlopp.....	183
	Beakta vid programmeringen!.....	183
	Cykelparametrar.....	184

7.9	KONTURLINJE (Cykel 25, DIN/ISO: G125, software-option 19).....	185
	Cykelförlopp.....	185
	Beakta vid programmeringen!.....	185
	Cykelparametrar.....	186
7.10	Programmeringsexempel.....	187
	Exempel: Urfräsning och efterfräsning av ficka.....	187
	Exempel: Förborra, grovbearbeta och finbearbeta överlagrade konturer.....	189
	Exempel: Konturlinje.....	191

8	Bearbetningscykler: Cylindermantel.....	193
8.1	Grunder.....	194
	Översikt Cylindermantelcykler.....	194
8.2	CYLINDERMANTEL (Cykel 27, DIN/ISO: G127, software-option 1).....	195
	Cykelförlopp.....	195
	Beakta vid programmeringen!.....	196
	Cykelparametrar.....	197
8.3	CYLINDERMANTEL spårfräsning (Cykel 28, DIN/ISO: G128, software-option 1).....	198
	Cykelförlopp.....	198
	Beakta vid programmeringen!.....	199
	Cykelparametrar.....	200
8.4	CYLINDERMANTEL kamfräsning (Cykel 29, DIN/ISO: G129, software-option 1).....	201
	Cykelförlopp.....	201
	Beakta vid programmeringen!.....	202
	Cykelparametrar.....	203
8.5	Programmeringsexempel.....	204
	Exempel: Cylindermantel med cykel 27.....	204
	Exempel: Cylindermantel med cykel 28.....	206

9	Bearbetningscykler: Konturficka med konturformel.....	207
9.1	SL-cykler med komplex konturformel.....	208
	Grunder.....	208
	Välj program med konturdefinitioner.....	210
	Definiera konturbeskrivningar.....	210
	Ange komplex konturformel.....	211
	Överlagrade konturer.....	212
	Bearbetning av kontur med SL-cykler.....	214
	Exempel: Grov- och finbearbetning av överlagrade konturer med konturformel.....	215
9.2	SL-cykler med enkel konturformel.....	218
	Grunder.....	218
	Ange enkel konturformel.....	220
	Bearbetning av kontur med SL-cykler.....	220

10	Bearbetningscykler: Planing.....	221
10.1	Grunder.....	222
	Översikt.....	222
10.2	PLANING (Cykel 230, DIN/ISO: G230, software-option 19).....	223
	Cykelförlopp.....	223
	Beakta vid programmeringen!.....	223
	Cykelparametrar.....	224
10.3	Linjalyta (Cykel 231; DIN/ISO: G231, software-option 19).....	225
	Cykelförlopp.....	225
	Beakta vid programmeringen!.....	226
	Cykelparametrar.....	227
10.4	PLANFRAESNING (Cykel 232, DIN/ISO: G232, software-option 19).....	228
	Cykelförlopp.....	228
	Beakta vid programmeringen!.....	230
	Cykelparametrar.....	231
10.5	Programmeringsexempel.....	233
	Exempel: Planing.....	233

11 Cykler: Koordinatomräkningar.....	235
11.1 Grunder.....	236
Översikt.....	236
Koordinatomräkningarnas varaktighet.....	236
11.2 NOLLPUNKT-förskjutning (Cykel 7, DIN/ISO: G54).....	237
Verkan.....	237
Cykelparametrar.....	237
11.3 NOLLPUNKT-förskjutning med nollpunktstabeller (Cykel 7, DIN/ISO: G53).....	238
Verkan.....	238
Beakta vid programmeringen!.....	239
Cykelparametrar.....	239
Välja nollpunktstabel i NC-programmet.....	240
Nollpunktstabellen editerar man i driftart Programinmatning/Editering.....	240
Konfigurera nollpunktstabel.....	242
Lämna nollpunktstabel.....	242
Statuspresentation.....	242
11.4 UTGÅNGSPUNKT INSTÄLLNING (Cykel 247, DIN/ISO: G247).....	243
Verkan.....	243
Beakta före programmeringen!.....	243
Cykelparametrar.....	243
Statuspresentation.....	243
11.5 SPEGLING (Cykel 8, DIN/ISO: G28).....	244
Verkan.....	244
Beakta vid programmeringen!.....	245
Cykelparametrar.....	245
11.6 VRIDNING (Cykel 10, DIN/ISO: G73).....	246
Verkan.....	246
Beakta vid programmeringen!.....	247
Cykelparametrar.....	247
11.7 SKALFAKTOR (Cykel 11, DIN/ISO: G72).....	248
Verkan.....	248
Cykelparametrar.....	248

11.8 SKALFAKTOR AXELSP (cykel 26)..... 249

Verkan.....	249
Beakta vid programmeringen!.....	249
Cykelparametrar.....	250

11.9 BEARBETNINGSPLAN (Cykel 19, DIN/ISO: G80, software-option 1)..... 251

Verkan.....	251
Beakta vid programmeringen!.....	252
Cykelparametrar.....	252
Återställning.....	253
Positionera rotationsaxlar.....	253
Positionspresentation i vridet system.....	254
Övervakning av bearbetningsområdet.....	254
Positionering i vridet system.....	255
Kombination med andra cykler för koordinatmräkning.....	255
Arbeta med cykel 19 BEARBETNINGSPLAN, steg för steg.....	256

11.10 Programmeringsexempel..... 257

Exempel: Cykler för koordinatmräkning.....	257
--	-----

12 Cykler: Specialfunktioner.....	259
12.1 Grunder.....	260
Översikt.....	260
12.2 VÄNTETID (Cykel 9, DIN/ISO: G04).....	261
Funktion.....	261
Cykelparametrar.....	261
12.3 PROGRAMANROP (Cykel 12, DIN/ISO: G39).....	262
Cykelfunktion.....	262
Beakta vid programmeringen!.....	262
Cykelparametrar.....	263
12.4 SPINDELORIENTERING (Cykel 13, DIN/ISO: G36).....	264
Cykelfunktion.....	264
Beakta vid programmeringen!.....	264
Cykelparametrar.....	264
12.5 TOLERANS (Cykel 32, DIN/ISO: G62).....	265
Cykelfunktion.....	265
Påverkan av geometridefinitionen i CAM-systemet.....	265
Beakta vid programmeringen!.....	266
Cykelparametrar.....	267
12.6 GRAVERING (Cykel 225, DIN/ISO: G225).....	268
Cykelförlopp.....	268
Beakta vid programmeringen!.....	268
Cykelparametrar.....	269
Tillåtna gravyrtecken.....	270
Ej utskrivbara tecken.....	270
Gravera systemvariabler.....	270

13 Arbeta med avkännarcyklar..... 271

13.1 Allmänt om avkännarcyklar..... 272

Funktion.....	272
Ta hänsyn till grundvridning i Manuell drift.....	272
Avkännarcyklar i driftarterna Manuell och El. handratt.....	272
Avkännarcyklar för automatisk drift.....	273

13.2 Innan du börjar arbeta med avkänningscyklerna!..... 275

Maximal förflyttningssträcka till avkänningspunkt: DIST i avkännartabellen.....	275
Säkerhetsavstånd till avkänningspunkt: SET_UP i avkännartabellen.....	275
Orientera infraröda avkännarsystem till programmerad avkänningsriktning: TRACK i avkännartabellen.....	275
Brytande avkännarsystem, avkänningshastighet: F i avkännartabellen.....	276
Brytande avkännarsystem, matning vid positioneringsförflyttningar: FMAX.....	276
Brytande avkännarsystem, snabbtransport vid positioneringsförflyttningar: F_PREPOS i avkännartabellen.....	276
Upprepad mätning.....	277
Toleransområde för upprepade mätningar.....	277
Exekvera avkännarcyklar.....	278

13.3 Avkännartabell..... 279

Allmänt.....	279
Editera avkännartabell.....	279
Avkännardata.....	280

14	Avkännarcykler: Automatisk uppmätning av arbetsstyckets snedställning.....	281
14.1	Grunder.....	282
	Översikt.....	282
	Likheter mellan avkännarcyklerna för uppmätning av arbetsstyckets snedställning.....	283
14.2	GRUNDVRIDNING (Cykel 400, DIN/ISO: G400, software-option 17).....	284
	Cykelförlopp.....	284
	Beakta vid programmeringen!.....	284
	Cykelparametrar.....	285
14.3	GRUNDVRIDNING via två hål (Cykel 401, DIN/ISO: G401, software-option 17).....	287
	Cykelförlopp.....	287
	Beakta vid programmeringen!.....	287
	Cykelparametrar.....	288
14.4	GRUNDVRIDNING via två tappar (Cykel 402, DIN/ISO: G402, software-option 17).....	290
	Cykelförlopp.....	290
	Beakta vid programmeringen!.....	290
	Cykelparametrar.....	291
14.5	GRUNDVRIDNING kompensering via rotationsaxel (Cykel 403, DIN/ISO: G403, software-option 17).....	293
	Cykelförlopp.....	293
	Beakta vid programmeringen!.....	293
	Cykelparametrar.....	294
14.6	INSTÄLLNING GRUNDVRIDNING (Cykel 404, DIN/ISO: G404, software-option 17).....	296
	Cykelförlopp.....	296
	Cykelparametrar.....	296
14.7	Uppriktning av ett arbetsstycke via C-axeln (Cykel 405, DIN/ISO: G405, software-option 17).....	297
	Cykelförlopp.....	297
	Beakta vid programmeringen!.....	298
	Cykelparametrar.....	299
14.8	Exempel: Uppmätning av grundvridning via två hål.....	301

15 Avkännarcykler: Automatisk uppmätning av utgångspunkt..... 303

15.1 Grunder.....304

Översikt..... 304

Gemensamt för alla avkännarcykler för inställning av utgångspunkt..... 306

15.2 UTGÅNGSPUNKT MITT SPÅR (Cykel 408, DIN/ISO: G408, software-option 17)..... 308

Cykelförlopp..... 308

Beakta vid programmeringen!..... 309

Cykelparametrar.....310

15.3 UTGÅNGSPUNKT MITT KAM (Cykel 409, DIN/ISO: G409, software-option 17)..... 312

Cykelförlopp..... 312

Beakta vid programmeringen!..... 312

Cykelparametrar.....313

15.4 UTGÅNGSPUNKT INVÄNDIG REKTANGEL (Cykel 410, DIN/ISO: G410, software-option 17)..... 315

Cykelförlopp..... 315

Beakta vid programmeringen!..... 316

Cykelparametrar.....317

15.5 UTGÅNGSPUNKT UTVÄNDIG REKTANGEL (Cykel 411, DIN/ISO: G411, software-option 17)..... 319

Cykelförlopp..... 319

Beakta vid programmeringen!..... 320

Cykelparametrar.....321

15.6 UTGÅNGSPUNKT INVÄNDIG CIRKEL (Cykel 412, DIN/ISO: G412, software-option 17)..... 323

Cykelförlopp..... 323

Beakta vid programmeringen!..... 324

Cykelparametrar.....325

15.7 UTGÅNGSPUNKT UTVÄNDIG CIRKEL (Cykel 413, DIN/ISO: G413, software-option 17)..... 328

Cykelförlopp..... 328

Beakta vid programmeringen!..... 329

Cykelparametrar.....330

15.8 UTGÅNGSPUNKT UTVÄNDIGT HÖRN (Cykel 414, DIN/ISO: G414, software-option 17).....333

Cykelförlopp..... 333

Beakta vid programmeringen!..... 334

Cykelparametrar.....335

15.9	UTGÅNGSPUNKT INVÄNDIGT HÖRN (Cykel 415, DIN/ISO: G415, software-option 17).....	337
	Cykelförlopp.....	337
	Beakta vid programmeringen!.....	338
	Cykelparametrar.....	339
15.10	UTGÅNGSPUNKT HÅLCIRKELCENTRUM (Cykel 416, DIN/ISO: G416, software-option 17).....	341
	Cykelförlopp.....	341
	Beakta vid programmeringen!.....	342
	Cykelparametrar.....	343
15.11	UTGÅNGSPUNKT I AVKÄNNARAXELN (Cykel 417, DIN/ISO: G417, software-option 17).....	345
	Cykelförlopp.....	345
	Beakta vid programmeringen!.....	345
	Cykelparametrar.....	346
15.12	UTGÅNGSPUNKT CENTRUM 4 HÅL (Cykel 418, DIN/ISO: G418, software-option 17).....	347
	Cykelförlopp.....	347
	Beakta vid programmeringen!.....	348
	Cykelparametrar.....	349
15.13	UTGÅNGSPUNKT I EN AXEL (Cykel 419, DIN/ISO: G419, software-option 17).....	351
	Cykelförlopp.....	351
	Beakta vid programmeringen!.....	351
	Cykelparametrar.....	352
15.14	Exempel: Inställning av utgångspunkt till arbetsstyckets överkant och ett cirkelsegments centrum.....	354
15.15	Exempel: Inställning av utgångspunkt till arbetsstyckets överkant och en hålcirkels centrum.....	355

16 Avkännarcykler: Automatisk kontroll av arbetsstycket..... 357

16.1 Grunder..... 358

Översikt.....	358
Mätresultat i protokoll.....	359
Mätresultat i Q-parametrar.....	361
Mätningens status.....	361
Toleransövervakning.....	361
Verktysövervakning.....	362
Referenssystem för mätresultat.....	363

16.2 REFERENSYTA (Cykel 0, DIN/ISO: G55, software-option 17)..... 364

Cykelförlopp.....	364
Beakta vid programmeringen!.....	364
Cykelparametrar.....	364

16.3 UTGÅNGSPUNKT Polär (cykel 1, software-option 17)..... 365

Cykelförlopp.....	365
Beakta vid programmeringen!.....	365
Cykelparametrar.....	365

16.4 MÄTNING VINKEL (Cykel 420, DIN/ISO: G420, software-option 17)..... 366

Cykelförlopp.....	366
Beakta vid programmeringen!.....	366
Cykelparametrar.....	367

16.5 MÄTNING HÅL (Cykel 421, DIN/ISO: G421, software-option 17)..... 368

Cykelförlopp.....	368
Beakta vid programmeringen!.....	368
Cykelparametrar.....	369

16.6 MÄTNING UTVÄNDIG CIRKEL (Cykel 422, DIN/ISO: G422, software-option 17)..... 371

Cykelförlopp.....	371
Beakta vid programmeringen!.....	371
Cykelparametrar.....	372

16.7 MÄTNING INVÄNDIG REKTANGEL (Cykel 423, DIN/ISO: G423, software-option 17)..... 374

Cykelförlopp.....	374
Beakta vid programmeringen!.....	375
Cykelparametrar.....	375

16.8 MÄTNING UTVÄNDIG REKTANGEL (Cykel 424, DIN/ISO: G424, software-option 17).....	377
Cykelförlopp.....	377
Beakta vid programmeringen!.....	377
Cykelparametrar.....	378
16.9 MÄTNING INVÄNDIG BREDD (Cykel 425, DIN/ISO: G425, software-option 17).....	380
Cykelförlopp.....	380
Beakta vid programmeringen!.....	380
Cykelparametrar.....	381
16.10 MÄTNING UTVÄNDIG KAM (Cykel 426, DIN/ISO: G426, software-option 17).....	383
Cykelförlopp.....	383
Beakta vid programmeringen!.....	383
Cykelparametrar.....	384
16.11 MÄTNING KOORDINAT (Cykel 427, DIN/ISO: G427, software-option 17).....	386
Cykelförlopp.....	386
Beakta vid programmeringen!.....	386
Cykelparametrar.....	387
16.12 MÄTNING HÅLCIRKEL (Cykel 430, DIN/ISO: G430, software-option 17).....	389
Cykelförlopp.....	389
Beakta vid programmeringen!.....	390
Cykelparametrar.....	391
16.13 MÄTNING PLAN (Cykel 431, DIN/ISO: G431, software-option 17).....	393
Cykelförlopp.....	393
Beakta vid programmeringen!.....	394
Cykelparametrar.....	394
16.14 Programmeringsexempel.....	396
Exempel: Mätning och efterbearbetning av en rektangulär tapp.....	396
Exempel: Uppmätning av rektangulär ficka, spara mätresultat i protokoll.....	398

17	Avkännarcykler: Specialfunktioner.....	399
17.1	Grunder.....	400
	Översikt.....	400
17.2	MÄTNING (Cykel 3, software-option 17).....	401
	Cykelförlopp.....	401
	Beakta vid programmeringen!.....	401
	Cykelparametrar.....	402
17.3	Kalibrering av brytande avkännarsystem.....	403
17.4	Visa kalibreringsvärde.....	404
17.5	TS KALIBRERING (Cykel 460, DIN/ISO: G460, software-option 17).....	405
17.6	TS KALIBRERING LÄNGD (Cykel 461, DIN/ISO: G461, software-option 17).....	407
17.7	TS KALIBRERING RADIE INVÄNDIGT (Cykel 462, DIN/ISO: G462, software-option 17).....	408
17.8	TS KALIBRERING RADIE UTVÄNDIGT (Cykel 463, DIN/ISO: G463, software-option 17).....	410

18	Avkännarcykler: Automatisk uppmätning av kinematik.....	413
18.1	Kinematikmätning med avkännarsystem TS (Option KinematicsOpt).....	414
	Grundläggande.....	414
	Översikt.....	415
18.2	Förutsättningar.....	416
	Beakta vid programmeringen!.....	416
18.3	SPARA KINEMATIK (Cykel 450, DIN/ISO: G450, Option).....	417
	Cykelförlopp.....	417
	Beakta vid programmeringen!.....	417
	Cykelparametrar.....	418
	Protokollfunktion.....	418
	Information om datahantering.....	419
18.4	MÄTNING KINEMATIK (Cykel 451, DIN/ISO: G451, Option).....	420
	Cykelförlopp.....	420
	Positioneringsriktning.....	422
	Maskin med axlar som har hirth-koppling.....	423
	Val av antalet mätpunkter.....	424
	Val av kalibreringskulans position på maskinbordet.....	425
	Uppllysning beträffande noggrannhet.....	425
	Information om olika kalibreringsmetoder.....	426
	Glapp.....	427
	Beakta vid programmeringen!.....	428
	Cykelparametrar.....	429
	Olika mode (Q406).....	432
	Protokollfunktion.....	433
18.5	PRESET-KOMPENSATION (Cykel 452, DIN/ISO: G452, Option).....	434
	Cykelförlopp.....	434
	Beakta vid programmeringen!.....	436
	Cykelparametrar.....	437
	Justering av växlingsbara huvuden.....	439
	Driftkompensering.....	441
	Protokollfunktion.....	443

19	Avkännarcykler: Automatisk uppmätning av verktyg.....	445
19.1	Grunder.....	446
	Översikt.....	446
	Skillnader mellan cyklerna 31 till 33 och 481 till 483.....	447
	Inställning av maskinparametrar.....	448
	Uppgifter i verktygstabellen TOOL.T.....	450
19.2	TT Kalibrering (Cykel 30 eller 480, DIN/ISO: G480, software-option 17).....	452
	Cykelförlopp.....	452
	Beakta vid programmeringen!.....	452
	Cykelparametrar.....	452
19.3	Kalibrera TT 449 utan kabel (Cykel 484, DIN/ISO: G484, software-option 17).....	453
	Grundläggande.....	453
	Cykelförlopp.....	453
	Beakta vid programmeringen!.....	453
	Cykelparametrar.....	453
19.4	Mätning av verktygslängd (Cykel 31 eller 481, DIN/ISO: G481, software-option 17).....	454
	Cykelförlopp.....	454
	Beakta vid programmeringen!.....	455
	Cykelparametrar.....	455
19.5	Mätning av verktygsradie (Cykel 32 eller 482, DIN/ISO: G482, software-option 17).....	456
	Cykelförlopp.....	456
	Beakta vid programmeringen!.....	456
	Cykelparametrar.....	457
19.6	Komplett mätning av verktyg (Cykel 33 eller 483, DIN/ISO: G483, software-option 17).....	458
	Cykelförlopp.....	458
	Beakta vid programmeringen!.....	458
	Cykelparametrar.....	459

20	Översiktstabeller Cykler.....	461
20.1	Översiktstabell.....	462
	Bearbetningscykler.....	462
	Avkännarcykler.....	464

1

Grunder / Översikt

1.1 Inledning

1.1 Inledning

Ofta återkommande bearbetningssekvenser, som omfattar flera bearbetningssteg, finns lagrade i TNC:n i form av cykler. Även koordinatomräkningar och andra specialfunktioner finns tillgängliga som cykler.

De flesta cykler använder Q-parametrar som överföringsparametrar. Parametrar som TNC:n behöver för de olika cyklerna använder sig av samma parameternummer då de har samma funktion: exempelvis är **Q200** alltid säkerhetsavståndet, **Q202** är alltid skärdjupet osv.

Varning kollisionsrisk!

Cyklar utför i vissa fall omfattande bearbetningar. Utför ett grafiskt programtest före exekveringen för säkerhets skull!

Om man använder indirekt parametertilldelning vid cykler med nummer högre än 200 (t.ex. **Q210 = Q1**), kommer en ändring av den tilldelade parametern (t.ex. Q1) efter cykeldefinitionen inte att vara verksam. Definiera i sådana fall cykelparametern (t.ex. **Q210**) direkt.

När du definierar en matningsparameter i bearbetningscykler med nummer högre än 200, kan du istället för siffervärdet även välja den i **TOOL CALL**-blocket definierade matningen via softkey (softkey FAUTO). Beroende på respektive cykel och på respektive funktion av matningsparametern, står ytterligare matningsalternativ till förfogande **FMAX** (snabbtransport), **FZ** (matning per tand) och **FU** (matning per varv).

Beakta att en ändring av **FAUTO**-matningen efter en cykeldefinition inte har någon verkan eftersom TNC:n har kopplat matningen internt till **TOOL CALL**-blocket vid exekveringen av cykeldefinitionen.

Om man vill radera en cykel som består av flera delblock, upplyser TNC:n om huruvida hela den kompletta cykeln borde raderas.

1.2 Tillgängliga cykelgrupper

Översikt bearbetningscykler

- Softkeyraden presenterar de olika cykelgrupperna

Cykelgrupper	Softkey	Sida
Cykler för djupborrning, brotschning, ursvarvning och försänkning	BORRNING/ GÄNGNING	64
Cykler gängning, gängskärning och gängfräsning	BORRNING/ GÄNGNING	94
Cykler för att fräsa fickor, öar och spår	FICKOR/ ÖAR/ SPÅR	130
Cykler för att skapa punktmönster, t.ex. hålcirkel eller hålrader	PUNKT- MÖNSTER	160
SL-cykler (Subcontur-List), med vilka konturer som byggs upp med flera överlagrade delkonturer kan bearbetas konturparallellt, cylindermantel-interpolering	SL II	194
Cykler för uppdelning av plana eller vridna ytor	YTOR	222
Cykler för koordinatmräkning, med vilka godtyckliga konturer kan förskjutas, vridas, speglas, förstoras och förminskas	KOORDINAT OMRÄKNING	236
Specialcykler för väntetid, programanrop, spindelorientering, tolerans	SPECIAL CYKLER	260

- Växla i förekommande fall till maskinspecifika bearbetningscykler. Sådana bearbetningscykler kan integreras av din maskintillverkare

1.2 Tillgängliga cykelgrupper

Översikt avkännarcyklar

- Softkeyraden presenterar de olika cykelgrupperna

Cykelgrupper	Softkey	Sida
Cyklar för att automatiskt mäta och kompensera för snett placerat arbetsstycke		282
Cyklar för automatisk inställning av utgångspunkt		304
Cyklar för automatisk kontroll av arbetsstycket		358
Specialcyklar		400
Cyklar för automatisk Kinematik-mätning		282
Cyklar för automatisk verktygsmätning (friges av maskintillverkaren)		446

- Växla i förekommande fall till maskinspecifika avkännarcyklar. Sådana avkännarcyklar kan integreras av din maskintillverkare

2

**Använda
bearbetningscykler**

2.1 Arbeta med bearbetningscykler**Maskinspecifika cykler (software-option19)**

I många maskiner står cykler till förfogande som din maskintillverkar har implementerat i TNC:n utöver HEIDENHAIN-cyklerna. Dessa finns tillgängliga i en separat cykel-nummerserie:

- Cykel 300 till 399
Maskinspecifika cykler som definieras via knappen CYCLE DEF
- Cykel 500 till 599
Maskinspecifika cykler som definieras via knappen TOUCH PROBE

Beakta här respektive funktionsbeskrivning i maskinhandboken.

I vissa fall använder sig maskinspecifika cykler av samma överföringsparametrar som redan används i HEIDENHAIN standardcykler. För att undvika problem vid samtidig användning av DEF-aktiva cykler (cykler som TNC:n automatiskt exekverar vid cykeldefinitionen, se "Anropa cykler", Sida 46) och CALL-aktiva cykler (cykler som du måste anropa för att de skall utföras, se "Anropa cykler", Sida 46) beträffande överskrivning av överföringsparametrar som används dubbelt, beakta följande tillvägagångssätt:

- ▶ Programmera av princip DEF-aktiva cykler före CALL-aktiva cykler
- ▶ Programmera bara en DEF-aktiv cykel mellan definitionen av en CALL-aktiv cykel och dess respektive cykelanrop, när inga överlappningar förekommer mellan överföringsparametrar i dessa båda cykler.

Definiera cykel via softkeys

- Softkeyraden presenterar de olika cykelgrupperna

- Välj cykelgrupp, t.ex. borrarcykler

- välj cykel, t.ex. GÄNGFRÄSNING. TNC:n öppnar en dialog och frågar efter alla inmatningsvärden; samtidigt presenterar TNC:n en hjälpbild i den högra bildskärmsdelen. I denna hjälpbild visas parametern som skall anges med en ljusare färg.
- Ange alla parametrar som TNC:n frågar efter och avsluta varje inmatning med knappen ENT.
- TNC:n avslutar dialogen då alla erforderliga data har matats in

Definiera cykel via GOTO-funktion

- Softkeyraden presenterar de olika cykelgrupperna

- TNC:n presenterar cykelöversikten i ett inväxlat fönster
- Välj den önskade cykeln med pilknapparna eller
- Ange cykelnumret och bekräfta med knappen ENT. TNC öppnar då cykeldialogen på tidigare beskrivna sätt

Exempel NC-block

7 CYCL DEF 200 BORRNING	
Q200=2	;SAEKERHETSAVST.
Q201=3	;DJUP
Q206=150	;MATNING DJUP
Q202=5	;SKAERDJUP
Q210=0	;VAENTETID UPPE
Q203=+0	;KOORD. OEVERTA
Q204=50	;2. SAEKERHETSAVST.
Q211=0.25	;VAENTETID NERE

2.1 Arbeta med bearbetningscykler

Anropa cykler

Förutsättningar

Före ett cykelanrop programmerar man alltid:

- **BLK FORM** för grafisk presentation (behövs endast för testgrafik)
- Verktogsanrop
- Spindelns rotationsriktning (tilläggsfunktion M3/M4)
- Cykeldefinition (CYCL DEF).

Beakta även de ytterligare förutsättningarna som finns införda vid de efterföljande cykelbeskrivningarna.

Följande cykler aktiveras direkt efter deras definition i bearbetningsprogrammet. Dessa cykler kan och får inte anropas:

- Cyklerna 220 Punktmönster på cirkel och 221 Punktmönster på linjer
- SL-cykel 14 KONTUR
- SL-cykel 20 KONTURDATA
- Cykel 32 TOLERANS
- Cykler för koordinatomräkning
- Cykel 9 VÄNTETID
- Alla avkännarcykler

Alla andra cykler kan anropas med funktioner som förklaras i efterföljande beskrivning.

Cykelanrop med CYCL CALL

Funktionen **CYCL CALL** anropar den senast definierade bearbetningscykeln en gång. Startpunkten för cykeln är den position som programmerades senast före CYCL CALL-blocket.

**CYCL
CALL**

- ▶ Programmera cykelanrop: Tryck på knappen CYCL CALL
- ▶ Ange cykelanrop: Tryck på softkey CYCL CALL M
- ▶ Ange i förekommande tilläggsfunktion M (t.ex. **M3** för att starta spindel), eller avsluta dialogen med knappen END

Cykelanrop med CYCL CALL PAT

Funktionen **CYCL CALL PAT** anropar den senast definierade bearbetningscykeln vid alla positioner som du har definierat i en mönsterdefinition PATTERN DEF (se "Mönsterdefinition PATTERN DEF", Sida 52) eller som finns angivna i en punkttabell (se "Punkttabeller", Sida 59).

Cykelanrop med CYCL CALL POS

Funktionen **CYCL CALL POS** anropar den senast definierade bearbetningscykeln en gång. Startpunkten för cykeln är den position som du har definierat i **CYCL CALL POS**-blocket.

TNC:n utför förflyttningen till den i **CYCL CALL POS**-blocket angivna positionen med positioneringslogik:

- Om den aktuella verktygspositionen i verktygsaxeln är större än arbetsstyckets yta (Q203), utför TNC:n först positioneringen i bearbetningsplanet till den programmerade positionen och därefter i verktygsaxeln.
- Om den aktuella verktygspositionen i verktygsaxeln ligger under arbetsstyckets yta (Q203), utför TNC:n först positionering i verktygsaxeln till säkerhetshöjden och därefter i bearbetningsplanet till den programmerade positionen.

I **CYCL CALL POS**-blocket måste alltid tre koordinataxlar vara programmerade. Via koordinaten i verktygsaxeln kan du på ett enkelt sätt förändra startpositionen. Den fungerar som en extra nollpunktsförskjutning.

Den i **CYCL CALL POS**-blocket definierade matningen gäller endast vid framkörningen till den i detta blocket programmerade startpositionen.

TNC:n utför förflyttningen till den i **CYCL CALL POS**-blocket definierade positionen med inaktiv radiekompensering (R0).

Om du anropar en cykel med **CYCL CALL POS** som har en egen startposition definierad (t.ex. cykel 212), så fungerar den i cykeln definierade positionen som en extra förskjutning av den i **CYCL CALL POS**-blocket definierade positionen. Därför bör du alltid definiera startpositionen som skall anges i cykeln till 0.

Cykelanrop med M99/M89

Funktionen **M99** som gäller i det block den har programmerats i anropar den senast definierade bearbetningscykeln en gång. **M99** kan man programmera i slutet av ett positioneringsblock, TNC:n utför då förflyttningen till denna position och anropar därefter den senast definierade bearbetningscykeln.

Om TNC:n automatiskt skall utföra cykeln efter varje positioneringsblock, programmerar man det första cykelanropet med **M89**.

Inverkan av **M89** upphäver man genom att programmera

- **M99** i det positioneringsblock som man utför förflyttningen till den sista startpunkten, eller
- Man definierar en ny bearbetningscykel med **CYCL DEF**

2.2 Programmallar för cykler

Översikt

Alla cykler 20 till 25 och de med nummer högre än 200, använder sig alltid av samma identiska cykelparametrar, t.ex. Säkerhetsavstånd **Q200**, vilka behöver anges vid varje cykeldefinition. Via funktionen **GLOBAL DEF** har du möjlighet att definiera dessa cykelparametrar centralt i programmets början så att de är verksamma globalt för alla bearbetningscykler som används i programmet. I respektive bearbetningscykel behöver du då bara referera till värdet som du definierade i programmets början.

Följande GLOBAL DEF-funktioner står till förfogande:

Bearbetningsmönster	Softkey	Sida
GLOBAL DEF ALLMAEN Definition av allmängiltiga cykelparametrar	100 GLOBAL DEF ALLMANT	50
GLOBAL DEF BORRNING Definition av speciella borrarparametrar	105 GLOBAL DEF BORRNING	50
GLOBAL DEF FICKFRAESNING Definition av speciella fickfränsparametrar	110 GLOBAL DEF FICKFRASN.	50
GLOBAL DEF KONTURFRAESNING Definition av speciella konturfränsparametrar	111 GLOBAL DEF KONTURFR.	51
GLOBAL DEF POSITIONERING Definition av positioneringsbeteendet vid CYCL CALL PAT	125 GLOBAL DEF POSITION.	51
GLOBAL DEF AVKAENNING Definition av speciella avkännarcykelparametrar	120 GLOBAL DEF AVKANING	51

GLOBAL DEF inmatning

-

SPEC FCT

PROGRAM-MALLAR

GLOBAL DEF

100 GLOBAL DEF ALLMANT

- ▶ Välj driftart Programinmatning/Editering
 - ▶ Välj specialfunktioner
 - ▶ Välj funktioner för programmallar
 - ▶ Välj **GLOBAL DEF**-funktioner
 - ▶ Välj önskad GLOBAL-DEF-funktion, t.ex. **GLOBAL DEF ALLMÄN**
 - ▶ Ange erforderliga definitioner, bekräfta med knappen ENT

Använda GLOBAL DEF-uppgifter

När du vid programmets början anger de olika GLOBAL DEF-funktionerna, kan du referera till dessa globalt giltiga värdena vid definitionen av godtyckliga bearbetningscykler.

Gör då på följande sätt:

- ▶ Välj driftart Programinmatning/Editering

- ▶ Välj bearbetningscykler

- ▶ Välj önskad cykelgrupp, t.ex. Borrcyklar

- ▶ Välj önskad cykel, t.ex. **BORRNING**
- ▶ TNC:n visar softkey SÄTT STANDARDVÄRDE om det finns en global parameter

- ▶ Tryck på softkey SÄTT STANDARDVÄRDE: TNC:n skriver in ordet **PREDEF** (engelska: Fördefinierad) i cykeldefinitionen. Därmed har du skapat en koppling till den tillhörande **GLOBAL DEF**-parametern som du definierade i programmets början.

Varning kollisionsrisk!

Beakta att ändringar av programinställningarna i efterhand påverkar hela bearbetningsprogrammet och därför kan ändra bearbetningsförloppet markant. Om du har skrivit in ett fast värde i en bearbetningscykel så förändras detta inte av **GLOBAL DEF**-funktionen.

2 Använda bearbetningscykler

2.2 Programmallar för cykler

Allmänna globala data

- ▶ **Säkerhetsavstånd:** Avstånd mellan verktygsspetsen och arbetsstyckets yta vid automatisk framkörning till cykelns startposition i verktygsaxeln
- ▶ **2:a Säkerhetsavstånd:** Position som TNC:n positionerar verktyget till vid bearbetningssekvensens slut. På denna höjd utförs förflyttningen fram till nästa bearbetningsposition i bearbetningsplanet
- ▶ **F Positionering:** Matning som TNC:n förflyttar verktyget med inom en cykel
- ▶ **F Retur:** Matning som TNC:n förflyttar tillbaka verktyget med

Parametrar gäller för alla bearbetningscykler 2xx.

Globala data för borrar

- ▶ **Retur spånbrytning:** Värde med vilket TNC:n lyfter verktyget vid spånbrytning
- ▶ **Väntetid nere:** Tid i sekunder, under vilken verktyget väntar vid hålets botten
- ▶ **Väntetid uppe:** Tid i sekunder, under vilken verktyget väntar vid säkerhetsavståndet

Parametrar gäller för borrar-, gängning- och gängfräscykler 200 till 209, 240 och 262 till 267.

Globala data för fräsning med fickcykler 25x

- ▶ **Överlappningsfaktor:** Verktygsradie x överlappningsfaktor ger ansättningen i sida
- ▶ **Fräsmetod:** Medfräsning/Motfräsning
- ▶ **Nedmatningstyp:** Helixformad, pendlande eller vinkelrät nedmatning i materialet

Parametrar gäller för fräscyklerna 251 till 257.

Globala data för fräsning med konturcykler

- ▶ **Säkerhetsavstånd:** Avstånd mellan verktygsspetsen och arbetsstyckets yta vid automatisk framkörning till cyklens startposition i verktygsaxeln
- ▶ **Säkerhetshöjd:** Absolut höjd, på vilken kollision mellan verktyg och arbetsstycke inte kan ske (för mellanpositioneringar och återgång vid cykelslut)
- ▶ **Överlappningsfaktor:** Verktygsradie x överlappningsfaktor ger ansättningen i sida
- ▶ **Fräsmetod:** Medfräsning/Motfräsning

Parametrarna gäller för SL-cyklerna 20, 22, 23, 24 och 25.

Globala data för positioneringsbeteendet

- ▶ **Positioneringsbeteende:** Returkörning i verktygsaxeln vid bearbetningsstegets slut: Till det andra säkerhetsavståndet eller till positionen i Unit-början

Parametrarna gäller för alla bearbetningscykler som du anropar med funktionen **CYCL CALL PAT**.

Globala data för avkännarfunktioner

- ▶ **Säkerhetsavstånd:** Avstånd mellan mätspetsen och arbetsstyckets yta vid automatisk framkörning till avkänningspositionen
- ▶ **Säkerhetshöjd:** Koordinat i avkännaraxeln, vid vilken TNC:n förflyttar avkännarsystemet mellan mätpunkterna, under förutsättning att option **Förflyttning på säkerhetshöjd** är aktiverad
- ▶ **Förflyttning på säkerhetshöjd:** Välj om TNC:n skall utföra förflyttningen mellan mätpunkterna på säkerhetsavståndet eller på säkerhetshöjden

Parameter gäller för alla avkännarcykler 4xx.

2.3 Mönsterdefinition PATTERN DEF

Användning

Med funktionen **PATTERN DEF** definierar du på ett enkelt sätt regelbundna bearbetningsmönster, vilka du sedan kan anropa med funktionen **CYCL CALL PAT**. På samma sätt som vid cykeldefinition står även vid mönsterdefinition hjälpbilder till förfogande, vilka förtydligar de olika inmatningsparametrarna.

PATTERN DEF skall bara användas i kombination med verktygsaxel Z!

Följande bearbetningsmönster står till förfogande:

Bearbetningsmönster	Softkey	Sida
PUNKT Definition av upp till 9 valfria bearbetningspositioner		54
RAD Definition av enstaka rad, rak eller vriden		54
MÖNSTER Definition av ett enstaka mönster, rätlinje, vridet eller snedvridet		55
RAM Definition av en enstaka ram, rätlinje, vridet eller snedvridet		56
CIRKEL Definition av en fullcirkel		57
CIRKELSEGMENT Definition av ett cirkelsegment		58

PATTERN DEF inmatning

- Välj driftart Programinmatning/Editering

- Välj specialfunktioner

- Välj meny funktioner för kontur- och punktbearbetning

- Öppna **PATTERN DEF**-blocket

- Välj önskat bearbetningsmönster, t.ex. enstaka rad
- Ange erforderliga definitioner, bekräfta med knappen ENT

PATTERN DEF användning

Så snart du har matat in en mönsterdefinition kan du kalla upp denna via funktionen **CYCL CALL PAT** "Anropa cykler", Sida 46. TNC:n utför då den senast definierade bearbetningscykeln vid de punkter som har definierats av dig i bearbetningsmönstret.

Ett bearbetningsmönster förblir aktivt ända tills du definierar ett nytt mönster eller selekterar en punkttabell via funktionen **SEL PATTERN**.

Via blockframläsningen kan du välja en valfri punkt som du kan påbörja eller fortsätta bearbetningen i (se Bruksanvisning, Kapitel Programtest och Programkörning).

2.3 Mönsterdefinition PATTERN DEF

Definiera enstaka bearbetningspositioner

Du kan ange maximalt 9 bearbetningspositioner, bekräfta respektive inmatning med knappen ENT.
Om du definierar en **Arbetsstyckets yta i Z** som inte är 0, verkar detta värde som tillägg till arbetsstyckets yta **Q203** som du har definierat i bearbetningscykeln.

- **X-koordinat bearbetningsposition** (absolut): Ange X-koordinat
- **Y-koordinat bearbetningsposition** (absolut): Ange Y-koordinat
- **Koordinat arbetsstyckets yta** (absolut): Ange vilken Z-koordinat som bearbetningen skall startas på

Definiera enstaka rad

Om du definierar en **Arbetsstyckets yta i Z** som inte är 0, verkar detta värde som tillägg till arbetsstyckets yta **Q203** som du har definierat i bearbetningscykeln.

- **Startpunkt X** (absolut): Koordinat för radernas startpunkt i X-axeln
- **Startpunkt Y** (absolut): Koordinat för radernas startpunkt i Y-axeln
- **Avstånd bearbetningspositioner (inkrementalt)**: Avstånd mellan bearbetningspositionerna. Positivt eller negativt värde kan anges
- **Antal bearbetningar**: Totalt antal bearbetningspositioner
- **Vridläge för hela mönstret (absolut)**: Vridningsvinkeln runt den angivna startpunkten. Referensaxel: Huvudaxeln i det aktiva bearbetningsplanet (t.ex. X vid verktygsaxel Z). Positivt eller negativt värde kan anges
- **Koordinat arbetsstyckets yta** (absolut): Ange vilken Z-koordinat som bearbetningen skall startas på

NC-block

10 L Z+100 R0 FMAX

11 PATTERN DEF POS1
(X+25 Y+33,5 Z+0) POS2 (X+50 Y+75 Z+0)

NC-block

10 L Z+100 R0 FMAX

11 PATTERN DEF ROW1
(X+25 Y+33,5 D+8 NUM5 ROT+0 Z+0)

Definiera enstaka mönster

Om du definierar en **Arbetsstyckets yta i Z** som inte är 0, verkar detta värde som tillägg till arbetsstyckets yta **Q203** som du har definierat i bearbetningscykeln.

Parametrarna **Vridningsläge huvudaxel** och **Vridningsläge komplementaxel** verkar adderande till en föregående genomförd **Vridläge** för hela mönstret.

- ▶ **Startpunkt X** (absolut): Koordinat för mönstrets startpunkt i X-axeln
- ▶ **Startpunkt Y** (absolut): Koordinat för mönstrets startpunkt i Y-axeln
- ▶ **Avstånd bearbetningspositioner X (inkrementalt)**: Avstånd mellan bearbetningspositionerna i X-riktningen. Positivt eller negativt värde kan anges
- ▶ **Avstånd bearbetningspositioner Y (inkrementalt)**: Avstånd mellan bearbetningspositionerna i Y-riktningen. Positivt eller negativt värde kan anges
- ▶ **Antal kolumner**: Mönstrets totala antal kolumner
- ▶ **Antal rader**: Mönstrets totala antal rader
- ▶ **Vridläge för hela mönstret (absolut)**: Vridningsvinkel som hela mönstret skall vridas med runt den angivna startpunkten. Referensaxel: Huvudaxeln i det aktiva bearbetningsplanet (t.ex. X vid verktygsaxel Z). Positivt eller negativt värde kan anges
- ▶ **Vridningsläge huvudaxel**: Vridningsvinkel som enbart bearbetningsplanets huvudaxel skall snedvridas med runt den angivna startpunkten. Positivt eller negativt värde kan anges.
- ▶ **Vridningsläge komplementaxel**: Vridningsvinkel som enbart bearbetningsplanets komplementaxel skall snedvridas med runt den angivna startpunkten. Positivt eller negativt värde kan anges.
- ▶ **Koordinat arbetsstyckets yta** (absolut): Ange vilken Z-koordinat som bearbetningen skall startas på

NC-block

10 L Z+100 R0 FMAX

11 PATTERN DEF PAT1 (X+25 Y+33,5
DX+8 DY+10 NUMX5 NUMY4 ROT+0
ROTX+0 ROTY+0 Z+0)

2.3 Mönsterdefinition PATTERN DEF

Definiera enstaka ram

Om du definierar en **Arbetsstyckets yta i Z** som inte är 0, verkar detta värde som tillägg till arbetsstyckets yta **Q203** som du har definierat i bearbetningscykeln.

Parametrarna **Vridningsläge huvudaxel** och **Vridningsläge komplementaxel** verkar adderande till en föregående genomförd **Vridläge** för hela mönstret.

- ▶ **Startpunkt X** (absolut): Koordinat för ramens startpunkt i X-axeln
- ▶ **Startpunkt Y** (absolut): Koordinat för ramens startpunkt i Y-axeln
- ▶ **Avstånd bearbetningspositioner X (inkrementalt)**: Avstånd mellan bearbetningspositionerna i X-riktningen. Positivt eller negativt värde kan anges
- ▶ **Avstånd bearbetningspositioner Y (inkrementalt)**: Avstånd mellan bearbetningspositionerna i Y-riktningen. Positivt eller negativt värde kan anges
- ▶ **Antal kolumner**: Mönstrets totala antal kolumner
- ▶ **Antal rader**: Mönstrets totala antal rader
- ▶ **Vridläge för hela mönstret (absolut)**: Vridningsvinkel som hela mönstret skall vridas med runt den angivna startpunkten. Referensaxel: Huvudaxeln i det aktiva bearbetningsplanet (t.ex. X vid verktygsaxel Z). Positivt eller negativt värde kan anges
- ▶ **Vridningsläge huvudaxel**: Vridningsvinkel som enbart bearbetningsplanets huvudaxel skall snedvridas med runt den angivna startpunkten. Positivt eller negativt värde kan anges.
- ▶ **Vridningsläge komplementaxel**: Vridningsvinkel som enbart bearbetningsplanets komplementaxel skall snedvridas med runt den angivna startpunkten. Positivt eller negativt värde kan anges.
- ▶ **Koordinat arbetsstyckets yta** (absolut): Ange vilken Z-koordinat som bearbetningen skall startas på

NC-block

10 L Z+100 R0 FMAX

11 PATTERN DEF FRAME1
(X+25 Y+33,5 DX+8 DY+10 NUMX5
NUMY4 ROT+0 ROTX+0 ROTY+0 Z+0)

Definiera fullcirkel

Om du definierar en **Arbetsstyckets yta i Z** som inte är 0, verkar detta värde som tillägg till arbetsstyckets yta **Q203** som du har definierat i bearbetningscykeln.

- ▶ **Hålcirkel centrum X** (absolut): Koordinat för cirkelcentrum i X-axeln
- ▶ **Hålcirkel centrum Y** (absolut): Koordinat för cirkelcentrum i Y-axeln
- ▶ **Hålcirkel diameter**: Hålcirkelns diameter
- ▶ **Startvinkel**: Polär vinkel till den första bearbetningspositionen. Referensaxel: Huvudaxeln i det aktiva bearbetningsplanet (t.ex. X vid verktygsaxel Z). Positivt eller negativt värde kan anges
- ▶ **Antal bearbetningar**: Totalt antal bearbetningspositioner på cirkeln
- ▶ **Koordinat arbetsstyckets yta** (absolut): Ange vilken Z-koordinat som bearbetningen skall startas på

NC-block

10 L Z+100 R0 FMAX

11 PATTERN DEF CIRC1
(X+25 Y+33 D80 START+45 NUM8 Z+0)

2.3 Mönsterdefinition PATTERN DEF

Definiera cirkelsegment

Om du definierar en **Arbetsstyckets yta i Z** som inte är 0, verkar detta värde som tillägg till arbetsstyckets yta **Q203** som du har definierat i bearbetningscykeln.

- ▶ **Hålcirkel centrum X** (absolut): Koordinat för cirkelcentrum i X-axeln
- ▶ **Hålcirkel centrum Y** (absolut): Koordinat för cirkelcentrum i Y-axeln
- ▶ **Hålcirkel diameter**: Hålcirkelns diameter
- ▶ **Startvinkel**: Polär vinkel till den första bearbetningspositionen. Referensaxel: Huvudaxeln i det aktiva bearbetningsplanet (t.ex. X vid verktygsaxel Z). Positivt eller negativt värde kan anges
- ▶ **Vinkelsteg/Slutvinkel**: Inkremental polär vinkel mellan två bearbetningspositioner. Positivt eller negativt värde kan anges. Alternativt kan slutvinkel anges (växlingsbart via softkey)
- ▶ **Antal bearbetningar**: Totalt antal bearbetningspositioner på cirkeln
- ▶ **Koordinat arbetsstyckets yta** (absolut): Ange vilken Z-koordinat som bearbetningen skall startas på

NC-block

10 L Z+100 R0 FMAX

11 PATTERN DEF PITCHCIRC1
(X+25 Y+33 D80 START+45 STEP30
NUM8 Z+0)

2.4 Punkttabeller

Användningsområde

Om man vill utföra en cykel, alt. flera cykler efter varandra, på ett oregelbundet punktmönster så skapar man en punkttabell.

Om man använder borrhöjningscykler motsvarar bearbetningsplanets koordinater i punkttabellen koordinaterna för verktygets centrum.

Om man använder fräscyklar motsvarar bearbetningsplanets koordinater i punkttabellen startpunktens koordinater för respektive cykel (t.ex. centrum-koordinaterna för en cirkulär ficka). Koordinaten i spindelaxeln motsvarar koordinaten för arbetsstyckets yta.

Ange punkttabell

Välj driftart **PROGRAMINMATNING/EDITERING**:

- Kalla upp filhanteringen: Tryck på knappen PGM MGT.

FILNAMN?

- Ange punkttabellens namn och filtyp, bekräfta med knappen ENT.

- Välj måttenhet: Tryck på softkey MM eller INCH. TNC:n växlar till programfönstret och visar en tom punkttabell.

- Infoga en ny rad med softkey INFOGA RAD och ange koordinaterna för den önskade bearbetningspositionen.

Upprepa förfarandet tills alla önskade koordinater har angivits.

Punkttabellens namn måste börja med en bokstav. Med softkey X AV/PÅ, Y AV/PÅ, Z AV/PÅ (andra softkeyraden) bestämmer man vilka koordinater som skall kunna anges i punkttabellen.

2.4 Punkttabeller

Hoppa över enskilda punkter vid bearbetningen

I punkttabellen kan du via kolumnen **FADE** markera punkten som är definierad i respektive rad så att denna hoppas över vid bearbetningen.

- Välj punkten i tabellen som skall hoppas över.

- Välj kolumnen **FADE**

- Aktivera överhoppningen, eller

- Deaktivera överhoppningen.

Välja punkttabell i programmet

Välj det program som punkttabellen skall aktiveras för i driftart

PROGRAMINMATNING/EDITERING:

- Kalla upp funktionen för val av punkttabell: Tryck på knappen PGM CALL.

- Tryck på softkey PUNKTTABELL.

Ange punkttabellens namn, bekräfta med knappen ENT Om punkttabellen inte finns lagrad i samma katalog som NC-programmet, måste man ange den kompletta sökvägen.

Exempel NC-block

```
7 SEL PATTERN "TNC:\DIRKT5\NUST35.PNT"
```

Anropa cykel i kombination med punkttabeller

Med **CYCL CALL PAT** exekverar TNC:n den punkttabell som man senast definierade (även när man har definierat punkttabellen i ett program som har länkats med **CALL PGM**).

Om TNC:n skall anropa den sist definierade bearbetningscykeln vid punkterna som är definierade i en punkttabell, programmerar man cykelanropet med **CYCL CALL PAT**:

- ▶ Programmera cykelanrop: Tryck på knappen CYCL CALL
- ▶ Anropa punkttabell: Tryck på softkey CYCL CALL PAT
- ▶ Ange med vilken matning TNC:n skall förflytta mellan punkterna (ingen uppgift: Förflyttning med den senast programmerade matningen, **FMAX** gäller inte)
- ▶ Vid behov anges tilläggsfunktion M, bekräfta med knappen END

TNC:n lyfter verktyget tillbaka till säkerhetshöjden mellan startpunkterna. TNC:n använder sig av spindelaxelns koordinat vid cykelanropet som säkerhetshöjd, eller värdet från cykelparameter Q204, och väljer den som är störst.

Om man vill förflytta med reducerad matning i spindelaxeln vid förpositionering använder man sig av tilläggsfunktionen M103 .

Punkttabellens beteende med SL-cykler och cykel 12

TNC:n tolkar punkterna som en extra nollpunktsförskjutning.

Punkttabellens beteende med cykler 200 till 208 och 262 till 267

TNC:n tolkar punkterna i bearbetningsplanet som koordinaterna för verktygets centrum. Om man vill använda de i punkttabellen definierade koordinaterna i spindelaxeln som startpunktskoordinater måste man definiera arbetsstyckets yta (Q203) med 0.

2.4 Punkttabeller**Punkttabellens beteende med cykler 210 till 215**

TNC:n tolkar punkterna som en extra nollpunktsförskjutning. Om man vill använda de i punkttabellen definierade punkterna som startpunkts-koordinater måste man programmera startpunkten och arbetsstyckets yta (Q203) i respektive fräscykel med 0.

Punkttabellens beteende med cykler 251 till 254

TNC:n tolkar punkterna i bearbetningsplanet som koordinaterna för cykelns startpunkt. Om man vill använda de i punkttabellen definierade koordinaterna i spindelaxeln som startpunkts-koordinater måste man definiera arbetsstyckets yta (Q203) med 0.

3

**Bearbetningscykler:
Börning**

3 Bearbetningscykler: Borrar

3.1 Grunder

3.1 Grunder

Översikt

TNC:n erbjuder totalt 9 cykler för olika typer av borrarbearbetning:

Cykel	Softkey	Sida
240 CENTRERING Med automatisk förpositionering, 2. säkerhetsavstånd, valbar inmatning av centrer diameter/ centrer djup		65
200 BORRNING Med automatisk förpositionering, 2. säkerhetsavstånd		67
201 BROTSCHNING Med automatisk förpositionering, 2. säkerhetsavstånd		69
202 URSVARVNING Med automatisk förpositionering, 2. säkerhetsavstånd		71
203 UNIVERSALBORRNING Med automatisk förpositionering, 2. säkerhetsavstånd, spån brytning, minskning av skärdjup		74
204 BAKPLANING Med automatisk förpositionering, 2. säkerhetsavstånd		77
205 UNIVERSALDJUPBORRNING Med automatisk förpositionering, 2. säkerhetsavstånd, spån brytning, stoppavstånd		80
208 BORRFRÄSNING Med automatisk förpositionering, 2. säkerhetsavstånd		84
241 LÅNGHÅLSBORRNING Med automatisk förpositionering till en fördjupad startpunkt, varvtals- och kylvätskedefinition		87

3.2 CENTRERING (Cykel 240, DIN/ISO: G240, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.
- 2 Verktyget centrerar med programmerad matning **F** till den angivna centrerdiametern, resp. till det angivna centrerdjupet.
- 3 Om det har definierats väntar verktyget vid centreringsbotten
- 4 Slutligen förflyttas verktyget till säkerhetsavståndet eller – om så har angivits – till det andra säkerhetsavståndet med **FMAX**.

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Förtecknet i cykelparameter **Q344** (diameter), resp. **Q201** (djup) bestämmer arbetsriktningen. Om man programmerar Diameter eller Djup = 0 så utför TNC:n inte cykeln.

Varning kollisionsrisk!

Med maskinparameter **displayDepthErr** väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angiven diameter resp. positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

3 Bearbetningscykler: Boring

3.2 CENTRERING (Cykel 240, DIN/ISO: G240, software-option 19)

Cykelparametrar

- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd verktygsspetsen – arbetsstyckets yta; ange ett positivt värde. Inmatningsområde 0 till 99999.9999
- ▶ **Val djup/diameter (0/1)** Q343: Val av om centreringen skall ske till det angivna djupet eller till den angivna diametern. Om TNC:n skall centrera till den angivna diametern, måste du definiera verktygets spetsvinkel i kolumnen **T-ANGLE** i verktygstabellen TOOL.T.
0: Centrera till angivet djup
1: Centrera till angivet diameter
- ▶ **Djup** Q201 (inkrementalt): Avstånd arbetsstyckets yta – centreringens botten (verktygets spets). Endast verksam när Q343=0 är definierad. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Diameter (förtecken)** Q344: Centrerdiameter. Endast verksam när Q343=1 är definierad. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid centrering i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU**
- ▶ **Väntetid nere** Q211: Tid i sekunder, under vilken verktyget väntar vid hålets botten. Inmatningsområde 0 till 3600.0000
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999

NC-block

10	L	Z+100	R0	FMAX
11	CYCL	DEF	240	CENTRERING
	Q200=2	;SAEKERHETSAVST.		
	Q343=1	;VAL DJUP/DIAMETER		
	Q201=+0	;DJUP		
	Q344=-9	;DIAMETER		
	Q206=250	;MATNING DJUP		
	Q211=0.1	;VAENTETID NERE		
	Q203=+20	;KOORD. OEVERTA		
	Q204=100	;2. SAEKERHETSAVST.		
12	L	X+30	Y+20	R0 FMAX M3 M99
13	L	X+80	Y+50	R0 FMAX M99

3.3 BORRNING (Cykel 200)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.
- 2 Verktyget borrar ner till det första Skärdjupet med den programmerade Matningen **F**.
- 3 TNC:n förflyttar verktyget tillbaka till säkerhetsavståndet med **FMAX**, väntar där - om så har angivits - och förflyttar det slutligen tillbaka med **FMAX** till säkerhetsavståndet över det första skärdjupet.
- 4 Därefter borrar verktyget ner till nästa Skärdjup med den angivna Matningen **F**.
- 5 TNC:n upprepar detta förlopp (2 till 4) tills det angivna Borrdjupet uppnås.
- 6 Från hålets botten förflyttas verktyget till säkerhetsavståndet eller - om så har angivits - till det andra säkerhetsavståndet med **FMAX**.

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

3 Bearbetningscykler: Boring

3.3 BORRNING (Cykel 200)

Cykelparametrar

- **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd verktygsspetsen – arbetsstyckets yta; ange ett positivt värde. Inmatningsområde 0 till 99999.9999
- **Djup** Q201 (inkrementalt): Avstånd arbetsstyckets yta – hålets botten (verktygets spets). Inmatningsområde -99999.9999 till 99999.9999
- **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid borrar i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU**
- **Skärdjup** Q202 (inkrementalt): Mått med vilket verktyget skall stegas nedåt. Inmatningsområde 0 till 99999,9999. Djup behöver inte vara en jämn multipel av Skärdjup. TNC:n förflyttar verktyget i en sekvens direkt till Djup om:
 - Skärdjup och Djup är lika
 - Skärdjup är större än Djup
- **Väntetid uppe** Q210: Tid i sekunder, under vilken verktyget väntar vid säkerhetsavståndet, efter det att TNC:n har lyft det ur hålet för urspåning. Inmatningsområde 0 till 3600.0000
- **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999
- **Väntetid nere** Q211: Tid i sekunder, under vilken verktyget väntar vid hålets botten. Inmatningsområde 0 till 3600.0000

NC-block

11 CYCL DEF 200 BORRNING

Q200=2 ;SAEKERHETSAVST.

Q201=-15 ;DJUP

Q206=250 ;MATNING DJUP

Q202=5 ;SKAERDJUP

Q210=0 ;VAENTETID UPPE

Q203=+20 ;KOORD. OEVERYTA

Q204=100 ;2. SAEKERHETSAVST.

Q211=0.1 ;VAENTETID NERE

12 L X+30 Y+20 FMAX M3

13 CYCL CALL

14 L X+80 Y+50 FMAX M99

3.4 BROTSCHNING (Cykel 201, DIN/ISO: G201, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.
- 2 Verktyget brotschar ner till det angivna Djupet med den programmerade Matningen **F**.
- 3 Vid hålets botten väntar verktyget, om så har angivits.
- 4 Slutligen förflyttar TNC:n verktyget tillbaka till Säkerhetsavståndet med Matning F och därifrån – om så har angivits – med **FMAX** till det andra Säkerhetsavståndet.

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

3 Bearbetningscykler: Boring

3.4 BROTSCHNING (Cykel 201, DIN/ISO: G201, software-option 19)

Cykelparametrar

- **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd verktygsspetsen – arbetsstyckets yta. Inmatningsområde 0 till 99999.9999
- **Djup** Q201 (inkrementalt): Avstånd arbetsstyckets yta – hålets botten. Inmatningsområde -99999.9999 till 99999.9999
- **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid brotschning i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU**
- **Väntetid nere** Q211: Tid i sekunder, under vilken verktyget väntar vid hålets botten. Inmatningsområde 0 till 3600.0000
- **Matning tillbaka** Q208: Verktygets förflyttningshastighet vid återgång upp ur hålet i mm/min. Om Q208 = 0 anges kommer återgången att ske med matning brotschning. Inmatningsområde 0 till 99999.999
- **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde 0 till 99999.9999
- **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999

NC-block

11 CYCL DEF 201 BROTSCHNING
Q200=2 ;SAEKERHETSAVST.
Q201=-15 ;DJUP
Q206=100 ;MATNING DJUP
Q211=0.5 ;VAENTETID NERE
Q208=250 ;MATNING TILLBAKA
Q203=+20 ;KOORD. OEVERYTA
Q204=100 ;2. SAEKERHETSAVST.
12 L X+30 Y+20 FMAX M3
13 CYCL CALL
14 L X+80 Y+50 FMAX M9
15 L Z+100 FMAX M2

3.5 URSVARVNING (Cykel 202, DIN/ISO: G202, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.
- 2 Verktyget borrar ner till Djup med den programmerade borrarmatningen.
- 3 Vid hålets botten väntar verktyget – om så har angivits – med roterande spindel för friskärning.
- 4 Därefter utför TNC:n en spindelorientering till den position som har definierats i parameter Q336.
- 5 Om frikörning har valts kommer TNC:n att förflytta verktyget 0,2 mm (fast värde) i den angivna riktningen.
- 6 Slutligen förflyttar TNC:n verktyget tillbaka till Säkerhetsavståndet med Matning tillbaka och därifrån – om så har angivits – med **FMAX** till det andra Säkerhetsavståndet. Om Q214=0 sker returen på hålets vägg.

3 Bearbetningscykler: Borning

3.5 URSVARVNING (Cykel 202, DIN/ISO: G202, software-option 19)

Beakta vid programmeringen!

Maskinen och TNC:n måste vara förberedd av maskintillverkaren.

Cykeln kan bara användas i maskiner med reglerad spindel.

Programmera positioneringsblocket till startpunkten (hålets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Vid cykelslutet återställer TNC:n kylvätske- och spindeltilståndet som var aktivt före cykelanropet.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktøget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

Välj frikörningsriktningen så att verktyget förflyttar sig från hålets innervägg.

Kontrollera i vilken riktning verktygsspetsen befinner sig efter att en spindelorientering till vinkeln som anges i Q336 har programmerats (t.ex. i driftart Manuell positionering). Välj vinkeln så att verktygsspetsen står parallellt med en koordinataxel.

Vid frikörningen tar TNC:n automatiskt hänsyn till en aktiv vridning av koordinatsystemet.

Cykelparametrar

- **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd verktygsspetsen – arbetsstyckets yta. Inmatningsområde 0 till 99999.9999
- **Djup** Q201 (inkrementalt): Avstånd arbetsstyckets yta – hålets botten. Inmatningsområde -99999.9999 till 99999.9999
- **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid ursvarvning i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU**
- **Väntetid nere** Q211: Tid i sekunder, under vilken verktyget väntar vid hålets botten. Inmatningsområde 0 till 3600.0000
- **Matning tillbaka** Q208: Verktygets förflyttningshastighet vid återgång upp ur hålet i mm/min. Om Q208 = 0 anges, kommer återgången att ske med nedmatningshastigheten. Inmatningsområde 0 till 99999,999 alternativt **FMAX, FAUTO**
- **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.999
- **Frikörningsriktning (0/1/2/3/4)** Q214: Bestämmer i vilken riktning TNC:n skall friköra verktyget vid hålets botten (efter spindelorienteringen)
 - 0:** Frikör inte verktyget
 - 1:** Frikör verktyget i huvudaxelns minusriktning
 - 2:** Frikör verktyget i komplementaxelns minusriktning
 - 3:** Frikör verktyget i huvudaxelns plusriktning
 - 4:** Frikör verktyget i komplementaxelns plusriktning
- **Vinkel för spindelorientering** Q336 (absolut): Vinkel som TNC:n skall positionera verktyget till före frikörningen. Inmatningsområde -360.000 till 360.000

10 L Z+100 R0 FMAX

11 CYCL DEF 202 URSVARVNING

Q200=2 ;SAEKERHETSAVST.

Q201=-15 ;DJUP

Q206=100 ;MATNING DJUP

Q211=0.5 ;VAENTETID NERE

Q208=250 ;MATNING TILLBAKA

Q203=+20 ;KOORD. OEVERTYTA

Q204=100 ;2. SAEKERHETSAVST.

Q214=1 ;FRIKOERN.-RIKTNING

Q336=0 ;SPINDELVINKEL

12 L X+30 Y+20 FMAX M3

13 CYCL CALL

14 L X+80 Y+50 FMAX M99

3 Bearbetningscykler: Borning

3.6 UNIVERSALBORRNING (Cykel 203, DIN/ISO: G203, software-option19)

3.6 UNIVERSALBORRNING (Cykel 203, DIN/ISO: G203, software-option19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.
- 2 Verktyget borrar ner till det första Skärdjupet med den programmerade Matningen **F**.
- 3 Om spånbrytning har valts förflyttar TNC:n verktyget tillbaka med det angivna värdet för tillbakagång. Om man arbetar utan spånbrytning förflyttar TNC:n verktyget tillbaka till Säkerhetsavståndet med Matning tillbaka, väntar där – om så har angivits – och förflyttar det slutligen tillbaka med **FMAX** till en position motsvarande säkerhetsavståndet över det första Skärdjupet.
- 4 Därefter borrar verktyget ner till nästa Skärdjup med den angivna Matningen. Skärdjupet minskas för varje ny ansättning med Minskningvärdet – om så har angivits.
- 5 TNC:n upprepar detta förlopp (2-4) tills det angivna borrhjupet uppnås.
- 6 Vid hålets botten väntar verktyget – om så har angivits – för spånbrytning och förflyttas efter Väntetiden tillbaka till Säkerhetsavståndet med Matning tillbaka. Om ett andra Säkerhetsavstånd har angivits, förflyttar sedan TNC:n verktyget dit med **FMAX**.

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

UNIVERSALBORRNING (Cykel 203, DIN/ISO: G203, software-option19)

3.6

Cykelparametrar

- ▶ **Säkerhetsavstånd Q200** (inkrementalt): Avstånd verktygsspetsen – arbetsstyckets yta. Inmatningsområde 0 till 99999.9999
- ▶ **Djup Q201** (inkrementalt): Avstånd arbetsstyckets yta – hålets botten (verktygets spets). Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nedmatningshastighet Q206**: Verktygets förflyttningshastighet vid borrning i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU**
- ▶ **Skärdjup Q202** (inkrementalt): Mått med vilket verktyget skall stegas nedåt. Inmatningsområde 0 till 99999,9999. Djup behöver inte vara en jämn multipel av Skärdjup. TNC:n förflyttar verktyget i en sekvens direkt till Djup om:
 - Skärdjup och Djup är lika
 - Skärdjupet är större än djupet och samtidigt ingen spånbrytning har definierats
- ▶ **Väntetid uppe Q210**: Tid i sekunder, under vilken verktyget väntar vid säkerhetsavståndet, efter det att TNC:n har lyft det ur hålet för urspåning. Inmatningsområde 0 till 3600.0000
- ▶ **Koord. arbetsstyckets yta Q203** (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd Q204** (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999
- ▶ **Förminskningsvärde Q212** (inkrementalt): Värde med vilket TNC:n minskar skärdjupet Q202 vid varje ny ansättning. Inmatningsområde 0 till 99999.9999
- ▶ **Ant. spånbrytningar innan återgång Q213**: Antal spånbrytningar innan TNC:n skall lyfta verktyget ur hålet för urspåning. För att bryta spånor lyfter TNC:n verktyget tillbaka med avstånd för spånbrytning Q256. Inmatningsområde 0 till 99999
- ▶ **Minsta skärdjup Q205** (inkrementalt): Om man har valt ett förminskningsvärde begränsar TNC:n minskningen av Skärdjupet till det med Q205 angivna värdet. Inmatningsområde 0 till 99999.9999
- ▶ **Väntetid nere Q211**: Tid i sekunder, under vilken verktyget väntar vid hålets botten. Inmatningsområde 0 till 3600.0000

NC-block

11 CYCL DEF 203 UNIVERSAL-BORRNING

Q200=2	;SAEKERHETSAVST.
Q201=-20	;DJUP
Q206=150	;MATNING DJUP
Q202=5	;SKAERDJUP
Q210=0	;VAENTETID UPPE
Q203=+20	;KOORD. OEVERTYA
Q204=50	;2. SAEKERHETSAVST.
Q212=0.2	;MINSKNINGSVAERDE
Q213=3	;SPAANBRYTNING
Q205=3	;MIN. SKAERDJUP
Q211=0.25	;VAENTETID NERE
Q208=500	;MATNING TILLBAKA
Q256=0.2	;AVST VID SPAANBRYT

3 Bearbetningscykler: Borrar

3.6 UNIVERSALBORRNING (Cykel 203, DIN/ISO: G203, software-option19)

- ▶ **Matning tillbaka** Q208: Verktygets förflyttningshastighet vid lyftning upp ur hålet i mm/min. Om man anger Q208=0 så utför TNC:n förflyttningen tillbaka med matning Q206. Inmatningsområde 0 till 99999,999 alternativt **FMAX**, **FAUTO**
- ▶ **Tillbakagång för spånbrytning** Q256 (inkrementalt): Värde med vilket TNC:n lyfter verktyget vid spånbrytning. Inmatningsområde 0.1000 till 99999.9999

3.7 BAKPLANING (Cykel 204, DIN/ISO: G204, software-option 19)

Cykelförlopp

Med denna cykel skapar man försänkningar som är placerade på arbetsstyckets undersida.

- 1 TNC:n positionerar verktyget i spindelaxeln till Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.
- 2 Där utför TNC:n en spindelorientering till 0°-positionen och förskjuter verktyget med excentermåttet.
- 3 Därefter förs verktyget ner i det förbörade hålet med Matning förpositionering, tills skäret befinner sig på Säkerhetsavståndet under arbetsstyckets underkant.
- 4 TNC:n förflyttar då verktyget tillbaka till hålets centrum, startar spindeln och i förekommande fall även kylvätskan för att därefter utföra förflyttningen till angivet Djup försänkning med Matning försänkning.
- 5 Om så har angivits väntar verktyget vid försänkningens botten och förflyttas sedan ut ur hålet, där genomförs en spindelorientering och en förskjutning på nytt med excentermåttet.
- 6 Slutligen förflyttar TNC:n verktyget tillbaka till Säkerhetsavståndet med Matning förpositionering och därifrån – om så har angivits – med **FMAX** till det andra Säkerhetsavståndet.

3 Bearbetningscykler: Boring

3.7 BAKPLANING (Cykel 204, DIN/ISO: G204, software-option 19)

Beakta vid programmeringen!

Maskinen och TNC:n måste vara förberedd av maskintillverkaren.

Cykeln kan bara användas i maskiner med reglerad spindel.

Cykeln fungerar endast med så kallade bakplaningsverktyg.

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Djups förtecken bestämmer arbetsriktningen vid försänkningen. Varning: Positivt förtecken försänker i spindelaxelns positiva riktning.

Ange verktygslängden så att måttet inte avser skären utan istället borrarstångens underkant.

Vid beräkningen av försänkningens startpunkt tar TNC:n hänsyn till borrarstångens skärlängd och materialets tjocklek.

Varning kollisionsrisk!

Kontrollera i vilken riktning verktygsspetsen befinner sig efter att en spindelorientering till vinkeln som anges i **Q336** har programmerats (t.ex. i driftart Manuell positionering). Välj vinkeln så att verktygsspetsen står parallellt med en koordinataxel. Välj frikörningsriktningen så att verktyget förflyttar sig från hålets innervägg.

Cykelparametrar

- ▶ **Säkerhetsavstånd Q200** (inkrementalt): Avstånd verktygsspetsen – arbetsstyckets yta. Inmatningsområde 0 till 99999.9999
- ▶ **Djup försänkning Q249** (inkrementalt): Avstånd arbetsstyckets underkant – försänkningens botten. Positivt förtecken ger försänkning i spindelaxelns positiva riktning. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Materialtjocklek Q250** (inkrementalt): Arbetsstyckets tjocklek. Inmatningsområde 0.0001 till 99999.9999
- ▶ **Excentermått Q251** (inkrementalt): Borrstångens excentermått; hämtas från verktygets datablad. Inmatningsområde 0.0001 till 99999.9999
- ▶ **Skärhöjd Q252** (inkrementalt): Avstånd borrstångens underkant – huvudskäret; värdet hämtas från verktygets datablad. Inmatningsområde 0.0001 till 99999.9999
- ▶ **Matning förpositionering Q253**: Verktygets förflyttningshastighet vid nedmatning i arbetsstycket respektive lyftning upp ur arbetsstycket i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FMAX, FAUTO**
- ▶ **Matning försänkning Q254**: Verktygets förflyttningshastighet vid försänkning i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU**
- ▶ **Väntetid Q255**: Väntetid i sekunder vid försänkningens botten. Inmatningsområde 0 till 3600.000
- ▶ **Koord. arbetsstyckets yta Q203** (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd Q204** (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999
- ▶ **Frikörningsriktning (1/2/3/4) Q214**: Bestämmer i vilken riktning TNC:n skall förskjuta verktyget med excentermålet (efter spindelorienteringen); Inmatning av 0 är inte tillåtet
 - 1: Frikörning av verktyget i huvudaxelns minusriktning
 - 2: Frikörning av verktyget i komplementaxelns minusriktning
 - 3: Frikörning av verktyget i huvudaxelns plusriktning
 - 4: Frikörning av verktyget i komplementaxelns plusriktning
- ▶ **Vinkel för spindelorientering Q336** (absolut): Vinkel som TNC:n skall positionera verktyget till före nedmatning och före lyftning ur hålet. Inmatningsområde -360.0000 till 360.0000

NC-block

11 CYCL DEF 204 BAKPLANING	
Q200=2	;SAEKERHETSAVST.
Q249=+5	;DJUP FOERSAENKNING
Q250=20	;MATERIALTJOCKLEK
Q251=3.5	;EXCENTERMAAT
Q252=15	;SKAERHOEJD
Q253=750	;MATNING FOERPOS.
Q254=200	;MATNING FORSAENKNING
Q255=0	;VAENTETID
Q203=+20	;KOORD. OEVERYTA
Q204=50	;2. SAEKERHETSAVST.
Q214=1	;FRIKOERN.-RIKTNING
Q336=0	;SPINDELVINKEL

3 Bearbetningscykler: Borrar

3.8 UNIVERSAL-DJUPBORRNING (Cykel 205, DIN/ISO: G205, software-option 19)

3.8 UNIVERSAL-DJUPBORRNING (Cykel 205, DIN/ISO: G205, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.
- 2 Om en fördjupad startpunkt har angivits, förflyttar TNC:n med den definierade positioneringsmatningen till säkerhetsavståndet över den fördjupade startpunkten.
- 3 Verktyget borrar ner till det första Skärdjupet med den programmerade Matningen **F**.
- 4 Om spånbrytning har valts förflyttar TNC:n verktyget tillbaka med det angivna värdet för tillbakagång. Om man arbetar utan spånbrytning förflyttar TNC:n verktyget tillbaka till Säkerhetsavståndet med snabbtransport och därefter åter med **FMAX** till det angivna Säkerhetsavståndet för urspåning över det första skärdjupet.
- 5 Därefter borrar verktyget ner till nästa Skärdjup med den angivna Matningen. Skärdjupet minskas för varje ny ansättning med Minskningvärdet – om så har angivits.
- 6 TNC:n upprepar detta förlopp (2-4) tills det angivna borrar djupet uppnås.
- 7 Vid hålets botten väntar verktyget – om så har angivits – för spånbrytning och förflyttas efter Väntetiden tillbaka till Säkerhetsavståndet med Matning tillbaka. Om ett andra Säkerhetsavstånd har angivits, förflyttar sedan TNC:n verktyget dit med **FMAX**.

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Om man anger ett annat värde för **Q258** än för **Q259** så kommer TNC:n att förändra förstopp-avståndet mellan det första skärdjupet och det sista skärdjupet linjärt.

När man anger en fördjupad startpunkt via **Q379**, kommer TNC:n bara att förändra startpunkten för ansättningsrörelsen. Returrörelsen förändras inte av TNC:n och utgår alltså från koordinaten för arbetsstyckets yta.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktuget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

3 Bearbetningscykler: Borning

3.8 UNIVERSAL-DJUPBORRNING (Cykel 205, DIN/ISO: G205, software-option 19)

Cykelparametrar

- **Säkerhetsavstånd Q200** (inkrementalt): Avstånd verktygsspetsen – arbetsstyckets yta. Inmatningsområde 0 till 99999.9999
- **Djup Q201** (inkrementalt): Avstånd arbetsstyckets yta – hålets botten (verktygets spets). Inmatningsområde -99999.9999 till 99999.9999
- **Nedmatningshastighet Q206**: Verktygets förflyttningshastighet vid borning i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU**
- **Skärdjup Q202** (inkrementalt): Mått med vilket verktyget skall stegas nedåt. Inmatningsområde 0 till 99999,9999. Djup behöver inte vara en jämn multipel av Skärdjup. TNC:n förflyttar verktyget i en sekvens direkt till Djup om:
 - Skärdjup och Djup är lika
 - Skärdjup är större än Djup
- **Koord. arbetsstyckets yta Q203** (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- **2. Säkerhetsavstånd Q204** (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999
- **Förminskningsvärde Q212** (inkrementalt): Värde med vilket TNC:n minskar skärdjupet Q202. Inmatningsområde 0 till 99999.9999
- **Minsta skärdjup Q205** (inkrementalt): Om man har valt ett förminskningsvärde begränsar TNC:n minskningen av Skärdjupet till det med Q205 angivna värdet. Inmatningsområde 0 till 99999.9999
- **Säkerhetsavst. uppe vid urspåning Q258** (inkrementalt): Säkerhetsavstånd för positionering med snabbtransport när TNC:n förflyttar verktyget tillbaka till det aktuella skärdjupet efter en lyftning upp ur hålet; Värde för det första skärdjupet. Inmatningsområde 0 till 99999.9999
- **Säkerhetsavst. nere vid urspåning Q259** (inkrementalt): Säkerhetsavstånd för positionering med snabbtransport när TNC:n förflyttar verktyget tillbaka till det aktuella skärdjupet efter en lyftning upp ur hålet; Värde för det sista skärdjupet. Inmatningsområde 0 till 99999.9999
- **Borrdjup för spånbrytning Q257** (inkrementalt): Skärdjup efter vilket TNC:n skall utföra en spånbrytning. Ingen spånbrytning om 0 anges. Inmatningsområde 0 till 99999.9999
- **Tillbakagång för spånbrytning Q256** (inkrementalt): Värde med vilket TNC:n lyfter verktyget vid spånbrytning. TNC:n utför lyftningen med en matning på 3000 mm/min. Inmatningsområde 0,1000 till 99999,9999

NC-block

11 CYCL DEF 205 UNIVERSAL-DJUPBORRNING

Q200=2	;SAEKERHETSAVST.
Q201=-80	;DJUP
Q206=150	;MATNING DJUP
Q202=15	;SKAERDJUP
Q203=+100	;KOORD. OEVERYTA
Q204=50	;2. SAEKERHETSAVST.
Q212=0.5	;MINSKNINGSVAERDE
Q205=3	;MINSTA SKAERDJUP
Q258=0.5	;FOERSTOPP.AVST UPPE
Q259=1	;FOERSTOPP.AVST NERE
Q257=5	;BORRDJUP SPAANBRYT
Q256=0.2	;AVST VID SPAANBRYT
Q211=0.25	;VAENTETID NERE
Q379=7.5	;STARTPUNKT
Q253=750	;MATNING FOERPOS.

UNIVERSAL-DJUPBORRNING (Cykel 205, DIN/ISO: G205, software-option 19)

3.8

- ▶ **Väntetid nere** Q211: Tid i sekunder, under vilken verktyget väntar vid hålets botten. Inmatningsområde 0 till 3600.0000
- ▶ **Fördjupad startpunkt** Q379 (inkrementalt i förhållande till arbetsstyckets yta): Startpunkt för den egentliga borrarbetingen om förborring redan har utförts till ett bestämt djup med ett kortare verktyg. TNC:n utför förflyttningen från säkerhetsavståndet till den fördjupade startpunkten med **Matning förpositionering**. Inmatningsområde 0 till 99999.9999
- ▶ **Matning förpositionering** Q253: Verktygets förflyttningshastighet vid positionering från säkerhetsavståndet till en fördjupad startpunkt i mm/min. Endast verksam om Q379 inte är 0. Inmatningsområde 0 till 99999,999 alternativt **FMAX**, **FAUTO**

3 Bearbetningscykler: Borrning

3.9 BORRFRAESNING (Cykel 208, software-option 19)

3.9 BORRFRAESNING (Cykel 208, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln med snabbtransport **FMAX** till det angivna säkerhetsavståndet över arbetsstyckets yta och förflyttar till den angivna diametern på en rundningsbåge (om det finns utrymme).
- 2 Verktyget fräser med den angivna matningen **F** på en skruvlinje ner till det angivna borrhjupet.
- 3 När borrhjupet har uppnåtts utför TNC:n åter en förflyttning på en fullcirkel för att ta bort materialet som har blivit kvar efter nedmatningen
- 4 Därefter positionerar TNC:n verktyget tillbaka till hålets centrum
- 5 Slutligen utför TNC:n en förflyttning tillbaka till säkerhetsavståndet med **FMAX**. Om ett andra Säkerhetsavstånd har angivits, förflyttar sedan TNC:n verktyget dit med **FMAX**.

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Om man har angivit en håldiameter som är samma som verktygsdiametern kommer TNC:n att borra direkt till det angivna djupet utan skruvlinjeinterpolering.

En aktiv spegling påverkar **inte** den i cykeln definierade fräsmetoden.

Beakta att ditt verktyg och även arbetsstycket skadas vid för stort skärdjup.

För att undvika inmatning av ett för stort skärdjup anger man verktygets största möjliga nedmatningsvinkel i verktygstabellen TOOL.T, kolumn **ANGLE**. TNC:n beräknar då automatiskt det maximalt tillåtna skärdjupet och ändrar i förekommande fall ditt inmatade värde.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

3 Bearbetningscykler: Boring

3.9 BORRFRAESNING (Cykel 208, software-option 19)

Cykelparametrar

- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd verktygets underkant – arbetsstyckets yta. Inmatningsområde 0 till 99999.9999
- ▶ **Djup** Q201 (inkrementalt): Avstånd arbetsstyckets yta – hålets botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid borrarning på skruvlinjen i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU, FZ**
- ▶ **Nedmatning per skruvlinje** Q334 (inkrementalt): Mått med vilket verktyget stegas nedåt på en skruvlinje (=360°). Inmatningsområde 0 till 99999.9999
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999
- ▶ **Nominell diameter** Q335 (absolut): Hålets nominella diameter. Om man har angivit en bör-diameter som är samma som verktygsdiametern kommer TNC:n att borra direkt till det angivna djupet utan skruvlinjeinterpolering. Inmatningsområde 0 till 99999.9999
- ▶ **Förborrad diameter** Q342 (absolut): Om man anger ett värde i Q342 som är större än 0, utför TNC:n inte längre någon kontroll beträffande förhållandet mellan bör-diameter och verktygets diameter. Därigenom kan man fräsa hål som har mer än dubbelt så stor diameter som verktygets diameter. Inmatningsområde 0 till 99999.9999
- ▶ **Fräsmetod** Q351: Typ av fräsbearbetning vid M3
+1 = Medfräsning
-1 = Motfräsning

NC-block

12 CYCL DEF 208 BORRFRAESNING

Q200=2 ;SAEKERHETSAVST.

Q201=-80 ;DJUP

Q206=150 ;MATNING DJUP

Q334=1.5 ;SKAERDJUP

Q203=+100 ;KOORD. OEVERTA

Q204=50 ;2. SAEKERHETSAVST.

Q335=25 ;NOMINELL DIAMETER

Q342=0 ;FOERBORRAD DIAMETER

Q351=+1 ;FRAESMETOD

LANGHALSBORRNING (Cykel 241, DIN/ISO: G241, software-option 3.10 19)

3.10 LANGHALSBORRNING (Cykel 241, DIN/ISO: G241, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.
- 2 Därefter förflyttar TNC:n verktyget med den definierade positioneringsmatningen till säkerhetsavståndet över den fördjupade startpunkten och startar där kylvätskan och växlar borrarvarvtalet via **M3**. TNC:n utför inkörningsrörelsen med den i cykeln definierade rotationsriktningen, medurs, moturs eller stillastående spindel.
- 3 Verktyget borrar ner till det angivna Djupet med den angivna matningen **F**.
- 4 Vid hålets botten väntar verktyget – om så har angivits – för friskärning. Därefter stänger TNC:n av kylvätskan och växlar spindelrotationen till det definierade utkörningsvärdet.
- 5 Från hålets botten sker en lyftning till säkerhetsavståndet med matning tillbaka efter väntetiden. Om ett andra Säkerhetsavstånd har angivits, förflyttar sedan TNC:n verktyget dit med **FMAX**.

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

3 Bearbetningscykler: Borrar

3.10 LANGHALSBORRNING (Cykel 241, DIN/ISO: G241, software-option 19)

Cykelparametrar

- **Säkerhetsavstånd Q200** (inkrementalt): Avstånd verktygsspetsen – arbetsstyckets yta. Inmatningsområde 0 till 99999.9999
- **Djup Q201** (inkrementalt): Avstånd arbetsstyckets yta – hålets botten. Inmatningsområde -99999.9999 till 99999.9999
- **Nedmatningshastighet Q206**: Verktygets förflyttningshastighet vid borrar i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU**
- **Väntetid nere Q211**: Tid i sekunder, under vilken verktyget väntar vid hålets botten. Inmatningsområde 0 till 3600.0000
- **Koord. arbetsstyckets yta Q203** (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- **2. Säkerhetsavstånd Q204** (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999
- **Fördjupad startpunkt Q379** (inkrementalt i förhållande till arbetsstyckets yta): Startpunkt för den egentliga borrar. TNC:n utför förflyttningen från säkerhetsavståndet till den fördjupade startpunkten med **Matning förpositionering**. Inmatningsområde 0 till 99999.9999
- **Matning förpositionering Q253**: Verktygets förflyttningshastighet vid positionering från säkerhetsavståndet till den fördjupade startpunkten i mm/min. Endast verksam om Q379 inte är 0. Inmatningsområde 0 till 99999,999 alternativt **FMAX, FAUTO**
- **Matning tillbaka Q208**: Verktygets förflyttningshastighet vid lyftning upp ur hålet i mm/min. Om man anger Q208=0 så utför TNC:n förflyttningen tillbaka med borrar matning Q206. Inmatningsområde 0 till 99999,999 alternativt **FMAX, FAUTO**
- **Rot.riktn. in-/utkörning (3/4/5) Q426**: Rotationsriktning som verktyget skall rotera med vid inkörning respektive utkörning ur hålet. Inmatning:
3: Roterar spindel med M3
4: Roterar spindel med M4
5: Förflytta med stillastående spindel
- **Spindelvarvtal in-/utkörning (3/4/5) Q427**: Varvtal som verktyget skall rotera med vid inkörning respektive utkörning ur hålet. Inmatningsområde 0 till 99999
- **Varvtal borrar Q428**: Varvtal som verktyget skall borrar med. Inmatningsområde 0 till 99999

NC-block

11 CYCL DEF 241 LANGHALS-BORRNING	
Q200=2	;SAKERHETSAVST.
Q201=-80	;DJUP
Q206=150	;MATNING DJUP
Q211=0.25	;VAENTETID NERE
Q203=+100	;KOORD. OEVERYTA
Q204=50	;2. SAKERHETSAVST.
Q379=7.5	;STARTPUNKT
Q253=750	;MATNING FOERPOS.
Q208=1000	;MATNING TILLBAKA
Q426=3	;SP.-ROTATIONSRIKTNING
Q427=25	;VARVTAL IN-/UTKORN.
Q428=500	;VARVTAL BORRNING
Q429=8	;KYLVAATKA TILL
Q430=9	;KYLVAATKA AV

LANGHALSBORRNING (Cykel 241, DIN/ISO: G241, software-option 3.10 19)

- ▶ **M-fkt. kylvätska TILL** Q429: Tilläggfunktion M för att starta kylvätskan. TNC:n startar kylvätskan när verktyget befinner sig på den fördjupade startpunkten i hålet. Inmatningsområde 0 till 999
- ▶ **M-fkt. kylvätska AV** Q430: Tilläggfunktion M för att stoppa kylvätskan. TNC:n stoppar kylvätskan när verktyget befinner sig på den fördjupade startpunkten i hålet. Inmatningsområde 0 till 999

3 Bearbetningscykler: Borning

3.11 Programmeringsexempel

3.11 Programmeringsexempel

Exempel: Borrcykler

0 BEGIN PGM C200 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S4500	VerktYGsanrop (verktYgsradie 3)
4 L Z+250 R0 FMAX	Frikörning av verktYget
5 CYCL DEF 200 BORRNING	Cykeldefinition
Q200=2 ;SAEKERHETSAVST.	
Q201=-15 ;DJUP	
Q206=250 ;MATNING DJUP	
Q202=5 ;SKAERDJUP	
Q210=0 ;VAENTETID UPPE	
Q203=-10 ;KOORD. OEVERYTA	
Q204=20 ;2. SAEKERHETSAVST.	
Q211=0.2 ;VAENTETID NERE	
6 L X+10 Y+10 R0 FMAX M3	Förflyttning till första hålet, Spindelstart
7 CYCL CALL	Cykelanrop
8 L Y+90 R0 FMAX M99	Förflyttning till andra hålet, Cykelanrop
9 L X+90 R0 FMAX M99	Förflyttning till tredje hålet, Cykelanrop
10 L Y+10 R0 FMAX M99	Förflyttning till fjärde hålet, Cykelanrop
11 L Z+250 R0 FMAX M2	Frikörning av verktYget, programslut
12 END PGM C200 MM	

Exempel: Använda borrhcykler i kombination med PATTERN DEF

Hålens koordinater finns lagrade i mönsterdefinitionen PATTERN DEF POS och anropas av TNC:n med CYCL CALL PAT.

Verktysradierna har valts så att alla arbetssteg kan presenteras i testgrafiken.

Programförlopp

- Centring (verktygsradie 4)
- Borrning (verktygsradie 2,4)
- Gängning (verktygsradie 3)

0 BEGIN PGM 1 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Y+0	
3 TOOL CALL 1 Z S5000	Verktysanrop centrerborr (verktygsradie 4)
4 L Z+10 R0 F5000	Förflytta verktyget till säker höjd (programmera F med värde), TNC:n utför en positionering till säker höjd efter varje cykel
5 PATTERN DEF	
POS1(X+10 Y+10 Z+0)	
POS2(X+40 Y+30 Z+0)	
POS3(X+20 Y+55 Z+0)	
POS4(X+10 Y+90 Z+0)	
POS5(X+90 Y+90 Z+0)	
POS6(X+80 Y+65 Z+0)	
POS7(X+80 Y+30 Z+0)	
POS8(X+90 Y+10 Z+0)	
6 CYCL DEF 240 CENTRERING	
Q200=2 ;SAEKERHETSAVST.	
Q343=0 ;VAL DJUP/DIAMETER	
Q201=-2 ;DJUP	
Q344=-10 ;DIAMETER	
Q206=150 ;MATNING DJUP	
Q211=0 ;VAENTETID NERE	
Q203=+0 ;KOORD. OEVERYTA	
Q204=50 ;2. SAEKERHETSAVST.	
7 CYCL CALL PAT F5000 M13	Cykelanrop i kombination med punktmönster
8 L Z+100 R0 FMAX	Frikörning av verktyget, verktygsväxling
9 TOOL CALL 2 Z S5000	Verktysanrop borr (radie 2,4)
10 L Z+10 R0 F5000	Förflytta verktyget till säker höjd (F programmeras med värde)

3 Bearbetningscykler: Borrning

3.11 Programmeringsexempel

11 CYCL DEF 200 BORRNING	Cykeldefinition borrning
Q200=2 ;SAEKERHETSAVST.	
Q201=-25 ;DJUP	
Q206=150 ;MATNING DJUP	
Q202=5 ;SKAERDJUP	
Q210=0 ;VAENTETID UPPE	
Q203=+0 ;KOORD. OEVERYTA	
Q204=50 ;2. SAEKERHETSAVST.	
Q211=0.2 ;VAENTETID NERE	
12 CYCL CALL PAT F5000 M13	Cykelanrop i kombination med punktmönster
13 L Z+100 R0 FMAX	Frikörning av verktyget
14 TOOL CALL 3 Z S200	Verktögsanrop gängtapp (radie 3)
15 L Z+50 R0 FMAX	Förflytta verktyget till säker höjd
16 CYCL DEF 206 GAENGNING NY	Cykeldefinition gängning
Q200=2 ;SAEKERHETSAVST.	
Q201=-25 ;GAENGDJUP	
Q206=150 ;MATNING DJUP	
Q211=0 ;VAENTETID NERE	
Q203=+0 ;KOORD. OEVERYTA	
Q204=50 ;2. SAEKERHETSAVST.	
17 CYCL CALL PAT F5000 M13	Cykelanrop i kombination med punktmönster
18 L Z+100 R0 FMAX M2	Frikörning av verktyget, programslut
19 END PGM 1 MM	

4

**Bearbetningscykler:
Gängning /
Gängfräsning**

4.1 Grunder

4.1 Grunder

Översikt

TNC:n erbjuder totalt 8 cykler för olika typer av gängningsbearbetning:

Cykel	Softkey	Sida
206 GÄNGNING NY Med flytande gänghuvud, med automatisk förpositionering, 2. säkerhetsavstånd		95
207 SYNKRONISERAD GÄNGNING NY Utan flytande gänghuvud, med automatisk förpositionering, 2. säkerhetsavstånd		98
209 GÄNGNING SPÅNBRYTNING Utan flytande gänghuvud, med automatisk förpositionering, 2. säkerhetsavstånd; spånbrytning		101
262 GÄNGFRÄSNING Cykel för fräsning av en gänga i förborrat material		107
263 FÖRSÄNK-GÄNGFRÄSNING Cykel för fräsning av en gänga i förborrat material samt skapande av en försänkingsfas		110
264 BORR-GÄNGFRÄSNING Cykel för borrar direkt i materialet och därefter fräsning av gängen med ett och samma verktyg		114
265 HELIX-BORRGÄNGFRÄSNING Cykel för fräsning av gängen direkt i materialet		118
267 UTVÄNDIG GÄNGFRÄSNING Cykel för fräsning av en utvändig gänga samt skapande av en försänkingsfas		122

GÄNGNING NY med flytande gänghuvud (Cykel 206, DIN/ISO: G206) 4.2

4.2 GÄNGNING NY med flytande gänghuvud (Cykel 206, DIN/ISO: G206)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.
- 2 Verktyget förflyttas i en sekvens direkt till borrhjupet.
- 3 Därefter växlas spindelns rotationsriktning och verktyget förflyttas, efter väntetiden, tillbaka till säkerhetsavståndet. Om ett andra Säkerhetsavstånd har angivits, förflyttar sedan TNC:n verktyget dit med **FMAX**.
- 4 Vid säkerhetsavståndet växlas spindelns rotationsriktning tillbaka på nytt.

Bearbetningscykler: Gängning / Gängfräsning

4.2 GÄNGNING NY med flytande gänghuvud (Cykel 206, DIN/ISO: G206)

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Verktyget måste spännas upp i en verktygshållare med längdutmåtningsmöjlighet. Den flytande gängtappshållaren kompenserar eventuella skillnader mellan matningshastigheten och spindelvarvtalet under gängningen.

Under det att cykeln exekveras är potentiometern för spindelvarvtals-override inte verksam.

Potentiometern för matnings-override är verksam men inom ett begränsat område (definierat av maskintillverkaren, beakta maskinhandboken).

För högergånga skall spindeln startas med **M3**, för vänstergånga med **M4**.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

GÄNGNING NY med flytande gänghuvud (Cykel 206, DIN/ISO: 4.2 G206)

Cykelparametrar

- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999
Riktvärde: 4x gängans stigning
- ▶ **Gängdjup** Q201 (inkrementalt): Avstånd mellan arbetsstyckets yta och gängans botten. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Matning F** Q206: Verktygets förflyttningshastighet vid gängningen. Inmatningsområde 0 till 99999,999 alternativ **FAUTO**
- ▶ **Väntetid nere** Q211: Ange ett värde mellan 0 och 0,5 sekunder för att förhindra verktygsbrott vid förflyttning tillbaka. Inmatningsområde 0 till 3600,0000
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999

NC-block

25 CYCL DEF 206 GAENGNING NY	
Q200=2	;SAEKERHETSAVST.
Q201=-20	;DJUP
Q206=150	;MATNING DJUP
Q211=0.25	;VAENTETID NERE
Q203=+25	;KOORD. OEVERTA
Q204=50	;2. SAEKERHETSAVST.

Beräkning av matning: $F = S \times p$

F: Matning mm/min)

S: Spindelvarvtal (varv/min)

p: Gängstigning (mm)

Frikörning vid avbrott i programexekveringen

Om man trycker på den externa Stopp-knappen i samband med gängning, kommer TNC:n att presentera en softkey med vilken verktyget kan friköras.

Bearbetningscykler: Gängning / Gängfräsning

4.3 SYNKRONISERAD GÄNGNING utan flytande gänghuvud NY (Cykel 207, DIN/ISO: G207)

4.3 SYNKRONISERAD GÄNGNING utan flytande gänghuvud NY (Cykel 207, DIN/ISO: G207)

Cykelförlopp

TNC:n utför gängningen, i ett eller i flera arbetssteg, utan att flytande gängtappshållare behöver användas.

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.
- 2 Verktyget förflyttas i en sekvens direkt till borrhjupet.
- 3 Därefter växlas spindelns rotationsriktning och verktyget förflyttas, efter väntetiden, tillbaka till säkerhetsavståndet. Om ett andra Säkerhetsavstånd har angivits, förflyttar sedan TNC:n verktyget dit med **FMAX**.
- 4 På säkerhetsavståndet stoppar TNC:n spindeln.

SYNKRONISERAD GÄNGNING utan flytande gänghuvud NY (Cykel 207, DIN/ISO: G207)

4.3

Beakta vid programmeringen!

Maskinen och TNC:n måste vara förberedd av maskintillverkaren.

Cykeln kan bara användas i maskiner med reglerad spindel.

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

TNC:n beräknar matningshastigheten beroende av spindelvarvtalet. Om man använder potentiometern för matnings-override under gängningen, kommer TNC:n automatiskt att anpassa matningen.

Potentiometern för varvtals-override är inte aktiv.

Vid cykelslutet stannar spindeln. Starta åter spindeln med **M3** (alt. **M4**) före nästa bearbetning.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

Bearbetningscykler: Gängning / Gängfräsning

4.3 SYNKRONISERAD GÄNGNING utan flytande gänghuvud NY (Cykel 207, DIN/ISO: G207)

Cykelparametrar

- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999
- ▶ **Gängdjup** Q201 (inkrementalt): Avstånd mellan arbetsstyckets yta och gängans botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Gängstigning** Q239: Gängans stigning. Förtecknet anger höger- eller vänstergänga:
 - + = Högergänga
 - = Vänstergänga Inmatningsområde -99.9999 till 99.9999
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999

NC-block

26 CYCL DEF 207 SYNKR. GAENGNING
NY

Q200=2 ;SAEKERHETSAVST.

Q201=-20 ;DJUP

Q239=+1 ;GAENGSTIGNING

Q203=+25 ;KOORD. OEVERYTA

Q204=50 ;2. SAEKERHETSAVST.

Frikörning vid avbrott i programexekveringen

Om man trycker på den externa Stopp-knappen i samband med gängningen, kommer TNC:n att visa softkey MANUELL FÖRFLYTTNING. Om man trycker på MANUELL FÖRFLYTTNING, kan verktyget friköras kontrollerat. För att göra detta trycker man på positiv axelriktningssknapp för den aktiva spindelaxeln.

4.4 GÄNGNING SPÅNBRYTNING (Cykel 209, DIN/ISO: G209, software-option 19)

Cykelförlopp

TNC:n skär gängen i flera ansättningar ner till det angivna djupet. Via en parameter kan man fastlägga huruvida verktyget skall köras ur hålet helt och hållet vid spånbrytning eller inte.

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX** och utför där en spindelorientering.
- 2 Verktyget förflyttas till det angivna skärdjupet, växlar spindelns rotationsriktning och förflyttas – beroende på definitionen – ett bestämt värde tillbaka eller upp ur hålet för urspåning. Om en faktor för varvtalsökning har definierats förflyttar TNC:n med det högre spindelvarvtalet upp ur hålet
- 3 Därefter växlas spindelns rotationsriktning på nytt och verktyget förflyttas till nästa skärdjup.
- 4 TNC:n upprepar detta förlopp (2 till 3) tills det angivna Gängdjupet uppnås.
- 5 Därefter lyfts verktyget tillbaka till säkerhetsavståndet. Om ett andra Säkerhetsavstånd har angivits, förflyttar sedan TNC:n verktyget dit med **FMAX**.
- 6 På säkerhetsavståndet stoppar TNC:n spindeln.

Bearbetningscykler: Gängning / Gängfräsning

4.4 GÄNGNING SPÅNBRYTNING (Cykel 209, DIN/ISO: G209, software-option 19)

Beakta vid programmeringen!

Maskinen och TNC:n måste vara förberedd av maskintillverkaren.

Cykeln kan bara användas i maskiner med reglerad spindel.

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Gängdjups förtecken bestämmer arbetsriktningen.

TNC:n beräknar matningshastigheten beroende av spindelvarvtalet. Om man använder potentiometern för matnings-override under gängningen, kommer TNC:n automatiskt att anpassa matningen.

Potentiometern för varvtals-override är inte aktiv.

När du har definierat en varvtalsfaktor för snabb retur via cyklerparameter **Q403**, begränsar TNC:n varvtalet till det maximala varvtalet för det aktiva växelsteget.

Vid cykelslutet stannar spindeln. Starta åter spindeln med **M3** (alt. **M4**) före nästa bearbetning.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

GÄNGNING SPÅNBRYTNING (Cykel 209, DIN/ISO: G209, software-option 19)

4.4

Cykelparametrar

- ▶ **Säkerhetsavstånd Q200** (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999
- ▶ **Gängdjup Q201** (inkrementalt): Avstånd mellan arbetsstyckets yta och gängans botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Gängstigning Q239**: Gängans stigning. Förtecknet anger höger- eller vänstergänga:
 - + = Högergänga
 - = Vänstergänga Inmatningsområde -99.9999 till 99.9999
- ▶ **Koord. arbetsstyckets yta Q203** (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd Q204** (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999
- ▶ **Borrdjup för spånbrytning Q257** (inkrementalt): Skärdjup efter vilket TNC:n skall utföra en spånbrytning. Ingen spånbrytning om 0 anges. Inmatningsområde 0 till 99999,9999
- ▶ **Tillbakagång för spånbrytning Q256**: TNC:n multiplicerar stigningen Q239 med det angivna värdet och lyfter tillbaka verktyget med detta framräknade värde. Om man anger Q256 = 0 kommer TNC:n att lyfta verktyget helt ur hålet för urspåning (till säkerhetsavståndet). Inmatningsområde 0.1000 till 99999.9999

NC-block

26 CYCL DEF 209 GAENGNING
SPAANBRYT.

Q200=2 ;SAEKERHETSAVST.

Q201=-20 ;DJUP

Q239=+1 ;GAENGSTIGNING

Q203=+25 ;KOORD. OEVERYTA

Q204=50 ;2. SAEKERHETSAVST.

Q257=5 ;BORRDJUP SPAANBRYT

Q256=+25 ;AVST VID SPAANBRYT

Q336=50 ;SPINDELVINKEL

Q403=1.5 ;FAKTOR VARVTAL

Bearbetningscykler: Gängning / Gängfräsning

4.4 GÄNGNING SPÅNBRYTNING (Cykel 209, DIN/ISO: G209, software-option 19)

- ▶ **Vinkel för spindelorientering Q336** (absolut):
Vinkel som TNC:n skall positionera verktyget till före gängförloppet. Därigenom kan man efterbearbeta gängan om så önskas. Inmatningsområde -360.0000 till 360.0000
- ▶ **Faktor varvtalsändring retur Q403**: Faktor som TNC:n skall öka spindelvarvtalet med – och därmed även returmatningen – vid lyftningen upp ur hålet. Inmatningsområde 0.0001 till 10 Maximal ökning till maxvarvtal för det aktiva växelsteget

Frikörning vid avbrott i programexekveringen

Om man trycker på den externa Stopp-knappen i samband med gängningen, kommer TNC:n att visa softkey MANUELL FRIKÖRNING. Om man trycker på MANUELL FRIKÖRNING, kan verktyget friköras kontrollerat. För att göra detta trycker man på positiv axelriktningknapp för den aktiva spindelaxeln.

4.5 Grunder för gängfräsning

Förutsättningar

- Maskinen bör vara utrustad med invändig kylvätsketillförsel genom spindeln (kylvätska min. 30 bar, tryckluft min. 6 bar).
- Eftersom det vid gängfräsning är vanligt att det uppstår deformationer av gängprofilen krävs ofta verktygsspecifika kompenseringar. Dessa kan man utläsa i verktygskatalogen eller fråga efter hos verktygstillverkaren. Kompenseringen sker i samband med **TOOL CALL** via delta-radialen **DR**.
- Cyklerna 262, 263, 264 och 267 kan bara användas med medurs roterande verktyg. I cykel 265 kan man använda både medurs och moturs roterande verktyg.
- Arbetsriktningen framgår av följande inmatningsparametrar: Förtecken för gängans Stigning Q239 (+ = högergånga /- = vänstergånga) och Fräsmetod Q351 (+1 = medfräsning /- 1 = motfräsning). Med ledning av följande tabell kan man utläsa förhållandet mellan inmatningsparametrarna vid medurs roterande verktyg.

Invändig gänga	Stigning	Fräsmetod	Arbetsriktning
högergånga	+	+1(RL)	Z+
vänstergånga	-	-1(RR)	Z+
högergånga	+	-1(RR)	Z-
vänstergånga	-	+1(RL)	Z-
Utvändig gänga	Stigning	Fräsmetod	Arbetsriktning
högergånga	+	+1(RL)	Z-
vänstergånga	-	-1(RR)	Z-
högergånga	+	-1(RR)	Z+
vänstergånga	-	+1(RL)	Z+

Vid gängfräsning hänför TNC:n den programmerade matningshastigheten till verktygsskåret. Eftersom TNC:n presenterar centrumbanans matningshastighet stämmer dock det presenterade värdet inte med det programmerade värdet. Gängans rotationsriktning ändrar sig om man exekverar en gängfräsningscykel i kombination med cykel 8 SPEGLING där speglingen bara har definierats i en axel.

4.5 Grunder för gängfräsning

Varning kollisionrisk!

Programmera alltid samma förtecken i de olika nedmatningsdjupen eftersom cyklerna innehåller flera sekvenser som är oberoende av varandra. Rangordningen som avgör arbetsriktningen finns beskriven i respektive cykel. Om man vill upprepa t.ex. ett försänkingsförlopp så anger man 0 i gängdjup, arbetsriktningen bestäms då via försänkingsdjupet.

Beteende vid verktygsbrott!

Om det sker ett verktygsbrott under gängskärningen så stoppar man programexekveringen, växlar till driftart Manuell positionering (MDI) och förflyttar där verktyget till hålets centrum med en linjär förflyttning. Därefter kan man friköra verktyget i verktygsaxeln och växla ut det.

4.6 GÄNGFRÄSNING (Cykel 262, DIN/ISO: G262, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.
- 2 Verktyget förflyttas med programmerad Matning förpositionering till startnivån, vilken framgår av förtecknet i gängans Stigning, Fräsmetoden och Antal gängor per steg.
- 3 Därefter förflyttas verktyget tangentiellt med en helixrörelse till Gängans nominella diameter. Därvid utförs ytterligare en utjämningsförflyttning i verktygsaxeln före helixframkörningsrörelsen, för att börja gängbanan på den angivna startnivån.
- 4 Beroende på parameter Antal gängor per steg fräser verktyget gängan i en kontinuerlig skruvlinjerörelse eller i flera förskjutna skruvlinjerörelser.
- 5 Därefter förflyttas verktyget tangentiellt från konturen tillbaka till startpunkten i bearbetningsplanet.
- 6 Vid cykelns slut förflyttar TNC:n verktyget till säkerhetsavståndet med snabbtransport eller – om så har angivits – till det andra säkerhetsavståndet.

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Cykelparametern Gängdjups förtecken bestämmer arbetsriktningen.

Om man programmerar Gängdjup = 0 så utför TNC:n inte cykeln.

Framkörningsrörelsen till gängans diameter sker på en halvcirkel ut från centrum. Om verktygsdiametern är mindre än gängans diameter med 4 gånger stigningen kommer en förpositionering isidled att utföras.

Beakta att TNC:n utför en utjämningsrörelse i verktygsaxeln före framkörningsrörelsen.

Utgjämningens storlek motsvarar maximalt halva gängans stigning. Tillse att det finns tillräckligt med plats i hålet!

Om du ändrar gängdjupet, ändrar TNC:n automatiskt startpunkten för helix-förflyttningen.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

GÄNGFRÄSNING (Cykel 262, DIN/ISO: G262, software-option 19) 4.6

Cykelparametrar

- ▶ **Nominell diameter** Q335: Gängans bör-diameter. Inmatningsområde 0 till 99999,9999
- ▶ **Gängstigning** Q239: Gängans stigning. Förtecknet anger höger- eller vänstergänga:
 + = Högergänga
 - = Vänstergänga Inmatningsområde -99.9999 till 99.9999
- ▶ **Gängdjup** Q201 (inkrementalt): Avstånd mellan arbetsstyckets yta och gängans botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Antal gånger per steg** Q355: Antal gånger som verktyget förskjuts med:
 0 = en skruvlinje ner till gängdjupet
 1 = kontinuerlig skruvlinje längs hela gängans längd
 >1 = flera helixbanor med fram- och frånkörning, däremellan förskjuter TNC:n verktyget med Q355 gånger stigningen. Inmatningsområde 0 till 99999
- ▶ **Matning förpositionering** Q253: Verktygets förflyttningshastighet vid nedmatning i arbetsstycket respektive lyftning upp ur arbetsstycket i mm/min. Inmatningsområde 0 till 99999,9999 alternativ **FMAX, FAUTO**
- ▶ **Fräsmetod** Q351: Typ av fräsbearbetning vid M3
 +1 = Medfräsning
 -1 = Motfräsning
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999
- ▶ **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999.999 alternativ **FAUTO**

NC-block

25 CYCL DEF 262 GAENGFRÆSNING	
Q335=10	;NOMINELL DIAMETER
Q239=+1.5	;STIGNING
Q201=-20	;GAENGDJUP
Q355=0	;GAENGOR PER STEG
Q253=750	;MATNING FOERPOS.
Q351=+1	;FRAESMETOD
Q200=2	;SAEKERHETSAVST.
Q203=+30	;KOORD. OEVERYTA
Q204=50	;2. SAEKERHETSAVST.
Q207=500	;MATNING FRAESNING

Bearbetningscykler: Gängning / Gängfräsning

4.7 FÖRSÄNK-GÄNGFRÄSNING (Cykel 263, DIN/ISO:G263, software-option 19)

4.7 FÖRSÄNK-GÄNGFRÄSNING (Cykel 263, DIN/ISO:G263, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.

Försänkning

- 2 Verktyget förflyttas med Matning förpositionering till Försänkingsdjupet minus säkerhetsavståndet och därifrån med Matning försänkning till Försänkingsdjupet.
- 3 Om ett Säkerhetsavstånd sida har angivits, positionerar TNC:n verktyget på samma sätt med Matning förpositionering till Försänkingsdjupet.
- 4 Beroende på platsförhållandet förflyttar därefter TNC:n verktyget från mitten och tangentiellt ut mot kärndiametern eller via en förpositionering i sidled och utför sedan en cirkelrörelse.

Försänkning framsida

- 5 Verktyget förflyttas med Matning förpositionering till Försänkingsdjup framsida.
- 6 TNC:n positionerar verktyget okompenserat ut från mitten via en halvcirkel till Offset framsida och utför en cirkelrörelse med Matning försänkning.
- 7 Därefter förflyttar TNC:n verktyget tillbaka till hålets centrum på en halvcirkel.

Gängfräsning

- 8 TNC:n förflyttar verktyget med programmerad Matning förpositionering till gängans startnivå, vilken framgår av förtecknet i gängans Stigning och Fräsmetoden.
- 9 Efter detta förflyttas verktyget tangentiellt med en helix-rörelse till Gängans nominella diameter och fräser gängan med en 360°-skruvlinjerörelse.
- 10 Därefter förflyttas verktyget tangentiellt från konturen tillbaka till startpunkten i bearbetningsplanet.
- 11 Vid cykelns slut förflyttar TNC:n verktyget till säkerhetsavståndet med snabbtransport eller – om så har angivits – till det andra säkerhetsavståndet.

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Förtecknet i cykelparameter Gängdjup, Försänkning djup resp. Djup framsida bestämmer arbetsriktningen. Arbetsriktningen bedöms enligt följande ordningsföljd:

1. Gängdjup
2. Försänkingsdjup
3. Djup framsida

Om man anger 0 i en av djup-parametrarna kommer TNC:n inte att utföra detta arbetssteg.

Om man vill försänka med verktygets framsida så definierar man 0 i parameter Försänkingsdjup.

Programmera gängans djup minst en tredjedel av gängans stigning mindre än försänkingsdjupet.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

4.7 FÖRSÄNK-GÄNGFRÄSNING (Cykel 263, DIN/ISO:G263, software-option 19)

Cykelparametrar

- ▶ **Nominell diameter** Q335: Gängans bör-diameter. Inmatningsområde 0 till 99999,9999
- ▶ **Gängstigning** Q239: Gängans stigning. Förtecknet anger höger- eller vänstergänga:
 + = Högergänga
 - = Vänstergänga Inmatningsområde -99.9999 till 99.9999
- ▶ **Gängdjup** Q201 (inkrementalt): Avstånd mellan arbetsstyckets yta och gängans botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Försänkning djup** Q356 (inkrementalt): Avstånd mellan arbetsstyckets yta och verktygsspetsen. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Matning förpositionering** Q253: Verktygets förflyttningshastighet vid nedmatning i arbetsstycket respektive lyftning upp ur arbetsstycket i mm/min. Inmatningsområde 0 till 99999,9999 alternativ **FMAX, FAUTO**
- ▶ **Fräsmetod** Q351: Typ av fräsbearbetning vid M3
 +1 = Medfräsning
 -1 = Motfräsning
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999
- ▶ **Säkerhetsavstånd sida** Q357 (inkrementalt): Avstånd mellan verktygsskåret och hålets vägg. Inmatningsområde 0 till 99999,9999
- ▶ **Djup framsida** Q358 (inkrementalt): Avstånd mellan arbetsstyckets yta och verktygsspetsen vid försänkingsförlopp med verktygets framsida. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Försänkning offset framsida** Q359 (inkrementalt): Avstånd som TNC:n förskjuter verktygets centrum från mitten. Inmatningsområde 0 till 99999,9999
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999

FÖRSÄNK-GÄNGFRÄSNING (Cykel 263, DIN/ISO:G263, software-option 19)

4.7

- **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999
- **Matning försänkning** Q254: Verktygets förflyttningshastighet vid försänkning i mm/min. Inmatningsområde 0 till 99999,9999 alternativ **FAUTO, FU**
- **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999,999 alternativ **FAUTO**

NC-block

25 CYCL DEF 263 FOERSAENK-
GAENGFRAES

Q335=10 ;NOMINELL DIAMETER

Q239=+1.5 ;STIGNING

Q201=-16 ;GAENGDJUP

Q356=-20 ;FOERSAENKNING DJUP

Q253=750 ;MATNING FOERPOS.

Q351=+1 ;FRAESMETOD

Q200=2 ;SAEKERHETSAVST.

Q357=0.2 ;SAEK.AVSTAAND SIDA

Q358=+0 ;DJUP FRAMSIDA

Q359=+0 ;OFFSET FRAMSIDA

Q203=+30 ;KOORD. OEVERYTA

Q204=50 ;2. SAEKERHETSAVST.

Q254=150 ;MATNING FORSAENKN.

Q207=500 ;MATNING FRAESNING

Bearbetningscykler: Gängning / Gängfräsning

4.8 BORR-GAENGFRAESNING (Cykel 264, DIN/ISO: G264, software-option 19)

4.8 BORR-GAENGFRAESNING (Cykel 264, DIN/ISO: G264, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.

Borning

- 2 Verktyget borrar ner till det första Skärdjupet med den angivna Nedmatningshastigheten.
- 3 Om spånbrytning har valts förflyttar TNC:n verktyget tillbaka till det angivna värdet för tillbakagång. Om man arbetar utan spånbrytning förflyttar TNC:n verktyget tillbaka till Säkerhetsavståndet med snabbtransport och därefter åter med **FMAX** till det angivna Säkerhetsavståndet för urspåning över det första skärdjupet.
- 4 Därefter borrar verktyget ner till nästa Skärdjup med matning.
- 5 TNC:n upprepar detta förlopp (2-4) tills det angivna borrar djupet uppnås.

Försänkning framsida

- 6 Verktyget förflyttas med Matning förpositionering till Försänkingsdjup framsida.
- 7 TNC:n positionerar verktyget okompenserat ut från mitten via en halvcirkel till Offset framsida och utför en cirkelrörelse med Matning försänkning.
- 8 Därefter förflyttar TNC:n verktyget tillbaka till hålets centrum på en halvcirkel.

Gängfräsning

- 9 TNC:n förflyttar verktyget med programmerad Matning förpositionering till gängans startnivå, vilken framgår av förtecknet i gängans Stigning och Fräsmetoden.
- 10 Efter detta förflyttas verktyget tangentiellt med en helix-rörelse till Gängans nominella diameter och fräser gängen med en 360°-skruvlinjerörelse.
- 11 Därefter förflyttas verktyget tangentiellt från konturen tillbaka till startpunkten i bearbetningsplanet.
- 12 Vid cykelns slut förflyttar TNC:n verktyget till säkerhetsavståndet med snabbtransport eller – om så har angivits – till det andra säkerhetsavståndet.

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Förtecknet i cykelparameter Gängdjup, Försänkning djup resp. Djup framsida bestämmer arbetsriktningen. Arbetsriktningen bedöms enligt följande ordningsföljd:

1. Gängdjup
2. Försänkingsdjup
3. Djup framsida

Om man anger 0 i en av djup-parametrarna kommer TNC:n inte att utföra detta arbetssteg.

Programmera gängans djup minst en tredjedel av gängans stigning mindre än borrhjupet.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

4.8 BORR-GAENGFRAESNING (Cykel 264, DIN/ISO: G264, software-option 19)

Cykelparametrar

- ▶ **Nominell diameter** Q335: Gängans bör-diameter. Inmatningsområde 0 till 99999,9999
- ▶ **Gängstigning** Q239: Gängans stigning. Förtecknet anger höger- eller vänstergänga:
 + = Högergänga
 - = Vänstergänga Inmatningsområde -99.9999 till 99.9999
- ▶ **Gängdjup** Q201 (inkrementalt): Avstånd mellan arbetsstyckets yta och gängans botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Borrdjup** Q356 (inkrementalt): Avstånd mellan arbetsstyckets yta och hålets botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Matning förpositionering** Q253: Verktygets förflyttningshastighet vid nedmatning i arbetsstycket respektive lyftning upp ur arbetsstycket i mm/min. Inmatningsområde 0 till 99999,9999 alternativ **FMAX, FAUTO**
- ▶ **Fräsmetod** Q351: Typ av fräsbearbetning vid M3
 +1 = Medfräsning
 -1 = Motfräsning
- ▶ **Skärdjup** Q202 (inkrementalt): Mått med vilket verktyget skall stegas nedåt. Djup behöver inte vara en jämn multipel av Skärdjup. Inmatningsområde 0 till 99999,9999
 TNC:n förflyttar verktyget i en sekvens direkt till Djup om:
 - Skärdjup och Djup är lika
 - Skärdjup är större än Djup
- ▶ **Säkerhetsavst. uppe vid urspånning** Q258 (inkrementalt): Säkerhetsavstånd för positionering med snabbtransport när TNC:n förflyttar verktyget tillbaka till det aktuella skärdjupet efter en lyftning upp ur hålet. Inmatningsområde 0 till 99999,9999
- ▶ **Borrdjup för spånbrytning** Q257 (inkrementalt): Skärdjup efter vilket TNC:n skall utföra en spånbrytning. Ingen spånbrytning om 0 anges. Inmatningsområde 0 till 99999,9999
- ▶ **Tillbakagång för spånbrytning** Q256 (inkrementalt): Värde med vilket TNC:n lyfter verktyget vid spånbrytning. Inmatningsområde 0.1000 till 99999.9999
- ▶ **Djup framsida** Q358 (inkrementalt): Avstånd mellan arbetsstyckets yta och verktygsspetsen vid försänkingsförlopp med verktygets framsida. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Försänkning offset framsida** Q359 (inkrementalt): Avstånd som TNC:n förskjuter verktygets centrum från mitten. Inmatningsområde 0 till 99999,9999
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999

NC-block

25 CYCL DEF 264 BORR-GAENGFRAESNING

Q335=10	;NOMINELL DIAMETER
Q239=+1.5	;STIGNING
Q201=-16	;GAENGDJUP
Q356=-20	;HAALDJUP
Q253=750	;MATNING FOERPOS.
Q351=+1	;FRAESMETOD
Q202=5	;SKAERDJUP
Q258=0.2	;FOERSTOPP.AVST
Q257=5	;BORRDJUP SPAANBRYT
Q256=0.2	;AVST VID SPAANBRYT
Q358=+0	;DJUP FRAMSIDA
Q359=+0	;OFFSET FRAMSIDA
Q200=2	;SAEKERHETSAVST.
Q203=+30	;KOORD. OEVERYTA
Q204=50	;2. SAEKERHETSAVST.
Q206=150	;MATNING DJUP
Q207=500	;MATNING FRAESNING

BORR-GAENGFRAESNING (Cykel 264, DIN/ISO: G264, software-option 19)

4.8

- ▶ **Koord. arbetsstyckets yta** Q203 (absolut):
Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999
- ▶ **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid nedmatning i mm/min. Inmatningsområde 0 till 99999.999 alternativ **FAUTO, FU**
- ▶ **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999.999 alternativ **FAUTO**

Bearbetningscykler: Gängning / Gängfräsning

4.9 HELIX-BORRGÄNGFRÄSNING (Cykel 265, DIN/ISO: G265, software-option 19)

4.9 HELIX-BORRGÄNGFRÄSNING (Cykel 265, DIN/ISO: G265, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.

Försänkning framsida

- 2 Vid försänkning före gängningen förflyttas verktyget till Försänkingsdjup framsida med Matning försänkning. Vid försänkning efter gängningen förflyttar TNC:n verktyget till Försänkning djup med Matning förpositionering.
- 3 TNC:n positionerar verktyget okompenserat ut från mitten via en halvcirkel till Offset framsida och utför en cirkelrörelse med Matning försänkning.
- 4 Därefter förflyttar TNC:n verktyget tillbaka till hålets centrum på en halvcirkel.

Gängfräsning

- 5 TNC:n förflyttar verktyget med programmerad Matning förpositionering till gängans startnivå.
- 6 Därefter förflyttas verktyget tangentiellt med en helix-rörelse till Gängans nominella diameter.
- 7 TNC:n förflyttar verktyget nedåt på en kontinuerlig skruvlinje tills gängdjupet uppnås.
- 8 Därefter förflyttas verktyget tangentiellt från konturen tillbaka till startpunkten i bearbetningsplanet.
- 9 Vid cykelns slut förflyttar TNC:n verktyget till säkerhetsavståndet med snabbtransport eller – om så har angivits – till det andra säkerhetsavståndet.

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (hållets mitt) i bearbetningsplanet med radiekompensering **R0**.

Förtecknet i cykelparameter Gängdjup resp. Djup framsida bestämmer arbetsriktningen. Arbetsriktningen bedöms enligt följande ordningsföljd:

1. Gängdjup
2. Djup framsida

Om man anger 0 i en av djup-parametrarna kommer TNC:n inte att utföra detta arbetssteg.

Om du ändrar gängdjupet, ändrar TNC:n automatiskt startpunkten för helix-förflyttningen.

Fräsmetoden (mot-/medfräsning) bestäms av gängen (höger-/vänstergänga) och verktygets rotationsriktning eftersom endast arbetsriktning från arbetsstyckets yta och in i detaljen är möjlig.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

4.9 HELIX-BORRGÄNGFRÄSNING (Cykel 265, DIN/ISO: G265, software-option 19)

Cykelparametrar

- ▶ **Nominell diameter** Q335: Gängans bör-diameter. Inmatningsområde 0 till 99999,9999
- ▶ **Gängstigning** Q239: Gängans stigning. Förtecknet anger höger- eller vänstergänga:
 + = Högergänga
 - = Vänstergänga Inmatningsområde -99.9999 till 99.9999
- ▶ **Gängdjup** Q201 (inkrementalt): Avstånd mellan arbetsstyckets yta och gängans botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Matning förpositionering** Q253: Verktygets förflyttningshastighet vid nedmatning i arbetsstycket respektive lyftning upp ur arbetsstycket i mm/min. Inmatningsområde 0 till 99999,9999 alternativ **FMAX, FAUTO**
- ▶ **Djup framsida** Q358 (inkrementalt): Avstånd mellan arbetsstyckets yta och verktygsspetsen vid försäkningsförlopp med verktygets framsida. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Försänkning offset framsida** Q359 (inkrementalt): Avstånd som TNC:n förskjuter verktygets centrum från mitten. Inmatningsområde 0 till 99999,9999
- ▶ **Försänkning** Q360: Skapa fasen
 0 = före bearbetning av gängan
 1 = efter bearbetning av gängan
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999
- ▶ **Matning försänkning** Q254: Verktygets förflyttningshastighet vid försänkning i mm/min. Inmatningsområde 0 till 99999,9999 alternativ **FAUTO, FU**

HELIX-BORRGÄNGFRÄSNING (Cykel 265, DIN/ISO: G265, software-option 19) 4.9

- **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999.999 alternativ **FAUTO**

NC-block

25 CYCL DEF 265 HELIX-BORRGAENGFRAE.

Q335=10 ;NOMINELL DIAMETER

Q239=+1.5 ;STIGNING

Q201=-16 ;GAENGDJUP

Q253=750 ;MATNING FOERPOS.

Q358=+0 ;DJUP FRAMSIDA

Q359=+0 ;OFFSET FRAMSIDA

Q360=0 ;FOERSAENKNING

Q200=2 ;SAEKERHETSAVST.

Q203=+30 ;KOORD. OEVERTA

Q204=50 ;2. SAEKERHETSAVST.

Q254=150 ;MATNING FORSAENKN.

Q207=500 ;MATNING FRAESNING

Bearbetningscykler: Gängning / Gängfräsning

4.10 UTVÄNDIG GÄNGFRÄSNING (Cykel 267, DIN/ISO: G267, software-option 19)

4.10 UTVÄNDIG GÄNGFRÄSNING (Cykel 267, DIN/ISO: G267, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget i spindelaxeln till det angivna Säkerhetsavståndet över arbetsstyckets yta med snabbtransport **FMAX**.

Försänkning framsida

- 2 TNC:n förflyttar verktyget i bearbetningsplanets huvudaxel från tappens centrum till startpunkten för försänkningen som skall utföras med verktygets framsida. Startpunktens läge erhålles från gängans radie, verktygsradien och stigningen.
- 3 Verktyget förflyttas med Matning förpositionering till Försänkingsdjup framsida.
- 4 TNC:n positionerar verktyget okompenserat ut från mitten via en halvcirkel till Offset framsida och utför en cirkelrörelse med Matning försänkning.
- 5 Därefter förflyttar TNC:n verktyget tillbaka till startpunkten på en halvcirkel.

Gängfräsning

- 6 TNC:n positionerar verktyget till startpunkten om inte försänkning på framsidan utfördes först. Startpunkt gängfräsning = startpunkt försänkning framsida.
- 7 Verktyget förflyttas med programmerad Matning förpositionering till startnivån, vilken framgår av förtecknet i gängans Stigning, Fräsmetoden och Antal gängor per steg.
- 8 Därefter förflyttas verktyget tangentiellt med en helix-rörelse till Gängans nominella diameter.
- 9 Beroende på parameter Antal gängor per steg fräser verktyget gängan i en kontinuerlig skruvlinjerörelse eller i flera förskjutna skruvlinjerörelser.
- 10 Därefter förflyttas verktyget tangentiellt från konturen tillbaka till startpunkten i bearbetningsplanet.
- 11 Vid cykelns slut förflyttar TNC:n verktyget till säkerhetsavståndet med snabbtransport eller – om så har angivits – till det andra säkerhetsavståndet.

UTVÄNDIG GÄNGFRÄSNING (Cykel 267, DIN/ISO: G267, software-option 19) 4.10

Beakta vid programmeringen!

Programmera positioneringsblocket till startpunkten (tappens centrum) i bearbetningsplanet med radiekompensering **R0**.

Den nödvändiga förskjutningen för försänkning framsida måste fastställas i förväg. Man måste ange värdet från tappens centrum till verktygets centrum (okompenserat värde).

Förtecknet i cykelparameter Gängdjup resp. Djup framsida bestämmer arbetsriktningen. Arbetsriktningen bedöms enligt följande ordningsföljd:

1. Gängdjup
2. Djup framsida

Om man anger 0 i en av djup-parametrarna kommer TNC:n inte att utföra detta arbetssteg.

Cykelparametern Gängdjups förtecken bestämmer arbetsriktningen.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

4.10 UTVÄNDIG GÄNGFRÄSNING (Cykel 267, DIN/ISO: G267, software-option 19)

Cykelparametrar

- **Nominell diameter** Q335: Gångans bör-diameter. Inmatningsområde 0 till 99999,9999
- **Gångstigning** Q239: Gångans stigning. Förtecknet anger höger- eller vänstergånga:
+ = Högergånga
– = Vänstergånga Inmatningsområde -99.9999 till 99.9999
- **Gängdjup** Q201 (inkrementalt): Avstånd mellan arbetsstyckets yta och gångans botten. Inmatningsområde -99999.9999 till 99999.9999
- **Antal gånger per steg** Q355: Antal gånger som verktyget förskjuts med:
0 = en skruvlinje ner till gängdjupet
1 = kontinuerlig skruvlinje längs hela gångans längd
>1 = flera helixbanor med fram- och frånkörning, däremellan förskjuter TNC:n verktyget med Q355 gånger stigningen. Inmatningsområde 0 till 99999
- **Matning förpositionering** Q253: Verktygets förflyttningshastighet vid nedmatning i arbetsstycket respektive lyftning upp ur arbetsstycket i mm/min. Inmatningsområde 0 till 99999,9999 alternativ **FMAX, FAUTO**
- **Fräsmetod** Q351: Typ av fräsbearbetning vid M3
+1 = Medfräsning
–1 = Motfräsning
- **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999
- **Djup framsida** Q358 (inkrementalt): Avstånd mellan arbetsstyckets yta och verktygsspetsen vid försäkningsförlopp med verktygets framsida. Inmatningsområde -99999.9999 till 99999.9999
- **Försänkning offset framsida** Q359 (inkrementalt): Avstånd som TNC:n förskjuter verktygets centrum från mitten. Inmatningsområde 0 till 99999,9999
- **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999

UTVÄNDIG GÄNGFRÄSNING (Cykel 267, DIN/ISO: G267, software- 4.10 option 19)

- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999
- ▶ **Matning försänkning** Q254: Verktygets förflyttningshastighet vid försänkning i mm/min. Inmatningsområde 0 till 99999,9999 alternativ **FAUTO, FU**
- ▶ **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999.999 alternativ **FAUTO**

NC-block

25 CYCL DEF 267 UTVAENDIG
GAENGFRAES

Q335=10 ;NOMINELL DIAMETER

Q239=+1.5 ;STIGNING

Q201=-20 ;GAENGDJUP

Q355=0 ;GAENGOR PER STEG

Q253=750 ;MATNING FOERPOS.

Q351=+1 ;FRAESMETOD

Q200=2 ;SAEKERHETSAVST.

Q358=+0 ;DJUP FRAMSIDA

Q359=+0 ;OFFSET FRAMSIDA

Q203=+30 ;KOORD. OEVERYTA

Q204=50 ;2. SAEKERHETSAVST.

Q254=150 ;MATNING FORSAENKN.

Q207=500 ;MATNING FRAESNING

4.11 Programmeringsexempel

4.11 Programmeringsexempel

Exempel: Gängning

Hålens koordinater finns lagrade i punkttabellen TAB1.PNT och anropas av TNC:n med **CYCL CALL PAT**.

Verktysradierna har valts så att alla arbetssteg kan presenteras i testgrafiken.

Programförlopp

- Centrering
- Borrning
- Gängning med tapp

0 BEGIN PGM 1 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Y+0	
3 TOOL CALL 1 Z S5000	Verktysanrop centrerborr
4 L Z+10 R0 F5000	Förflytta verktyget till säker höjd (programmera F med värde), TNC:n utför en positionering till säker höjd efter varje cykel
5 SEL PATTERN "TAB1"	Definition av punkttabell
6 CYCL DEF 200 BORRNING	Cykeldefinition centrumborrning
Q200=2 ;SAKERHETSAVST.	
Q201=-2 ;DJUP	
Q206=150 ;MATNING DJUP	
Q202=2 ;SKAERDJUP	
Q210=0 ;VAENTETID UPPE	
Q203=+0 ;KOORD. OEVERYTA	0 måste anges, verksam från punkttabellen
Q204=0 ;2. SAEKERHETSAVST.	0 måste anges, verksam från punkttabellen
Q211=0.2 ;VAENTETID NERE	
10 CYCL CALL PAT F5000 M3	Cykelanrop i kombination med punkttabell TAB1.PNT, matning mellan punkterna: 5000 mm/min
11 L Z+100 R0 FMAX M6	Frikörning av verktyget, verktygsväxling
12 TOOL CALL 2 Z S5000	Verktysanrop borrar
13 L Z+10 R0 F5000	Förflytta verktyget till säker höjd (F programmeras med värde)
14 CYCL DEF 200 BORRNING	Cykeldefinition borrning
Q200=2 ;SAKERHETSAVST.	
Q201=-25 ;DJUP	
Q206=150 ;MATNING DJUP	
Q202=5 ;SKAERDJUP	
Q210=0 ;VAENTETID UPPE	

Programmeringsexempel 4.11

Q203=+0	;KOORD. OEVERYTA	0 måste anges, verksam från punkttabellen
Q204=0	;2. SAEKERHETSAVST.	0 måste anges, verksam från punkttabellen
Q211=0.2	;VAENTETID NERE	
15 CYCL CALL PAT F5000 M3		Cykelanrop i kombination med punkttabell TAB1.PNT
16 L Z+100 R0 FMAX M6		Frikörning av verktyget, verktygsväxling
17 TOOL CALL 3 Z S200		Verktygsanrop gängtapp
18 L Z+50 R0 FMAX		Förflytta verktyget till säker höjd
19 CYCL DEF 206 GAENGNING NY		Cykeldefinition gängning
Q200=2	;SAEKERHETSAVST.	
Q201=-25	;GAENGDJUP	
Q206=150	;MATNING DJUP	
Q211=0	;VAENTETID NERE	
Q203=+0	;KOORD. OEVERYTA	0 måste anges, verksam från punkttabellen
Q204=0	;2. SAEKERHETSAVST.	0 måste anges, verksam från punkttabellen
20 CYCL CALL PAT F5000 M3		Cykelanrop i kombination med punkttabell TAB1.PNT
21 L Z+100 R0 FMAX M2		Frikörning av verktyget, programslut
22 END PGM 1 MM		

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]

5

**Bearbetningscykler:
Fickfräsning /
Tappfräsning /
Spårfräsning**

5.1 Grunder

5.1 Grunder

Översikt

TNC:n erbjuder totalt 6 cykler för bearbetning av fickor, tappar och spår:

Cykel	Softkey	Sida
251 REKTANGULÄR FICKA Grov-/finbearbetningscykel med val av bearbetningsomfång och helix-formad nedmatning		131
252 CIRKULÄR FICKA Grov-/finbearbetningscykel med val av bearbetningsomfång och helix-formad nedmatning		135
253 SPÅRFRÄSNING Grov-/finbearbetningscykel med val av bearbetningsomfång och pendlande nedmatning		139
254 CIRKULÄRT SPÅR Grov-/finbearbetningscykel med val av bearbetningsomfång och pendlande nedmatning		143
256 REKTANGULÄR TAPP Grov-/finbearbetningscykel med ansättning i sidled om flera varv behövs		148
257 CIRKULÄR TAPP Grov-/finbearbetningscykel med ansättning i sidled om flera varv behövs		152

REKTANGULÄR FICKA (Cykel 251, DIN/ISO: G251, software-option 19) 5.2

5.2 REKTANGULÄR FICKA (Cykel 251, DIN/ISO: G251, software-option 19)

Cykelförlopp

Med cykel 251 Rektangulär ficka kan man bearbeta en rektangulär ficka fullständigt. Beroende av cykelparametrarna står följande bearbetningsalternativ till förfogande:

- Komplettbearbetning: Grovbearbetning, finbearbetning djup, finbearbetning sida
- Endast grovbearbetning
- Endast finbearbetning botten och finbearbetning sida
- Endast finbearbetning botten
- Endast finbearbetning sida

Grovbearbetning

- 1 Verktøget matas ned i arbetsstycket vid fickans mitt och förflyttas ner till det första Skärdjupet. Man bestämmer nedmatningsstrategin via parameter Q366
- 2 TNC:n vidgar fickan inifrån och ut med hänsyn tagen till överlappningsfaktorn (parameter Q370) och tilläggsmått för finskär (parameter Q368 och Q369).
- 3 Vid urfräsningens slut förflyttar TNC:n verktøget tangentiellt bort från fickans vägg, förflyttar till säkerhetsavståndet över det aktuella skärdjupet och därifrån med snabbtransport tillbaka till fickans mitt
- 4 Detta förlopp upprepas tills det programmerade djupet för fickan uppnås.

Finbearbetning

- 5 När tillägg för finskär har definierats finbearbetar TNC:n först fickans väggar, om så har angivits med flera ansättningar. Förflyttningen till fickans vägg sker då tangentiellt
- 6 Därefter finbearbetar TNC:n fickans botten inifrån och ut. Förflyttningen till fickans botten sker då tangentiellt

5.2 REKTANGULÄR FICKA (Cykel 251, DIN/ISO: G251, software-option 19)

Beakta vid programmeringen

Vid inaktiv verktygstabell måste du alltid mata ner lodrätt (Q366=0), eftersom inte någon nedmatningsvinkel kan definieras.

Förpositionera verktyget till startpositionen i bearbetningsplanet med radiekompensering **R0**. Beakta parameter Q367 (läge).

TNC:n förpositionerar automatiskt verktyget i verktygsaxeln. Beakta parameter Q204 (andra säkerhetsavståndet).

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

TNC:n positionerar verktyget tillbaka till startpositionen vid cykelns slut.

TNC:n positionerar verktyget med snabbtransport tillbaka till fickans mitt vid urfåsningens slut.

Verktyget befinner sig då på säkerhetsavståndet över det aktuella skärdjupet. Ange säkerhetsavståndet så att verktyget inte kan fastna i avverkade spånor vid förflyttningen.

Vid nedmatning med en Helix kommer TNC:n att presentera ett felmeddelande om den internt beräknade helix-diametern är mindre än den dubbla verktygs-diametern. När du använder verktyg med ett skär över centrum kan du stänga av denna övervakning via maskinparameter **suppressPlungeErr**.

TNC:n reducerar skärdjupet till den i verktygstabellen definierade skärlängden LCUTS om skärlängden är kortare än det i cykeln angivna skärdjupet Q202.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

När man anropar cykeln med bearbetningsomfång 2 (endast finbearbetning), positionerar TNC:n verktyget till det första skärdjupet i fickans mitt med snabbtransport!

REKTANGULÄR FICKA (Cykel 251, DIN/ISO: G251, software-option 5.2 19)

Cykelparametrar

- ▶ **Bearbetningssätt (0/1/2) Q215:** Bestäm bearbetningsomfång:
0: Grovbearbetning och finbearbetning
1: Endast grovbearbetning
2: Endast finbearbetning
 Finbearbetning av sida och finbearbetning av botten utförs bara när respektive tilläggsmått (Q368, Q369) är definierat
- ▶ **1. sidans längd Q218** (inkrementalt): Fickans längd, parallellt med bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- ▶ **2. sidans längd Q219** (inkrementalt): Fickans längd, parallellt med bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Hörnradie Q220:** Radie för fickans hörn. Om 0 anges sätter TNC:n hörnradien lika med verktygsradien. Inmatningsområde 0 till 99999.9999
- ▶ **Tillägg för finskär sida Q368** (inkrementalt): Arbetsmån för finskär i bearbetningsplanet. Inmatningsområde 0 till 99999.9999
- ▶ **Vridningsvinkel Q224** (absolut): Vinkel som hela bearbetningen vrids med. Vridningscentrum ligger i den position som verktyget befinner sig i vid cykelanropet. Inmatningsområde -360.0000 till 360.0000
- ▶ **Fickans läge Q367:** Fickans läge i förhållande till verktygets position vid cykelanropet:
0: Verktygsposition = Fickans centrum
1: Verktygsposition = Vänstra nedre hörnet
2: Verktygsposition = Högra nedre hörnet
3: Verktygsposition = Högra övre hörnet
4: Verktygsposition = Vänstra övre hörnet
- ▶ **Matning fräsning Q207:** Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999.999 alternativt **FAUTO, FU, FZ**
- ▶ **Fräsmetod Q351:** Typ av fräsbearbetning vid M3:
+1 = Medfräsning
-1 = Motfräsning
PREDEF: TNC:n använder värdet från GLOBAL DEF-blocket
- ▶ **Djup Q201** (inkrementalt): Avstånd arbetsstyckets yta – fickans botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Skärdjup Q202** (inkrementalt): Mått med vilket verktyget stegas nedåt; Ange ett värde som är större än 0. Inmatningsområde 0 till 99999.9999
- ▶ **Tillägg för finskär djup Q369** (inkrementalt): Arbetsmån för finskär i botten. Inmatningsområde 0 till 99999.9999

5.2 REKTANGULÄR FICKA (Cykel 251, DIN/ISO: G251, software-option 19)

- ▶ **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid förflyttning till fräsdjupet i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU, FZ**
- ▶ **Skärddjup finbearbetning** Q338 (inkrementalt): Mått med vilket verktyget stegas nedåt i spindelaxeln vid finbearbetning. Q338=0: Finbearbetning i en ansättning. Inmatningsområde 0 till 99999,9999
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999 alternativt **PREDEF**
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999 alternativt **PREDEF**
- ▶ **Banöverlapp faktor** Q370: $Q370 \times$ Verktygsradien ger ansättningen i sida k. Inmatningsområde 0,1 till 1,9999 alternativt **PREDEF**
- ▶ **Nedmatningsstrategi** Q366: Typ av nedmatningsstrategi:
0: Lodrät nedmatning. Oberoende av den nedmatningsvinkel **ANGLE** som har definierats i verktygstabellen matar TNC:n ner lodrätt
1: Helixformad nedmatning. I verktygstabellen måste nedmatningsvinkeln **ANGLE** för det aktiva verktyget vara definierad till värdet som inte är 0. Annars kommer TNC:n att presentera ett felmeddelande
2: Pendlande nedmatning. I verktygstabellen måste nedmatningsvinkeln **ANGLE** för det aktiva verktyget vara definierad till värdet som inte är 0. Annars kommer TNC:n att presentera ett felmeddelande. Pendlingslängden beror på nedmatningsvinkeln, som minimivärde använder sig TNC:n av den dubbla verktygsdiametern
PREDEF: TNC:n använder värdet från GLOBAL DEF-blocket
- ▶ **Matning finskär** Q385: Verktygets förflyttningshastighet vid finbearbetning av sida och botten i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU, FZ**

NC-block

8 CYCL DEF 251 REKTANGULAER FICKA	
Q215=0	;BEARBETNINGSSAETT
Q218=80	;1. SIDANS LAENGD
Q219=60	;2. SIDANS LAENGD
Q220=5	;HOERNRADIE
Q368=0.2	;TILLAEGG SIDA
Q224=+0	;VRIDNINGSVINKEL
Q367=0	;FICKPOSITION
Q207=500	;MATNING FRAESNING
Q351=+1	;FRAESMETOD
Q201=-20	;DJUP
Q202=5	;SKAERDJUP
Q369=0.1	;TILLAEGG DJUP
Q206=150	;MATNING DJUP
Q338=5	;SKAERDJUP FINBEARB.
Q200=2	;SAEKERHETSAVST.
Q203=+0	;KOORD. OEVERYTA
Q204=50	;2. SAEKERHETSAVST.
Q370=1	;BANOEVERLAPP
Q366=1	;NEDMATNING
Q385=500	;MATNING FINBEARB.
9 L X+50 Y+50 R0 FMAX M3 M99	

5.3 SPÅRFRÄSNING (Cykel 252, DIN/ISO: G252, software-option 19)

Cykelförlopp

Med cykel 252 Cirkulär ficka kan man bearbeta en cirkulär ficka fullständigt. Beroende av cykelparametrarna står följande bearbetningsalternativ till förfogande:

- Komplettbearbetning: Grovbearbetning, finbearbetning djup, finbearbetning sida
- Endast grovbearbetning
- Endast finbearbetning botten och finbearbetning sida
- Endast finbearbetning botten
- Endast finbearbetning sida

Grovbearbetning

- 1 Verktöget matas ned i arbetsstycket vid fickans mitt och förflyttas ner till det första Skärdjupet. Man bestämmer nedmatningsstrategin via parameter Q366
- 2 TNC:n vidgar fickan inifrån och ut med hänsyn tagen till överlappningsfaktorn (parameter Q370) och tilläggsmått för finskär (parameter Q368 och Q369).
- 3 Vid urfräsningens slut förflyttar TNC:n verktöget tangentiellt bort från fickans vägg, förflyttar till säkerhetsavståndet över det aktuella skärdjupet och därifrån med snabbtransport tillbaka till fickans mitt
- 4 Detta förlopp upprepas tills det programmerade djupet för fickan uppnås.

Finbearbetning

- 1 När tillägg för finskär har definierats finbearbetar TNC:n först fickans väggar, om så har angivits med flera ansättningar. Förflyttningen till fickans vägg sker då tangentiellt
- 2 Därefter finbearbetar TNC:n fickans botten inifrån och ut. Förflyttningen till fickans botten sker då tangentiellt

Beakta vid programmeringen!

Vid inaktiv verktygstabell måste du alltid mata ner lodrätt (Q366=0), eftersom inte någon nedmatningsvinkel kan definieras.

Förpositionera verktyget till startpositionen (cirkelns centrum) i bearbetningsplanet med radiekompensering **R0**.

TNC:n förpositionerar automatiskt verktyget i verktygsaxeln. Beakta parameter Q204 (andra säkerhetsavståndet).

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

TNC:n positionerar verktyget tillbaka till startpositionen vid cykelns slut.

TNC:n positionerar verktyget med snabbtransport tillbaka till fickans mitt vid urfåsningens slut.

Verktyget befinner sig då på säkerhetsavståndet över det aktuella skärdjupet. Ange säkerhetsavståndet så att verktyget inte kan fastna i avverkade spånor vid förflyttningen.

Vid nedmatning med en Helix kommer TNC:n att presentera ett felmeddelande om den internt beräknade helix-diametern är mindre än den dubbla verktygs-diametern. När du använder verktyg med ett skär över centrum kan du stänga av denna övervakning via maskinparameter **suppressPlungeErr**.

TNC:n reducerar skärdjupet till den i verktygstabellen definierade skärlängden LCUTS om skärlängden är kortare än det i cykeln angivna skärdjupet Q202.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

När man anropar cykeln med bearbetningsomfång 2 (endast finbearbetning), positionerar TNC:n verktyget till det första skärdjupet i fickans mitt med snabbtransport!

Cykelparametrar

- ▶ **Bearbetningssätt (0/1/2)** Q215: Bestäm bearbetningsomfång:
0: Grovbearbetning och finbearbetning
1: Endast grovbearbetning
2: Endast finbearbetning
 Finbearbetning av sida och finbearbetning av botten utförs bara när respektive tilläggsmått (Q368, Q369) är definierat
- ▶ **Cirkeldiameter** Q223: Diameter för den färdigbearbetade fickan. Inmatningsområde 0 till 99999,9999
- ▶ **Tillägg för finskär sida** Q368 (inkrementalt): Arbetsmån för finskär i bearbetningsplanet. Inmatningsområde 0 till 99999,9999
- ▶ **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU, FZ**
- ▶ **Fräsmetod** Q351: Typ av fräsbearbetning vid M3:
+1 = Medfräsning
-1 = Motfräsning
PREDEF: TNC:n använder värdet från GLOBAL DEF-blocket
- ▶ **Djup** Q201 (inkrementalt): Avstånd arbetsstyckets yta – fickans botten. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Skärdjup** Q202 (inkrementalt): Mått med vilket verktyget stegas nedåt; Ange ett värde som är större än 0. Inmatningsområde 0 till 99999,9999
- ▶ **Tillägg för finskär djup** Q369 (inkrementalt): Arbetsmån för finskär i botten. Inmatningsområde 0 till 99999,9999
- ▶ **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid förflyttning till fräsdjupet i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU, FZ**

5.3 SPÅRFRÄSNING (Cykel 252, DIN/ISO: G252, software-option 19)

- ▶ **Skärdjup finbearbetning** Q338 (inkrementalt): Mått med vilket verktyget stegas nedåt i spindelaxeln vid finbearbetning. Q338=0: Finbearbetning i en ansättning. Inmatningsområde 0 till 99999,9999
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999 alternativt **PREDEF**
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999 alternativt **PREDEF**
- ▶ **Banöverlapp faktor** Q370: $Q370 \times$ Verktygsradien ger ansättningen i sida k. Inmatningsområde 0,1 till 1,9999 alternativt **PREDEF**
- ▶ **Nedmatningsstrategi** Q366: Typ av nedmatningsstrategi:
 - 0 = lodrät nedmatning. I verktygstabellen måste nedmatningsvinkeln **ANGLE** för det aktiva verktyget vara definierad till 0 eller 90. Annars kommer TNC:n att presentera ett felmeddelande.
 - 1 = helixformad nedmatning. I verktygstabellen måste nedmatningsvinkeln **ANGLE** för det aktiva verktyget vara definierad till värdet som inte är 0. Annars kommer TNC:n att presentera ett felmeddelande.
 - Alternativt **PREDEF**
- ▶ **Matning finskär** Q385: Verktygets förflyttningshastighet vid finbearbetning av sida och botten i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU, FZ**

NC-block

8 CYCL DEF 252 CIRKELFICKA

Q215=0 ;BEARBETNINGSSAETT

Q223=60 ;CIRKELDIAMETER

Q368=0.2 ;TILLAEGG SIDA

Q207=500 ;MATNING FRAESNING

Q351=+1 ;FRAESMETOD

Q201=-20 ;DJUP

Q202=5 ;SKAERDJUP

Q369=0.1 ;TILLAEGG DJUP

Q206=150 ;MATNING DJUP

Q338=5 ;SKAERDJUP FINBEARB.

Q200=2 ;SAEKERHETSAVST.

Q203=+0 ;KOORD. OEVERYTA

Q204=50 ;2. SAEKERHETSAVST.

Q370=1 ;BANOEVERLAPP

Q366=1 ;NEDMATNING

Q385=500 ;MATNING FINBEARB.

9 L X+50 Y+50 R0 FMAX M3 M99

5.4 SPÅRFRÄSNING (Cykel 253, DIN/ISO: G253, software-option 19)

Cykelförlopp

Med cykel 253 kan man bearbeta ett spår fullständigt. Beroende av cykelparametrarna står följande bearbetningsalternativ till förfogande:

- Komplettbearbetning: Grovbearbetning, finbearbetning djup, finbearbetning sida
- Endast grovbearbetning
- Endast finbearbetning botten och finbearbetning sida
- Endast finbearbetning botten
- Endast finbearbetning sida

Grovbearbetning

- 1 Verktöget pendlar utifrån den vänstra spårcirkelns mittpunkt med den i verktygstabellen definierade nedmatningsvinkeln till det första skärdjupet. Man bestämmer nedmatningsstrategin via parameter Q366
- 2 TNC utvidgar spåret inifrån och ut med hänsyn tagen till tilläggsmått för finskär (parameter Q368 och Q369)
- 3 Detta förlopp upprepas tills det programmerade spårdjupet uppnås.

Finbearbetning

- 4 När tillägg för finskär har definierats finbearbetar TNC:n först spårets väggar, om så har angivits med flera ansättningar. Förflyttningen till spårets vägg sker då tangentiellt i den vänstra spårcirkeln
- 5 Därefter finbearbetar TNC:n spårets botten inifrån och ut.

Beakta vid programmeringen!

Vid inaktiv verktygstabell måste du alltid mata ner lodrätt (Q366=0), eftersom inte någon nedmatningsvinkel kan definieras.

Förpositionera verktyget till startpositionen i bearbetningsplanet med radiekompensering **R0**. Beakta parameter Q367 (läge).

TNC:n förpositionerar automatiskt verktyget i verktygsaxeln. Beakta parameter Q204 (andra säkerhetsavståndet).

Vid cykelslutet positionerar TNC:n verktyget i bearbetningsplanet endast tillbaka till spårets centrum, TNC:n utför inte någon positionering i bearbetningsplanet andra axel. Om man definierar ett spårläge som inte är 0, positionerar TNC:n verktyget uteslutande i verktygsaxeln till det andra säkerhetsavståndet. Innan ett nytt cykel-anrop, kör åter verktyget till startpositionen, resp. programmera alltid absoluta förflyttningar efter cykel-anropet.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Om spårets bredd är större än dubbla verktygsdiametern kommer TNC:n kommer TNC:n att vidga spåret inifrån och ut. Du kan alltså även fräsa valfria spår med små verktyg.

TNC:n reducerar skärdjupet till den i verktygstabellen definierade skärlängden LCUTS om skärlängden är kortare än det i cykeln angivna skärdjupet Q202.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

När man anropar cykeln med bearbetningsomfång 2 (endast finbearbetning), positionerar TNC:n verktyget till det första skärdjupet med snabbtransport!

Cykelparametrar

- ▶ **Bearbetningssätt (0/1/2)** Q215: Bestäm bearbetningsomfång:
0: Grovbearbetning och finbearbetning
1: Endast grovbearbetning
2: Endast finbearbetning
 Finbearbetning av sida och finbearbetning av botten utförs bara när respektive tilläggsmått (Q368, Q369) är definierat
- ▶ **Spårlängd** Q218 (värde parallellt med bearbetningsplanets huvudaxel): Ange spårets längre sida. Inmatningsområde 0 till 99999,9999
- ▶ **Spårbredd** Q219 (värde parallellt med bearbetningsplanets komplementaxel): Ange spårets bredd; om spårets bredd är densamma som verktygets diameter kommer TNC:n bara att utföra grovbearbetningen (fräsning långhål). Maximal spårbredd vid grovbearbetning: Dubbla verktygsdiameteren. Inmatningsområde 0 till 99999,9999
- ▶ **Tillägg för finskär sida** Q368 (inkrementalt): Arbetsmån för finskär i bearbetningsplanet. Inmatningsområde 0 till 99999,9999
- ▶ **Vridläge** Q374 (absolut): Vinkel som hela spåret vrids med. Vridningscentrum ligger i den position som verktyget befinner sig i vid cykelanropet. Inmatningsområde -360,000 till 360,000
- ▶ **Spårets läge (0/1/2/3/4)** Q367: Spårets läge i förhållande till verktygets position vid cykelanropet:
0: Verktygsposition = Spårets centrum
1: Verktygsposition = Spårets vänstra ände
2: Verktygsposition = Centrum vänster spårcirkel
3: Verktygsposition = Centrum höger spårcirkel
4: Verktygsposition = Spårets högra ände
- ▶ **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999.999 alternativ **FAUTO, FU, FZ**
- ▶ **Fräsmetod** Q351: Typ av fräsbearbetning vid M3:
+1 = Medfräsning
-1 = Motfräsning
PREDEF: TNC:n använder värdet från GLOBAL DEF-blocket
- ▶ **Djup** Q201 (inkrementalt): Avstånd arbetsstyckets yta – spårets botten. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Skärdjup** Q202 (inkrementalt): Mått med vilket verktyget stegas nedåt; Ange ett värde som är större än 0. Inmatningsområde 0 till 99999,9999

5.4 SPÅRFRÄSNING (Cykel 253, DIN/ISO: G253, software-option 19)

- ▶ **Tillägg för finskär djup** Q369 (inkrementalt): Arbetsmån för finskär i botten. Inmatningsområde 0 till 99999,9999
- ▶ **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid förflyttning till fräsdjupet i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU, FZ**
- ▶ **Skärdjup finbearbetning** Q338 (inkrementalt): Mått med vilket verktyget stegas nedåt i spindelaxeln vid finbearbetning. Q338=0: Finbearbetning i en ansättning. Inmatningsområde 0 till 99999,9999
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999.9999 alternativt **PREDEF**
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999 alternativt **PREDEF**
- ▶ **Nedmatningsstrategi** Q366: Typ av nedmatningsstrategi:
 - 0 = lodrät nedmatning. Nedmatningsvinkeln **ANGLE** i verktygstabellen utvärderas inte.
 - 1, 2 = pendlande nedmatning. I verktygstabellen måste nedmatningsvinkeln **ANGLE** för det aktiva verktyget vara definierad till värdet som inte är 0. Annars kommer TNC:n att presentera ett felmeddelande.
 - Alternativt **PREDEF**
- ▶ **Matning finskär** Q385: Verktygets förflyttningshastighet vid finbearbetning av sida och botten i mm/min. Inmatningsområde 0 till 99999.999 alternativt **FAUTO, FU, FZ**

NC-block

8 CYCL DEF 253 SPAARFRAESNING	
Q215=0	;BEARBETNINGSSAETT
Q218=80	;SPAARLAEND
Q219=12	;SPAARBREDD
Q368=0.2	;TILLAEGG SIDA
Q374=+0	;VRIDNINGSVINKEL
Q367=0	;SPAARLAEGE
Q207=500	;MATNING FRAESNING
Q351=+1	;FRAESMETOD
Q201=-20	;DJUP
Q202=5	;SKAERDJUP
Q369=0.1	;TILLAEGG DJUP
Q206=150	;MATNING DJUP
Q338=5	;SKAERDJUP FINBEARB.
Q200=2	;SAEKERHETSAVST.
Q203=+0	;KOORD. OEVERYTA
Q204=50	;2. SAEKERHETSAVST.
Q366=1	;NEDMATNING
Q385=500	;MATNING FINBEARB.
9 L X+50 Y+50 R0 FMAX M3 M99	

5.5 CIRKULÄRT SPÅR (Cykel 254, DIN/ISO: G254, software-option 19)

Cykelförlopp

Med cykel 254 kan man bearbeta ett cirkulärt spår fullständigt. Beroende av cykelparametrarna står följande bearbetningsalternativ till förfogande:

- Komplettbearbetning: Grovbearbetning, finbearbetning djup, finbearbetning sida
- Endast grovbearbetning
- Endast finbearbetning botten och finbearbetning sida
- Endast finbearbetning botten
- Endast finbearbetning sida

Grovbearbetning

- 1 Verktuget pendlar i spårets centrum med den i verktygstabellen definierade nedmatningsvinkeln till det första skärdjupet. Man bestämmer nedmatningsstrategin via parameter Q366
- 2 TNC utvidgar spåret inifrån och ut med hänsyn tagen till tilläggsmått för finskär (parameter Q368 och Q369)
- 3 Detta förlopp upprepas tills det programmerade spårdjupet uppnås.

Finbearbetning

- 4 När tillägg för finskär har definierats finbearbetar TNC:n först spårets väggar, om så har angivits med flera ansättningar. Förflyttningen till spårets vägg sker då tangentiellt
- 5 Därefter finbearbetar TNC:n spårets botten inifrån och ut.

Beakta vid programmeringen!

Vid inaktiv verktygstabell måste du alltid mata ner lodrätt (Q366=0), eftersom inte någon nedmatningsvinkel kan definieras.

Förpositionera verktyget till startpositionen i bearbetningsplanet med radiekompensering **R0**. Beakta parameter Q367 (läge).

TNC:n förpositionerar automatiskt verktyget i verktygsaxeln. Beakta parameter Q204 (andra säkerhetsavståndet).

Vid cyklens slut positionerar TNC:n verktyget tillbaka i bearbetningsplanet till startpunkten (cirkelsegmentets mitt). Undantag: Om man definierar ett spårläge som inte är 0, positionerar TNC:n verktyget bara i verktygsaxeln till det andra säkerhetsavståndet. Programmera alltid en absolut förflyttning efter cykelanropet i dessa fall.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Om spårets bredd är större än dubbla verktygsdiametern kommer TNC:n kommer TNC:n att vidga spåret inifrån och ut. Du kan alltså även fräsa valfria spår med små verktyg.

Om du använder cykel 254 Cirkulärt spår i kombination med cykel 221 är spårläge 0 inte tillåtet.

TNC:n reducerar skärdjupet till den i verktygstabellen definierade skärlängden LCUTS om skärlängden är kortare än det i cykeln angivna skärdjupet Q202.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

När man anropar cykeln med bearbetningsomfång 2 (endast finbearbetning), positionerar TNC:n verktyget till det första skärdjupet med snabbtransport!

Cykelparametrar

- ▶ **Bearbetningssätt (0/1/2)** Q215: Bestäm bearbetningsomfång:
0: Grovbearbetning och finbearbetning
1: Endast grovbearbetning
2: Endast finbearbetning
 Finbearbetning av sida och finbearbetning av botten utförs bara när respektive tilläggsmått (Q368, Q369) är definierat
- ▶ **Spårbredd** Q219 (värde parallellt med bearbetningsplanets komplementaxel): Ange spårets bredd; om spårets bredd är densamma som verktygets diameter kommer TNC:n bara att utföra grovbearbetningen (fräsning långhål). Maximal spårbredd vid grovbearbetning: Dubbla verktygsdiametern. Inmatningsområde 0 till 99999,9999
- ▶ **Tillägg för finskär sida** Q368 (inkrementalt): Arbetsmån för finskär i bearbetningsplanet. Inmatningsområde 0 till 99999,9999
- ▶ **Cirkelsegment diameter** Q375: Ange cirkelsegmentets diameter. Inmatningsområde 0 till 99999,9999
- ▶ **Referens för spårläge (0/1/2/3)** Q367: Spårets läge i förhållande till verktygets position vid cykelanropet:
0: Ingen hänsyn tas till verktygets position. Spårets läge ges av angivet centrum för cirkelsegmentet och startvinkeln
1: Verktygsposition = Vänstra spårcirkelns centrum. Startvinkel Q376 utgår från denna position. Ingen hänsyn tas till angivet centrum för cirkelsegmentet
2: Verktygsposition = Mittaxelns centrum. Startvinkel Q376 utgår från denna position. Ingen hänsyn tas till angivet centrum för cirkelsegmentet
3: Verktygsposition = Högra spårcirkelns centrum. Startvinkel Q376 utgår från denna position. Ingen hänsyn tas till angivet centrum för cirkelsegmentet
- ▶ **Centrum 1:a axel** Q216 (absolut): Cirkelsegmentets mittpunkt i bearbetningsplanets huvudaxel. **Endast verksam om Q367 = 0.** Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Centrum 2:a axel** Q217 (absolut): Cirkelsegmentets mittpunkt i bearbetningsplanets komplementaxel. **Endast verksam om Q367 = 0.** Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Startvinkel** Q376 (absolut): Ange polär vinkel för startpunkten. Inmatningsområde -360,000 till 360,000
- ▶ **Spårets öppningsvinkel** Q248 (inkrementalt): Ange spårets öppningsvinkel. Inmatningsområde 0 till 360,000
- ▶ **Vinkelsteg** Q378 (inkrementalt): Vinkel som hela spåret vrids med. Vridningscentrum ligger i cirkelsegmentets centrum. Inmatningsområde -360,000 till 360,000

5.5 CIRKULÄRT SPÅR (Cykel 254, DIN/ISO: G254, software-option 19)

- ▶ **Antal bearbetningar** Q377: Antal bearbetningar på cirkelsegmentet. Inmatningsområde 1 till 99999
- ▶ **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999.999 alternativt **FAUTO, FU, FZ**
- ▶ **Fräsmetod** Q351: Typ av fräsbearbetning vid M3:
+1 = Medfräsning
-1 = Motfräsning
PREDEF: TNC:n använder värdet från GLOBAL DEF-blocket
- ▶ **Djup** Q201 (inkrementalt): Avstånd arbetsstyckets yta – spårets botten. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Skärdjup** Q202 (inkrementalt): Mått med vilket verktyget stegas nedåt; Ange ett värde som är större än 0. Inmatningsområde 0 till 99999,9999
- ▶ **Tillägg för finskär djup** Q369 (inkrementalt): Arbetsmån för finskär i botten. Inmatningsområde 0 till 99999,9999
- ▶ **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid förflyttning till fräsdjupet i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU, FZ**
- ▶ **Skärdjup finbearbetning** Q338 (inkrementalt): Mått med vilket verktyget stegas nedåt i spindelaxeln vid finbearbetning. Q338=0: Finbearbetning i en ansättning. Inmatningsområde 0 till 99999,9999
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999.9999 alternativt **PREDEF**
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999 alternativt **PREDEF**

NC-block**8 CYCL DEF 254 CIRKEL SPAAR**

Q215=0 ;BEARBETNINGSSAETT

Q219=12 ;SPAARBREDD

Q368=0.2 ;TILLAEGG SIDA

Q375=80 ;CIRK.SEG.-DIAMETER

Q367=0 ;REF. SPARPOSITION

Q216=+50 ;CENTRUM 1. AXEL

Q217=+50 ;CENTRUM 2. AXEL

Q376=+45 ;STARTVINKEL

Q248=90 ;OEPPNINGSVINKEL

Q378=0 ;VINKELSTEG

Q377=1 ;ANTAL
BEARBETNINGAR

Q207=500 ;MATNING FRAESNING

Q351=+1 ;FRAESMETOD

Q201=-20 ;DJUP

Q202=5 ;SKAERDJUP

Q369=0.1 ;TILLAEGG DJUP

Q206=150 ;MATNING DJUP

Q338=5 ;SKAERDJUP FINBEARB.

Q200=2 ;SAEKERHETSAVST.

Q203=+0 ;KOORD. OEVERYTA

Q204=50 ;2. SAEKERHETSAVST.

- ▶ **Nedmatningsstrategi** Q366: Typ av nedmatningsstrategi:
0: Lodrät nedmatning. Nedmatningsvinkeln **ANGLE** i verktygstabellen utvärderas inte.
1, 2: Pendlande nedmatning. I verktygstabellen måste nedmatningsvinkeln **ANGLE** för det aktiva verktyget vara definierad till värdet som inte är 0. Annars kommer TNC:n att presentera ett felmeddelande
PREDEF: TNC använder värdet från GLOBAL DEF-blocket
- ▶ **Matning finskär** Q385: Verktygets förflyttningshastighet vid finbearbetning av sida och botten i mm/min. Inmatningsområde 0 till 99999.999 alternativt **FAUTO, FU, FZ**

Q366=1	;NEDMATNING
Q385=500	;MATNING FINBEARB.
9 L X+50 Y+50 R0 FMAX M3 M99	

5.6 REKTANGULÄR TAPP (Cykel 256, DIN/ISO: G256, software-option 19)

5.6 REKTANGULÄR TAPP (Cykel 256, DIN/ISO: G256, software-option 19)

Cykelförlopp

Med cykel 256 Rektangulär tapp kan man bearbeta en rektangulär tapp. Om råämnesdimensionen är större än den maximalt möjliga ansättningen i sidled, utför TNC:n flera ansättningar i sidled tills slutmålet har uppnåtts.

- 1 Verktyget förflyttas från cykelns startposition (tappens centrum) till startpositionen för bearbetningen av tappens. Startpositionen bestämmer du via parameter Q437. Standardinställningen (**Q437=0**) ligger 2 mm till höger om tappens råämne
- 2 Om verktyget befinner sig på det andra Säkerhetsavståndet, förflyttar TNC:n verktyget till Säkerhetsavståndet med snabbtransport **FMAX** och därifrån med Nedmatningshastigheten till det första Skärdjupet
- 3 Därefter förflyttas verktyget tangentiellt till tappens kontur och följer denna ett varv.
- 4 Om det slutgiltiga måttet inte kan nås under ett varv, ansätter TNC:n verktyget med det aktuella skärdjup i sidled och fräser sedan ett nytt varv. TNC:n tar hänsyn till råämnets dimension, den slutliga dimensionen och den tillåtna ansättningen i sidled. Detta förlopp upprepas tills det definierade färdiga måttet uppnås. Om du har placerat startpunkten vid ett hörn (Q437 ej lika med 0), fräser TNC:n spiralformigt från startpunkten och inåt tills det färdiga måttet har uppnåtts
- 5 Om ytterligare ansättningar krävs, förflyttas verktyget tangentiellt bort från konturen tillbaka till startpunkten för bearbetning av tappens
- 6 Därefter förflyttar TNC:n verktyget till nästa skärdjup och bearbetar tappens på detta djup
- 7 Detta förlopp upprepas tills det programmerade djupet för tappens uppnås
- 8 Vid cykelslutet positionerar TNC:n verktyget endast i verktygsaxeln till den i cykeln definierade säkerhetshöjden. Slutpositionen stämmer alltså inte överens med startpositionen

Beakta vid programmeringen!

Förpositionera verktyget till startpositionen i bearbetningsplanet med radiekompensering **R0**. Beakta parameter Q367 (läge).

TNC:n förpositionerar automatiskt verktyget i verktygsaxeln. Beakta parameter Q204 (andra säkerhetsavståndet).

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

TNC:n reducerar skärdjupet till den i verktygstabellen definierade skärlängden LCUTS om skärlängden är kortare än det i cykeln angivna skärdjupet Q202.

Varning kollisionsrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

Tillse att det finns tillräckligt stort utrymme för framkörningsrörelsen till höger om tappen. Minimum: Verktygets diameter + 2 mm.

Vid slutet positionerar TNC:n verktyget tillbaka till säkerhetsavståndet, om så har angivits till det andra säkerhetsavståndet. Verktygets slutposition efter cykeln stämmer alltså inte överens med startpositionen.

5.6 REKTANGULÄR TAPP (Cykel 256, DIN/ISO: G256, software-option 19)

Cykelparametrar

- ▶ **1. sidans längd** Q218: Tappens längd, parallellt med bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999,9999
- ▶ **Råämneshöjd** Q424: Längd på tappens råämne, parallellt med bearbetningsplanets huvudaxel. Ange **Råämneshöjd** större än **1. Sidans längd**. TNC:n utför flera ansättningar i sidled om differensen mellan råämneshöjd 1 och färdigmått 1 är större än den tillåtna ansättningen i sidled (verktygsradien gånger banöverlappningen **Q370**). TNC:n beräknar alltid en konstant ansättning i sidled. Inmatningsområde 0 till 99999,9999
- ▶ **2. sidans längd** Q219: Tappens längd, parallellt med bearbetningsplanets komplementaxel. Ange **Råämneshöjd 2** större än **2. Sidans längd**. TNC:n utför flera ansättningar i sidled om differensen mellan råämneshöjd 2 och färdigmått 2 är större än den tillåtna ansättningen i sidled (verktygsradien gånger banöverlappningen **Q370**). TNC:n beräknar alltid en konstant ansättning i sidled. Inmatningsområde 0 till 99999,9999
- ▶ **Råämneshöjd 2** Q425: Längd på tappens råämne, parallellt med bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999,9999
- ▶ **Hörnradie** Q220: Radie för tappens hörn. Inmatningsområde 0 till 99999,9999
- ▶ **Tillägg för finskär sida** Q368 (inkrementalt): Arbetsmån för finskär i bearbetningsplanet som TNC:n skall låta vara kvar vid bearbetningen. Inmatningsområde 0 till 99999,9999
- ▶ **Vridningsvinkel** Q224 (absolut): Vinkel som hela bearbetningen vrids med. Vridningscentrum ligger i den position som verktyget befinner sig i vid cykelanropet. Inmatningsområde -360.0000 till 360.0000
- ▶ **Tappens läge** Q367: Tappens läge i förhållande till verktygets position vid cykelanropet:
 - 0:** Verktygsposition = Tappens centrum
 - 1:** Verktygsposition = Vänstra nedre hörnet
 - 2:** Verktygsposition = Högre nedre hörnet
 - 3:** Verktygsposition = Högra övre hörnet
 - 4:** Verktygsposition = Vänstra övre hörnet
- ▶ **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999.999 alternativ **FAUTO, FU, FZ**

REKTANGULÄR TAPP (Cykel 256, DIN/ISO: G256, software-option 5.6 19)

- ▶ **Fräsmetod** Q351: Typ av fräsbearbetning vid M3:
 +1 = Medfräsning
 -1 = Motfräsning
PREDEF: TNC:n använder värdet från GLOBAL DEF-blocket
- ▶ **Djup** Q201 (inkrementalt): Avstånd arbetsstyckets yta – tappens botten. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Skärdjup** Q202 (inkrementalt): Mått med vilket verktyget stegas nedåt; Ange ett värde som är större än 0. Inmatningsområde 0 till 99999,9999
- ▶ **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid förflyttning till fräsdjupet i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FMAX, FAUTO, FU, FZ**
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999 alternativt **PREDEF**
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999 alternativt **PREDEF**
- ▶ **Banöverlapp faktor** Q370: Q370 x Verktygsradien ger ansättningen i sida k. Inmatningsområde 0,1 till 1.414 alternativt **PREDEF**
- ▶ **Framkörningsposition (0...4)** Q437 Definiera verktygets framkörningsstrategi:
 0: Till höger om tappen (grundinställning)
 1: Vänstra nedre hörnet
 2: Högra nedre hörnet
 3: Högra övre hörnet
 4: Vänstra övre hörnet. Skulle framkörningsmärken på tappens yta uppstå med inställningen Q437=0, kan en annan framkörningsposition väljas.

NC-block

8 CYCL DEF 256 REKTANGULAER OE	
Q218=60	;1. SIDANS LAENGD
Q424=74	;AEMNESMAATT 1
Q219=40	;2. SIDANS LAENGD
Q425=60	;AEMNESMAATT 2
Q220=5	;HOERNRADIE
Q368=0.2	;TILLAEGG SIDA
Q224=+0	;VRIDNINGSVINKEL
Q367=0	;TAPPENS LAEGE
Q207=500	;MATNING FRAESNING
Q351=+1	;FRAESMETOD
Q201=-20	;DJUP
Q202=5	;SKAERDJUP
Q206=150	;MATNING DJUP
Q200=2	;SAEKERHETSAVST.
Q203=+0	;KOORD. OEVERYTA
Q204=50	;2. SAEKERHETSAVST.
Q370=1	;BANOEVERLAPP
Q437=0	;FRAM.POSITION
9 L X+50 Y+50 R0 FMAX M3 M99	

5.7 CIRKULÄR TAPP (Cykel 257, DIN/ISO: G257, software-option 19)

5.7 CIRKULÄR TAPP (Cykel 257, DIN/ISO: G257, software-option 19)

Cykelförlopp

Med cykel 257 Cirkulär tapp kan man bearbeta en cirkulär tapp. Om råämnesdiametern är större än den maximalt möjliga ansättningen i sidled, utför TNC:n flera ansättningar i sidled tills färdigdiametern har uppnåtts.

- 1 Verktyget förflyttas från cykelns startposition (tappens centrum) till startpositionen för bearbetningen av tappens. Startpositionen bestämmer du via polär vinkel i förhållande till tappens mitt med parameter Q376
- 2 Om verktyget befinner sig på det andra Säkerhetsavståndet, förflyttar TNC:n verktyget till Säkerhetsavståndet med snabbtransport **FMAX** och därifrån med Nedmatningshastigheten till det första Skärdjupet
- 3 Därefter förflyttas verktyget med en spiralformad rörelse tangentiellt till tappens kontur och följer denna ett varv.
- 4 Om den slutgiltiga färdigdiametern inte kan nås under ett varv, ansätter TNC:n spiralformat ända tills den färdiga detaljens diameter uppnås. TNC:n tar hänsyn till råämnesdiametern, den färdiga diametern och den tillåtna ansättningen i sidled
- 5 TNC:n förflyttar verktyget bort från konturen på en spiralformad bana
- 6 Om fler djupansättningar behövs, sker den nya djupansättningen vid den närmaste punkten i förhållande till fränkörningsrörelsen
- 7 Detta förlopp upprepas tills det programmerade djupet för tappens uppnås
- 8 Vid cykelslutet positionerar TNC:n verktyget – efter den spiralformad fränkörningen – i verktygsaxeln till det i cykeln definierade andra säkerhetsavståndet och sedan till tappens mitt

Beakta vid programmeringen!

Förpositionera verktyget till startpositionen i bearbetningsplanet (tappens mitt) med radiekompensering **R0**.

TNC:n förpositionerar automatiskt verktyget i verktygsaxeln. Beakta parameter Q204 (andra säkerhetsavståndet).

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

TNC:n positionerar verktyget tillbaka till startpositionen vid cykelns slut.

TNC:n reducerar skärdjupet till den i verktygstabellen definierade skärlängden LCUTS om skärlängden är kortare än det i cykeln angivna skärdjupet Q202.

Varning kollisionrisk!

Med maskinparameter displayDepthErr väljer man om TNC:n skall presentera ett felmeddelande (on) vid inmatning av ett positivt djup eller inte (off).

Beakta att TNC:n vänder på beräkningen av förpositionen vid **positivt angivet Djup**. Verktyget förflyttas alltså med snabbtransport i verktygsaxeln till säkerhetsavståndet **under** arbetsstyckets yta!

Tillse att det finns tillräckligt stort utrymme för framkörningsrörelsen till höger om tappen. Minimum: Verktygets diameter + 2 mm.

Vid slutet positionerar TNC:n verktyget tillbaka till säkerhetsavståndet, om så har angivits till det andra säkerhetsavståndet. Verktygets slutposition efter cykeln stämmer alltså inte överens med startpositionen.

Cykelparametrar

- ▶ **Färdig diameter** Q223: Diameter för den färdigbearbetade tappen. Inmatningsområde 0 till 99999,9999
- ▶ **Rååmnets diameter** Q222: Rååmnets diameter. Ange större rååmnesdiameter än färdig diameter. TNC:n utför flera ansättningar i sidled om differensen mellan rååmnesdiameter och färdig diameter är större än den tillåtna ansättningen i sidled (verktygsradien gånger banöverlappningen **Q370**). TNC:n beräknar alltid en konstant ansättning i sidled. Inmatningsområde 0 till 99999,9999
- ▶ **Tillägg för finskär sida** Q368 (inkrementalt): Arbetsmån för finskär i bearbetningsplanet. Inmatningsområde 0 till 99999,9999
- ▶ **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU, FZ**
- ▶ **Fräsmetod** Q351: Typ av fräsbearbetning vid M3:
 +1 = Medfräsning
 -1 = Motfräsning
PREDEF: TNC:n använder värdet från GLOBAL DEF-blocket
- ▶ **Djup** Q201 (inkrementalt): Avstånd arbetsstyckets yta – tappens botten. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Skärdjup** Q202 (inkrementalt): Mått med vilket verktyget stegas nedåt; Ange ett värde som är större än 0. Inmatningsområde 0 till 99999,9999
- ▶ **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid förflyttning till fräsdjupet i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FMAX, FAUTO, FU, FZ**
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999 alternativt **PREDEF**

CIRKULÄR TAPP (Cykel 257, DIN/ISO: G257, software-option 19) 5.7

- ▶ **Koord. arbetsstyckets yta** Q203 (absolut):
Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999 alternativt **PREDEF**
- ▶ **Banöverlapp faktor** Q370: Q370 x Verktygsradien ger ansättningen i sida k. Inmatningsområde 0,1 till 1.414 alternativt **PREDEF**
- ▶ **Startvinkel** Q376: Polär vinkel i förhållande till tappens mittpunkt, vid vilken verktyget skall köra fram till tappen. Inmatningsområde 0 till 359°

NC-block

8 CYCL DEF 257 CIRKULAER OE	
Q223=60	;FAERDIG-DIAMETER
Q222=60	;AEMNES-DIAMET.
Q368=0.2	;TILLAEGG SIDA
Q207=500	;MATNING FRAESNING
Q351=+1	;FRAESMETOD
Q201=-20	;DJUP
Q202=5	;SKAERDJUP
Q206=150	;MATNING DJUP
Q200=2	;SAEKERHETSAVST.
Q203=+0	;KOORD. OEVERYTA
Q204=50	;2. SAEKERHETSAVST.
Q370=1	;BANOEVERLAPP
Q376=0	;STARTVINKEL
9 L X+50 Y+50 R0 FMAX M3 M99	

5.8 Programmeringsexempel

5.8 Programmeringsexempel

Exempel: Fräsning av fickor, öar och spår

0 BEGINN PGM C210 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-40	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S3500	Verktysanrop grov/fin
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 CYCL DEF 256 REKTANGULAER OE	Cykeldefinition utvändig bearbetning
Q218=90 ;1. SIDANS LAENGD	
Q424=100 ;AEMNESMAATT 1	
Q219=80 ;2. SIDANS LAENGD	
Q425=100 ;AEMNESMAATT 2	
Q220=0 ;HOERNRADIE	
Q368=0 ;TILLAEGG SIDA	
Q224=0 ;VRIDNINGSVINKEL	
Q367=0 ;TAPPENS LAEGE	
Q207=250 ;MATNING FRAESNING	
Q351=+1 ;FRAESMETOD	
Q201=-30 ;DJUP	
Q202=5 ;SKAERDJUP	
Q206=250 ;MATNING DJUP	
Q200=2 ;SAEKERHETSAVST.	
Q203=+0 ;KOORD. OEVERYTA	
Q204=20 ;2. SAEKERHETSAVST.	
Q370=1 ;BAN-OEVERLAPP	
Q437=0 ;FRAM.POSITION	
6 L X+50 Y+50 R0 M3 M99	Cykelanrop utvändig bearbetning
7 CYCL DEF 252 CIRKELFICKA	Cykeldefinition cirkelurfräsning
Q215=0 ;BEARBETNINGSSAETT	
Q223=50 ;CIRKELDIAMETER	
Q368=0.2 ;TILLAEGG SIDA	
Q207=500 ;MATNING FRAESNING	
Q351=+1 ;FRAESMETOD	

Programmeringsexempel 5.8

Q201=-30	;DJUP	
Q202=5	;SKAERDJUP	
Q369=0.1	;TILLAEGG DJUP	
Q206=150	;MATNING DJUP	
Q338=5	;SKAERDJUP FINBEARB.	
Q200=2	;SAEKERHETSAVST.	
Q203=+0	;KOORD. OEVERYTA	
Q204=50	;2. SAEKERHETSAVST.	
Q370=1	;BANOEVERLAPP	
Q366=1	;NEDMATNING	
Q385=750	;MATNING FINBEARB.	
8 L X+50 Y+50 R0 FMAX M99		Cykelanrop cirkelurfräsning
9 L Z+250 R0 FMAX M6		Verktygsväxling
10 TOOL CALL 2 Z S5000		Verktygсанrop spårfräs
11 CYCL DEF 254 CIRKEL SPAAR		Cykeldefinition spår
Q215=0	;BEARBETNINGSSAETT	
Q219=8	;SPAARBREDD	
Q368=0.2	;TILLAEGG SIDA	
Q375=70	;CIRK.SEG.-DIAMETER	
Q367=0	;REF. SPARPOSITION	Ingen förpositionering behövs i X/Y
Q216=+50	;CENTRUM 1. AXEL	
Q217=+50	;CENTRUM 2. AXEL	
Q376=+45	;STARTVINKEL	
Q248=90	;OEPPNINGSVINKEL	
Q378=180	;VINKELSTEG	Startpunkt spår 2
Q377=2	;ANTAL BEARBETNINGAR	
Q207=500	;MATNING FRAESNING	
Q351=+1	;FRAESMETOD	
Q201=-20	;DJUP	
Q202=5	;SKAERDJUP	
Q369=0.1	;TILLAEGG DJUP	
Q206=150	;MATNING DJUP	
Q338=5	;SKAERDJUP FINBEARB.	
Q200=2	;SAEKERHETSAVST.	
Q203=+0	;KOORD. OEVERYTA	
Q204=50	;2. SAEKERHETSAVST.	
Q366=1	;NEDMATNING	
12 CYCL CALL FMAX M3		Cykelanrop spår
13 L Z+250 R0 FMAX M2		Frikörning av verktyget, programslut
14 END PGM C210 MM		

6

**Bearbetningscykler:
Mönsterdefi-
nitioner**

6.1 Grunder

6.1 Grunder

Översikt

TNC:n erbjuder två cykler med vilka man kan färdigställa punktmönster direkt:

Cykel	Softkey	Sida
220 PUNKTMÖNSTER PÅ CIRKEL		161
221 PUNKTMÖNSTER PÅ LINJER		163

Följande bearbetningscykler kan kombineras med cykel 220 och cykel 221:

När man vill bearbeta oregelbundna punktmönster använder man sig av punkttabeller med **CYCL CALL PAT** (se "Punkttabeller").

Med funktionen **PATTERN DEF** står flera regelbundna punktmönster till förfogande (se "Mönsterdefinition PATTERN DEF").

- Cykel 200 BORRNING
- Cykel 201 BROTSCHNING
- Cykel 202 URSVARVNING
- Cykel 203 UNIVERSAL-BORRNING
- Cykel 204 BAKPLANING
- Cykel 205 UNIVERSAL-DJUPBORRNING
- Cykel 206 GÄNGNING NY med flytande gängtappshållare
- Cykel 207 SYNKRONISERAD GÄNGNING NY utan flytande gängtappshållare
- Cykel 208 BORRFRÄSNING
- Cykel 209 GÄNGNING SPÅNBRYTNING
- Cykel 240 CENTRERING
- Cykel 251 REKTANGULÄR FICKA
- Cykel 252 CIRKULÄR FICKA
- Cykel 253 SPÅRFRÄSNING
- Cykel 254 CIRKULÄRT SPÅR (endast kombinerbar med cykel 221)
- Cykel 256 REKTANGULAER OE
- Cykel 257 CIRKULAER OE
- Cykel 262 GÄNGFRÄSNING
- Cykel 263 FÖRSÄNK-GÄNGFRÄSNING
- Cykel 264 BORR-GÄNGFRÄSNING
- Cykel 265 HELIX-BORRGÄNGFRÄSNING
- Cykel 267 UTVÄNDIG GÄNGFRÄSNING

6.2 PUNKTMÖNSTER PÅ CIRKEL (Cykel 220, DIN/ISO: G220, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget från den aktuella positionen till startpunkten för den första bearbetningen med snabbtransport.
Ordningsföljd:
 - 2. Säkerhetsavståndet (spindelaxel), förflyttning till
 - Förflyttning till startpunkten i bearbetningsplanet
 - Förflyttning till säkerhetsavståndet över arbetsstyckets yta (spindelaxel)
- 2 Från denna position utför TNC:n den sist definierade bearbetningscykeln.
- 3 Därefter positionerar TNC:n verktyget, med rätlinjeförflyttning eller med en cirkulär förflyttning, till startpunkten för nästa bearbetning; Verktyget befinner sig då på Säkerhetsavståndet (eller det andra Säkerhetsavståndet).
- 4 Detta förlopp (1 till 3) upprepas tills alla bearbetningarna har utförts.

Beakta vid programmeringen!

Cykel 220 är DEF-aktiv, detta betyder att cykel 220 automatiskt anropar den sist definierade bearbetningscykeln.

Om man kombinerar en av bearbetningscyklerna 200 till 209 och 251 till 267 med cykel 220 så hämtas Säkerhetsavståndet, Arbetsstyckets yta och det andra Säkerhetsavståndet från cykel 220.

6.2 PUNKTMÖNSTER PÅ CIRKEL (Cykel 220, DIN/ISO: G220, software-option 19)

Cykelparametrar

- ▶ **Centrum 1. axel** Q216 (absolut): Cirkelsegmentets mittpunkt i bearbetningsplanets huvudaxel. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Centrum 2. axel** Q217 (absolut): Cirkelsegmentets mittpunkt i bearbetningsplanets komplementaxel. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Cirkelsegment diameter** Q244: Cirkelsegmentets diameter. Inmatningsområde 0 till 99999,9999
- ▶ **Startvinkel** Q245 (absolut): Vinkel mellan bearbetningsplanets huvudaxel och startpunkten för den första bearbetningen på cirkelsegmentet. Inmatningsområde -360.000 till 360.000
- ▶ **Slutvinkel** Q246 (absolut): Vinkel mellan bearbetningsplanets huvudaxel och startpunkten för den sista bearbetningen på cirkelsegmentet (gäller inte vid fullcirkel); ange en Slutvinkel som skiljer sig från Startvinkel; om man anger en Slutvinkel som är större än Startvinkel så utförs bearbetningen moturs, annars medurs. Inmatningsområde -360,000 till 360,000
- ▶ **Vinkelsteg** Q247 (inkrementalt): Vinkel mellan två bearbetningar på cirkelsegmentet; om Vinkelsteg är lika med noll så beräkna TNC:n själv Vinkelsteget ur Startvinkel, Slutvinkel och Antal bearbetningar; om ett Vinkelsteg anges så tar TNC:n inte hänsyn till Slutvinkel; förtecknet för Vinkelsteg bestämmer bearbetningsriktningen (– = Medurs). Inmatningsområde -360,000 till 360,000
- ▶ **Antal bearbetningar** Q241: Antal bearbetningar på cirkelsegmentet. Inmatningsområde 1 till 99999
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999
- ▶ **Förflyttning till säkerhetshöjd** Q301: Definition av hur verktyget skall förflyttas mellan bearbetningarna:
0: Förflyttning till säkerhetsavståndet mellan bearbetningarna
1: Förflyttning till det andra säkerhetsavståndet mellan bearbetningarna
- ▶ **Förflyttningstyp? Rätlinje=0/Cirkel=1** Q365: Bestämmer med vilken konturfunktion verktyget skall förflyttas mellan bearbetningarna:
0: Förflyttning på en rätlinje mellan bearbetningarna
1: Förflyttning på en cirkelbåge på cirkelsegmentets diameter mellan bearbetningarna

NC-block

53 CYCL DEF 220 MOENSTER CIRKEL	
Q216=+50	;CENTRUM 1. AXEL
Q217=+50	;CENTRUM 2. AXEL
Q244=80	;CIRK.SEG.-DIAMETER
Q245=+0	;STARTVINKEL
Q246=+360	;SLUTVINKEL
Q247=+0	;VINKELSTEG
Q241=8	;ANTAL BEARBETNINGAR
Q200=2	;SAEKERHETSAVST.
Q203=+30	;KOORD. OEVERYTA
Q204=50	;2. SAEKERHETSAVST.
Q301=1	;FLYTТА TILL S.HOEJD
Q365=0	;TYP AV FOERFLYTТNING

6.3 PUNKTMÖNSTER PÅ LINJER (Cykel 221, DIN/ISO: G221, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar automatiskt verktyget från den aktuella positionen till startpunkten för den första bearbetningen.
Ordningsföljd:
 - 2. Säkerhetsavståndet (spindelaxel), förflyttning till
 - Förflyttning till startpunkten i bearbetningsplanet
 - Förflyttning till säkerhetsavståndet över arbetsstyckets yta (spindelaxel)
- 2 Från denna position utför TNC:n den sist definierade bearbetningscykeln.
- 3 Därefter positionerar TNC:n verktyget i huvudaxelns positiva riktning till startpunkten för nästa bearbetning; verktyget befinner sig då på Säkerhetsavståndet (eller på det andra Säkerhetsavståndet).
- 4 Detta förlopp (1 till 3) upprepas tills alla bearbetningarna på den första raden har utförts; verktyget befinner sig vid den sista punkten i den första raden.
- 5 Därefter förflyttar TNC:n verktyget till den andra radens sista punkt och utför där bearbetningen.
- 6 Därifrån positionerar TNC:n verktyget i huvudaxelns negativa riktning till startpunkten för nästa bearbetning.
- 7 Detta förlopp (6) upprepas tills alla bearbetningarna på den andra raden har utförts.
- 8 Efter detta förflyttar TNC:n verktyget till startpunkten på nästa rad.
- 9 Med den beskrivna pendlande rörelsen kommer alla andra rader att utföras.

Beakta vid programmeringen!

Cykel 221 är DEF-aktiv, detta betyder att cykel 221 automatiskt anropar den sist definierade bearbetningscykeln.

Om man kombinerar en av bearbetningscyklerna 200 till 209 och 251 till 267 med cykel 221 så hämtas Säkerhetsavståndet, Arbetsstyckets yta, det andra Säkerhetsavståndet och vridningsläget från cykel 221.

Om du använder cykel 254 Cirkulärt spår i kombination med cykel 221 är spårläge 0 inte tillåtet.

6.3 PUNKTMÖNSTER PÅ LINJER (Cykel 221, DIN/ISO: G221, software-option 19)

Cykelparametrar

- **Startpunkt 1. axel** Q225 (absolut): Koordinat för startpunkten i bearbetningsplanets huvudaxel
- **Startpunkt 2. axel** Q226 (absolut): Koordinat för startpunkten i bearbetningsplanets komplementaxel
- **Avstånd 1. axel** Q237 (inkrementalt): Avstånd mellan de enskilda punkterna inom raden
- **Avstånd 2. axel** Q238 (inkrementalt): Avstånd mellan de enskilda raderna
- **Antal kolumner** Q242: Antal bearbetningar per rad
- **Antal rader** Q243: Antal rader
- **Vridläge** Q224 (absolut): Vinkel som hela hålbilden skall vridas med; vridningscentrum ligger i startpunkten
- **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999,9999
- **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999,9999
- **Förflyttning till säkerhetshöjd** Q301: Definition av hur verktyget skall förflyttas mellan bearbetningarna:
 - 0:** Förflyttning till säkerhetsavståndet mellan bearbetningarna
 - 1:** Förflyttning till det andra säkerhetsavståndet mellan bearbetningarna

NC-block

54 CYCL DEF 221 MOENSTER LINJER	
Q225=+15	;STARTPUNKT 1. AXEL
Q226=+15	;STARTPUNKT 2. AXEL
Q237=+10	;AVSTAAND 1. AXEL
Q238=+8	;AVSTAAND 2. AXEL
Q242=6	;ANTAL KOLUMNER
Q243=4	;ANTAL RADER
Q224=+15	;VRIDNINGSVINKEL
Q200=2	;SAEKERHETSAVST.
Q203=+30	;KOORD. OEVERYTA
Q204=50	;2. SAEKERHETSAVST.
Q301=1	;FLYTТА TILL S.HOEJD

6.4 Programmeringsexempel

Exempel: Hålcirkel

0 BEGIN PGM BOHRB MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-40	Råämnesdefinition
2 BLK FORM 0.2 Y+100 Y+100 Z+0	
3 TOOL CALL 1 Z S3500	Verktygsanrop
4 L Z+250 R0 FMAX M3	Frikörning av verktyget
5 CYCL DEF 200 BORRNING	Cykeldefinition borrar
Q200=2 ;SAEKERHETSAVST.	
Q201=-15 ;DJUP	
Q206=250 ;MATNING DJUP	
Q202=4 ;SKAERDJUP	
Q210=0 ;VAENTETID UPPE	
Q203=+0 ;KOORD. OEVERYTA	
Q204=0 ;2. SAEKERHETSAVST.	
Q211=0.25 ;VAENTETID NERE	
6 CYCL DEF 220 MOENSTER CIRKEL	Cykeldefinition hålcirkel 1, CYCL 200 anropas automatiskt, Q200, Q203 och Q204 från Cykel 220 är verksamma
Q216=+30 ;CENTRUM 1. AXEL	
Q217=+70 ;CENTRUM 2. AXEL	
Q244=50 ;CIRK.SEG.-DIAMETER	
Q245=+0 ;STARTVINKEL	
Q246=+360 ;SLUTVINKEL	
Q247=+0 ;VINKELSTEG	
Q241=10 ;ANTAL BEARBETNINGAR	
Q200=2 ;SAEKERHETSAVST.	
Q203=+0 ;KOORD. OEVERYTA	
Q204=100 ;2. SAEKERHETSAVST.	
Q301=1 ;FLYTТА TILL S.HOEJD	

6.4 Programmeringsexempel

Q365=0	;TYP AV FOERFLYTTNING	
7 CYCL DEF 220 MOENSTER CIRKEL		Cykeldefinition hålcirkel 2, CYCL 200 anropas automatiskt, Q200, Q203 och Q204 från Cykel 220 är verksamma
Q216=+90	;CENTRUM 1. AXEL	
Q217=+25	;CENTRUM 2. AXEL	
Q244=70	;CIRK.SEG.-DIAMETER	
Q245=+90	;STARTVINKEL	
Q246=+360	;SLUTVINKEL	
Q247=30	;VINKELSTEG	
Q241=5	;ANTAL BEARBETNINGAR	
Q200=2	;SAEKERHETSAVST.	
Q203=+0	;KOORD. OEVERYTA	
Q204=100	;2. SAEKERHETSAVST.	
Q301=1	;FLYTТА TILL S.HOEJD	
Q365=0	;TYP AV FOERFLYTTNING	
8 L Z+250 R0 FMAX M2		Frikörning av verktyget, programslut
9 END PGM BOHRB MM		

7

**Bearbetningscykler:
Konturficka**

7 Bearbetningscykler: Konturficka

7.1 SL-cykler

7.1 SL-cykler

Grunder

Med SL-cyklerna kan man sammansätta komplexa konturer som består av upp till 12 delkonturer (fickor eller öar). De individuella delkonturerna definierar man i form av underprogram. Från listan med delkonturer (underprogramnummer), som man anger i cykel 14 KONTUR, beräknar TNC:n den sammansatta konturen.

Minnesutrymmet för en SL-cykel är begränsat. Du kan programmera maximalt 16384 konturelement i en SL-cykel.

SL-cykler utför internt omfattande och komplexa beräkningar samt de därav resulterande bearbetningarna. Utför alltid ett grafiskt programtest före exekveringen för säkerhets skull! Därigenom kan du på ett enkelt sätt konstatera om den av TNC:n beräknade bearbetningen förlöper på ett korrekt sätt.

När du använder lokala Q-parametrar **QL** i ett konturunderprogram, måste du också tilldela eller beräkna dessa inom konturunderprogrammet.

Underprogrammets egenskaper

- Koordinatomräkningar är tillåtna. Om de programmeras inom delkonturerna, är de även verksamma i efterföljande underprogram, men behöver inte återställas efter cykelanropet.
- TNC:n identifierar en ficka om man programmerar förflyttning på insidan av konturen, t.ex. om konturen beskrivs medurs med radiekompensering RR.
- TNC:n identifierar en ö om man programmerar förflyttning på utsidan av konturen, t.ex. om konturen beskrivs medurs med radiekompensering RL.
- Underprogrammen får inte innehålla några koordinater i spindelaxeln.
- Programmera alltid båda axlarna i underprogrammets första block.
- Om du använder Q-parametrar så utför de olika beräkningarna och tilldelningarna inom respektive konturunderprogram

Schema: Arbeta med SL-cykler

0 BEGIN PGM SL2 MM
...
12 CYCL DEF 14 KONTUR ...
13 CYCL DEF 20 KONTURDATA ...
...
16 CYCL DEF 21 FOERBORRNING ...
17 CYCL CALL
...
18 CYCL DEF 22 GROVSKAER ...
19 CYCL CALL
...
22 CYCL DEF 23 FINSKAER DJUP ...
23 CYCL CALL
...
26 CYCL DEF 24 FINSKAER SIDA ...
27 CYCL CALL
...
50 L Z+250 R0 FMAX M2
51 LBL 1
...
55 LBL 0
56 LBL 2
...
60 LBL 0
...
99 END PGM SL2 MM

Bearbetningscyklernas egenskaper

- TNC:n positionerar automatiskt verktyget till Säkerhetsavstånd före varje cykel.
- Varje djupnivå fräses utan lyftning av verktyget eftersom fräsningen sker runt öar.
- Radien på "Innerhorn" kan programmeras – verktyget stannar inte, fräsmärken undviks (gäller för den yttersta verktygsbanan vid urfräsning och finskär sida).
- Vid finskär sida förflyttar TNC:n verktyget till konturen på en tangentiellt anslutande cirkelbåge.
- Även vid finskär botten förflyttar TNC:n verktyget till arbetsstycket på en tangentiellt anslutande cirkelbåge (t.ex: spindelaxel Z: cirkelbåge i planet Z/X).
- TNC:n bearbetar konturen genomgående med medfräsning alternativt med motfräsning.

Måttuppgifterna för bearbetningen såsom fräsdjup, tilläggsmått och säkerhetsavstånd anges centralt i cykel 20 som KONTURDATA.

Översikt

Cykel	Softkey	Sida
14 KONTUR (krävs alltid)		170
20 KONTURDATA (krävs alltid)		175
21 FÖRBORRNING (valbar)		177
22 GROVSKÄR (krävs alltid)		179
23 FINSKÄR DJUP (valbar)		182
24 FINSKÄR SIDA (valbar)		183

Ytterligare cykler:

Cykel	Softkey	Sida
25 KONTURLINJE		185

7 Bearbetningscykler: Konturficka

7.2 KONTUR (Cykel 14, DIN/ISO: G37)

7.2 KONTUR (Cykel 14, DIN/ISO: G37)

Beakta vid programmeringen!

I cykel 14 KONTUR listar man underprogrammen som skall överlagras för att skapa den slutgiltiga sammansatta konturen.

Cykel 14 är DEF-aktiv, detta innebär att den aktiveras direkt efter sin definition i programmet.

I cykel 14 kan man lista maximalt 12 underprogram (delkonturer).

Cykelparametrar

14
LBL 1...N

- **Labelnummer för kontur:** Ange alla labelnummer för de olika underprogrammen som skall överlagras för att skapa en kontur. Bekräfta varje nummer med knappen ENT och avsluta sedan inmatningen med knappen END. Inmatning av upp till 12 underprogramnummer 1 till 254

7.3 Överlagrade konturer

Grunder

Man kan överlagra fickor och öar för att skapa en ny kontur. Därigenom kan en fickas yta ökas med en överlagrad ficka eller minskas med en överlagrad ö.

NC-block

```
12 CYCL DEF 14.0 KONTUR
```

```
13 CYCL DEF 14.1 KONTURLABEL  
1 /2 /3 /4
```

Underprogram: Överlappande fickor

De efterföljande programexemplen är konturunderprogram som anropas i ett huvudprogram från cykel 14 KONTUR.

Fickan A och B överlappar varandra.

TNC:n beräknar skärningspunkterna S1 och S2, man behöver inte programmera dessa själv.

Fickorna har programmerats som fullcirklar.

Underprogram 1: Ficka A

```
51 LBL 1  
52 L X+10 Y+50 RR  
53 CC X+35 Y+50  
54 C X+10 Y+50 DR-  
55 LBL 0
```

Underprogram 2: Ficka B

```
56 LBL 2  
57 L X+90 Y+50 RR  
58 CC X+65 Y+50  
59 C X+90 Y+50 DR-  
60 LBL 0
```


7 Bearbetningscykler: Konturficka

7.3 Överlagrade konturer

"Summa"-yta

Båda delytorna A och B inklusive den gemensamt överlappade ytan skall bearbetas:

- Ytorna A och B måste vara fickor.
- Den första fickan (i cykel 14) måste börja utanför den andra.

Yta A:

51 LBL 1
52 L X+10 Y+50 RR
53 CC X+35 Y+50
54 C X+10 Y+50 DR-
55 LBL 0

Yta B:

56 LBL 2
57 L X+90 Y+50 RR
58 CC X+65 Y+50
59 C X+90 Y+50 DR-
60 LBL 0

"Differens"-yta

Ytan A skall bearbetas förutom den av B överlappade delen:

- Ytan A måste vara en ficka och B måste vara en ö.
- A måste börja utanför B.
- B måste börja innanför A

Yta A:

51 LBL 1
52 L X+10 Y+50 RR
53 CC X+35 Y+50
54 C X+10 Y+50 DR-
55 LBL 0

Yta B:

56 LBL 2
57 L X+40 Y+50 RL
58 CC X+65 Y+50
59 C X+40 Y+50 DR-
60 LBL 0

7 Bearbetningscykler: Konturficka

7.3 Överlagrade konturer

”Snitt”-yta

Den av A och B överlappade ytan skall bearbetas. (Ytor som bara täcks av en ficka skall lämnas obearbetade.)

- A och B måste vara fickor.
- A måste börja inuti B.

Yta A:

51 LBL 1
52 L X+60 Y+50 RR
53 CC X+35 Y+50
54 C X+60 Y+50 DR-
55 LBL 0

Yta B:

56 LBL 2
57 L X+90 Y+50 RR
58 CC X+65 Y+50
59 C X+90 Y+50 DR-
60 LBL 0

7.4 KONTURDATA (Cykel 20, DIN/ISO: G120, software-option 19)

Beakta vid programmeringen!

I cykel 20 anger man bearbetningsinformation för underprogrammen som innehåller delkonturerna.

Cykel 20 är DEF-aktiv, detta innebär att cykel 20 aktiveras direkt efter sin definition i bearbetningsprogrammet.

Den i cykel 20 angivna bearbetningsinformationen gäller för cykel 21 till 24.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Om man använder SL-cykler i Q-parameterprogram, får inte parameter Q1 till Q20 användas som program-parametrar.

7.4 KONTURDATA (Cykel 20, DIN/ISO: G120, software-option 19)

Cykelparametrar

28
KONTUR-
DATA

- ▶ **Fräsdjup** Q1 (inkrementalt): Avstånd arbetsstyckets yta – fickans botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Banöverlapp** Faktor Q2: $Q2 \times$ Verktysradien ger ansättningen i sida k. Inmatningsområde -0,0001 till 1,9999
- ▶ **Tillägg för finskär sida** Q3 (inkrementalt): Arbetsmån för finskär i bearbetningsplanet. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Tillägg för finskär djup** Q4 (inkrementalt): Arbetsmån för finskär i botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Koordinat arbetsstyckets yta** Q5 (absolut): Absolut koordinat för arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q6 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q7 (absolut): Absolut höjd, på vilken kollision mellan verktyg och arbetsstycke inte kan ske (för mellanpositioneringar och återgång vid cykelslut). Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Radie innerhörn** Q8: Rundningsradie för inner-"hörn"; Det angivna värdet avser verktygscentrumets bana och används för att skapa mjukare rörelser mellan konturelementen. **Q8 är inte en radie som TNC:n infogar mellan de programmerade elementen som ett extra separat konturelement!** Inmatningsområde 0 till 99999.9999
- ▶ **Rotationsriktning ?** Q9: Bearbetningsriktning för fickor
 - $Q9 = -1$ motfräsning för fickor och öar
 - $Q9 = +1$ medfräsning för fickor och öar

Vid ett programstopp kan bearbetningsparametrarna kontrolleras och, om så önskas, skrivas över.

NC-block

57 CYCL DEF 20 KONTURDATA

Q1=-20	;FRAESDJUP
Q2=1	;BANOEVERLAPP
Q3=+0.2	;TILLAEGG SIDA
Q4=+0.1	;TILLAEGG DJUP
Q5=+30	;KOORD. OEVERYTA
Q6=2	;SAEKERHETSAVST.
Q7=+80	;SAEKERHETSHOEJD
Q8=0.5	;RUNDNINGSRADIE
Q9=+1	;ROTATIONSRIKTNING

7.5 FÖRBORRNING (Cykel 21, DIN/ISO: G121, software-option 19)

Cykelförlopp

- 1 Verktyget borrar från den aktuella positionen till det första Skärdjupet med den angivna Matningen **F**
- 2 Därefter lyfter TNC:n verktyget till startpositionen med snabbtransport **FMAX** och återför det sedan tillbaka till det första Skärdjupet minus stoppavståndet t.
- 3 Styrningen beräknar själv stoppavståndet:
 - Borrdjup upp till 30 mm: $t = 0,6 \text{ mm}$
 - Borrdjup över 30 mm: $t = \text{borrdjup}/50$
 - maximalt stoppavstånd: 7 mm
- 4 Därefter borrar verktyget ner till nästa skärdjup med den angivna Matningen **F**.
- 5 TNC:n upprepar detta förlopp (1 till 4) tills det angivna Borrdjupet uppnås.
- 6 Vid hålets botten stannar TNC:n verktyget under Väntetiden för spånbrytning, för att slutligen lyfta verktyget till startpositionen med **FMAX**

Användningsområde

Cykel 21 FÖRBORRNING tar hänsyn till Tilläggsmått finskär sida och Tilläggsmått finskär djup samt urfräsningsverktygets radie då nedmatningspunkten beräknas. Nedmatningspunkten är samtidigt startpunkt för urfräsningen.

Beakta vid programmeringen!

TNC:n tar inte hänsyn till ett eventuellt deltavärde **DR** som har programmerats i **TOOL CALL**-blocket vid beräkningen av instickspunkten.

Vid trånga passager kan TNC:n i vissa lägen inte förborra med ett verktyg som är större än grovbearbningsverktyget.

7.5 FÖRBORRNING (Cykel 21, DIN/ISO: G121, software-option 19)

Cykelparametrar

- ▶ **Skärdjup** Q10 (inkrementalt): Mått med vilket verktyget stegas nedåt (förtecken vid negativ arbetsriktning "-"). Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nedmatningshastighet** Q11: Verktygets förflyttningshastighet vid nedmatning i mm/min. Inmatningsområde 0 till 99999,9999 alternativt **FAUTO, FU, FZ**
- ▶ **Grovskär verktygsnummer/namn** Q13 resp. QS13: Numret eller namnet på verktyget som skall användas vid grovbearbetningen. Inmatningsområde 0 till 32767,9 vid sifferinmatning, maximalt 16 tecken vid namninmatning

NC-block

58 CYCL DEF 21 FOERBORRNING

Q10=+5 ;SKAERDJUP

Q11=100 ;MATNING DJUP

Q13=1 ;GROVSKAERSVERKTYG

7.6 GROVSKAER (Cykel 22, DIN/ISO: G122, software-option 19)

Cykelförlopp

- 1 TNC:n förflyttar verktyget till en position ovanför nedmatningspunkten; hänsyn tas till Tilläggsmått finskär sida.
- 2 På det första Skärdjupet fräser verktyget, med Fräsmatning Q12, konturen inifrån och ut.
- 3 Först frifräses öarnas konturer (här: C/D) för att därefter utvidgas fickan utåt mot fickornas konturer (här: A/B).
- 4 I nästa steg förflyttar TNC:n verktyget till nästa skärdjup och upprepar urfräsningsförloppet tills det programmerade djupet har uppnåtts
- 5 Slutligen förflyttar TNC:n verktyget tillbaka till säkerhetshöjden

Beakta vid programmeringen!

I förekommande fall skall en borrarande fräs med ett skär över centrum användas (DIN 844), alt. förbörning via cykel 21.

Man bestämmer nedmatningsbeteendet i cykel 22 via parameter Q19 samt i verktygstabellen med kolumnerna **ANGLE** och **LCUTS**:

- Om Q19=0 är definierat så matar TNC:n ner vinkelrätt, även om en nedmatningsvinkel (**ANGLE**) har definierats för det aktiva verktyget
- Om du definierar **ANGLE**=90°, matar TNC:n ner vinkelrätt. Pendlingsmatning Q19 används då som nedmatningshastighet
- Om pendlingsmatning Q19 har definierats i cykel 22 och **ANGLE** har definierats mellan 0.1 och 89.999 i verktygstabellen, matar TNC:n ner helixformat med angiven **ANGLE**
- Om pendlingsmatning har definierats i cykel 22 och ingen **ANGLE** finns angiven i verktygstabellen, kommer TNC:n att presentera ett felmeddelande
- Om geometriförhållandena är sådana att helixformad nedmatning inte är möjlig (spårgeometri) så försöker TNC:n att mata ned pendlande. Pendlingslängden beräknas då utifrån **LCUTS** och **ANGLE** (pendlingslängd = **LCUTS** / tan **ANGLE**)

Vid konturfickor med spetsiga innerhörn kan restmaterial bli kvar efter urfräsningen om en överlappningsfaktor större än 1 används. Kontrollera särskilt den innersta banan och justera i förekommande fall överlappningsfaktorn något. Därigenom kan en annan snittuppdelning uppnås vilket oftast leder till önskat resultat.

Vid urfräsningen tar TNC:n inte hänsyn till ett definierat förslitningsvärde **DR** för förbearbetningsverktyget.

Varning kollisionsrisk!

Efter exekveringen av en SL-cykel måste du programmera den första förflyttningsrörelsen i bearbetningsplanet med båda koordinaterna angivna, t.ex. **L X+80 Y+0 R0 FMAX**.

Cykelparametrar

- ▶ **Skärdjup** Q10 (inkrementalt): Mått med vilket verktyget stegas nedåt. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nedmatningshastighet** Q11: Matningshastighet vid förflyttningar i spindelaxeln. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- ▶ **Matning fräsning** Q12: Matningshastighet vid förflyttningar i bearbetningsplanet. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- ▶ **Förbearbetningsverktyg nummer** Q18 resp. QS18: Nummer eller namn på verktyget som TNC:n redan har använt för förurfräsning. Växling till namninmatning: Tryck på softkey VERKTYGSNAMN.
Speciell anmärkning: TNC:n infogar citationstecken automatiskt när du lämnar inmatningsfältet. Om ingen tidigare urfräsning har utförts anges "0"; om man anger ett nummer eller namn här, utför TNC:n endast urfräsning vid de delar som inte kunde bearbetas med förbearbetningsverktyget. Om det inte går att förflytta verktyget i sidled till det område som skall efterbearbetas kommer TNC:n att utföra pendlande nedmatning; på grund av detta måste man ange skärlängden **LCUTS** och nedmatningsvinkeln **ANGLE** för verktyget i verktygstabellen TOOL.T. Om detta inte har definierats kommer TNC:n att presentera ett felmeddelande. Inmatningsområde 0 till 32767,9 vid sifferinmatning, maximalt 16 tecken vid namninmatning
- ▶ **Matning pendling** Q19: Pendlingshastighet i mm/min. Inmatningsområde 0 till 99999,9999 alternativt **FAUTO, FU, FZ**
- ▶ **Matning tillbaka** Q208: Verktygets förflyttningshastighet vid lyftning efter bearbetningen i mm/min. Om man anger Q208=0 så utför TNC:n förflyttningen tillbaka med matning Q12. Inmatningsområde 0 till 99999,9999 alternativt **FMAX,FAUTO**

NC-block

59 CYCL DEF 22 GROVSKAER

Q10=+5 ;SKAERDJUP

Q11=100 ;MATNING DJUP

Q12=750 ;MATNING FRAESNING

Q18=1 ;FOERBEARB.VERKTYG

Q19=150 ;MATNING PENDLING

Q208=9999 ;MATNING TILLBAKA

7 Bearbetningscykler: Konturficka

7.7 FINSKÄR DJUP (Cykel 23, DIN/ISO: G123, software-option 19)

7.7 FINSKÄR DJUP (Cykel 23, DIN/ISO: G123, software-option 19)

Cykelförlopp

TNC:n förflyttar verktyget mjukt (vertikal tangentiell cirkelbåge) ner till ytan som skall bearbetas. Vid trånga utrymmen förflyttar TNC:n verktyget vinkelrätt till botten. Därefter fräses det vid grovbearbetningen kvarlämnade finskärsmåttet bort.

Beakta vid programmeringen!

TNC:n beräknar själv startpunkten för finbearbetningen av botten. Startpunkten påverkas av utrymmesförhållandena i fickan.

Framkörningsradien för att positioner fram till slutdjupet är fast definierad internt och oberoende av verktygets nedmatningsvinkel.

Varning kollisionsrisk!

Efter exekveringen av en SL-cykel måste du programmera den första förflyttningsrörelsen i bearbetningsplanet med båda koordinaterna angivna, t.ex. **L X+80 Y+0 R0 FMAX**.

Cykelparametrar

- **Nedmatningshastighet Q11:** Verktygets förflyttningshastighet vid nedmatning i mm/min. Inmatningsområde 0 till 99999,9999 alternativt **FAUTO, FU, FZ**
- **Matning fräsning Q12:** Matningshastighet vid förflyttningar i bearbetningsplanet. Inmatningsområde 0 till 99999,9999 alternativt **FAUTO, FU, FZ**
- **Matning tillbaka Q208:** Verktygets förflyttningshastighet vid lyftning efter bearbetningen i mm/min. Om man anger Q208=0 så utför TNC:n förflyttningen tillbaka med matning Q12. Inmatningsområde 0 till 99999,9999 alternativt **FMAX,FAUTO**

NC-block

60 CYCL DEF 23 FINSKAER DJUP

Q11=100 ;MATNING DJUP

Q12=350 ;MATNING FRAESNING

Q208=9999 ;MATNING TILLBAKA

7.8 FINSKÄR SIDA (Cykel 24, DIN/ISO: G124, software-option 19)

Cykelförlopp

TNC:n förflyttar verktyget på en tangentiellt anslutande cirkelbåge fram till delkonturerna. Varje delkontur finbearbetas separat.

Beakta vid programmeringen!

Summan av Tillägg för finskär sida (Q14) och finbearbetningsverktygets radie måste vara mindre än summan av Tillägg för finskär sida (Q3, cykel 20) och grovbearbetningsverktygets radie.

Om cykel 24 används utan att urfräsning med cykel 22 har utförts först, gäller ändå ovanstående beräkning; i formeln skall då värdet "0" användas för radien på grovbearbetningsverktyget.

Du kan även använda cykel 24 för konturfräsning. Då behöver du

- definiera konturen som skall fräsas som en ö (utan att begränsas av en ficka) och
- ange tillägg för finskär (Q3) i cykel 20 större än summan av tillägg för finskär Q14 + radien för det använda verktyget

TNC:n beräknar själv startpunkten för finbearbetningen. Startpunkten beror på fickans utrymmesförhållande och det i cykel 20 programmerade tilläggs måttet.

TNC:n beräknar startpunkten även i förhållande till ordningsföljden vid körningen. När du väljer finbearbetningscykeln med knappen GOTO och sedan startar programmet kan startpunkten ligga på en annan position än när programmet exekverades i den definierade ordningsföljden.

Varning kollisionsrisk!

Efter exekveringen av en SL-cykel måste du programmera den första förflyttningsrörelsen i bearbetningsplanet med båda koordinaterna angivna, t.ex. **L X+80 Y+0 R0 FMAX.**

7.8 FINSKÄR SIDA (Cykel 24, DIN/ISO: G124, software-option 19)

Cykelparametrar

- ▶ **Rotationsriktning** Q9: Bearbetningsriktning:
+1: Moturs bearbetningsriktning
-1: Medurs bearbetningsriktning
- ▶ **Skärdjup** Q10 (inkrementalt): Mått med vilket verktyget stegas nedåt. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nedmatningshastighet** Q11: Verktygets förflyttningshastighet vid nedmatning i mm/min. Inmatningsområde 0 till 99999,9999 alternativt **FAUTO, FU, FZ**
- ▶ **Matning fräsning** Q12: Matningshastighet vid förflyttningar i bearbetningsplanet. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- ▶ **Tillägg för finskär sida** Q14 (inkrementalt): Inmatningsmöjlighet för arbetsmån vid upprepade finskär; den sista arbetsmånen kommer att fräsas bort om man anger Q14 = 0. Inmatningsområde -99999.9999 till 99999.9999

NC-block

61 CYCL DEF 24 FINSKAER SIDA

Q9=+1 ;ROTATIONSRIKTNING

Q10=+5 ;SKAERDJUP

Q11=100 ;MATNING DJUP

Q12=350 ;MATNING FRAESNING

Q14=+0 ;TILLAEGG SIDA

7.9 KONTURLINJE (Cykel 25, DIN/ISO: G125, software-option 19)

Cykelförlopp

Med denna cykel kan öppna och slutna konturer bearbetas i kombination med cykel 14 KONTUR.

Cykeln 25 KONTURLINJE erbjuder betydande fördelar gentemot vanliga positioneringsblock vid bearbetning av en kontur:

- TNC:n övervakar bearbetningen för att undvika underskärning och konturskador. Kontrollera konturen med testgrafiken innan programkörning.
- Om verktygsradien är för stor så måste eventuellt konturens innerhörn efterbearbetas.
- Bearbetningen kan genomgående utföras med medfräsning eller motfräsning. Fräsmetoden bibehålles även om konturen speglas.
- Vid flera ansättningar kan TNC:n förflytta verktyget fram och tillbaka längs med konturen: därigenom reduceras bearbetningstiden.
- Man kan ange en arbetsmån vilket möjliggör flera arbetssteg för grov- respektive finbearbetning.

Beakta vid programmeringen!

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

TNC:n tar bara hänsyn till den första Labeln i cykel 14 KONTUR.

Minnesutrymmet för en SL-cykel är begränsat. Du kan programmera maximalt 16384 konturelement i en SL-cykel.

Cykel 20 **KONTURDATA** behövs inte.

Tilläggsfunktionerna **M109** och **M110** påverkar inte vid bearbetning av en kontur med cykel 25.

När du använder lokala Q-parametrar **QL** i ett konturunderprogram, måste du också tilldela eller beräkna dessa inom konturunderprogrammet.

7.9 KONTURLINJE (Cykel 25, DIN/ISO: G125, software-option 19)

Varning kollisionrisk!

För att undvika kollisioner:

- Programmera inte några inkrementala mått direkt efter cykel 25, eftersom inkrementala mått utgår ifrån verktygets position efter cykelns slut.
- Kör till en definierad (absolut) position i alla huvudaxlar eftersom verktygets position vid cykelns slut inte är samma position som vid cykelns start.

Cykelparametrar

- **Fräsdjup** Q1 (inkrementalt): Avstånd mellan arbetsstyckets yta och konturens botten. Inmatningsområde -99999.9999 till 99999.9999
- **Tillägg för finskär sida** Q3 (inkrementalt): Arbetsmån för finskär i bearbetningsplanet. Inmatningsområde -99999.9999 till 99999.9999
- **Koordinat arbetsstyckets yta** Q5 (absolut): Absolut koordinat för arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- **Säkerhetshöjd** Q7 (absolut): Absolut höjd, på vilken kollision mellan verktyg och arbetsstycke inte kan ske (för mellanpositioneringar och återgång vid cykelns slut). Inmatningsområde -99999.9999 till 99999.9999
- **Skärdjup** Q10 (inkrementalt): Mått med vilket verktyget stegas nedåt. Inmatningsområde -99999.9999 till 99999.9999
- **Nedmatningshastighet** Q11: Matningshastighet vid förflyttningar i spindelaxeln. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- **Matning fräsning** Q12: Matningshastighet vid förflyttningar i bearbetningsplanet. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- **Fräsmetod** Q15:
Medfräsning: Inmatning = +1
Motfräsning: Inmatning = -1
Växling mellan med- och motfräsning vid flera ansättningar: Inmatning = 0

NC-block

62 CYCL DEF 25 KONTURLINJE

Q1=-20	;FRAESDJUP
Q3=+0	;TILLAEGG SIDA
Q5=+0	;KOORD. OEVERYTA
Q7=+50	;SAEKERHETSHOEJD
Q10=+5	;SKAERDJUP
Q11=100	;MATNING DJUP
Q12=350	;MATNING FRAESNING
Q15=-1	;FRAESMETOD

7.10 Programmeringsexempel

Exempel: Urfräsning och efterfräsning av ficka

0 BEGIN PGM C20 MM	
1 BLK FORM 0.1 Z X-10 Y-10 Z-40	
2 BLK FORM 0.2 X+100 Y+100 Z+0	Råämnesdefinition
3 TOOL CALL 1 Z S2500	Verktygsanrop förbearbetning, diameter 30
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 CYCL DEF 14.0 KONTUR	Definiera underprogram för kontur
6 CYCL DEF 14.1 KONTURLABEL 1	
7 CYCL DEF 20 KONTURDATA	Definiera allmänna bearbetningsparametrar
Q1=-20 ;FRAESDJUP	
Q2=1 ;BANOEVERLAPP	
Q3=+0 ;TILLAEGG SIDA	
Q4=+0 ;TILLAEGG DJUP	
Q5=+0 ;KOORD. OEVERYTA	
Q6=2 ;SAEKERHETSAVST.	
Q7=+100 ;SAEKERHETSHOEJD	
Q8=0.1 ;RUNDNINGSRADIE	
Q9=-1 ;ROTATIONSRIKTNING	
8 CYCL DEF 22 GROVSKAER	Cykeldefinition förbearbetning
Q10=5 ;SKAERDJUP	
Q11=100 ;MATNING DJUP	
Q12=350 ;MATNING FRAESNING	
Q18=0 ;FOERBEARB.VERKTYG	
Q19=150 ;MATNING PENDLING	
Q208=30000 ;MATNING TILLBAKA	
9 CYCL CALL M3	Cykelanrop förbearbetning
10 L Z+250 R0 FMAX M6	Verktygsväxling
11 TOOL CALL 2 Z S3000	Verktygsanrop efterbearbetning, diameter 15

7.10 Programmeringsexempel

12 CYCL DEF 22 GROVSKAER	Cykeldefinition efterbearbetning
Q10=5 ;SKAERDJUP	
Q11=100 ;MATNING DJUP	
Q12=350 ;MATNING FRAESNING	
Q18=1 ;FOERBEARB. VERKTYG	
Q19=150 ;MATNING PENDLING	
Q208=30000 ;MATNING TILLBAKA	
13 CYCL CALL M3	Cykelanrop efterbearbetning
14 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
15 LBL 1	Underprogram för kontur
16 L X+0 Y+30 RR	
17 FC DR- R30 CCX+30 CCY+30	
18 FL AN+60 PDX+30 PDY+30 D10	
19 FSELECT 3	
20 FPOL X+30 Y+30	
21 FC DR- R20 CCPR+55 CCPA+60	
22 FSELECT 2	
23 FL AN-120 PDX+30 PDY+30 D10	
24 FSELECT 3	
25 FC X+0 DR- R30 CCX+30 CCY+30	
26 FSELECT 2	
27 LBL 0	
28 END PGM C20 MM	

Exempel: Förborra, grovbearbeta och finbearbeta överlagrade konturer

0 BEGIN PGM C21 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-40	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S2500	Verktögsanrop borr, diameter 12
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 CYCL DEF 14.0 KONTUR	Lista underprogram för kontur
6 CYCL DEF 14.1 KONTURLABEL 1 /2 /3 /4	
7 CYCL DEF 20 KONTURDATA	Definiera allmänna bearbetningsparametrar
Q1=-20 ;FRAESDJUP	
Q2=1 ;BANOEVERLAPP	
Q3=+0.5 ;TILLAEGG SIDA	
Q4=+0.5 ;TILLAEGG DJUP	
Q5=+0 ;KOORD. OEVERYTA	
Q6=2 ;SAKERHETSAVST.	
Q7=+100 ;SAKERHETSHOEJD	
Q8=0.1 ;RUNDNINGSRADIE	
Q9=-1 ;ROTATIONSRIKTNING	
8 CYCL DEF 21 FOERBORRNING	Cykeldefinition förborrning
Q10=5 ;SKAERDJUP	
Q11=250 ;MATNING DJUP	
Q13=2 ;GROVSKAERSVERKTYG	
9 CYCL CALL M3	Cykelanrop förborrning
10 L +250 R0 FMAX M6	Verktögsväxling
11 TOOL CALL 2 Z S3000	Verktögsanrop grov/fin, diameter 12
12 CYCL DEF 22 GROVSKAER	Cykeldefinition ufräsning
Q10=5 ;SKAERDJUP	
Q11=100 ;MATNING DJUP	
Q12=350 ;MATNING FRAESNING	

7.10 Programmeringsexempel

Q18=0	;FOERBEARB.VERKTYG	
Q19=150	;MATNING PENDLING	
Q208=30000	;MATNING TILLBAKA	
13 CYCL CALL M3		Cykelanrop urfräsning
14 CYCL DEF 23 FINSKAER DJUP		Cykeldefinition finskär djup
Q11=100	;MATNING DJUP	
Q12=200	;MATNING FRAESNING	
Q208=30000	;MATNING TILLBAKA	
15 CYCL CALL		Cykelanrop finskär djup
16 CYCL DEF 24 FINSKAER SIDA		Cykeldefinition finskär sida
Q9=+1	;ROTATIONSRIKTNING	
Q10=5	;SKAERDJUP	
Q11=100	;MATNING DJUP	
Q12=400	;MATNING FRAESNING	
Q14=+0	;TILLAEGG SIDA	
17 CYCL CALL		Cykelanrop finskär sida
18 L Z+250 R0 FMAX M2		Frikörning av verktyget, programslut
19 LBL 1		Underprogram för kontur 1: vänster ficka
20 CC X+35 Y+50		
21 L X+10 Y+50 RR		
22 C X+10 DR-		
23 LBL 0		
24 LBL 2		Underprogram för kontur 2: höger ficka
25 CC X+65 Y+50		
26 L X+90 Y+50 RR		
27 C X+90 DR-		
28 LBL 0		
29 LBL 3		Underprogram för kontur 3: vänster fyrkantig ö
30 L X+27 Y+50 RL		
31 L Y+58		
32 L X+43		
33 L Y+42		
34 L X+27		
35 LBL 0		
36 LBL 4		Underprogram för kontur 4: höger trekantig ö
37 L X+65 Y+42 RL		
38 L X+57		
39 L X+65 Y+58		
40 L X+73 Y+42		
41 LBL 0		
42 END PGM C21 MM		

Exempel: Konturlinje

0 BEGIN PGM C25 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-40	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S2000	Verktygsanrop, diameter 20
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 CYCL DEF 14.0 KONTUR	Definiera underprogram för kontur
6 CYCL DEF 14.1 KONTURLABEL 1	
7 CYCL DEF 25 KONTURLINJE	Definiera bearbetningsparametrar
Q1=-20 ;FRAESDJUP	
Q3=+0 ;TILLAEGG SIDA	
Q5=+0 ;KOORD. OEVERYTA	
Q7=+250 ;SAEKERHETSHOEJD	
Q10=5 ;SKAERDJUP	
Q11=100 ;MATNING DJUP	
Q12=200 ;MATNING FRAESNING	
Q15=+1 ;FRAESMETOD	
8 CYCL CALL M3	Cykelanrop
9 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
10 LBL 1	Underprogram för kontur
11 L X+0 Y+15 RL	
12 L X+5 Y+20	
13 CT X+5 Y+75	
14 L Y+95	
15 RND R7.5	
16 L X+50	
17 RND R7.5	
18 L X+100 Y+80	
19 LBL 0	
20 END PGM C25 MM	

8

**Bearbetningscykler:
Cylindermantel**

8 Bearbetningscykler: Cylindermantel

8.1 Grunder

8.1 Grunder

Översikt Cylindermantelcykler

Cykel	Softkey	Sida
27 CYLINDERMANTEL		195
28 CYLINDERMANTEL Spårfräsning		198
29 CYLINDERMANTEL Kamfräsning		201

8.2 CYLINDERMANTEL (Cykel 27, DIN/ISO: G127, software-option 1)

Cykelförlopp

Med denna cykel kan en normalt definierad kontur projiceras på en cylindermantel. Använd cykel 28 om du vill fräsa styrspar på cylindern.

Konturen beskriver man i ett underprogram som anges i cykel 14 (KONTUR).

I underprogrammet beskriver du alltid konturen med koordinaterna X och Y, oberoende av vilka rotationsaxlar din maskin är försedd med. Konturbeskrivningen är därmed oberoende av din maskins konfiguration. Som konturfunktioner står **L**, **CHF**, **CR**, **RND** och **CT** till förfogande.

Måttuppgifterna för vinkelaxeln (X-koordinaterna) kan anges antingen i grader eller i mm (tum) (väljes i Q17 vid cykeldefinitionen).

- 1 TNC:n förflyttar verktyget till en position ovanför nedmatningspunkten; hänsyn tas till Tilläggsnittet finskär sida.
- 2 På det första Skärdjupet fräser verktyget, med Fräsmatning Q12, längs den programmerade konturen.
- 3 Vid konturens slut förflyttar TNC:n verktyget till säkerhetsavståndet och tillbaka till nedmatningspunkten.
- 4 Steg 1 till 3 upprepas tills det programmerade fräsdjupet Q1 uppnås.
- 5 Därefter förflyttas verktyget till säkerhetsavståndet.

8 Bearbetningscykler: Cylindermantel

8.2 CYLINDERMANTEL (Cykel 27, DIN/ISO: G127, software-option 1)

Beakta vid programmeringen!

Maskinen och TNC:n vara förberedd av maskintillverkaren för cylindermantelinterpoleringen. Beakta anvisningarna i Er maskinhandbok.

Programmera alltid båda cylindermantelkoordinaterna i konturunderprogrammets första NC-block.

Minnesutrymmet för en SL-cykel är begränsat. Du kan programmera maximalt 16384 konturelement i en SL-cykel.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Använd en borrarande fräs med ett skär över centrum (DIN 844).

Cylindern måste spännas upp i rundbordets centrum. Ställ in utgångspunkten i rundbordets centrum.

Spindelaxeln måste peka vinkelrätt mot rundbordsaxeln vid cykelanropet. Om så inte är fallet kommer TNC:n att presentera ett felmeddelande. I förekommande fall krävs en växling av kinematiken.

Denna cykel kan man även utföra vid 3D-vridet bearbetningsplan.

Säkerhetsavståndet måste vara större än verktygsradien.

Bearbetningstiden kan öka om konturen består av många icke tangentiella konturelement.

När du använder lokala Q-parametrar **QL** i ett konturunderprogram, måste du också tilldela eller beräkna dessa inom konturunderprogrammet.

CYLINDERMANTEL (Cykel 27, DIN/ISO: G127, software-option 1) 8.2

Cykelparametrar

- ▶ **Fräsdjup** Q1 (inkrementalt): Avstånd mellan cylindermantel och konturens botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Tillägg för finskär sida** Q3 (inkrementalt): Arbetsmån för finskär i det utrullade mantelplanet; tilläggsområdet verkar i radiekompenseringens riktning. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q6 (inkrementalt): Avstånd mellan verktygets spets och cylindermantelns yta. Inmatningsområde 0 till 99999.9999
- ▶ **Skärdjup** Q10 (inkrementalt): Mått med vilket verktyget stegas nedåt. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nedmatningshastighet** Q11: Matningshastighet vid förflyttningar i spindelaxeln. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- ▶ **Matning fräsning** Q12: Matningshastighet vid förflyttningar i bearbetningsplanet. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- ▶ **Cylinderradie** Q16: Cylinderns radie, på vilken konturen skall bearbetas. Inmatningsområde 0 till 99999.9999
- ▶ **Måttenhet? Grad=0 MM/INCH=1** Q17: Rotationsaxelns koordinater i underprogrammet programmeras i grader eller mm (tum).

NC-block

63 CYCL DEF 27 CYLINDERMANTEL

Q1=-8 ;FRAESDJUP

Q3=+0 ;TILLAEGG SIDA

Q6=+0 ;SAEKERHETSAVST.

Q10=+3 ;SKAERDJUP

Q11=100 ;MATNING DJUP

Q12=350 ;MATNING FRAESNING

Q16=25 ;RADIE

Q17=0 ;MATTENHET

8 Bearbetningscykler: Cylindermantel

8.3 CYLINDERMANTEL spårfräsning (Cykel 28, DIN/ISO: G128, software-option 1)

8.3 CYLINDERMANTEL spårfräsning (Cykel 28, DIN/ISO: G128, software-option 1)

Cykelförlopp

Med denna cykel kan ett normalt definierat spår projiceras på en cylinders mantel. I motsats till 27 ansätter TNC:n verktyget vid denna cykel på ett sådant sätt att väggarna, vid aktiv radiekompensering, är så gott som parallella i förhållande till varandra. Helt parallella väggar erhåller du om du använder ett verktyg som är exakt så stort som spårets bredd.

Ju mindre verktyget är i förhållande till spårets bredd, desto större blir avvikelserna som uppstår vid cirkelbågar och sneda linjer. För att minimera dessa rörelsebetingade avvikelser, kan du via parameter Q21 definiera en tolerans, med vilken TNC:n approximerar spåret som skall tillverkas med ett spår som tillverkas med ett verktygs vars diameter motsvarar spårets diameter.

Programmera konturens centrumpunktsbana med uppgift om verktygsradiekompenseringen. Via radiekompenseringen bestämmer man om TNC:n skall tillverka spåret via med- eller motfräsning.

- 1 TNC:n positionerar verktyget till en position över nedmatningspunkten.
- 2 På det första skärdjupet fräser verktyget, med Fräsmatning Q12, längs spårets vägg; därvid tas hänsyn till Tilläggsmått finskär sida.
- 3 Vid konturens slut förskjuter TNC:n verktyget till den motsatta spårväggen och förflyttar tillbaka till nedmatningspunkten.
- 4 Steg 2 och 3 upprepas tills det programmerade fräsdjupet Q1 uppnås.
- 5 Om du har definierat en tolerans Q21 så utför TNC:n efterbearbetningen för att åstadkomma så parallella som möjligt.
- 6 Slutligen förflyttas verktyget tillbaka till säkerhetshöjden i verktygsaxeln eller till den position som programmerades senast före cykeln.

Beakta vid programmeringen!

Maskinen och TNC:n vara förberedd av maskintillverkaren för cylindermantelinterpoleringen. Beakta anvisningarna i Er maskinhandbok.

Programmera alltid båda cylindermantelkoordinaterna i konturunderprogrammets första NC-block.

Minnesutrymmet för en SL-cykel är begränsat. Du kan programmera maximalt 16384 konturelement i en SL-cykel.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Använd en borrande fräs med ett skär över centrum (DIN 844).

Cylindern måste spännas upp i rundbordets centrum. Ställ in utgångspunkten i rundbordets centrum.

Spindelaxeln måste peka vinkelrätt mot rundbordsaxeln vid cykelanropet. Om så inte är fallet kommer TNC:n att presentera ett felmeddelande. I förekommande fall krävs en växling av kinematiken.

Denna cykel kan man även utföra vid 3D-vridet bearbetningsplan.

Säkerhetsavståndet måste vara större än verktygsradien.

Bearbetningstiden kan öka om konturen består av många icke tangentiella konturelement.

När du använder lokala Q-parametrar **QL** i ett konturunderprogram, måste du också tilldela eller beräkna dessa inom konturunderprogrammet.

8 Bearbetningscykler: Cylindermantel

8.3 CYLINDERMANTEL spårfräsning (Cykel 28, DIN/ISO: G128, software-option 1)

Cykelparametrar

- **Fräsdjup** Q1 (inkrementalt): Avstånd mellan cylindermantel och konturens botten. Inmatningsområde -99999.9999 till 99999.9999
- **Tillägg för finskär sida** Q3 (inkrementalt): Arbetsmån för finbearbetning av spårets väggar. Tillägget för finskär minskar spårets bredd med det dubbla angivna värdet. Inmatningsområde -99999.9999 till 99999.9999
- **Säkerhetsavstånd** Q6 (inkrementalt): Avstånd mellan verktygets spets och cylindermantelns yta. Inmatningsområde 0 till 99999.9999
- **Skärdjup** Q10 (inkrementalt): Mått med vilket verktyget stegas nedåt. Inmatningsområde -99999.9999 till 99999.9999
- **Nedmatningshastighet** Q11: Matningshastighet vid förflyttningar i spindelaxeln. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- **Matning fräsning** Q12: Matningshastighet vid förflyttningar i bearbetningsplanet. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- **Cylinderradie** Q16: Cylinderns radie, på vilken konturen skall bearbetas. Inmatningsområde 0 till 99999.9999
- **Måttenhet? Grad=0 MM/INCH=1** Q17: Rotationsaxelns koordinater i underprogrammet programmeras i grader eller mm (tum).
- **Spårbredd** Q20: Bredd för spåret som skall tillverkas. Inmatningsområde -99999.9999 till 99999.9999
- **Tolerans** Q21: Om du använder ett verktyg som är mindre än den programmerade spårbredden Q20, uppstår rörelsebetingade avvikelser på spårets vägg vid cirklar och sneda linjer. När du har definierat tolerans Q21, så approximerar TNC:n spåret i ett efterföljande fräsförlopp på ett sådant sätt som om spåret skulle ha frästs med ett verktyg som är exakt lika stort som spårets bredd. Med Q21 definierar du den tillåtna avvikelsen från detta idealiska spår. Antalet efterbearbetningssteg beror på cylinderradien, det använda verktyget och spårets djup. Ju mindre tolerans som har definierats desto exaktare blir spåret, men istället tar efterbearbetningen också längre tid. Inmatningsområde 0 till 9,9999
Rekommendation: Använd tolerans 0.02.
Funktion inaktiv: Ange 0 (grundinställning).

NC-block

63 CYCL DEF 28 CYLINDERMANTEL	
Q1=-8	;FRAESDJUP
Q3=+0	;TILLAEGG SIDA
Q6=+0	;SAEKERHETSAVST.
Q10=+3	;SKAERDJUP
Q11=100	;MATNING DJUP
Q12=350	;MATNING FRAESNING
Q16=25	;RADIE
Q17=0	;MATTENHET
Q20=12	;SPAARBREDD
Q21=0	;TOLERANS

CYLINDERMANTEL kamfräsning (Cykel 29, DIN/ISO: G129, software-option 1) 8.4

8.4 CYLINDERMANTEL kamfräsning (Cykel 29, DIN/ISO: G129, software-option 1)

Cykelförlopp

Med denna cykel kan ett normalt definierat kam projiceras på en cylinders mantel. TNC:n ansätter verktyget vid denna cykel på ett sådant sätt att väggarna, vid aktiv radiekompensering, alltid är parallella i förhållande till varandra. Programmera kammens centrumpunktsbana med uppgift om verktygsradiekompenseringen. Via radiekompenseringen bestämmer du om TNC:n skall tillverka kammen via med- eller motfräsning.

Vid kammens slut lägger TNC:n alltid till en halvcirkel, vars radie motsvarar halva kammens bredd.

- 1 TNC:n positionerar verktyget till en position över bearbetningens startpunkt. TNC:n beräknar startpunkten utifrån kammens bredd och verktygets diameter. Den ligger förskjuten motsvarande halva kammens bredd och verktygets diameter bredvid den punkt som har definierats först i konturunderprogrammet. Radiekompenseringen avgör om starten sker till vänster (1, RL=medfräsning) eller till höger om kammen (2, RR=motfräsning)
- 2 Efter det att TNC:n har positionerat till det första skärdjupet, förflyttas verktyget på en cirkelbåge med fräsmatning Q12 tangentiellt till kammens vägg. I förekommande fall tas även hänsyn till tilläggs måttet för finskär
- 3 På det första skärdjupet fräser verktyget med fräsmatning Q12 längs med kammens vägg, ända tills hela kammen har framställts
- 4 Därefter förflyttas verktyget tangentiellt från kammens vägg tillbaka till startpunkten för bearbetningen
- 5 Steg 2 till 4 upprepas tills det programmerade fräsdjupet Q1 uppnås.
- 6 Slutligen förflyttas verktyget tillbaka till säkerhetshöjden i verktygsaxeln eller till den position som programmerades senast före cykeln.

8 Bearbetningscykler: Cylindermantel

8.4 CYLINDERMANTEL kamfräsning (Cykel 29, DIN/ISO: G129, software-option 1)

Beakta vid programmeringen!

Maskinen och TNC:n vara förberedd av maskintillverkaren för cylindermantelinterpoleringen. Beakta anvisningarna i Er maskinhandbok.

Programmera alltid båda cylindermantelkoordinaterna i konturunderprogrammets första NC-block.

Minnesutrymmet för en SL-cykel är begränsat. Du kan programmera maximalt 16384 konturelement i en SL-cykel.

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

Använd en borrande fräs med ett skär över centrum (DIN 844).

Cylindern måste spännas upp i rundbordets centrum. Ställ in utgångspunkten i rundbordets centrum.

Spindelaxeln måste peka vinkelrätt mot rundbordsaxeln vid cykelanropet. Om så inte är fallet kommer TNC:n att presentera ett felmeddelande. I förekommande fall krävs en växling av kinematiken.

Denna cykel kan man även utföra vid 3D-vridet bearbetningsplan.

Säkerhetsavståndet måste vara större än verktygsradien.

Bearbetningstiden kan öka om konturen består av många icke tangentiella konturelement.

När du använder lokala Q-parametrar **QL** i ett konturunderprogram, måste du också tilldela eller beräkna dessa inom konturunderprogrammet.

CYLINDERMANTEL kamfräsning (Cykel 29, DIN/ISO: G129, 8.4 software-option 1)

Cykelparametrar

- ▶ **Fräsdjup** Q1 (inkrementalt): Avstånd mellan cylindermantel och konturens botten. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Tillägg för finskär sida** Q3 (inkrementalt): Arbetsmån för finbearbetning av kammens väggar. Tillägget för finskär ökar kammens bredd med det dubbla angivna värdet. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q6 (inkrementalt): Avstånd mellan verktygets spets och cylindermantelns yta. Inmatningsområde 0 till 99999.9999
- ▶ **Skärdjup** Q10 (inkrementalt): Mått med vilket verktyget stegas nedåt. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nedmatningshastighet** Q11: Matningshastighet vid förflyttningar i spindelaxeln. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- ▶ **Matning fräsning** Q12: Matningshastighet vid förflyttningar i bearbetningsplanet. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- ▶ **Cylinderradie** Q16: Cylinderns radie, på vilken konturen skall bearbetas. Inmatningsområde 0 till 99999.9999
- ▶ **Måttenhet? Grad=0 MM/INCH=1** Q17: Rotationsaxelns koordinater i underprogrammet programmeras i grader eller mm (tum).
- ▶ **Kambredd** Q20: Bredd för kammen som skall tillverkas. Inmatningsområde -99999.9999 till 99999.9999

NC-block

63 CYCL DEF 29 CYLINDERMANTEL KAM	
Q1=-8	;FRAESDJUP
Q3=+0	;TILLAEGG SIDA
Q6=+0	;SAEKERHETSAVST.
Q10=+3	;SKAERDJUP
Q11=100	;MATNING DJUP
Q12=350	;MATNING FRAESNING
Q16=25	;RADIE
Q17=0	;MATTENHET
Q20=12	;KAMBREDD

8.5 Programmeringsexempel

8.5 Programmeringsexempel

Exempel: Cylindermantel med cykel 27

- Maskiner med B-huvud och C-bord
- Cylindern är uppspänd i rundbordets centrum.
- Utgångspunkten ligger på undersidan, i rundbordets centrum.

0 BEGIN PGM C27 MM	
1 TOOL CALL 1 Z S2000	Verktögsanrop, diameter 7
2 L Z+250 R0 FMAX	Frikörning av verktyget
3 L X+50 Y0 R0 FMAX	Förpositionera verktyget till rundbordets centrum
4 PLANE SPATIAL SPA+0 SPB+90 SPC+0 TURN MBMAX FMAX	Tiltning
5 CYCL DEF 14.0 KONTUR	Definiera underprogram för kontur
6 CYCL DEF 14.1 KONTURLABEL 1	
7 CYCL DEF 27 CYLINDERMANTEL	Definiera bearbetningsparametrar
Q1=-7 ;FRAESDJUP	
Q3=+0 ;TILLAEGG SIDA	
Q6=2 ;SAEKERHETSAVST.	
Q10=4 ;SKAERDJUP	
Q11=100 ;MATNING DJUP	
Q12=250 ;MATNING FRAESNING	
Q16=25 ;RADIE	
Q17=1 ;MATTENHET	
8 L C+0 R0 FMAX M13 M99	Förpositionering rundbord, spindelstart, cykelanrop
9 L Z+250 R0 FMAX	Frikörning av verktyget
10 PLANE RESET TURN FMAX	Vridning tillbaka, upphäv PLANE-funktion
11 M2	Programslut
12 LBL 1	Underprogram för kontur
13 L X+40 Y+20 RL	Måttuppgifter för rotationsaxel i mm (Q17=1)
14 L X+50	
15 RND R7.5	
16 L Y+60	
17 RND R7.5	
18 L IX-20	
19 RND R7.5	
20 L Y+20	
21 RND R7.5	

22 L X+50	
23 LBL 0	
24 END PGM C27 MM	

8 Bearbetningscykler: Cylindermantel

8.5 Programmeringsexempel

Exempel: Cylindermantel med cykel 28

- Cylindern är uppspänd i rundbordets centrum.
- Maskiner med B-huvud och C-bord
- Utgångspunkten ligger i rundbordets centrum.
- Beskrivning av centrpunktens bana i konturunderprogrammet

0 BEGIN PGM C28 MM	
1 TOOL CALL 1 Z S2000	Verktögsanrop, verktygsaxel Z, diameter 7
2 L Z+250 R0 FMAX	Frikörning av verktyget
3 L X+50 Y+0 R0 FMAX	Positionera verktyget till rundbordets centrum
4 PLANE SPATIAL SPA+0 SPB+90 SPC+0 TURN FMAX	Tiltning
5 CYCL DEF 14.0 KONTUR	Definiera underprogram för kontur
6 CYCL DEF 14.1 KONTURLABEL 1	
7 CYCL DEF 28 CYLINDERMANTEL	Definiera bearbetningsparametrar
Q1=-7 ;FRAESDJUP	
Q3=+0 ;TILLAEGG SIDA	
Q6=2 ;SAKERHETSAVST.	
Q10=-4 ;SKAERDJUP	
Q11=100 ;MATNING DJUP	
Q12=250 ;MATNING FRAESNING	
Q16=25 ;RADIE	
Q17=1 ;MATTENHET	
Q20=10 ;SPAARBREDD	
Q21=0.02 ;TOLERANS	Efterbearbetning aktiv
8 L C+0 R0 FMAX M3 M99	Förpositionering rundbord, spindelstart, cykelanrop
9 L Z+250 R0 FMAX	Frikörning av verktyget
10 PLANE RESET TURN FMAX	Vridning tillbaka, upphäv PLANE-funktion
11 M2	Programslut
12 LBL 1	Konturunderprogram, beskrivning av centrpunktens bana
13 L X+60 X+0 RL	Måttuppgifter för rotationsaxel i mm (Q17=1)
14 L Y-35	
15 L X+40 Y-52.5	
16 L Y-70	
17 LBL 0	
18 END PGM C28 MM	

9

**Bearbetningscykler:
Konturficka med
konturformel**

9.1 SL-cykler med komplex konturformel

9.1 SL-cykler med komplex konturformel

Grunder

Med SL-cyklerna och den komplexa konturformeln kan man sätta samman komplexa konturer av delkonturer (fickor och öar). De individuella delkonturerna (geometridata) anger man i form av separata program. Därigenom kan alla delkonturer återanvändas godtyckligt. TNC:n beräknar den sammansatta konturen utifrån de utvalda delkonturerna, vilka man kopplar ihop via en konturformel.

Minnet för en SL-cykel (alla konturbeskrivningsprogram) är begränsat till maximalt **128 konturer**. Antalet möjliga konturelement beror på konturtypen (invändig/utvändig kontur) samt antalet konturbeskrivningar och motsvarar maximal **16384** konturelement.

SL-cykler med konturformel förutsätter en strukturerad programuppbyggnad och erbjuder möjlighet att placera återkommande konturer i individuella program. Via konturformeln kopplar man ihop delkonturerna till en samlad kontur och bestämmer om det handlar om en ficka eller en ö.

Funktionen SL-cykler med konturformel är uppdelad i flera områden av TNC:ns operatörsinterface och tjänar som grund för vidareutveckling.

Schema: Arbeta med SL-cykler och komplex konturformel

```
0 BEGIN PGM KONTUR MM
```

```
...
```

```
5 SEL CONTOUR "MODEL"
```

```
6 CYCL DEF 20 KONTURDATA ...
```

```
8 CYCL DEF 22 GROVSKAER ...
```

```
9 CYCL CALL
```

```
...
```

```
12 CYCL DEF 23 FINSKAER DJUP ...
```

```
13 CYCL CALL
```

```
...
```

```
16 CYCL DEF 24 FINSKAER SIDA ...
```

```
17 CYCL CALL
```

```
63 L Z+250 R0 FMAX M2
```

```
64 END PGM KONTUR MM
```


Delkonturenas egenskaper

- TNC:n tolkar principiellt alla konturer som fickor. Man skall inte programmera någon radiekompensering
- TNC:n ignorerar matning F och tilläggsfunktioner M
- Koordinatomräkningar är tillåtna. Om de programmeras inom delkonturerna, är de även verksamma i efterföljande underprogram, men behöver inte återställas efter cykelanropet.
- Underprogrammen får även innehålla koordinater i spindelaxeln, dessa ignoreras dock.
- I underprogrammets första koordinatblock fastlägger man bearbetningsplanet.
- Vid behov kan du programmera delkonturer med olika djup

Bearbetningscyklernas egenskaper

- TNC:n positionerar automatiskt verktyget till Säkerhetsavstånd före varje cykel.
- Varje djupnivå fräses utan lyftning av verktyget eftersom fräsningen sker runt öar.
- Radien på "Innerhörn" kan programmeras – verktyget stannar inte, fräsmärken undviks (gäller för den yttersta verktygsbanan vid urfräsning och finskär sida).
- Vid finskär sida förflyttar TNC:n verktyget till konturen på en tangentiellt anslutande cirkelbåge.
- Även vid finskär botten förflyttar TNC:n verktyget till arbetsstycket på en tangentiellt anslutande cirkelbåge (t.ex: spindelaxel Z: cirkelbåge i planet Z/X).
- TNC:n bearbetar konturen genomgående med medfräsning alternativt med motfräsning.

Måttuppgifterna för bearbetningen såsom fräsdjup, tilläggsmått och säkerhetsavstånd anges centralt i cykel 20 som KONTURDATA.

Schema: Beräkning av delkonturer med konturformel

```

0 BEGIN PGM MODEL MM
1 DECLARE CONTOUR QC1 = "KREIS1"
2 DECLARE CONTOUR QC2 = "KREISXY"
  DEPTH15
3 DECLARE CONTOUR QC3 = "DREIECK"
  DEPTH10
4 DECLARE CONTOUR QC4 =
  "QUADRAT" DEPTH5
5 QC10 = ( QC1 | QC3 | QC4 ) \ QC2
6 END PGM MODEL MM

```

```

0 BEGIN PGM KREIS1 MM
1 CC X+75 Y+50
2 LP PR+45 PA+0
3 CP IPA+360 DR+
4 END PGM KREIS1 MM

```

```

0 BEGIN PGM KREIS31XY MM

```

```

...

```

```


...

```

9.1 SL-cykler med komplex konturformel

Välj program med konturdefinitioner

Med funktionen **SEL CONTOUR** väljer man ett program med konturdefinitioner som TNC:n hämtar konturbeskrivningarna från:

-
 - ▶ Växla in softkeyrad med specialfunktioner
-
 - ▶ Välj meny funktioner för kontur- och punktbearbetning
-
 - ▶ Tryck på softkey SEL CONTOUR
 - ▶ Ange det fullständiga programnamnet för programmet med konturdefinitionerna, bekräfta med knappen END

Programmera **SEL CONTOUR**-blocket före SL-cyklerna. Cykel **14 KONTUR** behövs inte längre vid användning av **SEL CONTOUR**.

Definiera konturbeskrivningar

Med funktionen **DECLARE CONTOUR** anger man i ett program sökvägen till andra program som TNC:n skall hämta konturbeskrivningarna från. Därutöver kan man välja separata djup för de olika konturbeskrivningarna (FCL 2-funktion):

-
 - ▶ Växla in softkeyrad med specialfunktioner
-
 - ▶ Välj meny funktioner för kontur- och punktbearbetning
-
 - ▶ Tryck på softkey DECLARE CONTOUR
 - ▶ Ange numret p konturbeskrivningen **QC**, bekräfta med knappen ENT
 - ▶ Ange det fullständiga programnamnet för programmet med konturbeskrivningen, bekräfta med knappen END, eller när så önskas
 - ▶ Definiera ett separat djup för den valda konturen

Med de angivna konturbeteckningarna **QC** kan man kombinera olika konturer med varandra i konturformeln.

Om du använder konturer med separata djup, måste du tilldela alla delkonturerna ett djup (tilldela i förekommande fall djupet 0).

Ange komplex konturformel

Via softkeys kan man koppla ihop olika konturer i en matematisk formel:

SPEC
FCT

- Växla in softkeyrad med specialfunktioner

KONTUR/-
PUNKT
BEARB.

- Välj meny funktioner för kontur- och punktbearbetning

KONTUR-
FORMEL

- Tryck på softkey KONTURFORMEL: TNC:n visar följande softkeys:

Matematisk funktion	Softkey
skuren av t.ex. $QC10 = QC1 \& QC5$	
förenad med t.ex. $QC25 = QC7 \mid QC18$	
förenad med, men utan skärning t.ex. $QC12 = QC5 \wedge QC25$	
utan t.ex. $QC25 = QC1 \setminus QC2$	
Vänster parentes t.ex. $QC12 = QC1 * (QC2 + QC3)$	
Höger parentes t.ex. $QC12 = QC1 * (QC2 + QC3)$	
Definiera enstaka kontur t.ex. $QC12 = QC1$	

9.1 SL-cykler med komplex konturformel

Överlagrade konturer

TNC:n betraktar principiellt en programmerad kontur som en ficka. Med funktionerna i konturformeln har man möjlighet att omvandla en kontur till en ö.

Man kan överlagra fickor och öar för att skapa en ny kontur. Därigenom kan en fickas yta ökas med en överlagrad ficka eller minskas med en överlagrad ö.

Underprogram: Överlappande fickor

Följande programexempel är konturbeskrivningsprogram, vilka definieras i ett konturdefinitionsprogram. Konturdefinitionsprogrammet kallas i sin tur upp via funktionen **SEL CONTOUR** i det egentliga huvudprogrammet.

Fickan A och B överlappar varandra.

TNC:n beräknar skärningspunkterna S1 och S2, man behöver inte programmera dessa själv.

Fickorna har programmerats som fullcirklar.

Konturbeskrivningsprogram 1: Ficka A

```
0 BEGIN PGM TASCHE_A MM
1 L X+10 Y+50 R0
2 CC X+35 Y+50
3 C X+10 Y+50 DR-
4 END PGM TASCHE_A MM
```


Konturbeskrivningsprogram 2: Ficka B

```
0 BEGIN PGM TASCHE_B MM
1 L X+90 Y+50 R0
2 CC X+65 Y+50
3 C X+90 Y+50 DR-
4 END PGM TASCHE_B MM
```

"Summa"-yta

Båda delytorna A och B inklusive den gemensamt överlappade ytan skall bearbetas:

- Ytorna A och B måste vara programmerade i separata program utan radiekompensering.
- I konturformeln beräknas ytorna A och B med funktionen "förenad med".

Konturdefinitionsprogram:

```


50 ...
51 ...
52 DECLARE CONTOUR QC1 = "TASCHE_A.H"
53 DECLARE CONTOUR QC2 = "TASCHE_B.H"
54 QC10 = QC1 | QC2
55 ...
56 ...

```

"Differens"-yta

Ytan A skall bearbetas förutom den av B överlappade delen:

- Ytorna A och B måste vara programmerade i separata program utan radiekompensering.
- I konturformeln subtraheras yta B från yta A med funktionen **utan**.

Konturdefinitionsprogram:

```

50 ...
51 ...
52 DECLARE CONTOUR QC1 = "TASCHE_A.H"
53 DECLARE CONTOUR QC2 = "TASCHE_B.H"
54 QC10 = QC1 \ QC2
55 ...
56 ...


```

9.1 SL-cykler med komplex konturformel

"Snitt"-yta

Den av A och B överlappade ytan skall bearbetas. (Ytor som bara täcks av en ficka skall lämnas obearbetade.)

- Ytorna A och B måste vara programmerade i separata program utan radiekompensering.
- I konturformeln beräknas ytorna A och B med funktionen "avskuren med".

Konturdefinitionsprogram:

```


50 ...
51 ...
52 DECLARE CONTOUR QC1 = "TASCHE_A.H"
53 DECLARE CONTOUR QC2 = "TASCHE_B.H"
54 QC10 = QC1 & QC2
55 ...
56 ...

```

Bearbetning av kontur med SL-cykler

Bearbetningen av den definierade samlade konturen sker med SL-cyklerna 20 - 24 (se "Översikt", Sida 169).

Exempel: Grov- och finbearbetning av överlagrade konturer med konturformel

0 BEGIN PGM KONTUR MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-40	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL DEF 1 L+0 R+2.5	Verktysdefinition grovbearbetningsfräs
4 TOOL DEF 2 L+0 R+3	Verktysdefinition finbearbetningsfräs
5 TOOL CALL 1 Z S2500	Verktysanrop grovbearbetningsfräs
6 L Z+250 R0 FMAX	Frikörning av verktyget
7 SEL CONTOUR "MODEL"	Fastläggande av konturdefinitionsprogram
8 CYCL DEF 20 KONTURDATA	Definiera allmänna bearbetningsparametrar
Q1=-20 ;FRAESDJUP	
Q2=1 ;BANOEVERLAPP	
Q3=+0.5 ;TILLAEGG SIDA	
Q4=+0.5 ;TILLAEGG DJUP	
Q5=+0 ;KOORD. OEVERYTA	
Q6=2 ;SAKERHETSAVST.	
Q7=+100 ;SAKERHETSHOEJD	
Q8=0.1 ;RUNDNINGSRADIE	
Q9=-1 ;ROTATIONSRIKTNING	

Bearbetningscykler: Konturficka med konturformel

9.1 SL-cykler med komplex konturformel

9 CYCL DEF 22 GROVSKAER	Cykeldefinition urfräsning
Q10=5 ;SKAERDJUP	
Q11=100 ;MATNING DJUP	
Q12=350 ;MATNING FRAESNING	
Q18=0 ;FOERBEARB.VERKTYG	
Q19=150 ;MATNING PENDLING	
Q401=100 ;MATNINGSFAKTOR	
Q404=0 ;EFTERBEARB.STRATEGI	
10 CYCL CALL M3	Cykelanrop urfräsning
11 TOOL CALL 2 Z S5000	Verktygсанrop finbearbetningsfräs
12 CYCL DEF 23 FINSKAER DJUP	Cykeldefinition finskär djup
Q11=100 ;MATNING DJUP	
Q12=200 ;MATNING FRAESNING	
13 CYCL CALL M3	Cykelanrop finskär djup
14 CYCL DEF 24 FINSKAER SIDA	Cykeldefinition finskär sida
Q9=+1 ;ROTATIONSRIKTNING	
Q10=5 ;SKAERDJUP	
Q11=100 ;MATNING DJUP	
Q12=400 ;MATNING FRAESNING	
Q14=+0 ;TILLAEGG SIDA	
15 CYCL CALL M3	Cykelanrop finskär sida
16 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
17 END PGM KONTUR MM	

Konturdefinitionsprogram med konturformel:

0 BEGIN PGM MODEL MM	Konturdefinitionsprogram
1 DECLARE CONTOUR QC1 = "KREIS1"	Definition av konturbeteckningen för programmet "KREIS1"
2 FN 0: Q1 =+35	Tilldelning av värde för använd parameter i PGM "KREIS31XY"
3 FN 0: Q2 = +50	
4 FN 0: Q3 =+25	
5 DECLARE CONTOUR QC2 = "KREIS31XY"	Definition av konturbeteckningen för programmet "KREIS31XY"
6 DECLARE CONTOUR QC3 = "DREIECK"	Definition av konturbeteckningen för programmet "DREIECK"
7 DECLARE CONTOUR QC4 = "QUADRAT"	Definition av konturbeteckningen för programmet "QUADRAT"
8 QC10 = (QC 1 QC 2) \ QC 3 \ QC 4	Konturformel
9 END PGM MODEL MM	

SL-cykler med komplex konturformel 9.1

Konturbeskrivningsprogram:

0 BEGIN PGM KREIS1 MM	Konturbeskrivningsprogram: Cirkel höger
1 CC X+65 Y+50	
2 L PR+25 PA+0 R0	
3 CP IPA+360 DR+	
4 END PGM KREIS1 MM	
0 BEGIN PGM KREIS31XY MM	Konturbeskrivningsprogram: Cirkel vänster
1 CC X+Q1 Y+Q2	
2 LP PR+Q3 PA+0 R0	
3 CP IPA+360 DR+	
4 END PGM KREIS31XY MM	
0 BEGIN PGM DREIECK MM	Konturbeskrivningsprogram: Triangel höger
1 L X+73 Y+42 R0	
2 L X+65 Y+58	
3 L X+58 Y+42	
4 L X+73	
5 END PGM DREIECK MM	
0 BEGIN PGM QUADRAT MM	Konturbeskrivningsprogram: Kvadrat vänster
1 L X+27 Y+58 R0	
2 L X+43	
3 L Y+42	
4 L X+27	
5 L Y+58	
6 END PGM QUADRAT MM	

9.2 SL-cykler med enkel konturformel

9.2 SL-cykler med enkel konturformel

Grunder

Med SL-cyklerna och den enkla konturformeln kan man sätta samman konturer av upp till 9 delkonturer (fickor och öar) på ett enkelt sätt. De individuella delkonturerna (geometridata) anger man i form av separata program. Därigenom kan alla delkonturer återanvändas godtyckligt. TNC:n beräknar den slutliga sammansatta konturen med hjälp av de valda delkonturer.

Minnet för en SL-cykel (alla konturbeskrivningsprogram) är begränsat till maximalt **128 konturer**. Antalet möjliga konturelement beror på konturtypen (invändig/utvändig kontur) samt antalet konturbeskrivningar och motsvarar maximal **16384** konturelement.

Schema: Arbeta med SL-cykler och komplex konturformel

```
0 BEGIN PGM CONTDEF MM
```

```
...
```

```
5 CONTOUR DEF P1= "POCK1.H" I2  
= "ISLE2.H" DEPTH5 I3 "ISLE3.H"  
DEPTH7.5
```

```
6 CYCL DEF 20 KONTURDATA ...
```

```
8 CYCL DEF 22 GROVSKAER ...
```

```
9 CYCL CALL
```

```
...
```

```
12 CYCL DEF 23 FINSKAER DJUP ...
```

```
13 CYCL CALL
```

```
...
```

```
16 CYCL DEF 24 FINSKAER SIDA ...
```

```
17 CYCL CALL
```

```
63 L Z+250 R0 FMAX M2
```

```
64 END PGM CONTDEF MM
```

Delkonturenas egenskaper

- Man skall inte programmera någon radiekompensering.
- TNC:n ignorerar matning F och tilläggsfunktioner M.
- Koordinatomräkningar är tillåtna. Om de programmeras inom delkonturerna, är de även verksamma i efterföljande underprogram, men behöver inte återställas efter cykelanropet.
- Underprogrammen får även innehålla koordinater i spindelaxeln, dessa ignoreras dock.
- I underprogrammets första koordinatblock fastlägger man bearbetningsplanet.

Bearbetningscyklernas egenskaper

- TNC:n positionerar automatiskt verktyget till Säkerhetsavstånd före varje cykel.
- Varje djupnivå fräses utan lyftning av verktyget eftersom fräsningen sker runt öar.
- Radien på "Innerhörn" kan programmeras – verktyget stannar inte, fräsmärken undviks (gäller för den yttersta verktygsbanan vid urfräsning och finskär sida).
- Vid finskär sida förflyttar TNC:n verktyget till konturen på en tangentiellt anslutande cirkelbåge.
- Även vid finskär botten förflyttar TNC:n verktyget till arbetsstycket på en tangentiellt anslutande cirkelbåge (t.ex: spindelaxel Z: cirkelbåge i planet Z/X).
- TNC:n bearbetar konturen genomgående med medfräsning alternativt med motfräsning.

Måttuppgifterna för bearbetningen såsom fräsdjup, tilläggsmått och säkerhetsavstånd anges centralt i cykel 20 som KONTURDATA.

9.2 SL-cykler med enkel konturformel

Ange enkel konturformel

Via softkeys kan man koppla ihop olika konturer i en matematisk formel:

- Växla in softkeyrad med specialfunktioner

- Välj meny funktioner för kontur- och punktbearbetning

- Tryck på softkey CONTOUR DEF: TNC:n startar inmatningen av konturformeln

- Ange namnet på den första delkonturen. Den första delkonturen måste alltid vada den djupaste fickan, bekräfta med knappen ENT
- Via softkey bestämmer man om respektive delkontur är en ficka eller en ö, bekräfta med knappen ENT
- Ange namnet på den andra delkonturen, bekräfta med knappen ENT
- Ange vid behov djupet för den andra delkonturen, bekräfta med knappen ENT
- Fortsätt dialogen på tidigare beskrivet sätt tills alla delkonturer har angivits.

Börja alltid listan med delkonturer med den djupaste fickan!

Om konturen har definierats som ö, tolkar TNC:n det angivna djupet som öns höjd. Det angivna värdet utan förtecken utgår då från arbetsstyckets yta!

Om djupet har angivits till 0, är det i cykel 20 definierade djupet verksamt för fickor, öar sticker då upp till arbetsstyckets yta!

Bearbetning av kontur med SL-cykler

Bearbetningen av den definierade samlade konturen sker med SL-cyklerna 20 - 24 (se "Översikt").

10

**Bearbetningscykler:
Planing**

10.1 Grunder

10.1 Grunder

Översikt

TNC:n erbjuder tre cykler med vilka ytor med följande egenskaper kan bearbetas:

- Plana rektangulära ytor
- Ytor placerade i snett plan
- Godtyckligt tippade
- Vridna

Cykel	Softkey	Sida
230 PLANING För plana rektangulära ytor		223
231 LINJALYTA För icke rektangulär, tippade eller vridna ytor		225
232 PLANFRAESNING För plana rektangulära ytor, med uppgift om arbetsmån och flera skärdjup		228

10.2 PLANING (Cykel 230, DIN/ISO: G230, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget med snabbtransport **FMAX** från den aktuella positionen i bearbetningsplanet till startpunkten **1**; TNC:n förskjuter då verktyget med verktygsradien åt vänster och uppåt.
- 2 Därefter förflyttas verktyget med **FMAX** i spindelaxeln till Säkerhetsavstånd och förflyttas därifrån med Nedmatningshastighet till den programmerade startpositionen i spindelaxeln.
- 3 Därefter förflyttas verktyget med den programmerade Matning fräsning till slutpunkten **2**; slutpunkten beräknas av TNC:n med hjälp av den programmerade startpunkten, den programmerade längden och verktygsradien.
- 4 TNC:n förskjuter verktyget med Matning sidled till nästa rads startpunkt; TNC:n beräknar förskjutningen med hjälp av den programmerade bredden och antalet fräsbanor.
- 5 Därefter förflyttas verktyget tillbaka i 1:a axelns negativa riktning
- 6 Uppdelningen upprepas tills hela den angivna ytan har bearbetats fullständigt.
- 7 Slutligen förflyttar TNC:n verktyget tillbaka till Säkerhetsavstånd med **FMAX**.

Beakta vid programmeringen!

TNC:n positionerar verktyget från den aktuella positionen först i bearbetningsplanet och därefter i spindelaxeln till startpunkten.

Verktyget skall frpositioneras så att kollision med arbetsstycke och spännanordningar inte kan ske.

Cykelparametrar

- ▶ **Startpunkt 1. axel Q225** (absolut): Koordinat i bearbetningsplanets huvudaxel för startpunkten på ytan som skall bearbetas. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Startpunkt 2. axel Q226** (absolut): Koordinat i bearbetningsplanets komplementaxel för startpunkten på ytan som skall bearbetas. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Startpunkt 3. axel Q227** (absolut): Höjd i spindelaxeln vid vilken planingen skall ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1. Sidans längd Q218** (inkrementalt): Längd i bearbetningsplanets huvudaxel för ytan som skall planas, utgående från Startpunkt 1:a axel. Inmatningsområde 0 till 99999.9999
- ▶ **2. Sidans längd Q219** (inkrementalt): Längd i bearbetningsplanets komplementaxel för ytan som skall planas, utgående från Startpunkt 2:a axel. Inmatningsområde 0 till 99999.9999
- ▶ **Antal skär Q240**: Antal rader, på bredden, som TNC:n skall förflytta verktyget på. Inmatningsområde 0 till 99999
- ▶ **Nedmatningshastighet Q206**: Verktygets förflyttningshastighet vid förflyttning till fräsdjupet i mm/min. Inmatningsområde 0 till 99999,999 alternativt **FAUTO, FU, FZ**
- ▶ **Matning fräsning Q207**: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999.999 alternativt **FAUTO, FU, FZ**
- ▶ **Matning tvär Q209**: Verktygets förflyttningshastighet vid förflyttning till nästa rad i mm/min; om förflyttningen i sidled sker i materialet anges ett mindre Q209 än Q207; om förflyttningen sker utanför materialet kan Q209 vara större än Q207. Inmatningsområde 0 till 99999.9999 alternativt **FAUTO, FU, FZ**
- ▶ **Säkerhetsavstånd Q200** (inkrementalt): Avstånd mellan verktygsspetsen och fräsdjupet för positionering vid cykelns början och cykelns slut. Inmatningsområde 0 till 99999.9999

NC-block

71 CYCL DEF 230 PLANING

Q225=+10 ;STARTPUNKT 1. AXEL

Q226=+12 ;STARTPUNKT 2. AXEL

Q227=+2.5 ;STARTPUNKT 3. AXEL

Q218=150 ;1. SIDANS LAENGD

Q219=75 ;2. SIDANS LAENGD

Q240=25 ;ANTAL SKAER

Q206=150 ;MATNING DJUP

Q207=500 ;MATNING FRAESNING

Q209=200 ;MATNING TVAER

Q200=2 ;SAEGERHETSAVST.

10.3 Linjalyta (Cykel 231; DIN/ISO: G231, software-option 19)

Cykelförlopp

- 1 TNC:n positionerar verktyget från den aktuella positionen med en 3D-rätlinjerörelse till startpunkten **1**.
- 2 Därefter förflyttar TNC:n verktyget med den programmerade Matning fräsning till slutpunkten **2**.
- 3 Därifrån förflyttar TNC:n verktyget ,med snabbtransport **FMAX**, motsvarande verktygsdiametern i positiv spindelaxelriktning och sedan åter tillbaka till startpunkten **1**.
- 4 Vid startpunkten **1** förflyttar TNC:n verktyget åter till det sist utförda Z-värdet.
- 5 Sedan förskjuter TNC:n verktyget i alla tre axlarna från punkt **1**, i riktning mot punkt **4**, till nästa rad.
- 6 Därefter förflyttar TNC:n verktyget till slutpunkten på denna rad. Slutpunkten beräknas av TNC:n med hjälp av punkt **2** och en förskjutning i riktning mot punkt **3**.
- 7 Uppdelningen upprepas tills hela den angivna ytan har bearbetats fullständigt.
- 8 Slutligen positionerar TNC:n verktyget till en position motsvarande verktygsdiametern över den högsta angivna punkten i spindelaxeln.

10.3 Linjalyta (Cykel 231; DIN/ISO: G231, software-option 19)

Fräsbänor

Startpunkten och därmed även fräsriktningen är fritt valbar eftersom TNC:n lägger den första fräsbanan från punkt **1** mot punkt **2** och hela ytan från punkt **1** / **2** mot punkt **3** / **4**. Man kan placera punkt **1** i det hörn på ytan som man önskar.

Ytfinheten vid användandet av ett cylindriskt verktyg kan optimeras enligt följande:

- Genom dykande verktygsbanor (koordinat i spindelaxeln punkt **1** större än koordinat i spindelaxeln punkt **2**) vid ytor med liten lutning.
- Genom klättrande verktygsbanor (koordinat i spindelaxeln punkt **1** mindre än koordinat i spindelaxeln punkt **2**) vid ytor med stor lutning.
- Vid vridna ytor, huvudrörelseriktning (från punkt **1** mot punkt **2**) i den riktning där den största lutningen ligger.

Ytfinheten vid användandet av en radiefräs kan optimeras enligt följande:

- Vid vridna ytor, huvudrörelseriktning (från punkt **1** mot punkt **2**) vinkelrätt mot den riktning där den största lutningen ligger.

Beakta vid programmeringen!

TNC:n positionerar verktyget från den aktuella positionen med en 3D-rätlinjerörelse till startpunkten **1**. Verktyget skall frpositioneras så att kollision med arbetsstycke och spännanordningar inte kan ske.

TNC:n förflyttar verktyget mellan de angivna positionerna med radiekompensering **R0**.

I förekommande fall skall en borrar fräs med ett skär över centrum användas (DIN 844), alt. förbörning via cykel 21.

Linjalyta (Cykel 231; DIN/ISO: G231, software-option 19) 10.3

Cykelparametrar

- **Startpunkt 1. axel Q225** (absolut): Koordinat i bearbetningsplanets huvudaxel för startpunkten på ytan som skall bearbetas. Inmatningsområde -99999.9999 till 99999.9999
- **Startpunkt 2. axel Q226** (absolut): Koordinat i bearbetningsplanets komplementaxel för startpunkten på ytan som skall bearbetas. Inmatningsområde -99999.9999 till 99999.9999
- **Startpunkt 3. axel Q227** (absolut): Koordinat i spindelaxeln för startpunkten på ytan som skall delas upp. Inmatningsområde -99999.9999 till 99999.9999
- **2. Punkt 1. axel Q228** (absolut): Koordinat i bearbetningsplanets huvudaxel för slutpunkten på ytan som skall delas upp. Inmatningsområde -99999.9999 till 99999.9999
- **2. Punkt 2. axel Q229** (absolut): Koordinat i bearbetningsplanets komplementaxel för slutpunkten på ytan som skall delas upp. Inmatningsområde -99999.9999 till 99999.9999
- **2. Punkt 3. axel Q230** (absolut): Koordinat i spindelaxeln för slutpunkten på ytan som skall delas upp. Inmatningsområde -99999.9999 till 99999.9999
- **3. Punkt 1. axel Q231** (absolut): Koordinat för punkt **3** i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- **3. Punkt 2. axel Q232** (absolut): Koordinat för punkt **3** i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- **3. Punkt 3. axel Q233** (absolut): Koordinat för punkt **3** i spindelaxeln. Inmatningsområde -99999.9999 till 99999.9999
- **4. Punkt 1. axel Q234** (absolut): Koordinat för punkt **4** i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- **4. Punkt 2. axel Q235** (absolut): Koordinat för punkt **4** i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- **4. Punkt 3. axel Q236** (absolut): Koordinat för punkt **4** i spindelaxeln. Inmatningsområde -99999.9999 till 99999.9999
- **Antal skär Q240**: Antal fräsbanor som TNC:n skall förflytta verktyget på mellan punkt **1** och **4**, resp. mellan punkt **2** och **3**. Inmatningsområde 0 till 99999
- **Matning fräsning Q207**: Verktygets förflyttningshastighet vid fräsning i mm/min. TNC:n utför den första fräsbanan med halva det programmerade värdet. Inmatningsområde 0 till 99999.999 alternativt **FAUTO, FU, FZ**

NC-block

72 CYCL DEF 231 LINJALYTA

Q225=+0	;STARTPUNKT 1. AXEL
Q226=+5	;STARTPUNKT 2. AXEL
Q227=-2	;STARTPUNKT 3. AXEL
Q228=+100	;2. PUNKT 1. AXEL
Q229=+15	;2. PUNKT 2. AXEL
Q230=+5	;2. PUNKT 3. AXEL
Q231=+15	;3. PUNKT 1. AXEL
Q232=+125	;3. PUNKT 2. AXEL
Q233=+25	;3. PUNKT 3. AXEL
Q234=+15	;4. PUNKT 1. AXEL
Q235=+125	;4. PUNKT 2. AXEL
Q236=+25	;4. PUNKT 3. AXEL
Q240=40	;ANTAL SKAER
Q207=500	;MATNING FRAESNING

10.4 PLANFRAESNING (Cykel 232, DIN/ISO: G232, software-option 19)

10.4 PLANFRAESNING (Cykel 232, DIN/ISO: G232, software-option 19)

Cykelförlopp

Med cykel 232 kan du planfräsa en yta med flera ansättningar och med hänsyn tagen till arbetsmån för finskär. Därtill står tre olika bearbetningsstrategier till förfogande:

- **Strategi Q389=0:** Meanderformad bearbetning, ansättning i sidled utanför ytan som skall bearbetas
 - **Strategi Q389=1:** Meanderformad bearbetning, ansättning i sidled innanför ytan som skall bearbetas
 - **Strategi Q389=2:** Radvis bearbetning, retur och ansättning i sidled med positioneringsmatning
- 1 TNC:n positionerar verktyget med snabbtransport **FMAX** från den aktuella positionen med positioneringslogik till startpunkten **1**: Om den aktuella positionen i spindelaxeln är större än det andra säkerhetsavståndet, förflyttar TNC:n först verktyget i bearbetningsplanet och sedan i spindelaxeln, annars först till det andra säkerhetsavståndet och sedan i bearbetningsplanet. Startpunkten i bearbetningsplanet ligger förskjuten med verktygsradien och säkerhetsavståndet i sidled bredvid arbetsstycket
 - 2 Därefter förflyttas verktyget med positioneringsmatning i spindelaxeln till det av TNC:n beräknade första skärdjupet

Strategi Q389=0

- 3 Därefter förflyttar TNC:n verktyget med den programmerade Matning fräsning till slutpunkten **2**. Slutpunkten ligger **utanför** ytan, TNC:n beräknar den utifrån den programmerade startpunkten, den programmerade längden, det programmerade säkerhetsavståndet i sidled och verktygsradien
- 4 TNC:n förskjuter verktyget i sidled med Matning förpositionering till nästa rads startpunkt; TNC:n beräknar förskjutningen med hjälp av den programmerade bredden, verktygsradien och den maximala banöverlappningsfaktorn
- 5 Därefter förflyttas verktyget tillbaka i riktning mot startpunkten **1**
- 6 Förloppet upprepas tills hela den angivna ytan har bearbetats fullständigt. Vid den sista banans slut sker ansättning till nästa bearbetningsdjup
- 7 För att undvika tomkörning bearbetas ytan sedan i motsatt ordningsföljd
- 8 Förloppet upprepas tills alla skärdjup har utförts. Vid det sista skärdjupet fräses bara angiven arbetsmån för finskär bort med matnings finskär
- 9 Slutligen förflyttar TNC:n verktyget tillbaka till det andra säkerhetsavstånd med **FMAX**.

Strategi Q389=1

- 3 Därefter förflyttar TNC:n verktyget med den programmerade Matning fräsning till slutpunkten **2**. Slutpunkten ligger **inne på** ytan, TNC:n beräknar den utifrån den programmerade startpunkten, den programmerade längden och verktygsradien
- 4 TNC:n förskjuter verktyget i sidled med Matning förpositionering till nästa rads startpunkt; TNC:n beräknar förskjutningen med hjälp av den programmerade bredden, verktygsradien och den maximala banöverlappningsfaktorn
- 5 Därefter förflyttas verktyget tillbaka i riktning mot startpunkten **1**. Förskjutningen till nästa rad sker åter inne på arbetsstycket
- 6 Förloppet upprepas tills hela den angivna ytan har bearbetats fullständigt. Vid den sista banans slut sker ansättning till nästa bearbetningsdjup
- 7 För att undvika tomkörning bearbetas ytan sedan i motsatt ordningsföljd
- 8 Förloppet upprepas tills alla skärdjup har utförts. Vid det sista skärdjupet fräses bara angiven arbetsmån för finskär bort med matnings finskär
- 9 Slutligen förflyttar TNC:n verktyget tillbaka till det andra säkerhetsavstånd med **FMAX**.

Strategi Q389=2

- 3 Därefter förflyttar TNC:n verktyget med den programmerade Matning fräsning till slutpunkten **2**. Slutpunkten ligger utanför ytan, TNC:n beräknar den utifrån den programmerade startpunkten, den programmerade längden, det programmerade säkerhetsavståndet i sidled och verktygsradien
- 4 TNC:n förflyttar verktyget i spindelaxeln till säkerhetsavståndet över det aktuella skärdjupet och förflyttar det med matning förpositionering direkt tillbaka till startpunkten för nästa rad. TNC:n beräknar förskjutningen utifrån den programmerade bredden, verktygsradien och den maximala banöverlappningsfaktorn
- 5 Därefter förflyttas verktyget åter till det aktuella skärdjupet och sedan åter i riktning mot slutpunkten **2**.
- 6 Förloppet upprepas tills hela den angivna ytan har bearbetats fullständigt. Vid den sista banans slut sker ansättning till nästa bearbetningsdjup
- 7 För att undvika tomkörning bearbetas ytan sedan i motsatt ordningsföljd
- 8 Förloppet upprepas tills alla skärdjup har utförts. Vid det sista skärdjupet fräses bara angiven arbetsmån för finskär bort med matnings finskär
- 9 Slutligen förflyttar TNC:n verktyget tillbaka till det andra säkerhetsavstånd med **FMAX**.

Beakta vid programmeringen!

Ange det andra säkerhetsavstånd Q204 på ett sådant sätt att kollision med arbetsstycket eller spännanordningar inte kan ske.

Om startpunkt 3:e axel Q227 och slutpunkt 3:e axel Q386 anges lika, kommer TNC:n inte att utföra cykeln (Djup = 0 programmerat).

Cykelparametrar

- ▶ **Bearbetningsstrategi (0/1/2) Q389:** Bestämmer hur TNC:n skall bearbeta ytan:
0: Meanderformad bearbetning, ansättningsförflyttning i sidled med positioneringsmatning utanför ytan som skall bearbetas
1: Meanderformad bearbetning, ansättningsförflyttning i sidled med fräsmatning inne på ytan som skall bearbetas
2: Bearbeta rad för rad, retur och ansättningsförflyttning i sidled med positioneringsmatning
- ▶ **Startpunkt 1. axel Q225 (absolut):** Koordinat i bearbetningsplanets huvudaxel för startpunkten på ytan som skall bearbetas. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Startpunkt 2. axel Q226 (absolut):** Koordinat i bearbetningsplanets komplementaxel för startpunkten på ytan som skall bearbetas. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Startpunkt 3. axel Q227 (absolut):** Koordinat för arbetsstyckets yta, utifrån vilken de olika skärdjupen skall beräknas. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Slutpunkt 3. axel Q386 (absolut):** Koordinat i spindelaxeln som ytan skall planfräsas till. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1. sidans längd Q218 (inkrementalt):** Längd på ytan som skall bearbetas i bearbetningsplanets huvudaxel. Via förtecknet kan du bestämma den första fräsbans riktning i förhållande till **Startpunkt 1. axel**. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. sidans längd Q219 (inkrementalt):** Längd på ytan som skall bearbetas i bearbetningsplanets komplementaxel. Via förtecknet kan du bestämma den första tvärförskjutningens riktning i förhållande till **Startpunkt 2. axel**. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Maximalt skärdjup Q202 (inkrementalt):** Mått med vilket verktyget **maximalt** skall stegas nedåt. TNC:n beräknar det faktiska skärdjupet utifrån differensen mellan slutpunkten och startpunkten i verktygsaxeln – med hänsyn tagen till arbetsmån för finskär – så att bearbetningarna hela tiden sker med samma skärdjup. Inmatningsområde 0 till 99999.9999
- ▶ **Finbearbetsmån djup Q369 (inkrementalt):** Värde som den sista ansättningen skall utföras med. Inmatningsområde 0 till 99999.9999

10.4 PLANFRAESNING (Cykel 232, DIN/ISO: G232, software-option 19)

- ▶ **Maximal banöverlappningsfaktor** Q370: **Maximal** ansättning i sidled k. TNC:n beräknar den faktiska ansättningen utifrån den andra sidans längd (Q219) och verktygsradien, så att bearbetningen hela tiden sker med konstant ansättning i sidled. Om du har skrivit in en radie R2 i verktygstabellen (t.ex. skärplattans radie för en planfräs), reducerar TNC:n ansättningen i sidled i motsvarande grad. Inmatningsområde 0.1 till 1.9999
- ▶ **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999.999 alternativt **FAUTO, FU, FZ**
- ▶ **Matning finskär** Q385: Verktygets förflyttningshastighet vid fräsning av det sista skärdjupet i mm/min. Inmatningsområde 0 till 99999,9999 alternativt **FAUTO, FU, FZ**
- ▶ **Matning förpositionering** Q253: Verktygets förflyttningshastighet vid förflyttning till startpositionen och vid förflyttning till nästa rad i mm/min; om du förflyttar i sidled inne i materialet (Q389=1), utför TNC:n sidoansättningen med fräsmatning Q207. Inmatningsområde 0 till 99999,9999 alternativt **FMAX, FAUTO**
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och startpositionen i verktygsaxeln. Om du fräser med bearbetningsstrategi Q389=2, utför TNC:n förflyttningen till nästa rads startpunkt på säkerhetsavståndet över det aktuella skärdjupet. Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetsavstånd sida** Q357 (inkrementalt): Verktygets avstånd i sidled från arbetsstycket vid förflyttning till det första skärdjupet och avstånd som sidoansättningen sker på vid bearbetningsstrategi Q389=0 och Q389=2. Inmatningsområde 0 till 99999.9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999 alternativt **PREDEF**

NC-block

71 CYCL DEF 232 PLANFRAESNING	
Q389=2	;STRATEGI
Q225=+10	;STARTPUNKT 1. AXEL
Q226=+12	;STARTPUNKT 2. AXEL
Q227=+2.5	;STARTPUNKT 3. AXEL
Q386=-3	;SLUTPUNKT 3. AXEL
Q218=150	;1. SIDANS LAENG
Q219=75	;2. SIDANS LAENG
Q202=2	;MAX. SKAERDJUP
Q369=0.5	;TILLAEGG DJUP
Q370=1	;MAX. OEVERLAPPNING
Q207=500	;MATNING FRAESNING
Q385=800	;MATNING FINBEARBETNING
Q253=2000	;MATNING FOERPOS.
Q200=2	;SAEKERHETSAVST.
Q357=2	;SAEK.AVSTAAND SIDA
Q204=2	;2. SAEKERHETSAVST.

10.5 Programmeringsexempel

Exempel: Planing

0 BEGIN PGM C230 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z+0	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+40	
3 TOOL CALL 1 Z S3500	Verktygsanrop
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 CYCL DEF 230 PLANING	Cykeldefinition planing
Q225=+0 ;STARTPUNKT 1. AXEL	
Q226=+0 ;STARTPUNKT 2. AXEL	
Q227=+35 ;STARTPUNKT 3. AXEL	
Q218=100 ;1. SIDANS LAENGD	
Q218=100 ;2. SIDANS LAENGD	
Q240=25 ;ANTAL SKAER	
Q206=250 ;MATNING DJUP	
Q207=400 ;MATNING FRAESNING	
Q209=150 ;MATNING TVAER	
Q200=2 ;SAEKERHETSAVST.	
6 L X+-25 Y+0 R0 FMAX M3	Förpositionering i närheten av startpunkten
7 CYCL CALL	Cykelanrop
8 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
9 END PGM C230 MM	

11

**Cykler: Koordinat-
omräkningar**

11.1 Grunder

Översikt

När en kontur har programmerats kan TNC:n förändra dess position på arbetsstycket, dess storlek och läge med hjälp av koordinatomräkningar. TNC:n erbjuder följande cykler för omräkning av koordinater:

Cykel	Softkey	Sida
7 NOLLPUNKT Konturer förskjuts direkt i programmet eller från nollpunktstabeller		237
247 INSTÄLLNING UTGÅNGSPUNKT Inställning av utgångspunkt under programexekveringen		243
8 SPEGLING Konturer speglas		244
10 VRIDNING Konturer vrids i bearbetningsplanet		246
11 SKALFAKTOR Konturer förminskas eller förstoras		248
26 AXELSPECIFIK SKALFAKTOR Konturer förminskas eller förstoras med axelspecifika skalfaktorer		249
19 BEARBETNINGPLAN Bearbetningar utförs i tippat koordinatsystem för maskiner med vridbara spindelhuvuden och/eller rundbord		251

Koordinatomräkningarnas varaktighet

Aktivering: En koordinatomräkning aktiveras vid dess definition – den behöver och skall inte anropas. Den är verksam tills den återställs eller definieras på nytt.

Återställning av koordinatomräkningar:

- Definiera cykeln på nytt med dess grundvärde, t.ex. SKALFAKTOR 1.0
- Utför tilläggfunktionerna M2, M30 eller blocket END PGM (avhängigt maskinparameter **clearMode**)
- Välj ett nytt program

11.2 NOLLPUNKT-förskjutning (Cykel 7, DIN/ISO: G54)

Verkan

Med hjälp av NOLLPUNKTSFÖRSKJUTNING kan man upprepa bearbetningssekvenser på godtyckliga ställen på arbetsstycket.

Efter en cykeldefinition NOLLPUNKTSFÖRSKJUTNING hänförs alla koordinatuppgifter till den nya nollpunkten. Varje axels förskjutning presenteras av TNC:n i den utökade statuspresentationen. Det är även tillåtet att ange rotationsaxlar.

Återställning

- Programmera en förskjutning till koordinaterna X=0; Y=0 etc. i en ny cykeldefinition.
- En förskjutning till koordinaterna X=0; Y=0 etc. anropas från nollpunktstabellen

Cykelparametrar

- **Förskjutning:** Den ny nollpunktens koordinater anges; absoluta värden anges i förhållande till arbetsstyckets utgångspunkt, arbetsstyckets utgångspunkt har definierats genom inställning av origos läge; inkrementala värden anges i förhållande till den sist aktiverade nollpunkten – denna kan i sin tur ha varit förskjuten. Inmatningsområde upp till 6 NC-axlar, varje axel med -99999,9999 till 99999,9999

NC-block

13 CYCL DEF 7.0 NOLLPUNKT
14 CYCL DEF 7.1 X+60
16 CYCL DEF 7.3 Z-5
15 CYCL DEF 7.2 Y+40

Cykler: Koordinatomräkningar

11.3 NOLLPUNKT-förskjutning med nollpunktstabeller (Cykel 7, DIN/ISO: G53)

11.3 NOLLPUNKT-förskjutning med nollpunktstabeller (Cykel 7, DIN/ISO: G53)

Verkan

Nollpunktstabeller använder man exempelvis vid

- Ofta förekommande bearbetningssekvenser på olika positioner på arbetsstycket eller
- Ofta förekommande förskjutning till samma nollpunkter

I ett och samma program kan nollpunktsförskjutningen programmeras både direkt i cykeldefinitionen och anropas från en nollpunktstabelle.

Återställning

- En förskjutning till koordinaterna $X=0$; $Y=0$ etc. anropas från nollpunktstabellen
- En förskjutning till koordinaterna $X=0$; $Y=0$ etc. anges direkt i cykeldefinitionen.

Statuspresentation

I den utökade statuspresentationen visas följande data från nollpunktstabellen:

- Namn och sökväg till den aktiva nollpunktstabellen
- Aktivt nollpunktsnummer
- Kommentar från kolumnen DOC för det aktiva nollpunktsnumret

NOLLPUNKT-förskjutning med nollpunktstabeller (Cykel 7, DIN/ ISO: G53) 11.3

Beakta vid programmeringen!

Varning kollisionsrisk!

Nollpunkter från nollpunktstabellen utgår **alltid och uteslutande** från den aktuella utgångspunkten (Preset).

Om man nyttjar nollpunktsförskjutningar med nollpunktstabeller så använder man funktionen **SEL TABLE** för att aktivera den önskade nollpunktstabellen från NC-programmet.

Om man arbetar utan **SEL TABLE** så måste man själv aktivera den önskade nollpunktstabellen före programtestet eller programexekveringen (gäller även för programmeringsgrafiken):

- Välj önskad tabell för programtest i driftart **Programtest** via filhanteringen: Tabellen får status S
- Välj önskad tabell för programkörning i någon av driftarterna för programkörning via filhanteringen: Tabellen får status M

Koordinatvärdena från nollpunktstabellen är uteslutande absoluta.

Nya rader kan bara infogas i tabellens slut.

Om du vill skapa nollpunktstabeller måste filnamnen börja med en bokstav.

Cykelparametrar

- **Förskjutning:** Antingen anges nollpunktens nummer eller en Q-parameter; Om man anger en Q-parameter så aktiverar TNC:n det nollpunktsnummer som står i Q-parametern. Inmatningsområde 0 till 9999

NC-block

77 CYCL DEF 7.0 NOLLPUNKT

78 CYCL DEF 7.1 #5

Cykler: Koordinatomräkningar

11.3 NOLLPUNKT-förskjutning med nollpunktstabeller (Cykel 7, DIN/ISO: G53)

Välja nollpunktstabell i NC-programmet

Med funktionen **SEL TABLE** väljer man den nollpunktstabell som TNC:n skall hämta nollpunkten ifrån:

PGM
CALL

- ▶ Välj funktionen för programanrop: Tryck på knappen PGM CALL

NOLLPUNKT
TABELL

- ▶ Tryck på softkey NOLLPUNKTSTABELL
- ▶ Ange nollpunktstabellens namn och sökväg eller välj fil med softkey VÄLJ, bekräfta med knappen END

Programmera **SEL TABLE**-blocket före cykel 7 Nollpunktsförskjutning.

En med **SEL TABLE** vald nollpunktstabell förblir aktiv ända tills man väljer en annan nollpunktstabell med **SEL TABLE** eller via PGM MGT.

Nollpunktstabellen editerar man i driftart Programinmatning/Editering

Efter det att du har ändrat ett värde i en nollpunktstabell, måste du spara ändringen med knappen ENT. Annars kommer i förekommande fall ändringen inte att beaktas vid exekvering av ett program.

Nollpunktstabellen väljer man i driftart **Programinmatning/Editering**.

PGM
MGT

- ▶ Kalla upp filhanteringen: Tryck på knappen PGM MGT
- ▶ Visa nollpunktstabeller: Tryck på softkeys VÄLJ TYP och VISA .D
- ▶ Välj önskad tabell eller ange ett nytt filnamn
- ▶ Editera fil. Softkeyraden visar då följande funktioner:

NOLLPUNKT-förskjutning med nollpunktstabeller (Cykel 7, DIN/ ISO: G53) 11.3

Funktion	Softkey
Gå till tabellens början	
Gå till tabellens slut	
Bläddra en sida uppåt	
Bläddra en sida nedåt	
Infoga rad (endast möjligt i tabellens slut)	
Radera rad	
Sök	
Flytta markören till radens början	
Flytta markören till radens slut	
Kopiera aktuellt värde	
Infoga kopierat värde	
Infoga ett definierbart antal rader (nollpunkter) vid tabellens slut	

Cykler: Koordinatomräkningar

11.3 NOLLPUNKT-förskjutning med nollpunktstabeller (Cykel 7, DIN/ISO: G53)

Konfigurera nollpunktstabell

Om du inte vill definiera någon nollpunkt för en av de aktiva axlarna, trycker du på knappen DEL. TNC:n raderar då siffervärdet från det aktuella inmatningsfältet.

Man kan ändra tabellernas egenskaper. Ange kodnummer 555343 i MOD-menyn för att göra detta. TNC:n visar då softket EDITERA FORMAT när en tabell är selekterad. När du trycker på denna softkey, öppnar TNC:n ett överlappande fönster där den egenskaperna för den selekterade tabellens kolumner visas. Ändringarna är bara verksamma för den öppnade tabellen.

MANUELL DREFT		EDITERA TABELL					
TNC:\nc_prog\PSM-zeroshift.d							
D	X	Y	Z	A	B		Z
0	100.525	50.002	0	0.0	0.0		
1	200.525	50.002	0	0.0	0.0		
2	300.551	40.999	0	0.0	0.0		
3	400.994	50.001	0	0.0	0.0		
4	0.0	0.0	0.0	0.0	0.0		
5	0.0	0.0	0.0	0.0	0.0		
6	0.0	0.0	0.0	0.0	0.0		
7	0.0	0.0	0.0	0.0	0.0		
8	0.0	0.0	0.0	0.0	0.0		
9	0.0	0.0	0.0	0.0	0.0		
10	0.0	0.0	0.0	0.0	0.0		
11	0.0	0.0	0.0	0.0	0.0		
12	0.0	0.0	0.0	0.0	0.0		
13	0.0	0.0	0.0	0.0	0.0		
14	0.0	0.0	0.0	0.0	0.0		
15	0.0	0.0	0.0	0.0	0.0		
16	0.0	0.0	0.0	0.0	0.0		
17	0.0	0.0	0.0	0.0	0.0		
18	0.0	0.0	0.0	0.0	0.0		
19	0.0	0.0	0.0	0.0	0.0		
20	0.0	0.0	0.0	0.0	0.0		
21	0.0	0.0	0.0	0.0	0.0		
22	0.0	0.0	0.0	0.0	0.0		
X		nn		Min =-99999.99999, Max =+99999.9...			
BORJON		SLUT		SIDA		SIDA	
						SOK	
						SLUT	

Lämna nollpunktstabell

Visa en annan filtyp i filhanteringen och välj önskad fil.

Efter det att du har ändrat ett värde i en nollpunktstabell, måste du spara ändringen med knappen ENT. Annars tar TNC:n i förekommande fall inte hänsyn till ändringen vid exekvering av ett program.

Statuspresentation

I den utökade statuspresentationen visar TNC:n den aktiva nollpunktsförskjutningens värden.

11.4 UTGÅNGSPUNKT INSTÄLLNING (Cykel 247, DIN/ISO: G247)

Verkan

Med cykel INSTÄLLNING UTGÅNGSPUNKT kan man aktivera en preset som ny utgångspunkt, vilken är definierade i preset-tabellen.

Efter en cykeldefinition INSTÄLLNING UTGÅNGSPUNKT utgår alla koordinatuppgifter och nollpunktsförskjutningar (absoluta och inkrementala) från den nya Preseten.

Statuspresentation

I statuspresentationen visar TNC:n det aktiva preset-numret efter utgångspunkt-symbolen.

Beakta före programmeringen!

Vid aktivering av en utgångspunkt från Preset-tabellen, återställer TNC:n en eventuell aktiv nollpunktsförskjutning, spegling, vridning, skalfaktor och axelspecifik skalfaktor.

Om du aktiverar Preset nummer 0 (rad 0) så aktiverar du den utgångspunkt som du senast ställde in i någon av de manuella driftarterna.

Cykel 247 är inte verksam i driftart PGM-test.

Cykelparametrar

- **Nummer för utgångspunkt?:** Ange numret på utgångspunkten som skall aktiveras från preset-tabellen. Inmatningsområde 0 till 65535

NC-block

13 CYCL DEF 247 ORIGOS LAEGE

Q339=4 ;UTGAANGSPUNKT-
NUMMER

Statuspresentation

I den utökade statuspresentationen (STATUS POS.-VISN.) visar TNC:n det aktiva preset-numret efter dialogen **Utgångspkt..**

11.5 SPEGLING (Cykel 8, DIN/ISO: G28)

Verkan

TNC:n kan utföra en bearbetnings spegelbild i bearbetningsplanet. Speglingen aktiveras direkt efter dess definition i programmet. Den är även verksam i driftart Manuell Positionering. TNC:n visar de speglade axlarna i den utökade statuspresentationen.

- Om endast en axel speglas kommer verktygets bearbetningsriktning att ändras. Detta gäller inte för SL-cykler.
- Om två axlar speglas bibehålles bearbetningsriktningen.

Resultatet av speglingen påverkas av nollpunktens position:

- Nollpunkten ligger på konturen som skall speglas: detaljen speglas direkt vid nollpunkten;
- Nollpunkten ligger utanför konturen som skall speglas: detaljen förskjuts även till en annan position;

Återställning

Programmera cykel SPEGLING på nytt och besvara dialogfrågan med NO ENT.

Beakta vid programmeringen!

Om man endast speglar en axel kommer verktygets bearbetningsriktning att ändra sig i fräscyklerna med nummer 2xx. Undantag: Cykel 208, vid vilken den i cykeln definierade omloppsriktningen bibehålls.

Cykelparametrar

- **Speglad axel?:** Ange axlarna som skall speglas; man kan spegla alla axlar – inkl. rotationsaxlar – med undantag för spindelaxeln och den därtill hörande komplementaxeln. Det är tillåtet att ange maximalt tre axlar. Inmatningsområde upp till 3 NC-axlar **X, Y, Z, U, V, W, A, B, C**

NC-block

79 CYCL DEF 8.0 SPEGLING

80 CYCL DEF 8.1 X Y Z

11.6 VRIDNING (Cykel 10, DIN/ISO: G73)

Verkan

I ett program kan TNC:n vrida koordinatsystemet runt den aktuella nollpunkten i bearbetningsplanet.

Vridningen aktiveras direkt efter dess definition i programmet. Den är även verksam i driftart Manuell Positionering. TNC:n presenterar den aktiva vridningsvinkeln i den utökade statuspresentationen.

Referensaxel för vridningsvinkel:

- X/Y-plan X-axel
- Y/Z-plan Y-axel
- Z/X-plan Z-axel

Återställning

Programmera cykel VRIDNING på nytt med vridningsvinkel 0°.

Beakta vid programmeringen!

TNC:n upphäver en aktiverad radiekompensering genom definitionen av cykel 10. Programmera i förekommande fall radiekompenseringen på nytt. Efter det att man har definierat cykel 10 måste bearbetningsplanets båda axlar förflyttas för att aktivera vridningen.

Cykelparametrar

- **Vridning:** Ange vridningsvinkel i grader (°). Inmatningsområde -360,000° till +360,000° (absolut eller inkrementalt)

NC-block

12 CALL LBL 1
13 CYCL DEF 7.0 NOLLPUNKT
14 CYCL DEF 7.1 X+60
15 CYCL DEF 7.2 Y+40
16 CYCL DEF 10.0 VRIDNING
17 CYCL DEF 10.1 ROT+35
18 CALL LBL 1

11.7 SKALFAKTOR (Cykel 11, DIN/ISO: G72)

Verkan

I ett program kan TNC:n förstora eller förminska konturer. På detta sätt kan man exempelvis ta hänsyn till krymp- eller arbetsmån.

Skalfaktorn aktiveras direkt efter dess definition i programmet. Den är även verksam i driftart Manuell Positionering. TNC:n visar den aktiva skalfaktorn i den utökade statuspresentationen.

Skalfaktorn verkar

- på alla tre koordinataxlarna samtidigt
- i cyklers måttuppgifter

Förutsättning

Innan en förstoring alternativt en förminskning bör nollpunkten förskjutas till en kant eller ett hörn på konturen.

Förstoring: SCL större än 1 till 99,999 999

Förminskning: SCL mindre än 1 till 0,000 001

Återställning

Programmera cykel SKALFAKTOR på nytt med faktor 1.

Cykelparametrar

- **Faktor?:** Ange faktor SCL (eng.: scaling); TNC:n multiplicerar koordinater och radier med SCL (som beskrivits i "Verkan"). Inmatningsområde 0.000000 till 99.999999

NC-block

```
11 CALL LBL 1
12 CYCL DEF 7.0 NOLLPUNKT
13 CYCL DEF 7.1 X+60
14 CYCL DEF 7.2 Y+40
15 CYCL DEF 11.0 SKALFAKTOR
16 CYCL DEF 11.1 SCL 0.75
17 CALL LBL 1
```


11.8 SKALFAKTOR AXELSP. (cykel 26)

Verkan

Med cykel 26 kan du ta hänsyn till krymp- och övermått-faktorer axelspecifikt.

Skalfaktorn aktiveras direkt efter dess definition i programmet. Den är även verksam i driftart Manuell Positionering. TNC:n visar den aktiva skalfaktorn i den utökade statuspresentationen.

Återställning

Programmera cykel SKALFAKTOR på nytt med faktor 1 för respektive axel.

Beakta vid programmeringen!

Koordinataxlar med positioner för cirkelbågar får inte förstöras eller förminskas med olika faktorer.

Man kan ange en egen axelspecifik skalfaktor för varje koordinataxel.

Dessutom kan koordinaterna för skalfaktorernas centrum programmeras.

Konturen dras ut från eller trycks ihop mot det programmerade centrumet, alltså inte nödvändigtvis – som i cykel 11 SKALFAKTOR – från den aktuella nollpunkten.

Cykelparametrar

- **Axel och faktor:** Välj koordinataxel(axlar) via softkey och ange faktor(er) för den axelspecifika förstoringen eller förminskningen. Inmatningsområde 0.000000 till 99.999999
- **Medelpunktskoordinater:** Centrum för den axelspecifika förstoringen eller förminskningen. Inmatningsområde -99999.9999 till 99999.9999

NC-block

```
25 CALL LBL 1
```

```
26 CYCL DEF 26.0 SKALFAKTOR  
AXELSP.
```

```
27 CYCL DEF 26.1 X 1.4 Y 0.6 CCX+15  
CCY+20
```

```
28 CALL LBL 1
```

11.9 BEARBETNINGSPLAN (Cykel 19, DIN/ISO: G80, software-option 1)

Verkan

I cykel 19 definierar man bearbetningsplanets läge – motsvarar verktygsaxelns läge i förhållande till det maskinfasta koordinatsystemet – genom att ange vridningsvinklar. Man kan definiera bearbetningsplanets läge på två olika sätt:

- Ange rotationsaxlarnas läge direkt
- Beskriva bearbetningsplanets läge med hjälp av upp till tre vridningar (rymdvinkel) av det **maskinfasta** koordinatsystemet. Rymdvinkeln som skall anges får man genom att placera ett snitt vinkelrätt genom det tippade bearbetningsplanet och sedan betrakta snittet från den axel som vridningen skall ske runt. Redan med två rymdvinklar kan alla godtyckliga verktygslägen definieras entydigt i rymden.

Beakta att det tippade koordinatsystemets läge och därigenom även förflyttningsrörelser i det tippade systemet påverkas av hur man beskriver det tippade planet.

Om man programmerar bearbetningsplanets läge via rymdvinkel beräknar TNC:n automatiskt de därför erforderliga vinkelinställningarna för rotationsaxlarna och lägger in dessa i parametrarna Q120 (A-axel) till Q122 (C-axel). Om det finns två möjliga lösningar väljer TNC:n – utgående från rotationsaxlarnas nollägen – den kortaste vägen.

Vridningarnas ordningsföljd vid beräkning av planets läge är fast: Först vrider TNC:n A-axeln, därefter B-axeln och slutligen C-axeln.

Cykel 19 aktiveras direkt efter dess definition i programmet. Så fort man förflyttar en axel i det vridna koordinatsystemet kommer kompenseringen för denna axel att aktiveras. Man måste alltså förflytta alla axlarna om kompenseringen för alla axlarna skall aktiveras.

Om man har ställt in funktionen **Vridning programkörning** i driftart Manuell drift på **Aktiv** så kommer vinkelvärdet som har angivits i denna meny att skrivas över med vinkelvärdet från cykel 19 BEARBETNINGSPLAN.

Beakta vid programmeringen!

Funktionerna för 3D-vridning av bearbetningsplanet måste anpassas i maskinen och TNC:n av maskintillverkaren. För det specifika spindelhuvudet (tippningsbordet) bestämmer maskintillverkaren om TNC:n skall tolka vinklarna som programmeras i cykeln som rotationsaxlarnas koordinater eller som vinkelkomponenter för ett snett plan.

Beakta anvisningarna i Er maskinhandbok.

Eftersom icke programmerade rotationsaxelvärden av princip tolkas som oförändrade värden, bör du alltid definiera alla tre rymdvinklarna, även om en eller flera vinklar är lika med 0.

3D-vridningen av bearbetningsplanet sker alltid runt den aktiva nollpunkten.

Om du använder Cykel 19 vid aktiv M120, kommer TNC:n att upphäva radiekompenseringen och därmed även funktionen M120 automatiskt.

Cykelparametrar

- **Vridningsaxel och vinkel?:** Ange rotationsaxel med tillhörande vridningsvinkel; rotationsaxlarna A, B och C programmeras via softkeys. Inmatningsområde -360.000 till 360.000

Om TNC:n positionerar rotationsaxlarna automatiskt så kan man även ange följande parametrar

- **Matning? F=:** Vridningsaxlarnas förflyttningshastighet vid automatisk positionering. Inmatningsområde 0 till 99999.999
- **Säkerhetsavstånd ?** (inkrementalt): TNC:n positionerar spindelhuvudet så att positionen som är en förlängning av verktyget med säkerhetsavståndet, inte ändrar sig relativt arbetsstycket. Inmatningsområde 0 till 99999.9999

Återställning

För att återställa vridningsvinkeln definierar man cykeln BEARBETNINGSPLAN på nytt och anger 0° för alla vridningsaxlarna. Därefter definierar man återigen cykel BEARBETNINGSPLAN och besvarar dialogfrågan med knappen NO ENT. På detta sätt återställs funktion (först vridning tillbaka till noll och sedan avstängning).

Positionera rotationsaxlar

Maskintillverkaren bestämmer om cykel 19 även positionerar rotationsaxlarna automatiskt eller om man själv måste förpositionera rotationsaxlarna i programmet. Beakta anvisningarna i Er maskinhandbok.

Positionera rotationsaxlar manuellt

Om cykel 19 inte positionerar vridningsaxlarna automatiskt, måste du själv programmera positioneringen av vridningsaxlarna i ett separat L-block efter cykeldefinitionen.

När du arbetar med axelvinklar kan du definiera axelvärdena direkt i L-blocket. När du arbetar med rymdvinkel, använder du dig av de Q-parametrar som har beräknats av cykel 19 **Q120** (A-axelvärde), **Q121** (B-axelvärde) och **Q122** (C-axelvärde).

Använd principiellt alltid de rotationsaxelpositioner som har lagrats i Q-parameter Q120 till Q122! Undvik funktioner såsom M94 (vinkelreducering), för att inte erhålla några differenser mellan rotationsaxlarnas är- och börpositioner vid multipla anrop.

Exempel NC-block:

10 L Z+100 R0 FMAX	
11 L X+25 Y+10 R0 FMAX	
12 CYCL DEF 19.0 BEARBETNINGSPLAN	Definiera rymdvinkel för kompenseringsberäkning
13 CYCL DEF 19.1 A+0 B+45 C+0	
14 L A+Q120 C+Q122 R0 F1000	Positionera rotationsaxlar till de värden som cykel 19 har beräknat
15 L Z+80 R0 FMAX	Aktivera kompenserings för spindelaxel
16 L X-8.5 Y-10 R0 FMAX	Aktivera kompenserings för bearbetningsplanet

Positionera rotationsaxlar automatiskt

Om cykel 19 positionerar rotationsaxlarna automatiskt gäller:

- TNC:n kan bara positionera styrda axlar automatiskt.
- I cykeldefinitionen måste man förutom vridningsvinkel även ange ett säkerhetsavstånd och en matning med vilken vridningsaxlarna positioneras.
- Endast förinställda verktyg kan användas (hela verktygslängden måste ha definierats).
- Under vridningsförloppet förblir verktygsspetsens position i princip oförändrad i förhållande till arbetsstycket.
- TNC:n utför vridningssekvensen med den sist programmerade matningen. Den maximala matningshastigheten som kan uppnås beror på spindelhuvudets (tippningsbordets) komplexitet.

Exempel NC-block:

10 L Z+100 R0 FMAX	
11 L X+25 Y+10 R0 FMAX	
12 CYCL DEF 19.0 BEARBETNINGSPLAN	Definiera vinkel för kompenseringsberäkning
13 CYCL DEF 19.1 A+0 B+45 C+0 F5000 AVST50	Definiera dessutom matning och avstånd
14 L Z+80 R0 FMAX	Aktivera kompenserings för spindelaxel
15 L X-8.5 Y-10 R0 FMAX	Aktivera kompenserings för bearbetningsplanet

Positionspresentation i vridet system

De presenterade positionerna (**BÖR** och **ÄR**) samt nollpunktspresentationen i den utökade statuspresentationen hänförs, efter aktivering av cykel 19, till det vridna koordinatsystemet. Positionerna som presenteras direkt efter cykeldefinitionen kommer alltså inte att överensstämma med positionerna som presenterades precis innan cykel 19.

Övervakning av bearbetningsområdet

I vridet koordinatsystem övervakar TNC:n ändlägena bara för axlar som förflyttas. I förekommande fall kommer TNC:n att presentera ett felmeddelande.

Positionering i vridet system

Med tilläggsfunktionen M130 kan man, även vid vridet system, utföra förflyttning till positioner som utgår från det icke vridna koordinatsystemet.

Även positioneringar med rätlinjeblock som refererar till maskinens koordinatsystem (block med M91 eller M92) kan utföras vid vridet bearbetningsplan. Begränsningar:

- Positioneringen sker utan längdkompensering
- Positioneringen sker utan kompensering för maskingeometrin
- Verktygsradiekompensering är inte tillåten

Kombination med andra cykler för koordinatomräkning

Vid kombination av flera cykler för koordinatomräkning, måste man beakta att tippningen av bearbetningsplanet alltid sker runt den aktiva nollpunkten. Man kan utföra en nollpunktsförskjutning innan aktiveringen av cykel 19: då förskjuts det "maskinfasta koordinatsystemet".

Om man förskjuter nollpunkten efter att cykel 19 har aktiverats så förskjuts det "vridna koordinatsystemet".

Viktigt: Då cyklerna skall återställas skall de upphävas i omvänd ordningsföljd i förhållande till hur de aktiverades:

1. aktivera nollpunktsförskjutning.
2. Aktivera tippning av bearbetningsplanet
3. Aktivera vridning

...

Bearbetning av arbetsstycke

...

1. Återställ vridning
2. Återställ tippning av bearbetningsplanet
3. återställ nollpunktsförskjutning.

Arbeta med cykel 19 BEARBETNINGSPLAN, steg för steg**1 Skapa programmet**

- ▶ Definiera verktyget (om inte TOOL.T är aktiv), ange hela verktygslängden.
- ▶ Anropa verktyget
- ▶ Frikörning av spindelaxeln så att verktyget inte kolliderar med arbetsstycket (spännanordningar) vid vridningen.
- ▶ I förekommande fall, positionera vridningsaxel(ar) med ett L-block till respektive vinkelvärde (avhängigt en maskinparameter).
- ▶ Aktivera nollpunktsförskjutning om det behövs.
- ▶ Definiera cykel 19 BEARBETNINGSPLAN; ange vridningsaxlarnas vinkelvärden.
- ▶ Förflytta alla huvudaxlar (X, Y, Z) för att aktivera kompenseringen.
- ▶ Programmera bearbetningen som om den skulle utföras i ett icke vridet plan.
- ▶ I förekommande fall, definiera cykel 19 BEARBETNINGSPLAN med en annan vinkel om bearbetningen skall fortsätta i en annan axelriktning. I detta fall är det inte nödvändigt att återställa cykel 19, man kan definiera det nya vinkelläget direkt.
- ▶ Återställ vinkel i cykel 19 BEARBETNINGSPLAN; ange 0° för alla vridningsaxlar
- ▶ Deaktivera funktionen BEARBETNINGSPLAN; definiera återigen cykel 19, besvara dialogfrågan med NO ENT
- ▶ I förekommande fall, återställ nollpunktsförskjutningen
- ▶ I förekommande fall, positionera vridningsaxlarna till 0°-positionen

2 Spänn upp arbetsstycket**3 Ställ in utgångspunkten**

- Manuellt genom tangering
- Styrt med ett HEIDENHAIN 3D-avkännarsystem (se bruksanvisning Avkännarcykler, kapitel 2)
- Automatiskt med ett HEIDENHAIN 3D-avkännarsystem (se Bruksanvisning Avkännarcykler, kapitel 3)

4 Starta bearbetningsprogrammet i driftart Program blockföljd**5 Driftart Manuell drift**

Funktionen vridning av bearbetningsplan väljs till INAKTIV med softkey 3D-ROT. Ange vinkelvärdet 0° i menyn för alla vridningsaxlarna.

11.10 Programmeringsexempel

Exempel: Cykler för koordinatmräkning

Programförlopp

- Koordinatmräkning i huvudprogram
- Bearbetning i underprogram

0 BEGIN PGM KOUMR MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnesdefinition
2 BLK FORM 0.2 X+130 Y+130 Z+0	
3 TOOL CALL 1 Z S4500	Verktygsanrop
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 CYCL DEF 7.0 NOLLPUNKT	Nollpunktsförskjutning till centrum
6 CYCL DEF 7.1 X+65	
7 CYCL DEF 7.2 Y+65	
8 CALL LBL 1	Anropa fräsbearbetning
9 LBL 10	Sätt märke för programdelsupprepning
10 CYCL DEF 10.0 VRIDNING	Vridning med 45° inkrementalt
11 CYCL DEF 10.1 IROT+45	
12 CALL LBL 1	Anropa fräsbearbetning
13 CALL LBL 10 REP 6/6	Återhopp till LBL 10; totalt sex gånger
14 CYCL DEF 10.0 VRIDNING	Återställ vridning
15 CYCL DEF 10.1 ROT+0	
16 CYCL DEF 7.0 NOLLPUNKT	återställ nollpunktsförskjutning.
17 CYCL DEF 7.1 X+0	
18 CYCL DEF 7.2 Y+0	
19 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
20 LBL 1	Underprogram 1
21 L X+0 Y+0 R0 FMAX	Definition av fräsbearbetningen
22 L Z+2 R0 FMAX M3	
23 L Z-5 R0 F200	
24 L X+30 RL	
25 L IY+10	
26 RND R5	
27 L IX+20	
28 L IX+10 IY-10	
29 RND R5	
30 L IX-10 IY-10	

11

Cykler: Koordinatomräkningar

11.10 Programmeringsexempel

31 L IX-20	
32 L IY+10	
33 L X+0 Y+0 R0 F5000	
34 L Z+20 R0 FMAX	
35 LBL 0	
36 END PGM KOUMR MM	

12

**Cykler:
Specialfunktioner**

12.1 Grunder

12.1 Grunder

Översikt

TNC:n erbjuder fem cykler avsedda för följande specialapplikationer:

Cykel	Softkey	Sida
9 VÄNTETID		261
12 PROGRAMANROP		262
13 SPINDELORIENTERING		264
32 TOLERANS		265
225 GRAVERING av texter		268

12.2 VÄNTETID (Cykel 9, DIN/ISO: G04)

Funktion

Programexekveringen stoppas under VÄNTETIDENS längd. En väntetid kan exempelvis användas för spånbrytning.

Cykeln aktiveras direkt efter dess definition i programmet. Modala tillstånd (varaktiga) såsom exempelvis spindelrotation påverkas inte av väntetiden.

NC-block

89 CYCL DEF 9.0 VAENTETID

90 CYCL DEF 9.1 V.TID 1.5

Cykelparametrar

- **Väntetid i sekunder:** Ange väntetid i sekunder. Inmatningsområde 0 till 3 600 s (1 timme) i 0,001 s-steg

12.3 PROGRAMANROP (Cykel 12, DIN/ISO: G39)

12.3 PROGRAMANROP (Cykel 12, DIN/ISO: G39)

Cykelfunktion

Man kan likställa godtyckliga bearbetningsprogram, såsom exempelvis speciella borrhöjningar eller geometriska moduler, med bearbetningscykler. Man anropar dessa program på ungefär samma sätt som cyklerna.

Beakta vid programmeringen!

Det anropade programmet måste finnas på TNC:ns hårddisk.

Om man bara anger programnamnet, måste det i cykeln angivna programmet finnas i samma katalog som det anropande programmet.

Om det i cykeln angivna programmet inte finns i samma katalog som det anropande programmet, måste man ange hela sökvägen, t.ex. **TNC: \KLAR35\FK1\50.H**.

Om man vill ange ett DIN/ISO-program i cykeln så skall filtypen .I skrivas in efter programnamnet.

Vid ett programanrop med cykel 12 verkar Q-parametrar principiellt globalt. Beakta att ändringar av Q-parametrar i det anropade programmet därför i förekommande fall även påverkar det anropande programmet.

Cykelparametrar

- ▶ **Programnamn:** Ange namnet på programmet som skall anropas och i förekommande fall även sökvägen, eller
- ▶ Aktivera File-Select-dialogen och välj programmet som skall anropas via softkey VÄLJ PROGRAM

Programmet anropar man sedan med:

- CYCL CALL (separat block) eller
- M99 (blockvis) eller
- M89 (utförs efter varje positioneringsblock)

Deklarera program 50 som cykel och anropa med M99

```
55 CYCL DEF 12.0 PGM CALL
```

```
56 CYCL DEF 12.1 PGM TNC:  
\KLAR35\FK1\50.H
```

```
57 L X+20 Y+50 FMAX M99
```

12.4 SPINDELORIENTERING (Cykel 13, DIN/ISO: G36)

12.4 SPINDELORIENTERING (Cykel 13, DIN/ISO: G36)

Cykelfunktion

Maskinen och TNC:n måste vara förberedd av maskintillverkaren.

TNC:n kan styra en verktygsmaskins huvudspindel och positionera den till bestämda vinklar.

Spindelorienteringen behövs exempelvis

- vid verktygsväxlersystem med fast växlarposition för verktyget
- för att rikta in sändar- och mottagarfönstret i 3D-avkännarsystem med infraröd överföring

TNC:n positionerar spindeln till den i cykeln definierade vinkeln genom att M19 eller M20 programmeras (maskinberoende).

Om man programmerar M19 alt. M20 utan att först ha definierat cykel 13 så positionerar TNC:n huvudspindeln till ett vinkelvärde som har definierats av maskintillverkaren (se maskinhandboken).

Beakta vid programmeringen!

I bearbetningscyklerna 202, 204 och 209 används cykel 13 internt. I sitt NC-program behöver man ta hänsyn till att man i förekommande fall måste programmera cykel 13 på nytt efter de ovan nämnda bearbetningscyklerna.

Cykelparametrar

- **Orienteringsvinkel:** Ange vinkel i förhållande till bearbetningsplanets vinkelreferensaxel. Inmatningsområde: 0,0000° till 360,0000°

NC-block

93 CYCL DEF 13.0 ORIENTERING

94 CYCL DEF 13.1 VINKEL 180

12.5 TOLERANS (Cykel 32, DIN/ISO: G62)

Cykelfunktion

Maskinen och TNC:n måste vara förberedd av maskintillverkaren.

Via uppgifterna i cykel 32 kan du påverka resultatet vid HSC-bearbetning beträffande noggrannhet, ytjämnhet och hastighet under förutsättning att TNC:n har anpassats till de maskinspecifika egenskaperna.

TNC glättar automatiskt konturen mellan godtyckliga (okompenserade eller kompenserade) konturelement. Därigenom förflyttas verktyget kontinuerligt på arbetsstyckets yta och skonar därmed maskinens mekanik. Dessutom verkar den i cykeln definierade toleransen även vid förflyttningsbanor på cirkelbågar.

Om det behövs reducerar TNC:n automatiskt den programmerade matningen så att programmet alltid utförs "ryckfritt" med högsta möjliga matningshastighet. **Även när TNC:n förflyttar med icke reducerad hastighet bibehålls alltid den av dig definierade toleransen.** Ju större tolerans du definierar, desto snabbare kan TNC:n förflytta.

Genom glättningen av konturen uppstår en avvikelse. Denna konturavvikelses storlek (**Toleransvärde**) har bestämts av Er maskintillverkare i en maskinparameter. Med cykel **32** kan du förändra det förinställda toleransvärdet samt välja olika filterinställningar (under förutsättning att din maskintillverkare använder dessa inställningsmöjligheter).

Påverkan av geometrdefinitionen i CAM-systemet

Den viktigaste påverkningsfaktorn vid extern NC-programgenerering är det kordafel **S** som kan definieras i CAM-systemet. Via kordafelet definieras det maximala punktavståndet för det NC-programmet som skapas via postprocessorn (PP). Om kordafelet är lika med eller mindre än det i cykel 32 valda Toleransvärdet **T** kan TNC:n glätta konturpunkterna om den programmerade matningen inte begränsas via speciella maskininställningar.

En optimal glättning erhåller du om du väljer ett toleransvärde i Cykel 32 som ligger mellan 1,1 och 2 gånger CAM-kordafelet.

12.5 TOLERANS (Cykel 32, DIN/ISO: G62)

Beakta vid programmeringen!

Vid mycket små toleransvärden kan maskinen inte längre bearbeta konturen ryckfritt. Ryckningarna ligger inte i avsaknad av beräkningskapacitet i TNC:n utan i det faktum att TNC:n utför konturövergångarna så exakt att matningshastigheten i förekommande fall måste reduceras av denna anledning.

Cykel 32 är DEF-aktiv, detta innebär att den aktiveras direkt efter sin definition i programmet.

TNC:n återställer cykel 32 när du

- definierar cykel 32 på nytt och besvarar dialogfrågan efter **Toleransvärde** med NO ENT
- Selektar ett nytt program via knappen PGM MGT

Efter att cykel 32 har återställts aktiverar TNC:n åter den via maskinparameter förinställda toleransen.

Det angivna toleransvärdet T tolkas av TNC:n i ett mm-program som måttenheten mm och i ett tum-program som måttenheten tum.

Om man läser in ett program med cykel 32 som endast innehåller **Toleransvärde** T som cykelparameter, lägger TNC:n i förekommande fall till värdet 0 i de båda andra parametrarna.

Vid ökad toleransinmatning minskar som regel cirkeldiametern vid cirkulära förflyttningar. Om HSC-filtret är aktivt i din maskin (kontrollera i förekommande fall med din maskintillverkare), kan cirkeln även bli större.

När cykel 32 är aktiv, visar TNC:n de i cykel 32 definierade parametrarna i fliken **CYC** som finns i den utökade statuspresentationen.

Cykelparametrar

- ▶ **Toleransvärde T:** Tillåten konturavvikelse i mm (alt. i tum vid tum-program). Inmatningsområde 0 till 99999.9999
- ▶ **HSC-MODE, Grovbearbetning=0, Finbearbetning=1:** Aktivera filter:
 - Inmatningsvärde 0: **Fräsning med högre konturnoggrannhet.** TNC:n använder internt definierade filterinställningar för finbearbetning
 - Inmatningsvärde 1: **Fräsning med högre matningshastighet.** TNC:n använder internt definierade filterinställningar för grovbearbetning
- ▶ **Tolerans för rotationsaxlar TA:** Tillåten positionsavvikelse för rotationsaxlar i grader vid aktiv M128 (FUNCTION TCPM). TNC:n reducerar alltid banhastigheten så att den långsammaste axeln inte överskrider sin maximala hastighet vid fleraxliga rörelser. Som regel är rotationsaxlar väsentligt långsammare jämfört med linjärsaxlar. Genom inmatning av en stor tolerans (t.ex. 10°), kan man förkorta bearbetningstiden markant vid fleraxliga bearbetningsprogram. Detta eftersom TNC:n inte alltid behöver förflytta rotationsaxlarna till de angivna börpositionerna. Konturen blir inte förstörd på grund av inmatningen av rotationsaxeltoleransen. Det förändrar endast rotationsaxlarnas placering i förhållande till arbetsstyckets yta. Inmatningsområde 0 till 179.9999

NC-block

95 CYCL DEF 32.0 TOLERANS

96 CYCL DEF 32.1 T0.05

97 CYCL DEF 32.2 HSC-MODE:1 TA5

12.6 GRAVERING (Cykel 225, DIN/ISO: G225)

12.6 GRAVERING (Cykel 225, DIN/ISO: G225)

Cykelförlopp

Med denna cykel kan texter graveras på en plan yta på arbetsstycket. Texterna kan placeras längs en rät linje eller på en cirkelbåge.

- 1 TNC:n positionerar till startpunkten för det första tecknet i bearbetningsplanet.
- 2 Verktøget matas ner vinkelrätt till graveringsbotten och fräser tecknet. Nödvändiga lyftningsrörelser mellan tecknen utför TNC:n på säkerhetsavståndet. I slutet av ett tecken befinner sig verktøget på säkerhetsavståndet över arbetsstyckets yta.
- 3 Detta förlopp upprepas för alla tecken som skall graveras.
- 4 Slutligen positionerar TNC:n verktøget till det andra säkerhetsavståndet.

Beakta vid programmeringen!

Cykelparametern Djups förtecken bestämmer arbetsriktningen. Om man programmerar Djup = 0 så utför TNC:n inte cykeln.

När du graverar texten på en rät linje (**Q516=0**), bestämmer verktygspositionen vid cykelanropet startpunkten för det första tecknet.

När du graverar texten på en cirkel (**Q516=1**), bestämmer verktygspositionen vid cykelanropet mittpunkten för cirkeln.

Du kan också definiera gravyrtexter via String-variabler (**QS**).

Cykelparametrar

- ▶ **Gravyrtext** QS500: Gravyrtext inom citationstecken. Tilldelning av en sträng-variabel via knappen Q i siffergruppen, knappen Q i ASCII-knappsatsen motsvarar normal textinmatning. Tillåtna tecken: se "Gravera systemvariabler"
- ▶ **Teckenhöjd** Q513 (absolut): Höjd för de tecken som skall graveras i mm. Inmatningsområde 0 till 99999.9999
- ▶ **Faktor avstånd** Q514: Den font som används är ett så kallad proportionellt teckensnitt. Varje tecken har följaktligen sin egen bredd, vilken TNC:n graverar enligt vid definition av Q514=0. Vid definition av Q514 ej lika med 0 skalar TNC:n avståndet mellan tecknen. Inmatningsområde 0 till 9.9999
- ▶ **Typsnitt** Q515: Momentant utan funktion
- ▶ **Text på linje/cirkel (0/1)** Q516:
Gravera text längs en rät linje: Inmatning = 0
Gravera text längs en cirkelbåge: Inmatning = 1
- ▶ **Vridningsläge** Q374: Mittpunktsvinkeln när texten skall placeras på en cirkelbåge. Inmatningsområde -360,0000 till +360,0000°
- ▶ **Radie vid text på cirkel** Q517 (absolut): Radien i mm för den cirkelbåge som TNC:n skall placera texten på. Inmatningsområde 0 till 99999.9999
- ▶ **Matning fräsning** Q207: Verktygets förflyttningshastighet vid fräsning i mm/min. Inmatningsområde 0 till 99999.999 alternativt **FAUTO, FU, FZ**
- ▶ **Djup** Q201 (inkrementalt): Avstånd mellan arbetsstyckets yta och graverings botten
- ▶ **Nedmatningshastighet** Q206: Verktygets förflyttningshastighet vid nedmatning i mm/min. Inmatningsområde 0 till 99999.999 alternativt **FAUTO, FU**
- ▶ **Säkerhetsavstånd** Q200 (inkrementalt): Avstånd mellan verktygsspetsen och arbetsstyckets yta. Inmatningsområde 0 till 99999.9999 alternativt **PREDEF**
- ▶ **Koord. arbetsstyckets yta** Q203 (absolut): Koordinat arbetsstyckets yta. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2. Säkerhetsavstånd** Q204 (inkrementalt): Koordinat i spindelaxeln, vid vilken kollision mellan verktyg och arbetsstycke (spännanordningar) inte kan ske. Inmatningsområde 0 till 99999.9999 alternativt **PREDEF**

NC-block

62 CYCL DEF 225 GRAVERING

Qs500="A" ;GRAVYRTEXT

Q513=10 ;TECKENHOJD

Q514=0 ;FAKTOR AVSTAND

Q515=0 ;TYPSTITT

Q516=0 ;TEXTARRANGEMANG

Q374=0 ;VRIDNINGSVINKEL

Q517=0 ;CIRKELRADIE

Q207=750 ;MATNING FRAESNING

Q201=-0.5 ;DJUP

Q206=150 ;MATNING DJUP

Q200=2 ;SAEKERHETSAVST.

Q203=+20 ;KOORD. OEVERYTA

Q204=50 ;2. SAEKERHETSAVST.

12.6 GRAVERING (Cykel 225, DIN/ISO: G225)

Tillåtna gravyrtecken

Förutom små bokstäver, stora bokstäver och siffror är följande specialtecken möjliga:

! # \$ % & ' () * + , - . / : ; < = > ? @ [\] _

Specialtecken **%** och **** använder TNC:n för speciella funktioner. När du vill gravera dessa tecken måste du ange dem två gånger i gravyrtexten, t.ex.: **%%**.

Ej utskrivbara tecken

Förutom text är det också möjligt att definiera vissa icke skrivbara tecken som används för formatering. Du inleder inmatningen av icke skrivbara tecken med specialtecknet ****.

Följande möjligheter existerar:

- **\n**: Radbrytning
- **\t**: Horisontell tabulator (tabulatorsteget är fast inställt på 8 tecken)
- **\v**: Vertikal tabulator (tabulatorsteget är fast inställt på en rad)

Gravera systemvariabler

Förutom fasta tecken är det möjligt att gravera innehållet från vissa systemvariabler. Du inleder inmatningen av en systemvariabel med specialtecknet **%**.

Det är möjligt att gravera det aktuella datumet. För att göra detta anger du **%time<x>**. **<x>** definierar datumformatet, funktionen är identisk med funktionen **SYSSTR ID332** (se bruksanvisning Klartext-dialog, Kapitel Q-Parameterprogrammering, avsnitt Kopiera systemdata till en string-parameter).

Beakta att du vid inmatning av datumformat 1 till 9 måste ange en inledande nolla, t.ex. **time08**.

13

**Arbeta med
avkännarcykler**

13.1 Allmänt om avkännarcyklar

13.1 Allmänt om avkännarcyklar

HEIDENHAIN garanterar avkännarcyklernas funktion under förutsättning att avkännarsystem från HEIDENHAIN används.

TNC:n måste vara förberedd av maskintillverkaren för användning av 3D-avkännarsystem.

Beakta anvisningarna i Er maskinhandbok.

Funktion

När TNC:n utför en avkänningscykel förflyttas 3D-avkännarsystemet axelparallellt mot arbetsstycket (även vid aktiv grundvridning och vid tippat bearbetningsplan). Maskintillverkaren bestämmer avkänningshastigheten i en maskinparameter (se "Innan du börjar arbeta med avkänningscykler" längre fram i detta kapitel).

När mätstiftet kommer i kontakt med arbetsstycket,

- skickar 3D-avkännarsystemet en signal till TNC:n: Den avkända positionens koordinater sparas
- stoppas 3D-avkännarsystemets förflyttning
- förflyttas tillbaka till avkänningsens startposition med snabbtransport

Om mätspetsen inte påverkas inom en förutbestämd sträcka, kommer TNC:n att presentera ett felmeddelande (Sträcka: **DIST** från avkännartabellen).

Ta hänsyn till grundvridning i Manuell drift

TNC:n tar hänsyn till en aktiv grundvridning vid avkänningsförloppet och utför en sned förflyttning mot arbetsstycket.

Avkännarcyklar i driftarterna Manuell och El. handratt

I driftarterna Manuell och El. handratt erbjuder TNC:n avkännarcyklar med vilka man kan:

- Kalibrera avkännarsystemet
- Kompensera för snett placerat arbetsstycke
- Ställa in utgångspunkten

Avkännarcyklar för automatisk drift

Förutom avkännarcyklerna som man använder i driftarterna Manuell och El. handratt erbjuder TNC:n flera cykler för olika användningsområden i automatisk drift:

- Kalibrering av brytande avkännarsystem
- Kompensera för snett placerat arbetsstycke
- Ställa in utgångspunkten
- Automatisk arbetsstyckeskontroll
- Automatisk verktygsmätning

Avkänningscyklerna programmerar man i driftart Programinmatning/ Editering via knappen TOUCH PROBE. Avkännarcyklar med nummer 400 och högre använder, liksom de nyare bearbetningscyklerna, Q-parametrar som överföringsparametrar. Parametrar som TNC:n behöver för de olika cyklerna använder sig av samma parameternummer då de har samma funktion: exempelvis är Q260 alltid säkerhetshöjden, Q261 är alltid mätthöjden osv.

För att underlätta programmeringen presenterar TNC:n en hjälpbild i samband med cykeldefinitionen. I hjälpbilden visas parametern som du skall ange (se bilden till höger).

13.1 Allmänt om avkännarcykler

Definiera avkännarcykel i driftart Inmatning/Editering

- Softkeyraden visar – uppdelat i grupper – alla tillgängliga avkännarfunktioner
- Välj avkänningsgrupp, t.ex. inställning av utgångspunkt. Cykler för automatisk verktygsmätning står endast till förfogande om Er maskin är förberedd för dessa.
- Välj cykel, t.ex. inställning av utgångspunkt i ficka. TNC:n öppnar en dialog och frågar efter alla inmatningsvärden; samtidigt presenterar TNC:n en hjälpbild i den högra bildskärmsdelen. I denna hjälpbild visas parametern som skall anges med en ljusare färg.
- Ange alla parametrar som TNC:n frågar efter och avsluta varje inmatning med knappen ENT.
- TNC:n avslutar dialogen då alla erforderliga data har matats in

Mätcykelgrupp	Softkey	Sida
Cyklar för att automatiskt mäta och kompensera för snett placerat arbetsstycke		282
Cyklar för automatisk inställning av utgångspunkt		304
Cyklar för automatisk kontroll av arbetsstycket		358
Specialcykler		400
Cyklar för automatisk verktygsmätning (friges av maskintillverkaren)		446

NC-block

5 TCH PROBE 410 UTGPKT INVAENDIG REKTANGEL	
Q321=+50	;CENTRUM 1. AXEL
Q322=+50	;CENTRUM 2. AXEL
Q323=60	;1. SIDANS LAENGD
Q324=20	;2. SIDANS LAENGD
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q301=0	;FLYTТА TILL S.HOEJD
Q305=10	;NUMMER I TABELL
Q331=+0	;UTGAANGSPUNKT
Q332=+0	;UTGAANGSPUNKT
Q303=+1	;OVERFOER MAETVAERDE
Q381=1	;AVKAENNING TS-AXEL
Q382=+85	;1:A KO. FOER TS-AXEL
Q383=+50	;2:A KO. FOER TS-AXEL
Q384=+0	;3:E KO. FOER TS-AXEL
Q333=+0	;UTGAANGSPUNKT

13.2 Innan du börjar arbeta med avkänningscyklerna!

För att täcka in ett så stort användningsområde som möjligt, ger maskinparametrar dig möjlighet att bestämma grundbeteende som gäller vid alla avkänningscykler:

Maximal förflyttningssträcka till avkänningspunkt: **DIST** i avkännartabellen

Om mätstiftet inte påverkas inom den i **DIST** definierade sträckan kommer TNC:n att presentera ett felmeddelande.

Säkerhetsavstånd till avkänningspunkt: **SET_UP** i avkännartabellen

I **SET_UP** definierar man hur långt ifrån avkänningspunkten – eller av cykeln beräknade avkänningspunkten – TNC:n skall förpositionera avkännarsystemet. Ju mindre detta värde är desto noggrannare måste man definiera avkänningspositionen. I flera avkänningscykler kan man dessutom definiera ett säkerhetsavstånd som fungerar som ett tillägg till **SET_UP**.

Orientera infraröda avkännarsystem till programmerad avkänningsriktning: **TRACK** i avkännartabellen

För att öka mätnoggrannheten kan man via **TRACK = ON** åstadkomma att ett infrarött avkännarsystem orienteras till den programmerade avkänningsriktningen före varje mätning. Mätstiftet kommer därmed alltid att påverkas i samma riktning.

Om du ändrar **TRACK = ON**, måste du kalibrera avkännarsystemet på nytt.

13.2 Innan du börjar arbeta med avkänningscyklerna!

Brytande avkännarsystem, avkänningshastighet: F i avkännartabellen

I **F** definierar man med vilken matning TNC:n skall känna av arbetsstycket.

Brytande avkännarsystem, matning vid positioneringsförflyttningar: FMAX

I **FMAX** definierar man med vilken matning TNC:n förpositionerar avkännarsystemet respektive positionerar det mellan mätpunkter.

Brytande avkännarsystem, snabbtransport vid positioneringsförflyttningar: F_PREPOS i avkännartabellen

I **F_PREPOS** bestämmer du om TNC:n skall positionera avkännarsystemet med den matning som har definierats i **FMAX** eller med maskinens snabbtransport.

- Inmatningsvärde = **FMAX_PROBE**: Positionera med matningen från **FMAX**
- Inmatningsvärde = **FMAX_MACHINE**: Förpositionera med maskinens snabbtransport

Upprepad mätning

För att erhålla en högre mätsäkerhet kan TNC:n utföra varje mätförlopp upp till tre gånger i följd. Ange antalet mätningar i maskinparametern **ProbeSettings > Konfiguration av avkänningsbeteendet > Automatikdrift: Upprepad mätning vid avkännarfunktioner**. Om de uppmätta positionsvärdena avviker för mycket från varandra kommer TNC:n att presentera ett felmeddelande (gränsvärdet anges i **toleransområdet för upprepad mätning**). Vid upprepad mätning kan man detektera slumpmässiga mätfel som exempelvis uppstår på grund av smuts.

Om mätvärdena ligger inom toleransområdet lagrar TNC:n medelvärdet från de erhållna positionerna.

Toleransområde för upprepad mätning

Om du vill genomföra upprepad mätningar anger du det värde som mätvärdena får avvika från varandra i maskinparameter **ProbeSettings > Konfiguration av avkänningsbeteendet > Automatikdrift: Toleransområde för upprepad mätning**. Om differensen mellan mätvärden överskrider det av dig definierade värdet kommer TNC:n att presentera ett felmeddelande.

13.2 Innan du börjar arbeta med avkänningscyklerna!

Exekvera avkännarcykler

Alla avkännarcykler är DEF-aktiva. TNC:n utför med andra ord cykeln automatiskt när TNC:n exekverar cykeldefinitionen i programkörning.

Varning kollisionsrisk!

Vid utförandet av avkänningscykler får inga cykler med koordinatomräkning vara aktiva (Cykel 7 NOLLPUNKT, cykel 8 SPEGLING, cykel 10 VRIDNING, cykel 11 och 26 SKALFAKTOR).

Man får även exekvera avkännarcyklerna 408 till 419 vid aktiv grundvridning. Beakta dock att grundvridningens vinkel inte förändras om man arbetar med cykel 7 Nollpunktsförskjutning från nollpunktstabell efter mätcykeln.

Avkännarcykler med ett nummer högre än 400 positionerar avkännarsystemet enligt en positioneringslogik:

- Om mätstiftets sydpols aktuella koordinat är mindre än koordinaten för säkerhetshöjden (definieras i cykeln), kommer TNC:n först att lyfta avkännarsystemet tillbaka till säkerhetshöjden i avkännaraxeln och positionerar det därefter i bearbetningsplanet till den första avkänningspunkten.
- Om mätstiftets sydpols aktuella koordinat befinner sig över koordinaten för säkerhetshöjden, kommer TNC:n först att positionera avkännarsystemet i bearbetningsplanet till den första avkänningspunkten och sedan i avkännaraxeln direkt till mätthöjden

13.3 Avkännartabell

Allmänt

I avkännartabellen är olika värden sparade som bestämmer beteendet vid avkänning. Om du använder flera avkännartabeller i din maskin kan du spara separata värden till varje avkännarsystem.

Editera avkännartabell

För att kunna editera avkännartabellen, gör man på följande sätt:

- Välj Manuell drift

- Välj avkännarfunktioner: Tryck på softkey AVKÄNNARFUNKTIONER. TNC:n visar ytterligare softkeys: Se tabellen ovan

- Kalla upp avkännartabell: Tryck på softkey AVKÄNNARTABELL

- Sätt softkey EDITERA till PÅ
- Välj den önskade inställningen med pilknapparna
- Genomför önskade ändringar
- Lämna avkännartabellen: Tryck på softkey SLUT

EDITERA TABELL

PROGRAMTEST

TNC: \table\ichprobe.sp

NO.	TYPE	CAL_OF1	CAL_OF2	CAL_RWS	F	FMAX	DIST
1	TS120	0	0	0	500	+2000	10
2	TS120	0	0	0	500	+2000	10

Selektion av avvärmarsystem?

BORJON

SLUT

SIDA

SIDA

EDITERA

RV

PA

SOK

SLUT

13.3 Avkännartabell

Avkännardata

Förkortn.	Inmatning	Dialog
NO	Avkännarsystemets nummer: Detta nummer måste du ange i verktygstabellen (kolumn: TP_NO) vid det tillhörande verktygsnumret	–
TYPE	Selektering av vilket avkännarsystem som används	Selektering av avkännarsystem?
CAL_OF1	Förskjutning av avkännarsystemet i förhållande till spindelaxeln i huvudaxeln	Avkännare CC-offset huvudaxel? [mm]
CAL_OF2	Förskjutning av avkännarsystemet i förhållande till spindelaxeln i komplementaxeln	Avkännare CC-offset kompl.axel? [mm]
CAL_ANG	TNC:n orienterar avkännarsystemet till orienteringsvinkeln (om orientering kan utföras) före kalibrering resp. avkänning	Spindelvinkel vid kalibrering?
F	Matning som TNC:n skall använda vid avkänning av arbetsstycket	Avkänningsmatning? [mm/min]
FMAX	Matning som avkännarsystemet förpositioneras med resp. positioneras mellan mätpunkterna	Snabbtransport i avkännarcykel? [mm/min]
DIST	Om mätstiftet inte påverkas inom den här definierade sträckan kommer TNC:n att presentera ett felmeddelande	Maximal mätsträcka? [mm]
SET_UP	I SET_UP definierar man hur långt ifrån avkänningspunkten - eller av cykeln beräknade avkänningspunkten - TNC:n skall förpositionera avkännarsystemet. Ju mindre detta värde är desto noggrannare måste man definiera avkänningspositionen. I flera avkänningscykler kan man dessutom definiera ett säkerhetsavstånd som ett tillägg vilket adderas till maskinparameter SET_UP	Säkerhetsavstånd? [mm]
F_PREPOS	Ange hastighet vid förpositionering: <ul style="list-style-type: none"> ■ Förpositionering med hastigheten från FMAX: FMAX_PROBE ■ Förpositionering med maskinens snabbtransport: FMAX_MACHINE 	Förpos. med snabbtransp.? ENT/ NO ENT
TRACK	För att öka mätnoggrannheten kan man via TRACK = ON åstadkomma att ett infrarött avkännarsystem orienteras till den programmerade avkänningsriktningen före varje mätning. Mätstiftet kommer därmed alltid att påverkas i samma riktning: <ul style="list-style-type: none"> ■ ON: Utför spindelefterföljning ■ OFF: Utför inte spindelefterföljning 	Avkännar. orient.? Ja=ENT, Nej=NOENT

14

**Avkännarcykler:
Automatisk
uppmätning av
arbetsstyckets
snedställning**

Avkännarcykler: Automatisk uppmätning av arbetsstyckets snedställning

14.1 Grunder

14.1 Grunder

Översikt

Vid utförande av avkännarcyklerna får cykel 8 SPEGLING, cykel 11 SKALFAKTOR och cykel 26 AXELSPECIFIK SKALFAKTOR inte vara aktiva.
HEIDENHAIN garanterar avkännarcyklernas funktion under förutsättning att avkännarsystem från HEIDENHAIN används.

TNC:n måste vara förberedd av maskintillverkaren för användning av 3D-avkännarsystem.
Beakta anvisningarna i Er maskinhandbok.

TNC:n erbjuder fem cykler med vilka arbetsstyckets snedställning kan mätas och kompenseras. Dessutom kan man återställa en grundvridning med cykel 404:

Cykel	Softkey	Sida
400 GRUNDVRIDNING Automatisk mätning via två punkter, kompensering via funktionen grundvridning		284
401 ROT VIA 2 HÅL Automatisk mätning via två hål, kompensering via funktionen grundvridning		287
402 ROT VIA 2 TAPPAR Automatisk mätning via två tappar, kompensering via funktionen grundvridning		290
403 ROT VIA ROTATIONSAXEL Automatisk uppmätning via två punkter, kompensering via rundbordsvridning		293
405 ROT VIA C-AXEL Automatisk uppriktning av en vinkelförskjutning mellan ett håls centrum och den positiva Y-axeln, kompensering via rundbordsvridning		297
404 SAETT GRUNDVRIDNING Inställning av en godtycklig grundvridning		296

Likheter mellan avkännarcyklerna för uppmätning av arbetsstyckets snedställning

Vid cyklerna 400, 401 och 402 kan man via parameter Q307

Förinställning grundvridning bestämma om resultatet av mätning skall korrigeras med en känd vinkel # (se bilden till höger). Därigenom kan man mäta upp grundvridningen mot en valfri rät linje **1** på arbetsstycket och ta hänsyn till förhållandet till den egentliga 0°-riktningen **2**.

Avkännarcykler: Automatisk uppmätning av arbetsstyckets snedställning

14.2 GRUNDVRIDNING (Cykel 400, DIN/ISO: G400, software-option 17)

14.2 GRUNDVRIDNING (Cykel 400, DIN/ISO: G400, software-option 17)

Cykelförlopp

Avkännarcykel 400 beräknar arbetsstyckets snedställning genom mätning av två punkter som måste ligga på en rät linje. TNC:n kompenserar det uppmätta värdet via funktionen grundvridning.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till den programmerade avkänningspunkten **1**. TNC:n förskjuter då avkännarsystemet med säkerhetsavståndet i motsatt riktning i förhållande till den fastlagda förflytningsriktningen.
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**)
- 3 Sedan förflyttas avkännarsystemet till nästa avkänningspunkt **2** och utför den andra avkänningen
- 4 TNC:n positionerar avkännarsystemet tillbaka till säkerhetshöjden och utför den uppmätta grundvridningen

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. TNC:n återställer en tidigare aktiverad grundvridning vid cyklens början.

Cykelparametrar

- ▶ **1:a Mätpunkt 1:a axel** Q263 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1:a Mätpunkt 2:a axel** Q264 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a Mätpunkt 1:a axel** Q265 (absolut): Koordinat för den andra avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a Mätpunkt 2:a axel** Q266 (absolut): Koordinat för den andra avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mätaxel** Q272: Axel i bearbetningsplanet, i vilken mätningen skall utföras:
1: Huvudaxel = Mätaxel
2: Komplementaxel = Mätaxel
- ▶ **Rörelseriktning 1** Q267: Riktning i vilken avkännarsystemet skall närma sig arbetsstycket:
-1: Negativ rörelseriktning
+1: Positiv rörelseriktning
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999

NC-block

5 TCH PROBE 400 SAETT GRUNDVRID.	
Q263=+10	;1:A PUNKT 1:A AXEL
Q264=+3,5	;1:A PUNKT 2:A AXEL
Q265=+25	;2:A PUNKT 1:A AXEL
Q266=+2	;2:A PUNKT 2:A AXEL
Q272=2	;MAETAXEL
Q267=+1	;ROERELSERIKTNING
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q301=0	;FLYTТА TILL S. HOEJD
Q307=0	;FOERINST. GRUNDVRID.
Q305=0	;NUMMER I TABELL

Avkännarcykler: Automatisk uppmätning av arbetsstyckets snedställning

14.2 GRUNDVRIDNING (Cykel 400, DIN/ISO: G400, software-option 17)

- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mät höjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Förinställning vridningsvinkel** Q307 (absolut):
Om snedställningen skall mätas i förhållande till en godtycklig linje istället för i förhållande till huvudaxeln, anges vinkeln till denna referenslinje. TNC:n beräknar då grundvridningen som differensen mellan det uppmätta värdet och vinkeln till referenslinjen. Inmatningsområde -360,000 till 360,000
- ▶ **Presetnummer i tabell** Q305: Ange vilket nummer i Preset-tabellen som TNC:n skall lagra den uppmätta grundvridningen i. Vid inmatning av Q305=0 lägger TNC:n in den fastställda grundvridningen i ROT-menyn i driftart Manuell. Inmatningsområde 0 till 2999

GRUNDVRIDNING via två hål (Cykel 401, DIN/ISO: G401, software-option 17) 14.3

14.3 GRUNDVRIDNING via två hål (Cykel 401, DIN/ISO: G401, software-option 17)

Cykelförlopp

Avkännarcykel 401 mäter två håls centrumpunkter. Därefter beräknar TNC:n vinkeln mellan huvudaxeln i bearbetningsplanet och linjen som förbinder de båda hålens centrum. TNC:n kompenserar det beräknade värdet via funktionen grundvridning. Alternativt kan du kompensera den uppmätta snedställningen genom en vridning av rundbordet.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumn **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till den angivna centrumpunkten för det första hålet **1**
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och mäter det första hålets centrum genom fyra avkänningar.
- 3 Därefter positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och sedan till den angivna centrumpunkten för det andra hålet **2**
- 4 TNC:n förflyttar avkännarsystemet till den angivna mät höjden och mäter det andra hålets centrum genom fyra avkänningar.
- 5 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och utför den uppmätta grundvridningen

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. TNC:n återställer en tidigare aktiverad grundvridning vid cykelns början.

När du vill kompensera snedställningen genom en rundbordsvridning, använder TNC:n automatiskt följande rotationsaxlar.

- C vid verktygsaxel Z
- B vid verktygsaxel Y
- A vid verktygsaxel X

Avkännarcyklar: Automatisk uppmätning av arbetsstyckets snedställning

14.3 GRUNDVRIDNING via två hål (Cykel 401, DIN/ISO: G401, software-option 17)

Cykelparametrar

- ▶ **1:a hål: Centrum i 1:a axeln Q268** (absolut):
Det första hålets mittpunkt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1:a hål: Centrum i 2:a axeln Q269** (absolut):
Det första hålets mittpunkt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a hål: Centrum i 1:a axeln Q270** (absolut):
Det andra hålets mittpunkt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a hål: Centrum i 2:a axeln Q271** (absolut):
Det andra hålets mittpunkt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mäthöjd i avkännaraxel Q261** (absolut):
Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetshöjd Q260** (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förinställning vridningsvinkel Q307** (absolut):
Om snedställningen skall mätas i förhållande till en godtycklig linje istället för i förhållande till huvudaxeln, anges vinkeln till denna referenslinje. TNC:n beräknar då grundvridningen som differensen mellan det uppmätta värdet och vinkeln till referenslinjen. Inmatningsområde -360,000 till 360,000
- ▶ **Presetnummer i tabell Q305**: Ange vilket nummer i Preset-tabellen som TNC:n skall lagra den uppmätta grundvridningen i. Vid inmatning av Q305=0 lägger TNC:n in den fastställda grundvridningen i ROT-menyn i driftart Manuell. Parametern har ingen betydelse när snedställningen skall kompenseras genom rundbordsvridning (**Q402=1**). I dessa fall sparas snedställningen inte som vinkelvärde. Inmatningsområde 0 till 2999
- ▶ **Kompensering Q402**: Bestämmer om TNC:n skall sätta den uppmätta snedställningen som grundvridning eller rikta upp genom rundbordsvridning:
0: Sätt grundvridning
1: Utför rundbordsvridning
Om du väljer rundbordsvridning så sparar TNC:n inte den uppmätta snedställningen, även om du har definierat en tabellrad i parameter **Q305**

NC-block

5 TCH PROBE 401 ROT VIA 2 HAAL

Q268=-37 ;1:A CENTRUM 1:A AXEL

Q269=+12 ;1:A CENTRUM 2:A AXEL

Q270=+75 ;2:A CENTRUM 1:A AXEL

Q271=+20 ;2:A CENTRUM 2:A AXEL

Q261=-5 ;MAETHOEJD

Q260=+20 ;SAEKERHETSHOEJD

Q307=0 ;FOERINST. GRUNDVRID.

Q305=0 ;NUMMER I TABELL

Q402=0 ;KOMPENSERING

Q337=0 ;SAETT NOLL

GRUNDVRIDNING via två hål (Cykel 401, DIN/ISO: G401, software-option 17) 14.3

- ▶ **Nollställ efter uppriktning** Q337: Bestämmer om TNC:n skall nollställa positionspresentationen för den uppriktade rotationsaxeln:
 - 0:** Ställ inte in positionsvärdet till noll i rotationsaxeln efter uppriktning
 - 1:** Ställ in positionsvärdet till noll i rotationsaxeln efter uppriktning. TNC:n sätter bara positionsvärdet = 0, när du har definierat **Q402=1**

Avkännarcykler: Automatisk uppmätning av arbetsstyckets snedställning

14.4 GRUNDVRIDNING via två tappar (Cykel 402, DIN/ISO: G402, software-option 17)

14.4 GRUNDVRIDNING via två tappar (Cykel 402, DIN/ISO: G402, software-option 17)

Cykelförlopp

Avkännarcykel 402 mäter två tappars centrumpunkter. Därefter beräknar TNC:n vinkeln mellan huvudaxeln i bearbetningsplanet och linjen som förbinder de båda tapparnas centrum. TNC:n kompenserar det beräknade värdet via funktionen grundvridning. Alternativt kan du kompensera den uppmätta snedställningen genom en vridning av rundbordet.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värdet från kolumn FMAX) och med positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1** på den första tappen
- 2 Därefter förflyttas avkännarsystemet till den angivna **mäthöjden 1** och mäter den första tappens centrum genom fyra avkänningar. Avkännarsystemet förflyttas på en cirkelbåge mellan de med 90° förskjutna avkänningspunkterna
- 3 Efter detta förflyttas avkännarsystemet tillbaka till säkerhetshöjden och positioneras till avkänningspunkten **5** på den andra tappen
- 4 TNC:n förflyttar avkännarsystemet till den angivna **mäthöjden 2** och mäter den andra tappens centrum genom fyra avkänningar.
- 5 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och utför den uppmätta grundvridningen

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. TNC:n återställer en tidigare aktiverad grundvridning vid cyklens början.

När du vill kompensera snedställningen genom en rundbordsvridning, använder TNC:n automatiskt följande rotationsaxlar.

- C vid verktygsaxel Z
- B vid verktygsaxel Y
- A vid verktygsaxel X

GRUNDVRIDNING via två tappar (Cykel 402, DIN/ISO: G402, 14.4 software-option 17)

Cykelparametrar

- ▶ **1:a tapp: Centrum 1:a axel Q268** (absolut): Den första tappens mittpunkt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1:a tapp: Centrum 2:a axel Q269** (absolut): Den första tappens mittpunkt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Diameter tapp 1 Q313**: Ungefärlig diameter för tapp 1. Ange ett något för stort värde. Inmatningsområde 0 till 99999.9999
- ▶ **Mäthöjd tapp 1 i TS-axel Q261** (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätning av tapp 1 skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a tapp: Centrum 1:a axel Q270** (absolut): Den andra tappens mittpunkt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a tapp: Centrum 2:a axel Q271** (absolut): Den andra tappens mittpunkt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Diameter tapp 2 Q314**: Ungefärlig diameter för tapp 2. Ange ett något för stort värde. Inmatningsområde 0 till 99999.9999
- ▶ **Mäthöjd tapp 2 i TS-axel Q315** (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätning av tapp 2 skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd Q320** (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd Q260** (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd Q301**: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mäthöjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden

NC-block

5 TCH PROBE 402 ROT VIA 2 TAPPAR

Q268=-37	;1:A CENTRUM 1:A AXEL
Q269=+12	;1:A CENTRUM 2:A AXEL
Q313=60	;DIAMETER TAPP 1
Q261=-5	;MAETHOEJD 1
Q270=+75	;2:A CENTRUM 1:A AXEL
Q271=+20	;2:A CENTRUM 2:A AXEL
Q314=60	;DIAMETER TAPP 2
Q315=-5	;MAETHOEJD 2
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q301=0	;FLYTТА TILL S. HOEJD
Q307=0	;FOERINST. GRUNDVRID.
Q305=0	;NUMMER I TABELL
Q402=0	;KOMPENSERING
Q337=0	;SAETT NOLL

Avkännarcykler: Automatisk uppmätning av arbetsstyckets snedställning

14.4 GRUNDVRIDNING via två tappar (Cykel 402, DIN/ISO: G402, software-option 17)

- ▶ **Förinställning vridningsvinkel** Q307 (absolut):
Om snedställningen skall mätas i förhållande till en godtycklig linje istället för i förhållande till huvudaxeln, anges vinkeln till denna referenslinje. TNC:n beräknar då grundvridningen som differensen mellan det uppmätta värdet och vinkeln till referenslinjen. Inmatningsområde -360,000 till 360,000
- ▶ **Presetnummer i tabell** Q305: Ange vilket nummer i Preset-tabellen som TNC:n skall lagra den uppmätta grundvridningen i. Vid inmatning av Q305=0 lägger TNC:n in den fastställda grundvridningen i ROT-menyn i driftart Manuell. Parametern har ingen betydelse när snedställningen skall kompenseras genom rundbordsvridning (**Q402=1**). I dessa fall sparas snedställningen inte som vinkelvärde. Inmatningsområde 0 till 2999
- ▶ **Kompensering** Q402: Bestämmer om TNC:n skall sätta den uppmätta snedställningen som grundvridning eller rikta upp genom rundbordsvridning:
0: Sätt grundvridning
1: Utför rundbordsvridning
 Om du väljer rundbordsvridning så sparar TNC:n inte den uppmätta snedställningen, även om du har definierat en tabellrad i parameter **Q305**
- ▶ **Nollställ efter uppriktning** Q337: Bestämmer om TNC:n skall nollställa positionspresentationen för den uppriktade rotationsaxeln:
0: Ställ inte in positionsvärdet till noll i rotationsaxeln efter uppriktning
1: Ställ in positionsvärdet till noll i rotationsaxeln efter uppriktning. TNC:n sätter bara positionsvärdet = 0, när du har definierat **Q402=1**

GRUNDVRIDNING kompensering via rotationsaxel (Cykel 403, DIN/ 14.5 ISO: G403, software-option 17)

14.5 GRUNDVRIDNING kompensering via rotationsaxel (Cykel 403, DIN/ISO: G403, software-option 17)

Cykelförlopp

Avkännarcykel 403 beräknar arbetsstyckets snedställning genom mätning av två punkter som måste ligga på en rät linje. TNC:n kompenserar för den beräknade snedställningen av arbetsstycket genom vridning av A-, B- eller C-axeln. Arbetsstycket kan vara uppspant på ett godtyckligt ställe på rundbordet.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcyklar", Sida 278) till den programmerade avkänningspunkten **1**. TNC:n förskjuter då avkännarsystemet med säkerhetsavståndet i motsatt riktning i förhållande till den fastlagda förflyttningsriktningen.
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**)
- 3 Sedan förflyttas avkännarsystemet till nästa avkänningspunkt **2** och utför den andra avkänningen
- 4 TNC:n positionerar avkännarsystemet tillbaka till säkerhetshöjden och positionerar den i cykeln definierade rotationsaxeln till det beräknade värdet. Om så önskas kan man låta positionspresentationen nollställas efter uppriktningen

Beakta vid programmeringen!

Varning kollisionsrisk!

TNC:n utför numera inte någon rimlighetskontroll avseende avkänningsposition och kompenseringsaxel. Därigenom kan i vissa fall kompenseringsrörelser som är 180° förskjutna uppstå.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. TNC:n lagrar även den uppmätta vinkeln i parameter **Q150**.

Avkännarcyklar: Automatisk uppmätning av arbetsstyckets snedställning

14.5 GRUNDVRIDNING kompensering via rotationsaxel (Cykel 403, DIN/ISO: G403, software-option 17)

Cykelparametrar

- ▶ **1:a Mätpunkt 1:a axel** Q263 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1:a Mätpunkt 2:a axel** Q264 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a Mätpunkt 1:a axel** Q265 (absolut): Koordinat för den andra avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a Mätpunkt 2:a axel** Q266 (absolut): Koordinat för den andra avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mätaxel (1...3: 1=Huvudaxel)** Q272: Axel som mätningen skall utföras i:
 - 1: Huvudaxel = Mätaxel
 - 2: Komplementaxel = Mätaxel
 - 3: Avkännaraxel = Mätaxel
- ▶ **Rörelseriktning 1** Q267: Riktning i vilken avkännarsystemet skall närma sig arbetsstycket:
 - 1: Negativ rörelseriktning
 - +1: Positiv rörelseriktning
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
 - 0: Förflyttning mellan mätpunkterna på mäthöjden
 - 1: Förflyttning mellan mätpunkterna på säkerhetshöjden

NC-block

5 TCH PROBE 403 ROT VIA VRID-AXEL	
Q263=+0	;1:A PUNKT 1:A AXEL
Q264=+0	;1:A PUNKT 2:A AXEL
Q265=+20	;2:A PUNKT 1:A AXEL
Q266=+30	;2:A PUNKT 2:A AXEL
Q272=1	;MAETAXEL
Q267=-1	;ROERELSERIKTNING
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q301=0	;FLYTТА TILL S. HOEJD
Q312=6	;KOMPENSERINGSAXEL
Q337=0	;SAETT NOLL
Q305=1	;NUMMER I TABELL
Q303=+1	;OVERFOER MAETVAERDE
Q380=+90	;REFERENSVINKEL

GRUNDVRIDNING kompensering via rotationsaxel (Cykel 403, DIN/ 14.5 ISO: G403, software-option 17)

- ▶ **Axel för kompenseringsrörelse** Q312: Definierar med vilken rotationsaxel TNC:n skall kompensera den uppmätta snedställningen:
 - 4:** Kompensera snedställningen med rotationsaxel A
 - 5:** Kompensera snedställningen med rotationsaxel B
 - 6:** Kompensera snedställningen med rotationsaxel C
- ▶ **Nollställ efter uppriktning** Q337: Bestämmer om TNC:n skall nollställa positionspresentationen för den uppriktade rotationsaxeln:
 - 0:** Ställ inte in positionsvärdet till noll i rotationsaxeln efter uppriktning
 - 1:** Ställ in positionsvärdet till noll i rotationsaxeln efter uppriktning
- ▶ **Nummer i tabell** Q305: Ange vilket nummer i preset-tabellen/nollpunktstabellen som TNC:n skall spara rotationsaxelns nolljustering. Endast verksam om Q337 = 1 är satt. Inmatningsområde 0 till 2999
- ▶ **Överför mätvärde (0,1)** Q303: Bestämmer om den uppmätta grundvridningen skall sparas i nollpunktstabellen eller i preset-tabellen:
 - 0:** Skriv in den uppmätta grundvridningen som nollpunktsförskjutning i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
 - 1:** Skriv in den uppmätta grundvridningen i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)
- ▶ **Utgångsvinkel? (0=Huvudaxel)** Q380: Vinkel som TNC:n skall rikta upp den uppmätta räta linjen till. Endast verksam när rotationsaxel = C är vald (Q312 = 6). Inmatningsområde -360.000 till 360.000

Avkännarcykler: Automatisk uppmätning av arbetsstyckets snedställning

14.6 INSTÄLLNING GRUNDVRIDNING (Cykel 404, DIN/ISO: G404, software-option 17)

14.6 INSTÄLLNING GRUNDVRIDNING (Cykel 404, DIN/ISO: G404, software-option 17)

Cykelförlopp

Med avkännarcykel 404 kan man automatiskt ställa in en godtycklig grundvridning under programexekveringen. Företrädesvis används cykeln när man vill återställa en tidigare utförd grundvridning.

NC-block

5 TCH PROBE 404 SAETT
GRUNDVRIDNING

Q307=+0 ;FOERINST.
GRUNDVRID.

Cykelparametrar

- **Förinställning vridningsvinkel:** Vinkelvärde som grundvridningen skall ställas in med. Inmatningsområde -360,000 till 360,000

Uppriktning av ett arbetsstycke via C-axeln (Cykel 405, DIN/ISO: 14.7 G405, software-option 17)

14.7 Uppriktning av ett arbetsstycke via C-axeln (Cykel 405, DIN/ISO: G405, software-option 17)

Cykelförlopp

Med avkännarcykel 405 mäter man

- vinkeloffset mellan det aktiva koordinatsystemets positiva Y-axeln och ett håls centrumlinje eller
- vinkeloffset mellan ett hålcentrums börposition och ärposition

Den uppmätta vinkelförskjutningen kompenseras av TNC:n genom vridning av C-axeln. Arbetsstycket kan vara uppspant på ett godtyckligt ställe på rundbordet, hålets Y-koordinat måste dock vara positiv. Om man mäter hålets vinkeloffset med avkännaraxel Y (hålet i horisontellt läge), kan det vara nödvändigt att upprepa cykeln flera gånger eftersom mätstrategin ger en onoggrannhet på ca. 1% vad beträffar snedställningen.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**). TNC:n bestämmer automatiskt avkänningsriktningen med ledning av den programmerade startvinkeln.
- 3 Efter detta förflyttas avkännarsystemet på en cirkelbåge, antingen på mät höjden eller på säkerhetshöjden, till nästa avkänningspunkt **2** och utför där den andra avkänningen.
- 4 TNC:n positionerar avkännarsystemet till avkänningspunkt **3** och sedan till avkänningspunkt **4** och utför där den tredje resp. den fjärde avkänningen samt positionerar avkännarsystemet till det uppmätta hålets centrum
- 5 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och riktar upp arbetsstycket genom vridning av rundbordet. TNC:n vrider då rundbordet så att hålets centrum ligger i den positiva Y-axelns riktning efter kompenseringen, eller i börpositionen för hålets centrum - både vid vertikal och vid horisontell avkännaraxel. Den uppmätta vinkelförskjutningen står dessutom till förfogande i parameter Q150.

Avkännarcyklar: Automatisk uppmätning av arbetsstyckets snedställning

14.7 Uppriktning av ett arbetsstycke via C-axeln (Cykel 405, DIN/ISO: G405, software-option 17)

Beakta vid programmeringen!

Varning kollisionsrisk!

För att undvika kollision mellan avkännarsystemet och arbetsstycket anger man en något för **liten** bördiameter för fickan (hålet).

Om fickans mått och säkerhetsavståndet inte tillåter en förpositionering i närheten av avkänningspunkten, kommer TNC:n alltid att utföra avkänningen utifrån fickans centrum. Då förflyttas avkännarsystemet inte till säkerhetshöjden mellan de fyra avkänningspunkterna.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

Ju mindre vinkelsteg man programmerar desto mindre noggrann blir TNC:ns beräkning av cirkelns mittpunkt. Minsta inmatningsvärde: 5°.

Uppriktning av ett arbetsstycke via C-axeln (Cykel 405, DIN/ISO: 14.7 G405, software-option 17)

Cykelparametrar

- ▶ **Mitt 1:a axel** Q321 (absolut): Hålets centrum i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mitt 2:a axel** Q322 (absolut): Hålets centrum i bearbetningsplanets komplementaxel. Om man programmerar Q322 = 0 så kommer TNC:n att rikta in hålets centrum i den positiva Y-axelns riktning, om man inte anger 0 i Q322 så kommer TNC:n att rikta in hålets centrum till börpositionen (vinkel till hålets centrum). Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nominell diameter** Q262: Cirkelfickans (hålets) ungefärliga diameter. Ange ett något för litet värde. Inmatningsområde 0 till 99999.9999
- ▶ **Startvinkel** Q325 (absolut): Vinkel mellan bearbetningsplanets huvudaxel och den första avkänningspunkten. Inmatningsområde -360,000 till 360,000
- ▶ **Vinkelsteg** Q247 (inkrementalt): Vinkel mellan två mätpunkter, vinkelstegets förtecken bestämmer rotationsriktningen (- = medurs) som avkännarsystemet förflyttas till nästa mätpunkt med. Om man vill mäta upp cirkelbågar programmerar man ett vinkelsteg som är mindre än 90°. Inmatningsområde -120.000 till 120.000
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
 - 0:** Förflyttning mellan mätpunkterna på mäthöjden
 - 1:** Förflyttning mellan mätpunkterna på säkerhetshöjden

NC-block

5 TCH PROBE 405 ROT VIA C-AXEL	
Q321=+50	;CENTRUM 1. AXEL
Q322=+50	;CENTRUM 2. AXEL
Q262=10	;NOMINELL DIAMETER
Q325=+0	;STARTVINKEL
Q247=90	;VINKELSTEG
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q301=0	;FLYTТА TILL S.HOEJD
Q337=0	;SAETT NOLL

Avkännarcykler: Automatisk uppmätning av arbetsstyckets snedställning

14.7 Uppriktning av ett arbetsstycke via C-axeln (Cykel 405, DIN/ISO: G405, software-option 17)

- ▶ **Nollställning efter uppriktning** Q337: Bestämmer huruvida TNC:n skall ställa in positionsvärdet i C-axeln till 0 eller om vinkelförskjutningen skall skrivas in i kolumnen C i nollpunktstabellen:
 - 0:** Ändra positionsvärdet i C-axeln till 0
 - >0:** Skriv in uppmätt vinkeloffset i nollpunktstabellen med korrekt förtecken. Radnummer = värde från Q337. Om en C-förskjutning redan har skrivits in i nollpunktstabellen så adderar TNC:n den uppmätta vinkelförskjutningen med korrekt förtecken

Exempel: Uppmätning av grundvridning via två hål 14.8

14.8 Exempel: Uppmätning av grundvridning via två hål

0 BEGIN PGM CYC401 MM		
1 TOOL CALL 69 Z		
2 TCH PROBE 401 ROT 2 HAAL		
Q268=+25	;1:A CENTRUM 1:A AXEL	Det 1:a hålets centrumpunkt: X-koordinat
Q269=+15	;1:A CENTRUM 2:A AXEL	Det 1:a hålets centrumpunkt: Y-koordinat
Q270=+80	;2:A CENTRUM 1:A AXEL	Det 2:a hålets centrumpunkt: X-koordinat
Q271=+35	;2:A CENTRUM 2:A AXEL	Det 2:a hålets centrumpunkt: Y-koordinat
Q261=-5	;MAETHOEJD	Koordinat i avkännaraxeln, vid vilken mätning skall utföras
Q260=+20	;SAEKERHETSHOEJD	Höjd på vilken avkännarsystemet kan förflyttas utan kollisionsrisk
Q307=+0	;FOERINST. GRUNDVRID.	Vinkel till utgångslinjen
Q402=1	;KOMPENSERING	Kompensera snedställning genom rundbordsvridning
Q337=1	;SAETT NOLL	Nollställ positionsvärdet efter uppriktningen
3 CALL PGM 35K47		
4 END PGM CYC401 MM		

15

**Avkännarcykler:
Automatisk
uppmätning av
utgångspunkt**

15.1 Grunder

15.1 Grunder

Översikt

Vid utförande av avkännarcyklerna får cykel 8 SPEGLING, cykel 11 SKALFAKTOR och cykel 26 AXELSPECIFIK SKALFAKTOR inte vara aktiva.

HEIDENHAIN garanterar avkännarcyklernas funktion under förutsättning att avkännarsystem från HEIDENHAIN används.

TNC:n måste vara förberedd av maskintillverkaren för användning av 3D-avkännarsystem.

Beakta anvisningarna i Er maskinhandbok.

TNC:n erbjuder tolv cykler med vilka man kan ställa in utgångspunkten automatiskt eller behandla på följande sätt:

- Sätt det uppmätta värdet direkt som positionsvärde
- Skriv det uppmätta värdet till preset-tabellen
- Skriv det uppmätta värdet till en nollpunktstabell

Cykel	Softkey	Sida
408 UTGPKT SPÅRCENTRUM Uppmätning av ett spårs bredd, inställning av utgångspunkten till spårets centrum		308
409 UTGPKT CENTURM KAM Uppmätning av en utvändig kam, inställning av utgångspunkten till kammens centrum		312
410 UTGPKT INV. REKTANGEL Invändig mätning av en rektangels längd och bredd, inställning av rektangelns centrum som utgångspunkt		315
411 UTGPKT UTV. REKTANGEL Utvändig mätning av en rektangels längd och bredd, inställning av rektangelns centrum som utgångspunkt		319
412 UTG.PUNKT INVÄNDIG CIRKEL Invändig mätning av fyra godtyckliga punkter på en cirkel, inställning av cirkelcentrum som utgångspunkt		323
413 UTGPKT UTV. CIRKEL Utvändig mätning av fyra godtyckliga punkter på en cirkel, inställning av cirkelcentrum som utgångspunkt		328
414 UTGPKT UTV. HÖRN Utvändig mätning av två räta linjer, inställning av linjernas skärningspunkt som utgångspunkt		333
415 UTGPKT INV. HÖRN Invändig mätning av två räta linjer, inställning av linjernas skärningspunkt som utgångspunkt		337
416 UTGPKT HÅLCIRKEL CC (2:a softkeyraden) Mätning av tre olika hål på hålcirkeln, inställning av hålcirkelcentrum som utgångspunkt		341
417 UTG.PUNKT I TS-AXEL (2:a softkeyraden) Mätning av en godtycklig position i avkännaraxeln och inställning som utgångspunkt		345
418 UTG.PKT VIA 4 HÅL (2:a softkeyraden) Korsvis mätning av 4 hål, inställning av linjernas skärningspunkt som utgångspunkt		347
419 UTG.PUNKT I EN AXEL (2:a softkeyraden) Mätning av en godtycklig position i en valbar axel och inställning som utgångspunkt		351

15.1 Grunder

Gemensamt för alla avkännarcykler för inställning av utgångspunkt

Man får även exekvera avkännarcyklerna 408 till 419 vid aktiv rotation (grundvridning eller cykel 10).

Utgångspunkt och avkännaraxel

TNC:n ställer in utgångspunkten i det bearbetningsplan som man har definierat via avkännaraxeln i sitt mätprogram

Aktiv avkännaraxel	Inställning av utgångspunkt i
Z	X och Y
Y	Z och X
X	Y och Z

Lagra beräknad utgångspunkt

Vid alla cykler för inställning av utgångspunkten kan man via inmatningsparameter Q303 och Q305 fastlägga, hur TNC:n skall lagra den beräknade utgångspunkten:

- **Q305 = 0, Q303 = valfritt värde:** TNC:n ställer in den beräknade utgångspunkten i positionspresentationen. Den nya utgångspunkten är omedelbart aktiv. Samtidigt sparar TNC:n även den via axelknapparna inställda utgångspunkten automatiskt i Preset-tabellens rad 0.
- **Q305 ej lika med 0, Q303 = -1**

Denna kombination kan endast uppstå om man

- Läser in program med cyklerna 410 till 418, som har skapats i en TNC 4xx
- Läser in program med cyklerna 410 till 418, som har skapats i en iTNC530 med äldre programvara
- Vid cykeldefinitionen av inte medvetet har definierat mätvärdesöverföring via parameter Q303

I sådana fall presenterar TNC:n ett felmeddelande eftersom hela hanteringen i kombination med nollpunktstabeller som utgår från REF har ändrats och man via parameter Q303 måste fastlägga en definierad mätvärdesöverföring.

- **Q305 ej lika med 0, Q303 = 0** TNC:n skriver den beräknade utgångspunkten till den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket. Värdet i parameter Q305 bestämmer nollpunktens nummer. **Aktivera nollpunkten via cykel 7 i NC-programmet**
- **Q305 ej lika med 0, Q303 = 1** TNC:n skriver den beräknade utgångspunkten till preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-koordinater). Värdet i parameter Q305 bestämmer preset-numret. **Aktivera preset via cykel 247 i NC-programmet**

Mätresultat i Q-parametrar

TNC:n lägger in mätresultatet från respektive mätcykel i globalt verkssamma Q-parametrar Q150 till Q160. Dessa parametrar kan du använda ytterligare i ditt program. Beakta tabellen med mätresultat som finns listad vid varje cykelbeskrivning.

15.2 UTGÅNGSPUNKT MITT SPÅR (Cykel 408, DIN/ISO: G408, software-option 17)

15.2 UTGÅNGSPUNKT MITT SPÅR (Cykel 408, DIN/ISO: G408, software-option 17)

Cykelförlopp

Avkännarcykel 408 mäter ett spårs centrumpunkt och ställer in utgångspunkten till denna centrumpunkt. Man kan välja om TNC:n även skall skriva centrumpunkten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**)
- 3 Efter detta förflyttas avkännarsystemet antingen axelparallellt på mät höjden eller linjärt på säkerhetshöjden till nästa avkänningspunkt **2** och utför där den andra avkänningen
- 4 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "") och sparar ärvärdet i nedan angivna Q-parametrar
- 5 Om så önskas mäter sedan TNC:n även upp utgångspunkten i avkännaraxeln genom en separat avkänning.

Parameternummer	Betydelse
Q166	Ärvärde uppmätt spårbredd
Q157	Ärvärde läge centrumpunkt

UTGÅNGSPUNKT MITT SPÅR (Cykel 408, DIN/ISO: G408, software-option 17) 15.2

Beakta vid programmeringen!

Varning kollisionsrisk!

För att undvika kollision mellan avkännarsystemet och arbetsstycket anger man en något för **liten** spårbredd.

Om spårets bredd och säkerhetsavståndet inte tillåter en förpositionering i närheten av avkänningspunkten, kommer TNC:n alltid att utföra avkänningen utifrån spårets centrum. Då förflyttas avkännarsystemet inte till säkerhetshöjden mellan de båda avkänningspunkterna.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

När du ställer in en utgångspunkt med avkännarcykeln (Q303 = 0) och dessutom använder avkänning i TS-axeln (Q381 = 1), får inga koordinatomräkningar vara aktiva.

15.2 UTGÅNGSPUNKT MITT SPÅR (Cykel 408, DIN/ISO: G408, software-option 17)

Cykelparametrar

- ▶ **Centrum 1:a axel** Q321 (absolut): Spårets centrum i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Centrum 2:a axel** Q322 (absolut): Spårets mitt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Spårets bredd** Q311 (inkremental): Spårets bredd oberoende av spårets läge i bearbetningsplanet. Inmatningsområde 0 till 99999.9999
- ▶ **Mätaxel** Q272: Axel i bearbetningsplanet, i vilken mätningen skall utföras:
1: Huvudaxel = Mätaxel
2: Komplementaxel = Mätaxel
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mäthöjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Nummer i tabell** Q305: Ange vilket nummer i preset-tabellen/nollpunktstabellen som TNC:n skall lagra koordinaterna för spårets centrum i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till spårets centrum. Inmatningsområde 0 till 2999
- ▶ **Ny utgångspunkt** Q405 (absolut): Koordinat i mätaxeln som TNC:n skall ändra det uppmätta spårets centrum till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Överför mätvärde (0,1)** Q303: Bestämmer om den uppmätta grundvridningen skall sparas i nollpunktstabellen eller i preset-tabellen:
0: Skriv in den uppmätta grundvridningen som nollpunktsförskjutning i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
1: Skriv in den uppmätta grundvridningen i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)

NC-block

5 TCH PROBE 408 UTGPKT SPARCENTRUM

Q321=+50	;CENTRUM 1. AXEL
Q322=+50	;CENTRUM 2. AXEL
Q311=25	;SPAARBREDD
Q272=1	;MAETAXEL
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q301=0	;FLYTТА TILL S.HOEJD
Q305=10	;NUMMER I TABELL
Q405=+0	;UTGAANGSPUNKT
Q303=+1	;OVERFOER MAETVAERDE
Q381=1	;AVKAENNING TS-AXEL
Q382=+85	;1:A KO. FOER TS-AXEL
Q383=+50	;2:A KO. FOER TS-AXEL
Q384=+0	;3:E KO. FOER TS-AXEL
Q333=+1	;UTGAANGSPUNKT

UTGÅNGSPUNKT MITT SPÅR (Cykel 408, DIN/ISO: G408, software- 15.2 option 17)

- ▶ **Avkänning i TS-axel Q381:** Bestämmer om TNC:n även skall ställa in utgångspunkten i avkännaraxeln:
0: Ställ inte in utgångspunkten i avkännaraxeln
1: Ställ in utgångspunkten i avkännaraxeln
- ▶ **Avkänning TS-axel: Koord. 1. axel Q382**
 (absolut): Koordinat för avkänningspunkten i bearbetningsplanets huvudaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt.
 Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 2. axel Q383**
 (absolut): Koordinat för avkänningspunkten i bearbetningsplanets komplementaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt.
 Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 3. axel Q384**
 (absolut): Koordinat för avkänningspunkten i bearbetningsplanets avkännaraxeln, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt.
 Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt i TS-axel Q333** (absolut):
 Koordinat i avkännaraxeln som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0.
 Inmatningsområde -99999,9999 till 99999,9999

15.3 UTGÅNGSPUNKT MITT KAM (Cykel 409, DIN/ISO: G409, software-option 17)

15.3 UTGÅNGSPUNKT MITT KAM (Cykel 409, DIN/ISO: G409, software-option 17)

Cykelförlopp

Avkännarcykel 409 mäter en kams centrumpunkt och ställer in utgångspunkten till denna centrumpunkt. Man kan välja om TNC:n även skall skriva centrumpunkten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**)
- 3 Sedan förflyttas avkännarsystemet till nästa avkänningspunkt på säkerhetshöjden **2** och utför den andra avkänningen
- 4 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt", Sida 306) och sparar ärvärdet i nedan angivna Q-parametrar
- 5 Om så önskas mäter sedan TNC:n även upp utgångspunkten i avkännaraxeln genom en separat avkänning.

Parameternummer	Betydelse
Q166	Ärvärde uppmätt kambredd
Q157	Ärvärde läge centrumpunkt

Beakta vid programmeringen!

Varning kollisionsrisk!

För att undvika kollision mellan avkännarsystemet och arbetsstycket skall man ange en kambredd som är något för **stor**.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

När du ställer in en utgångspunkt med avkännarcykeln (Q303 = 0) och dessutom använder avkänning i TS-axeln (Q381 = 1), får inga koordinatomräkningar vara aktiva.

UTGÅNGSPUNKT MITT KAM (Cykel 409, DIN/ISO: G409, software- 15.3 option 17)

Cykelparametrar

- ▶ **Mitt 1:a axel** Q321 (absolut): Kammens centrum i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mitt 2:a axel** Q322 (absolut): Kammens centrum i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Kambredd** Q311 (inkremental): Kammens bredd oberoende av kammens läge i bearbetningsplanet. Inmatningsområde 0 till 99999.9999
- ▶ **Mätaxel** Q272: Axel i bearbetningsplanet, i vilken mätningen skall utföras:
 1: Huvudaxel = Mätaxel
 2: Komplementaxel = Mätaxel
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nummer i tabell** Q305: Ange vilket nummer i preset-tabellen/nollpunktstabellen som TNC:n skall lagra koordinaterna för kammens centrum i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till spårets centrum. Inmatningsområde 0 till 2999
- ▶ **Ny utgångspunkt** Q405 (absolut): Koordinat i mätaxeln som TNC:n skall ändra det uppmätta kammens centrum till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Överför mätvärde (0,1)** Q303: Bestämmer om den uppmätta grundvridningen skall sparas i nollpunktstabellen eller i preset-tabellen:
 0: Skriv in den uppmätta grundvridningen som nollpunktsförskjutning i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
 1: Skriv in den uppmätta grundvridningen i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)
- ▶ **Avkänning i TS-axel** Q381: Bestämmer om TNC:n även skall ställa in utgångspunkten i avkännaraxeln:
 0: Ställ inte in utgångspunkten i avkännaraxeln
 1: Ställ in utgångspunkten i avkännaraxeln

NC-block

5 TCH PROBE 409 UTGPKT CENTRUM KAM	
Q321=+50	;CENTRUM 1. AXEL
Q322=+50	;CENTRUM 2. AXEL
Q311=25	;KAMBREDD
Q272=1	;MAETAXEL
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q305=10	;NUMMER I TABELL
Q405=+0	;UTGAANGSPUNKT
Q303=+1	;OVERFOER MAETVAERDE
Q381=1	;AVKAENNING TS-AXEL
Q382=+85	;1:A KO. FOER TS-AXEL
Q383=+50	;2:A KO. FOER TS-AXEL
Q384=+0	;3:E KO. FOER TS-AXEL
Q333=+1	;UTGAANGSPUNKT

15.3 UTGÅNGSPUNKT MITT KAM (Cykel 409, DIN/ISO: G409, software-option 17)

- ▶ **Avkänning TS-axel: Koord. 1. axel Q382**
(absolut): Koordinat för avkänningspunkten i bearbetningsplanets huvudaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt.
Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 2. axel Q383**
(absolut): Koordinat för avkänningspunkten i bearbetningsplanets komplementaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt.
Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 3. axel Q384**
(absolut): Koordinat för avkänningspunkten i bearbetningsplanets avkännaraxeln, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt.
Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt i TS-axel Q333 (absolut):**
Koordinat i avkännaraxeln som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0.
Inmatningsområde -99999,9999 till 99999,9999

UTGÅNGSPUNKT INVÄNDIG REKTANGEL (Cykel 410, DIN/ 15.4 ISO: G410, software-option 17)

15.4 UTGÅNGSPUNKT INVÄNDIG REKTANGEL (Cykel 410, DIN/ ISO: G410, software-option 17)

Cykelförlopp

Avkännarcykel 410 mäter en rektangulär fickas centrumpunkt och ställer in utgångspunkten till denna centrumpunkt. Man kan välja om TNC:n även skall skriva centrumpunkten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**)
- 3 Efter detta förflyttas avkännarsystemet antingen axelparallellt på mät höjden eller linjärt på säkerhetshöjden till nästa avkänningspunkt **2** och utför där den andra avkänningen
- 4 TNC:n positionerar avkännarsystemet till avkänningspunkt **3** och sedan till avkänningspunkt **4** och utför där den tredje resp. den fjärde avkänningen
- 5 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "")
- 6 Om så önskas mäter sedan TNC:n även upp utgångspunkten i avkännaraxeln genom en separat avkänning och lagrar ärvärdet i följande Q-parametrar.

Parameternummer	Betydelse
Q151	Ärvärde centrum huvudaxel
Q152	Ärvärde centrum komplementaxel
Q154	Ärvärde sidans längd i huvudaxel
Q155	Ärvärde sidans längd i komplementaxel

15.4 UTGÅNGSPUNKT INVÄNDIG REKTANGEL (Cykel 410, DIN/ISO: G410, software-option 17)

Beakta vid programmeringen!

Varning kollisionsrisk!

För att undvika kollision mellan avkännarsystemet och arbetsstycket anger man något för **låga** värden för den 1:a och den 2:a sidans längd.

Om fickans mått och säkerhetsavståndet inte tillåter en förpositionering i närheten av avkänningspunkten, kommer TNC:n alltid att utföra avkänningen utifrån fickans centrum. Då förflyttas avkännarsystemet inte till säkerhetshöjden mellan de fyra avkänningspunkterna.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

När du ställer in en utgångspunkt med avkännarcykeln (Q303 = 0) och dessutom använder avkänning i TS-axeln (Q381 = 1), får inga koordinatomräkningar vara aktiva.

UTGÅNGSPUNKT INVÄNDIG REKTANGEL (Cykel 410, DIN/ 15.4 ISO: G410, software-option 17)

Cykelparametrar

- ▶ **Centrum 1:a axel** Q321 (absolut): Fickans mitt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Centrum 2:a axel** Q322 (absolut): Fickans mitt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1. sidans längd** Q323 (inkrementalt): Fickans längd, parallellt med bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- ▶ **2. sidans längd** Q324 (inkrementalt): Fickans längd, parallellt med bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mäthöjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Nummer i tabell** Q305: Ange vilket nummer i nollpunktstabellen/preset-tabellen som TNC:n skall lagra koordinaterna för fickans centrum i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till fickans centrum. Inmatningsområde 0 till 2999
- ▶ **Ny utgångspunkt huvudaxel** Q331 (absolut): Koordinat i huvudaxeln som TNC:n skall ändra den uppmätta fickans centrumpunkt till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt komplementaxel** Q332 (absolut): Koordinat i komplementaxeln som TNC:n skall ändra den uppmätta fickans centrumpunkt till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999

NC-block

5 TCH PROBE 410 UTGPKT INV. REKTANGEL

Q321=+50 ;CENTRUM 1. AXEL
Q322=+50 ;CENTRUM 2. AXEL
Q323=60 ;1. SIDANS LAENGD
Q324=20 ;2. SIDANS LAENGD
Q261=-5 ;MAETHOEJD
Q320=0 ;SAEKERHETSAVSTAAND
Q260=+20 ;SAEKERHETSHOEJD
Q301=0 ;FLYTТА TILL S.HOEJD
Q305=10 ;NUMMER I TABELL
Q331=+0 ;UTGAANGSPUNKT
Q332=+0 ;UTGAANGSPUNKT
Q303=+1 ;OVERFOER MAETVAERDE
Q381=1 ;AVKAENNING TS-AXEL
Q382=+85 ;1:A KO. FOER TS-AXEL
Q383=+50 ;2:A KO. FOER TS-AXEL
Q384=+0 ;3:E KO. FOER TS-AXEL
Q333=+1 ;UTGAANGSPUNKT

15.4 UTGÅNGSPUNKT INVÄNDIG REKTANGEL (Cykel 410, DIN/ISO: G410, software-option 17)

- ▶ **Överför mätvärde (0,1) Q303:** Bestämmer om den uppmätta utgångspunkten skall sparas i nollpunktstabellen eller i preset-tabellen:
-1: Används ej! Skrivs in av TNC:n när gamla program läses in (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt")
0: Skriv in den uppmätta utgångspunkten i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
1: Skriv in den uppmätta utgångspunkten i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)
- ▶ **Avkänning i TS-axel Q381:** Bestämmer om TNC:n även skall ställa in utgångspunkten i avkännaraxeln:
0: Ställ inte in utgångspunkten i avkännaraxeln
1: Ställ in utgångspunkten i avkännaraxeln
- ▶ **Avkänning TS-axel: Koord. 1. axel Q382** (absolut): Koordinat för avkänningspunkten i bearbetningsplanets huvudaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 2. axel Q383** (absolut): Koordinat för avkänningspunkten i bearbetningsplanets komplementaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 3. axel Q384** (absolut): Koordinat för avkänningspunkten i bearbetningsplanets avkännaraxeln, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt Q333** (absolut): Koordinat som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999

UTGÅNGSPUNKT UTVÄNDIG REKTANGEL (Cykel 411, DIN/ 15.5 ISO: G411, software-option 17)

15.5 UTGÅNGSPUNKT UTVÄNDIG REKTANGEL (Cykel 411, DIN/ ISO: G411, software-option 17)

Cykelförlopp

Avkännarcykel 411 mäter en rektangulär taps centrumpunkt och ställer in utgångspunkten till denna centrumpunkt. Man kan välja om TNC:n även skall skriva centrumpunkten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**)
- 3 Efter detta förflyttas avkännarsystemet antingen axelparallellt på mät höjden eller linjärt på säkerhetshöjden till nästa avkänningspunkt **2** och utför där den andra avkänningen
- 4 TNC:n positionerar avkännarsystemet till avkänningspunkt **3** och sedan till avkänningspunkt **4** och utför där den tredje resp. den fjärde avkänningen
- 5 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt", Sida 306)
- 6 Om så önskas mäter sedan TNC:n även upp utgångspunkten i avkännaraxeln genom en separat avkänning och lagrar ärvärdet i följande Q-parametrar.

Parameternummer	Betydelse
Q151	Ärvärde centrum huvudaxel
Q152	Ärvärde centrum komplementaxel
Q154	Ärvärde sidans längd i huvudaxel
Q155	Ärvärde sidans längd i komplementaxel

15.5 UTGÅNGSPUNKT UTVÄNDIG REKTANGEL (Cykel 411, DIN/ISO: G411, software-option 17)

Beakta vid programmeringen!

Varning kollisionsrisk!

För att undvika kollision mellan avkännarsystemet och arbetsstycket anger man något för **stora** värden för tappens 1:a och 2:a sidas längd.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

När du ställer in en utgångspunkt med avkännarcykeln ($Q303 = 0$) och dessutom använder avkänning i TS-axeln ($Q381 = 1$), får inga koordinatomräkningar vara aktiva.

UTGÅNGSPUNKT UTVÄNDIG REKTANGEL (Cykel 411, DIN/ 15.5 ISO: G411, software-option 17)

Cykelparametrar

- ▶ **Centrum 1:a axel** Q321 (absolut): Tappens mitt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Centrum 2:a axel** Q322 (absolut): Tappens mitt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1. sidans längd** Q323 (inkrementalt): Tappens längd, parallellt med bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- ▶ **2. sidans längd** Q324 (inkrementalt): Tappens längd, parallellt med bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mäthöjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Nummer i tabell** Q305: Ange vilket nummer i nollpunktstabellen/preset-tabellen som TNC:n skall lagra koordinaterna för tappens centrum i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till tappens centrum. Inmatningsområde 0 till 2999
- ▶ **Ny utgångspunkt huvudaxel** Q331 (absolut): Koordinat i huvudaxeln som TNC:n skall ändra den uppmätta tappens centrumpunkt till. Grundinställning = 0. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Ny utgångspunkt komplementaxel** Q332 (absolut): Koordinat i komplementaxeln som TNC:n skall ändra den uppmätta tappens centrumpunkt till. Grundinställning = 0. Inmatningsområde -99999.9999 till 99999.9999

NC-block

5 TCH PROBE 411 UTGPKT UTV. REKTANGEL

Q321=+50	;CENTRUM 1. AXEL
Q322=+50	;CENTRUM 2. AXEL
Q323=60	;1. SIDANS LAENGD
Q324=20	;2. SIDANS LAENGD
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q301=0	;FLYTТА TILL S.HOEJD
Q305=0	;NUMMER I TABELL
Q331=+0	;UTGAANGSPUNKT
Q332=+0	;UTGAANGSPUNKT
Q303=+1	;OVERFOER MAETVAERDE
Q381=1	;AVKAENNING TS-AXEL
Q382=+85	;1:A KO. FOER TS-AXEL
Q383=+50	;2:A KO. FOER TS-AXEL
Q384=+0	;3:E KO. FOER TS-AXEL
Q333=+1	;UTGAANGSPUNKT

15.5 UTGÅNGSPUNKT UTVÄNDIG REKTANGEL (Cykel 411, DIN/ISO: G411, software-option 17)

- ▶ **Överför mätvärde (0,1) Q303:** Bestämmer om den uppmätta utgångspunkten skall sparas i nollpunktstabellen eller i preset-tabellen:
-1: Används ej! Skrivs in av TNC:n när gamla program läses in (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt")
0: Skriv in den uppmätta utgångspunkten i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
1: Skriv in den uppmätta utgångspunkten i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)
- ▶ **Avkänning i TS-axel Q381:** Bestämmer om TNC:n även skall ställa in utgångspunkten i avkännaraxeln:
0: Ställ inte in utgångspunkten i avkännaraxeln
1: Ställ in utgångspunkten i avkännaraxeln
- ▶ **Avkänning TS-axel: Koord. 1. axel Q382** (absolut): Koordinat för avkänningspunkten i bearbetningsplanets huvudaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 2. axel Q383** (absolut): Koordinat för avkänningspunkten i bearbetningsplanets komplementaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 3. axel Q384** (absolut): Koordinat för avkänningspunkten i bearbetningsplanets avkännaraxeln, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt i TS-axel Q333** (absolut): Koordinat i avkännaraxeln som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999

UTGÅNGSPUNKT INVÄNDIG CIRKEL (Cykel 412, DIN/ISO: G412, 15.6 software-option 17)

15.6 UTGÅNGSPUNKT INVÄNDIG CIRKEL (Cykel 412, DIN/ISO: G412, software-option 17)

Cykelförlopp

Avkännarcykel 412 mäter en cirkulär fickas (håls) centrumpunkt och ställer in utgångspunkten till denna centrumpunkt. Man kan välja om TNC:n även skall skriva centrumpunkten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**). TNC:n bestämmer automatiskt avkänningsriktningen med ledning av den programmerade startvinkeln
- 3 Efter detta förflyttas avkännarsystemet på en cirkelbåge, antingen på mät höjden eller på säkerhetshöjden, till nästa avkänningspunkt **2** och utför där den andra avkänningen.
- 4 TNC:n positionerar avkännarsystemet till avkänningspunkt **3** och sedan till avkänningspunkt **4** och utför där den tredje resp. den fjärde avkänningen
- 5 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt", Sida 306) och sparar ärvärdet i nedan angivna Q-parametrar
- 6 Om så önskas mäter sedan TNC:n även upp utgångspunkten i avkännaraxeln genom en separat avkänning.

Parameternummer	Betydelse
Q151	Ärvärde centrum huvudaxel
Q152	Ärvärde centrum komplementaxel
Q153	Ärvärde diameter

15.6 UTGÅNGSPUNKT INVÄNDIG CIRKEL (Cykel 412, DIN/ISO: G412, software-option 17)

Beakta vid programmeringen!

Varning kollisionsrisk!

För att undvika kollision mellan avkännarsystemet och arbetsstycket anger man en något för **liten** bördiameter för fickan (hålet).

Om fickans mått och säkerhetsavståndet inte tillåter en förpositionering i närheten av avkänningspunkten, kommer TNC:n alltid att utföra avkänningen utifrån fickans centrum. Då förflyttas avkännarsystemet inte till säkerhetshöjden mellan de fyra avkänningspunkterna.

Ju mindre vinkelsteg Q247 man programmerar desto mindre noggrann blir TNC:ns beräkning av utgångspunkten. Minsta inmatningsvärde: 5°.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

När du ställer in en utgångspunkt med avkännarcykeln (Q303 = 0) och dessutom använder avkänning i TS-axeln (Q381 = 1), får inga koordinatomräkningar vara aktiva.

UTGÅNGSPUNKT INVÄNDIG CIRKEL (Cykel 412, DIN/ISO: G412, 15.6 software-option 17)

Cykelparametrar

- ▶ **Centrum 1:a axel** Q321 (absolut): Fickans mitt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Centrum 2:a axel** Q322 (absolut): Fickans mitt i bearbetningsplanets komplementaxel. Om man programmerar Q322 = 0 så kommer TNC:n att rikta in hålets centrum i den positiva Y-axelns riktning, om man inte anger 0 i Q322 så kommer TNC:n att rikta in hålets centrum till börpositionen. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nominell diameter** Q262: Cirkelfickans (hållets) ungefärliga diameter. Ange ett något för litet värde. Inmatningsområde 0 till 99999.9999
- ▶ **Startvinkel** Q325 (absolut): Vinkel mellan bearbetningsplanets huvudaxel och den första avkänningspunkten. Inmatningsområde -360,000 till 360,000
- ▶ **Vinkelsteg** Q247 (inkrementalt): Vinkel mellan två mätpunkter, vinkelstegets förtecken bestämmer rotationsriktningen (- = medurs) som avkännarsystemet förflyttas till nästa mätpunkt med. Om man vill mäta upp cirkelbågar programmerar man ett vinkelsteg som är mindre än 90°. Inmatningsområde -120.000 till 120.000
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mäthöjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden

NC-block

5 TCH PROBE 412 UTGPKT INV. CIRKEL

Q321=+50 ;CENTRUM 1. AXEL
Q322=+50 ;CENTRUM 2. AXEL
Q262=75 ;NOMINELL DIAMETER
Q325=+0 ;STARTVINKEL
Q247=+60 ;VINKELSTEG
Q261=-5 ;MAETHOEJD
Q320=0 ;SAEGERHETSAVSTAAND
Q260=+20 ;SAEGERHETSHOEJD
Q301=0 ;FLYTТА TILL S.HOEJD
Q305=12 ;NUMMER I TABELL
Q331=+0 ;UTGAANGSPUNKT
Q332=+0 ;UTGAANGSPUNKT
Q303=+1 ;OVERFOER MAETVAERDE
Q381=1 ;AVKAENNING TS-AXEL
Q382=+85 ;1:A KO. FOER TS-AXEL

15.6 UTGÅNGSPUNKT INVÄNDIG CIRKEL (Cykel 412, DIN/ISO: G412, software-option 17)

- ▶ **Nummer i tabell** Q305: Ange vilket nummer i nollpunktstabellen/preset-tabellen som TNC:n skall lagra koordinaterna för fickans centrum i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till fickans centrum. Inmatningsområde 0 till 2999
- ▶ **Ny utgångspunkt huvudaxel** Q331 (absolut): Koordinat i huvudaxeln som TNC:n skall ändra den uppmätta fickans centrumpunkt till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt komplementaxel** Q332 (absolut): Koordinat i komplementaxeln som TNC:n skall ändra den uppmätta fickans centrumpunkt till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Överför mätvärde (0,1)** Q303: Bestämmer om den uppmätta utgångspunkten skall sparas i nollpunktstabellen eller i preset-tabellen:
-1: Används ej! Skrivs in av TNC:n när gamla program läses in (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt")
0: Skriv in den uppmätta utgångspunkten i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
1: Skriv in den uppmätta utgångspunkten i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)
- ▶ **Avkänning i TS-axel** Q381: Bestämmer om TNC:n även skall ställa in utgångspunkten i avkännaraxeln:
0: Ställ inte in utgångspunkten i avkännaraxeln
1: Ställ in utgångspunkten i avkännaraxeln
- ▶ **Avkänning TS-axel: Koord. 1. axel** Q382 (absolut): Koordinat för avkänningspunkten i bearbetningsplanets huvudaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 2. axel** Q383 (absolut): Koordinat för avkänningspunkten i bearbetningsplanets komplementaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 3. axel** Q384 (absolut): Koordinat för avkänningspunkten i bearbetningsplanets avkännaraxeln, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999

Q383=+50 ;2:A KO. FOER TS-AXEL

Q384=+0 ;3:E KO. FOER TS-AXEL

Q333=+1 ;UTGAANGSPUNKT

Q423=4 ;ANTAL MAETPUNKTER

Q365=1 ;TYP AV
FOERFLYTTNING

UTGÅNGSPUNKT INVÄNDIG CIRKEL (Cykel 412, DIN/ISO: G412, 15.6 software-option 17)

- ▶ **Ny utgångspunkt i TS-axel Q333** (absolut):
Koordinat i avkännaraxeln som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0.
Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Antal mätpunkter (4/3) Q423:** Bestämmer om TNC:n skall mäta tappen med 4 eller 3 avkänningar:
4: Använd 4 mätpunkter (standardinställning)
3: Använd 3 mätpunkter
- ▶ **Förflyttningstyp? Rätlinje=0/Cirkel=1 Q365:**
Bestämmer med vilken konturfunktion verktyget skall förflyttas mellan mätpunkterna när förflyttning på säkerhetshöjd (Q301=1) är aktiv:
0: Förflyttning på en rätlinje mellan bearbetningarna
1: Förflyttning på en cirkelbåge på cirkelsegmentets diameter mellan bearbetningarna

Avkännarcykler: Automatisk uppmätning av utgångspunkt

15.7 UTGÅNGSPUNKT UTVÄNDIG CIRKEL (Cykel 413, DIN/ISO: G413, software-option 17)

15.7 UTGÅNGSPUNKT UTVÄNDIG CIRKEL (Cykel 413, DIN/ISO: G413, software-option 17)

Cykelförlopp

Avkännarcykel 413 mäter en cirkulär tapp centrumpunkt och ställer in utgångspunkten till denna centrumpunkt. Man kan välja om TNC:n även skall skriva centrumpunkten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**). TNC:n bestämmer automatiskt avkänningsriktningen med ledning av den programmerade startvinkeln.
- 3 Efter detta förflyttas avkännarsystemet på en cirkelbåge, antingen på mät höjden eller på säkerhetshöjden, till nästa avkänningspunkt **2** och utför där den andra avkänningen.
- 4 TNC:n positionerar avkännarsystemet till avkänningspunkt **4** och sedan till avkänningspunkt **3** och utför där den tredje resp. den fjärde avkänningen
- 5 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt", Sida 306) och sparar ärvärdet i nedan angivna Q-parametrar
- 6 Om så önskas mäter sedan TNC:n även upp utgångspunkten i avkännaraxeln genom en separat avkänning.

Parameternummer	Betydelse
Q151	Ärvärde centrum huvudaxel
Q152	Ärvärde centrum komplementaxel
Q153	Ärvärde diameter

UTGÅNGSPUNKT UTVÄNDIG CIRKEL (Cykel 413, DIN/ISO: G413, 15.7 software-option 17)

Beakta vid programmeringen!

Varning kollisionsrisk!

För att förhindra kollision mellan avkännarsystemet och arbetsstycket anger man en något för **stor** nominell diameter för tappen.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

Ju mindre vinkelsteg Q247 man programmerar desto mindre noggrann blir TNC:ns beräkning av utgångspunkten. Minsta inmatningsvärde: 5°.

När du ställer in en utgångspunkt med avkännarcykeln (Q303 = 0) och dessutom använder avkänning i TS-axeln (Q381 = 1), får inga koordinatomräkningar vara aktiva.

15.7 UTGÅNGSPUNKT UTVÄNDIG CIRKEL (Cykel 413, DIN/ISO: G413, software-option 17)

Cykelparametrar

- ▶ **Centrum 1:a axel** Q321 (absolut): Tappens mitt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Centrum 2:a axel** Q322 (absolut): Tappens mitt i bearbetningsplanets komplementaxel. Om man programmerar Q322 = 0 så kommer TNC:n att rikta in hålets centrum i den positiva Y-axelns riktning, om man inte anger 0 i Q322 så kommer TNC:n att rikta in hålets centrum till börpositionen. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nominell diameter** Q262: Tappens ungefärliga diameter. Ange ett något för stort värde. Inmatningsområde 0 till 99999.9999
- ▶ **Startvinkel** Q325 (absolut): Vinkel mellan bearbetningsplanets huvudaxel och den första avkänningspunkten. Inmatningsområde -360,000 till 360,000
- ▶ **Vinkelsteg** Q247 (inkrementalt): Vinkel mellan två mätpunkter, vinkelstegets förtecken bestämmer rotationsriktningen (- = medurs) som avkännarsystemet förflyttas till nästa mätpunkt med. Om man vill mäta upp cirkelbågar programmerar man ett vinkelsteg som är mindre än 90°. Inmatningsområde -120.000 till 120.000
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mäthöjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Nummer i tabell** Q305: Ange vilket nummer i nollpunktstabellen/preset-tabellen som TNC:n skall lagra koordinaterna för tappens centrum i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till tappens centrum. Inmatningsområde 0 till 2999

NC-block

5 TCH PROBE 413 UTGPKT UTV. CIRKEL

Q321=+50	;CENTRUM 1. AXEL
Q322=+50	;CENTRUM 2. AXEL
Q262=75	;NOMINELL DIAMETER
Q325=+0	;STARTVINKEL
Q247=+60	;VINKELSTEG
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q301=0	;FLYTТА TILL S.HOEJD
Q305=15	;NUMMER I TABELL
Q331=+0	;UTGAANGSPUNKT
Q332=+0	;UTGAANGSPUNKT
Q303=+1	;OVERFOER MAETVAERDE
Q381=1	;AVKAENNING TS-AXEL
Q382=+85	;1:A KO. FOER TS-AXEL
Q383=+50	;2:A KO. FOER TS-AXEL
Q384=+0	;3:E KO. FOER TS-AXEL

UTGÅNGSPUNKT UTVÄNDIG CIRKEL (Cykel 413, DIN/ISO: G413, 15.7 software-option 17)

- ▶ **Ny utgångspunkt huvudaxel Q331 (absolut):**
Koordinat i huvudaxeln som TNC:n skall ändra den uppmätta tappens centrumpunkt till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt komplementaxel Q332 (absolut):**
Koordinat i komplementaxeln som TNC:n skall ändra den uppmätta tappens centrumpunkt till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Överför mätvärde (0,1) Q303:** Bestämmer om den uppmätta utgångspunkten skall sparas i nollpunktstabellen eller i preset-tabellen:
-1: Används ej! Skrivs in av TNC:n när gamla program läses in (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt")
0: Skriv in den uppmätta utgångspunkten i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
1: Skriv in den uppmätta utgångspunkten i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)
- ▶ **Avkänning i TS-axel Q381:** Bestämmer om TNC:n även skall ställa in utgångspunkten i avkännaraxeln:
0: Ställ inte in utgångspunkten i avkännaraxeln
1: Ställ in utgångspunkten i avkännaraxeln
- ▶ **Avkänning TS-axel: Koord. 1. axel Q382 (absolut):** Koordinat för avkänningspunkten i bearbetningsplanets huvudaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 2. axel Q383 (absolut):** Koordinat för avkänningspunkten i bearbetningsplanets komplementaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 3. axel Q384 (absolut):** Koordinat för avkänningspunkten i bearbetningsplanets avkännaraxeln, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt i TS-axel Q333 (absolut):**
Koordinat i avkännaraxeln som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999

Q333=+1	;UTGAANGSPUNKT
Q423=4	;ANTAL MAETPUNKTER
Q365=1	;TYP AV FOERFLYTTNING

15.7 UTGÅNGSPUNKT UTVÄNDIG CIRKEL (Cykel 413, DIN/ISO: G413, software-option 17)

- ▶ **Antal mätpunkter (4/3)** Q423: Bestämmer om TNC:n skall mäta tappen med 4 eller 3 avkänningar:
4: Använd 4 mätpunkter (standardinställning)
3: Använd 3 mätpunkter
- ▶ **Förflyttningstyp? Rätlinje=0/Cirkel=1** Q365:
Bestämmer med vilken konturfunktion verktyget skall förflyttas mellan mätpunkterna när förflyttning på säkerhetshöjd (Q301=1) är aktiv:
0: Förflyttning på en rätlinje mellan bearbetningarna
1: Förflyttning på en cirkelbåge på cirkelsegmentets diameter mellan bearbetningarna

UTGÅNGSPUNKT UTVÄNDIGT HÖRN (Cykel 414, DIN/ISO: G414, 15.8 software-option 17)

15.8 UTGÅNGSPUNKT UTVÄNDIGT HÖRN (Cykel 414, DIN/ISO: G414, software-option 17)

Cykelförlopp

Avkännarcykel 414 mäter skärningspunkten mellan två linjer och ställer in utgångspunkten till denna skärningspunkt. Man kan välja om TNC:n även skall skriva skärningspunkten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och med positioneringslogik (se "Exekvera avkännarcyklar", Sida 278) till den första avkänningspunkten **1** (se bilden uppe till höger). TNC:n förskjuter då avkännarsystemet med säkerhetsavståndet i motsatt riktning i förhållande till respektive förflyttningsriktning
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**). TNC:n bestämmer automatiskt avkänningsriktningen med ledning av den programmerade 3:e mät punkten.
- 1 Sedan förflyttas avkännarsystemet till nästa avkänningspunkt **2** och utför den andra avkänningen
- 2 TNC:n positionerar avkännarsystemet till avkänningspunkt **3** och sedan till avkänningspunkt **4** och utför där den tredje resp. den fjärde avkänningen
- 3 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "Gemensamt för alla avkännarcyklar för inställning av utgångspunkt", Sida 306) och sparar koordinaterna för det uppmätta hörnet i nedan angivna Q-parametrar
- 4 Om så önskas mäter sedan TNC:n även upp utgångspunkten i avkännaraxeln genom en separat avkänning.

Parameternummer	Betydelse
Q151	Ärvärde hörn huvudaxel
Q152	Ärvärde hörn komplementaxel

15.8 UTGÅNGSPUNKT UTVÄNDIGT HÖRN (Cykel 414, DIN/ISO: G414, software-option 17)

Beakta vid programmeringen!

Varning kollisionsrisk!

När du ställer in en utgångspunkt med avkännarcykeln (Q303 = 0) och dessutom använder avkänning i TS-axeln (Q381 = 1), får inga koordinatomräkningar vara aktiva.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. TNC:n mäter alltid den första linjen i bearbetningsplanets komplementaxels riktning. Genom läget på mätpunkterna **1** och **3** bestämmer man vilket hörn som TNC:n skall ställa in utgångspunkten i (se bilden till höger och efterföljande tabell).

Hörn	Koordinat X	Koordinat Y
A	Punkt 1 större än punkt 3	Punkt 1 mindre än punkt 3
B	Punkt 1 mindre än punkt 3	Punkt 1 mindre än punkt 3
C	Punkt 1 mindre än punkt 3	Punkt 1 större än punkt 3
D	Punkt 1 större än punkt 3	Punkt 1 större än punkt 3

UTGÅNGSPUNKT UTVÄNDIGT HÖRN (Cykel 414, DIN/ISO: G414, 15.8 software-option 17)

Cykelparametrar

- ▶ **1:a Mätpunkt 1:a axel** Q263 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1:a Mätpunkt 2:a axel** Q264 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Avstånd 1:a axel** Q326 (inkrementalt): Avstånd mellan den första och den andra mätpunkten i bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- ▶ **3:a Mätpunkt 1:a axel** Q296 (absolut): Koordinat för den tredje avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **3:e Mätpunkt 2:a axel** Q297 (absolut): Koordinat för den tredje avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Avstånd 2:a axel** Q327 (inkrementalt): Avstånd mellan den tredje och den fjärde mätpunkten i bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
 - 0:** Förflyttning mellan mätpunkterna på mäthöjden
 - 1:** Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Utför grundvridning** Q304: Bestämmer om TNC:n skall kompensera för arbetsstyckets snedställning med en grundvridning:
 - 0:** Utför inte grundvridning
 - 1:** Utför grundvridning

NC-block

5 TCH PROBE 414 UTGPKT UTV. HOERN

Q263=+37	;1:A PUNKT 1:A AXEL
Q264=+7	;1:A PUNKT 2:A AXEL
Q326=50	;AVSTAAND 1. AXEL
Q296=+95	;3. PUNKT 1. AXEL
Q297=+25	;3. PUNKT 2. AXEL
Q327=45	;AVSTAAND 2. AXEL
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q301=0	;FLYTТА TILL S.HOEJD
Q304=0	;GRUNDVRIDNING
Q305=7	;NUMMER I TABELL
Q331=+0	;UTGAANGSPUNKT
Q332=+0	;UTGAANGSPUNKT
Q303=+1	;OVERFOER MAETVAERDE
Q381=1	;AVKAENNING TS-AXEL
Q382=+85	;1:A KO. FOER TS-AXEL
Q383=+50	;2:A KO. FOER TS-AXEL
Q384=+0	;3:E KO. FOER TS-AXEL
Q333=+1	;UTGAANGSPUNKT

15.8 UTGÅNGSPUNKT UTVÄNDIGT HÖRN (Cykel 414, DIN/ISO: G414, software-option 17)

- ▶ **Nummer i tabell** Q305: Ange vilket nummer i nollpunktstabellen/preset-tabellen som TNC:n skall lagra koordinaterna för hörnet i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till hörnet. Inmatningsområde 0 till 2999
- ▶ **Ny utgångspunkt huvudaxel** Q331 (absolut): Koordinat i huvudaxeln som TNC:n skall ändra det uppmätta hörnet till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt komplementaxel** Q332 (absolut): Koordinat i komplementaxeln som TNC:n skall ändra det uppmätta hörnet till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Överför mätvärde (0,1)** Q303: Bestämmer om den uppmätta utgångspunkten skall sparas i nollpunktstabellen eller i preset-tabellen:
-1: Används ej! Skrivs in av TNC:n när gamla program läses in (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt")
0: Skriv in den uppmätta utgångspunkten i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
1: Skriv in den uppmätta utgångspunkten i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)
- ▶ **Avkänning i TS-axel** Q381: Bestämmer om TNC:n även skall ställa in utgångspunkten i avkännaraxeln:
0: Ställ inte in utgångspunkten i avkännaraxeln
1: Ställ in utgångspunkten i avkännaraxeln
- ▶ **Avkänning TS-axel: Koord. 1. axel** Q382 (absolut): Koordinat för avkänningspunkten i bearbetningsplanets huvudaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 2. axel** Q383 (absolut): Koordinat för avkänningspunkten i bearbetningsplanets komplementaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 3. axel** Q384 (absolut): Koordinat för avkänningspunkten i bearbetningsplanets avkännaraxeln, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt i TS-axel** Q333 (absolut): Koordinat i avkännaraxeln som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999

UTGÅNGSPUNKT INVÄNDIGT HÖRN (Cykel 415, DIN/ISO: G415, 15.9 software-option 17)

15.9 UTGÅNGSPUNKT INVÄNDIGT HÖRN (Cykel 415, DIN/ISO: G415, software-option 17)

Cykelförlopp

Avkännarcykel 415 mäter skärningspunkten mellan två linjer och ställer in utgångspunkten till denna skärningspunkt. Man kan välja om TNC:n även skall skriva skärningspunkten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och med positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till den första avkänningspunkten **1** (se bilden uppe till höger), som man har definierat i cykeln. TNC:n förskjuter då avkännarsystemet med säkerhetsavståndet i motsatt riktning i förhållande till respektive förflytningsriktning
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**). Avkänningsriktningen utläses ur hörnnumret.
- 1 Sedan förflyttas avkännarsystemet till nästa avkänningspunkt **2** och utför den andra avkänningen
- 2 TNC:n positionerar avkännarsystemet till avkänningspunkt **3** och sedan till avkänningspunkt **4** och utför där den tredje resp. den fjärde avkänningen
- 3 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt", Sida 306) och sparar koordinaterna för det uppmätta hörnet i nedan angivna Q-parametrar
- 4 Om så önskas mäter sedan TNC:n även upp utgångspunkten i avkännaraxeln genom en separat avkänning.

Parameternummer	Betydelse
Q151	Ärvärde hörn huvudaxel
Q152	Ärvärde hörn komplementaxel

15.9 UTGÅNGSPUNKT INVÄNDIGT HÖRN (Cykel 415, DIN/ISO: G415, software-option 17)**Beakta vid programmeringen!****Varning kollisionsrisk!**

När du ställer in en utgångspunkt med avkännarcykeln (Q303 = 0) och dessutom använder avkänning i TS-axeln (Q381 = 1), får inga koordinatomräkningar vara aktiva.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. TNC:n mäter alltid den första linjen i bearbetningsplanets komplementaxels riktning.

UTGÅNGSPUNKT INVÄNDIGT HÖRN (Cykel 415, DIN/ISO: G415, 15.9 software-option 17)

Cykelparametrar

- ▶ **1:a Mätpunkt 1:a axel** Q263 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1:a Mätpunkt 2:a axel** Q264 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Avstånd 1:a axel** Q326 (inkrementalt): Avstånd mellan den första och den andra mätpunkten i bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Avstånd 2:a axel** Q327 (inkrementalt): Avstånd mellan den tredje och den fjärde mätpunkten i bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Hörn** Q308: Numret på hörnet i vilket TNC:n skall ställa in utgångspunkten. Inmatningsområde 1 till 4
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mäthöjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Utför grundvridning** Q304: Bestämmer om TNC:n skall kompensera för arbetsstyckets snedställning med en grundvridning:
0: Utför inte grundvridning
1: Utför grundvridning
- ▶ **Nummer i tabell** Q305: Ange vilket nummer i nollpunktstabellen/preset-tabellen som TNC:n skall lagra koordinaterna för hörnet i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till hörnet. Inmatningsområde 0 till 2999
- ▶ **Ny utgångspunkt huvudaxel** Q331 (absolut): Koordinat i huvudaxeln som TNC:n skall ändra det uppmätta hörnet till. Grundinställning = 0. Inmatningsområde -99999.9999 till 99999.9999

NC-block

5 TCH PROBE 415 UTGPKT INV. HOERN

Q263=+37 ;1:A PUNKT 1:A AXEL
Q264=+7 ;1:A PUNKT 2:A AXEL
Q326=50 ;AVSTAAND 1. AXEL
Q296=+95 ;3. PUNKT 1. AXEL
Q297=+25 ;3. PUNKT 2. AXEL
Q327=45 ;AVSTAAND 2. AXEL
Q261=-5 ;MAETHOEJD
Q320=0 ;SAEKERHETSAVSTAAND
Q260=+20 ;SAEKERHETSHOEJD
Q301=0 ;FLYTТА TILL S.HOEJD
Q304=0 ;GRUNDRVIRIDNING
Q305=7 ;NUMMER I TABELL
Q331=+0 ;UTGAANGSPUNKT
Q332=+0 ;UTGAANGSPUNKT
Q303=+1 ;OVERFOER MAETVAERDE
Q381=1 ;AVKAENNING TS-AXEL
Q382=+85 ;1:A KO. FOER TS-AXEL
Q383=+50 ;2:A KO. FOER TS-AXEL
Q384=+0 ;3:E KO. FOER TS-AXEL
Q333=+1 ;UTGAANGSPUNKT

15.9 UTGÅNGSPUNKT INVÄNDIGT HÖRN (Cykel 415, DIN/ISO: G415, software-option 17)

- ▶ **Ny utgångspunkt komplementaxel Q332 (absolut):**
Koordinat i komplementaxeln som TNC:n skall ändra det uppmätta hörnet till. Grundinställning = 0.
Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Överför mätvärde (0,1) Q303:** Bestämmer om den uppmätta utgångspunkten skall sparas i nollpunktstabellen eller i preset-tabellen:
-1: Används ej! Skrivs in av TNC:n när gamla program läses in (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt")
0: Skriv in den uppmätta utgångspunkten i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
1: Skriv in den uppmätta utgångspunkten i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)
- ▶ **Avkänning i TS-axel Q381:** Bestämmer om TNC:n även skall ställa in utgångspunkten i avkännaraxeln:
0: Ställ inte in utgångspunkten i avkännaraxeln
1: Ställ in utgångspunkten i avkännaraxeln
- ▶ **Avkänning TS-axel: Koord. 1. axel Q382 (absolut):** Koordinat för avkänningspunkten i bearbetningsplanets huvudaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt.
Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 2. axel Q383 (absolut):** Koordinat för avkänningspunkten i bearbetningsplanets komplementaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt.
Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 3. axel Q384 (absolut):** Koordinat för avkänningspunkten i bearbetningsplanets avkännaraxeln, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt.
Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt i TS-axel Q333 (absolut):**
Koordinat i avkännaraxeln som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0.
Inmatningsområde -99999,9999 till 99999,9999

UTGÅNGSPUNKT HÅLCIRKELCENTRUM (Cykel 416, DIN/ 15.10 ISO: G416, software-option 17)

15.10 UTGÅNGSPUNKT HÅLCIRKELCENTRUM (Cykel 416, DIN/ ISO: G416, software-option 17)

Cykelförlopp

Avkännarcykel 416 beräknar en hålcirkels centrumpunkt genom mätning av tre hål och ställer in utgångspunkten till denna centrumpunkt. Man kan välja om TNC:n även skall skriva centrumpunkten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumn **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till den angivna centrumpunkten för det första hålet **1**
- 2 Därefter förflyttas avkännarsystemet till den angivna mätthöjden och mäter det första hålets centrum genom fyra avkänningar.
- 3 Därefter positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och sedan till den angivna centrumpunkten för det andra hålet **2**
- 4 TNC:n förflyttar avkännarsystemet till den angivna mätthöjden och mäter det andra hålets centrum genom fyra avkänningar.
- 5 Därefter positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och sedan till den angivna centrumpunkten för det tredje hålet **3**
- 6 TNC:n förflyttar avkännarsystemet till den angivna mätthöjden och mäter det tredje hålets centrum genom fyra avkänningar.
- 7 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt", Sida 306) och sparar ärvärdet i nedan angivna Q-parametrar
- 8 Om så önskas mäter sedan TNC:n även upp utgångspunkten i avkännaraxeln genom en separat avkänning.

Parameternummer	Betydelse
Q151	Ärvärde centrum huvudaxel
Q152	Ärvärde centrum komplementaxel
Q153	Ärvärde hålcirkel diameter

**15.10 UTGÅNGSPUNKT HÅLCIRKELCENTRUM (Cykel 416, DIN/
ISO: G416, software-option 17)****Beakta vid programmeringen!****Varning kollisionsrisk!**

När du ställer in en utgångspunkt med avkännarcykeln (Q303 = 0) och dessutom använder avkänning i TS-axeln (Q381 = 1), får inga koordinatomräkningar vara aktiva.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

UTGÅNGSPUNKT HÅLCIRKELCENTRUM (Cykel 416, DIN/ 15.10 ISO: G416, software-option 17)

Cykelparametrar

- ▶ **Mitt 1:a axel** Q273 (absolut): Hålcirkelns centrum (börvärde) i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mitt 2:a axel** Q274 (absolut): Hålcirkelns centrum (börvärde) i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nominell diameter** Q262: Ange hålcirkelns ungefärliga diameter. Ju mindre håldiametern är desto noggrannare måste man ange den nominella diametern. Inmatningsområde -0 till 99999.9999
- ▶ **Vinkel 1:a hålet** Q291 (absolut): Polär koordinatvinkel till det första hålets centrum i bearbetningsplanet. Inmatningsområde -360.0000 till 360.0000
- ▶ **Vinkel 2:a hålet** Q292 (absolut): Polär koordinatvinkel till det andra hålets centrum i bearbetningsplanet. Inmatningsområde -360.0000 till 360.0000
- ▶ **Vinkel 3:e hålet** Q293 (absolut): Polär koordinatvinkel till det tredje hålets centrum i bearbetningsplanet. Inmatningsområde -360.0000 till 360.0000
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nollpunktsnummer i tabell** Q305: Ange vilket nummer i nollpunktstabellen/preset-tabellen som TNC:n skall lagra koordinaterna för hålcirkelns centrum i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till hålcirkelns centrum. Inmatningsområde 0 till 2999
- ▶ **Ny utgångspunkt huvudaxel** Q331 (absolut): Koordinat i huvudaxeln som TNC:n skall ändra den uppmätta hålcirkelns centrum till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt komplementaxel** Q332 (absolut): Koordinat i komplementaxeln som TNC:n skall ändra den uppmätta hålcirkelns centrum till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999

NC-block

5 TCH PROBE 416 UTGPKT HAALCIRKEL
CC

Q273=+50 ;CENTRUM 1. AXEL

Q274=+50 ;CENTRUM 2. AXEL

Q262=90 ;NOMINELL DIAMETER

Q291=+34 ;VINKEL 1:A HAAL

Q292=+70 ;VINKEL 2:A HAAL

Q293=+210 ;VINKEL 3:E HAAL

Q261=-5 ;MAETHOEJD

Q260=+20 ;SAEKERHETSHOEJD

Q305=12 ;NUMMER I TABELL

Q331=+0 ;UTGAANGSPUNKT

Q332=+0 ;UTGAANGSPUNKT

Q303=+1 ;OVERFOER
MAETVAERDE

Q381=1 ;AVKAENNING TS-AXEL

Q382=+85 ;1:A KO. FOER TS-AXEL

Q383=+50 ;2:A KO. FOER TS-AXEL

Q384=+0 ;3:E KO. FOER TS-AXEL

15.10 UTGÅNGSPUNKT HÅLCIRKELCENTRUM (Cykel 416, DIN/ ISO: G416, software-option 17)

- ▶ **Överför mätvärde (0,1) Q303:** Bestämmer om den uppmätta utgångspunkten skall sparas i nollpunktstabellen eller i preset-tabellen:
-1: Används ej! Skrivs in av TNC:n när gamla program läses in (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt")
0: Skriv in den uppmätta utgångspunkten i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
1: Skriv in den uppmätta utgångspunkten i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)
- ▶ **Avkänning i TS-axel Q381:** Bestämmer om TNC:n även skall ställa in utgångspunkten i avkännaraxeln:
0: Ställ inte in utgångspunkten i avkännaraxeln
1: Ställ in utgångspunkten i avkännaraxeln
- ▶ **Avkänning TS-axel: Koord. 1. axel Q382** (absolut): Koordinat för avkänningspunkten i bearbetningsplanets huvudaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 2. axel Q383** (absolut): Koordinat för avkänningspunkten i bearbetningsplanets komplementaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 3. axel Q384** (absolut): Koordinat för avkänningspunkten i bearbetningsplanets avkännaraxeln, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt i TS-axel Q333** (absolut): Koordinat i avkännaraxeln som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Säkerhetsavstånd Q320** (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till **SET_UP** (avkännartabellen) och endast vid avkänning av utgångspunkten i avkännaraxeln. Inmatningsområde 0 till 99999.9999

Q333=+1 ;UTGAANGSPUNKT

Q320=0 ;SAEKERHETSAVSTAAND

UTGÅNGSPUNKT I AVKÄNNARAXELN (Cykel 417, DIN/ISO: G417, 15.11 software-option 17)

15.11 UTGÅNGSPUNKT I AVKÄNNARAXELN (Cykel 417, DIN/ISO: G417, software-option 17)

Cykelförlopp

Avkännarcykel 417 mäter en godtycklig koordinat i avkännaraxeln och ställer in utgångspunkten till denna koordinat. Man kan välja om TNC:n även skall skriva den uppmätta koordinaten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till den programmerade avkänningspunkten **1**. TNC:n förskjuter då avkännarsystemet med säkerhetsavståndet i avkännaraxelns positiva riktning.
- 2 Därefter förflyttas avkännarsystemet i avkännaraxeln till den angivna koordinaten för avkänningspunkten **1** och mäter upp är-positionen genom en enkel avkänning
- 3 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt", Sida 306) och sparar ärvärdet i nedan angivna Q-parametrar

Parameternummer	Betydelse
Q160	Ärvärde uppmätt punkt

Beakta vid programmeringen!

Varning kollisionsrisk!

När du ställer in en utgångspunkt med avkännarcykeln (Q303 = 0) och dessutom använder avkänning i TS-axeln (Q381 = 1), får inga koordinatomräkningar vara aktiva.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. TNC:n ställer sedan in utgångspunkten i denna axel.

15.11 UTGÅNGSPUNKT I AVKÄNNARAXELN (Cykel 417, DIN/ISO: G417, software-option 17)

Cykelparametrar

- **1:a Mätpunkt 1:a axel** Q263 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- **1:a Mätpunkt 2:a axel** Q264 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- **1:a Mätpunkt 3:e axel** Q294 (absolut): Koordinat för den första avkänningspunkten i avkännaraxeln. Inmatningsområde -99999.9999 till 99999.9999
- **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- **Nollpunktsnummer i tabell** Q305: Ange vilket nummer i nollpunktstabellen/preset-tabellen som TNC:n skall lagra koordinaten i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till den avkända ytan. Inmatningsområde 0 till 2999
- **Ny utgångspunkt** Q333 (absolut): Koordinat som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- **Överför mätvärde (0,1)** Q303: Bestämmer om den uppmätta utgångspunkten skall sparas i nollpunktstabellen eller i preset-tabellen:
-1: Används ej! Skrivs in av TNC:n när gamla program läses in (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt")
0: Skriv in den uppmätta utgångspunkten i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
1: Skriv in den uppmätta utgångspunkten i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)

NC-block

5 TCH PROBE 417 UTG.PUNKT I TS-AXEL

Q263=+25 ;1:A PUNKT 1:A AXEL
Q264=+25 ;1:A PUNKT 2:A AXEL
Q294=+25 ;1:A PUNKT 3:E AXEL
Q320=0 ;SAEKERHETSAVSTAAND
Q260=+50 ;SAEKERHETSHOEJD
Q305=0 ;NUMMER I TABELL
Q333=+0 ;UTGAANGSPUNKT
Q303=+1 ;OVERFOER MAETVAERDE

UTGÅNGSPUNKT CENTRUM 4 HÅL (Cykel 418, DIN/ISO: G418, 15.12 software-option 17)

15.12 UTGÅNGSPUNKT CENTRUM 4 HÅL (Cykel 418, DIN/ISO: G418, software-option 17)

Cykelförlopp

Avkännarcykel 418 beräknar skärningspunkten mellan linjerna som förbinder de båda hålparens centumpunkter och ställer in utgångspunkten till skärningspunkten. Man kan välja om TNC:n även skall skriva skärningspunkten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och med positioneringslogik (se "Exekvera avkännarcyklar", Sida 278) till mitten på det första hålet **1**
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och mäter det första hålets centrum genom fyra avkänningar.
- 3 Därefter positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och sedan till den angivna centumpunkten för det andra hålet **2**
- 4 TNC:n förflyttar avkännarsystemet till den angivna mät höjden och mäter det andra hålets centrum genom fyra avkänningar.
- 5 TNC:n upprepar steg 3 och 4 för hålen **3** och **4**
- 6 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "Gemensamt för alla avkännarcyklar för inställning av utgångspunkt", Sida 306). TNC:n beräknar utgångspunkten som skärningspunkten mellan linjerna som förbinder hålcentrum **1/3** och **2/4** och lagrar ärvärdena i de nedan angivna Q-parametrarna
- 7 Om så önskas mäter sedan TNC:n även upp utgångspunkten i avkännaraxeln genom en separat avkänning.

Parameternummer	Betydelse
Q151	Ärvärde skärningspunkt huvudaxel
Q152	Ärvärde skärningspunkt komplementaxel

15.12 UTGÅNGSPUNKT CENTRUM 4 HÅL (Cykel 418, DIN/ISO: G418, software-option 17)**Beakta vid programmeringen!****Varning kollisionsrisk!**

När du ställer in en utgångspunkt med avkännarcykeln (Q303 = 0) och dessutom använder avkänning i TS-axeln (Q381 = 1), får inga koordinatomräkningar vara aktiva.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

UTGÅNGSPUNKT CENTRUM 4 HÅL (Cykel 418, DIN/ISO: G418, 15.12 software-option 17)

Cykelparametrar

- ▶ **1:a hål: Centrum i 1:a axeln** Q268 (absolut):
Det första hålets mittpunkt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1:a hål: Centrum i 2:a axeln** Q269 (absolut):
Det första hålets mittpunkt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a hål: Centrum i 1:a axeln** Q270 (absolut):
Det andra hålets mittpunkt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a hål: Centrum i 2:a axeln** Q271 (absolut):
Det andra hålets mittpunkt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **3 centrum 1. axel** Q316 (absolut): Det 3. hålets centrum i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **3 centrum 2. axel** Q317 (absolut): Det 3. hålets centrum i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **4 centrum 1. axel** Q318 (absolut): Det 4. hålets centrum i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **4 centrum 2. axel** Q319 (absolut): Det 4. hålets centrum i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut):
Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nollpunktsnummer i tabell** Q305: Ange vilket nummer i nollpunktstabellen som TNC:n skall lagra koordinaterna för förbindelselinjernas skärningspunkt i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till förbindelselinjernas skärningspunkt. Inmatningsområde 0 till 2999

NC-block

5 TCH PROBE 418 UTG.PKT VIA 4 HAAL

Q268=+20 ;1:A CENTRUM 1:A
AXEL

Q269=+25 ;1:A CENTRUM 2:A
AXEL

Q270=+150 ;2:A CENTRUM 1:A
AXEL

Q271=+25 ;2:A CENTRUM 2:A
AXEL

Q316=+150 ;3:E CENTRUM 1:A AXEL

Q317=+85 ;3:E CENTRUM 2:A AXEL

Q318=+22 ;4:E CENTRUM 1:A AXEL

Q319=+80 ;4:E CENTRUM 2:A AXEL

Q261=-5 ;MAETHOEJD

Q260=+10 ;SAEKERHETSHOEJD

Q305=12 ;NUMMER I TABELL

Q331=+0 ;UTGAANGSPUNKT

Q332=+0 ;UTGAANGSPUNKT

Q303=+1 ;OVERFOER
MAETVAERDE

15.12 UTGÅNGSPUNKT CENTRUM 4 HÅL (Cykel 418, DIN/ISO: G418, software-option 17)

- ▶ **Ny utgångspunkt huvudaxel Q331 (absolut):**
Koordinat i huvudaxeln som TNC:n skall ändra den uppmätta skärningspunkt mellan förbindelselinjerna till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt komplementaxel Q332 (absolut):**
Koordinat i komplementaxeln som TNC:n skall ändra den uppmätta skärningspunkten mellan förbindelselinjerna till. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Överför mätvärde (0,1) Q303:** Bestämmer om den uppmätta utgångspunkten skall sparas i nollpunktstabellen eller i preset-tabellen:
-1: Används ej! Skrivs in av TNC:n när gamla program läses in (se "Gemensamt för alla avkännarcyklar för inställning av utgångspunkt")
0: Skriv in den uppmätta utgångspunkten i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
1: Skriv in den uppmätta utgångspunkten i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)
- ▶ **Avkänning i TS-axel Q381:** Bestämmer om TNC:n även skall ställa in utgångspunkten i avkännaraxeln:
0: Ställ inte in utgångspunkten i avkännaraxeln
1: Ställ in utgångspunkten i avkännaraxeln
- ▶ **Avkänning TS-axel: Koord. 1. axel Q382 (absolut):** Koordinat för avkänningspunkten i bearbetningsplanets huvudaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 2. axel Q383 (absolut):** Koordinat för avkänningspunkten i bearbetningsplanets komplementaxel, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Avkänning TS-axel: Koord. 3. axel Q384 (absolut):** Koordinat för avkänningspunkten i bearbetningsplanets avkännaraxeln, vid vilken utgångspunkten i avkännaraxeln skall ställas in. Endast verksam om Q381 = 1 är satt. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Ny utgångspunkt i TS-axel Q333 (absolut):**
Koordinat i avkännaraxeln som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999

Q381=1 ;AVKAENNING TS-AXEL

Q382=+85 ;1:A KO. FOER TS-AXEL

Q383=+50 ;2:A KO. FOER TS-AXEL

Q384=+0 ;3:E KO. FOER TS-AXEL

Q333=+0 ;UTGAANGSPUNKT

UTGÅNGSPUNKT I EN AXEL (Cykel 419, DIN/ISO: G419, software- option 17)

15.13 UTGÅNGSPUNKT I EN AXEL (Cykel 419, DIN/ISO: G419, software-option 17)

Cykelförlopp

Avkännarcykel 419 mäter en godtycklig koordinat i en valbar axel och ställer in utgångspunkten till denna koordinat. Man kan välja om TNC:n även skall skriva den uppmätta koordinaten till en nollpunkts- eller preset-tabell.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till den programmerade avkänningspunkten **1**. TNC förskjuter då avkännarsystemet med säkerhetsavståndet i motsatt riktning i förhållande till den programmerade avkänningsriktningen.
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och mäter är-positionen genom en enstaka avkänning.
- 3 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och hanterar den uppmätta utgångspunkten i enlighet med cykelparameter Q303 och Q305 (se "Gemensamt för alla avkännarcykler för inställning av utgångspunkt", Sida 306)

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

När du använder flera Cykel 419 i följd, för att lagra flera axlars utgångspunkter i Preset-tabellen, måste du aktivera det preset-nummer som Cykel 419 har skrivit till efter varje utförd Cykel 419 (behövs inte när du skriver över den aktiva preseten).

15.13 UTGÅNGSPUNKT I EN AXEL (Cykel 419, DIN/ISO: G419, software-option 17)

Cykelparametrar

- ▶ **1:a Mätpunkt 1:a axel** Q263 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1:a Mätpunkt 2:a axel** Q264 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mätaxel (1...3: 1=Huvudaxel)** Q272: Axel som mätningen skall utföras i:
 - 1:** Huvudaxel = Mätaxel
 - 2:** Komplementaxel = Mätaxel
 - 3:** Avkännaraxel = Mätaxel

Axeltildelning

Aktiv avkännaraxel: Q272 = 3	Tillhörande huvudaxel: Q272 = 1	Tillhörande komplementaxel: Q272 = 2
Z	X	Y
Y	Z	X
X	Y	Z

NC-block

5 TCH PROBE 419 UTGPUNKT I EN
AXEL

Q263=+25	;1:A PUNKT 1:A AXEL
Q264=+25	;1:A PUNKT 2:A AXEL
Q261=+25	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+50	;SAEKERHETSHOEJD
Q272=+1	;MAETAXEL
Q267=+1	;ROERELSERIKTNING
Q305=0	;NUMMER I TABELL
Q333=+0	;UTGAANGSPUNKT
Q303=+1	;OVERFOER MAETVAERDE

UTGÅNGSPUNKT I EN AXEL (Cykel 419, DIN/ISO: G419, software- 15.13 option 17)

- ▶ **Rörelseriktning 1** Q267: Riktning i vilken avkännarsystemet skall närma sig arbetsstycket:
-1: Negativ rörelseriktning
+1: Positiv rörelseriktning
- ▶ **Nollpunktsnummer i tabell** Q305: Ange vilket nummer i nollpunktstabellen/preset-tabellen som TNC:n skall lagra koordinaten i. Vid inmatning Q305=0, kommer TNC:n automatiskt att ställa in den nya utgångspunkten till den avkända ytan. Inmatningsområde 0 till 2999
- ▶ **Ny utgångspunkt** Q333 (absolut): Koordinat som TNC:n skall ställa in utgångspunkten med. Grundinställning = 0. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Överför mätvärde (0,1)** Q303: Bestämmer om den uppmätta utgångspunkten skall sparas i nollpunktstabellen eller i preset-tabellen:
-1: Används ej! Skrivs in av TNC:n när gamla program läses in (se "Gemensamt för alla avkännarcyklar för inställning av utgångspunkt")
0: Skriv in den uppmätta utgångspunkten i den aktiva nollpunktstabellen. Referenssystemet är det aktiva koordinatsystemet för arbetsstycket
1: Skriv in den uppmätta utgångspunkten i preset-tabellen. Referenssystemet är maskinens koordinatsystem (REF-system)

Avkännarcykler: Automatisk uppmätning av utgångspunkt

15.14 Exempel: Inställning av utgångspunkt till arbetsstyckets överkant och ett cirkelsegments centrum

15.14 Exempel: Inställning av utgångspunkt till arbetsstyckets överkant och ett cirkelsegments centrum

0 BEGIN PGM CYC413 MM		
1 TOOL CALL 69 Z		Anropa verktyg 0 för att definiera avkännaraxeln
2 TCH PROBE 413 UTGPKT UTV. CIRKEL		
Q321=+25	;CENTRUM 1. AXEL	Cirkelns centrum: X-koordinat
Q322=+25	;CENTRUM 2. AXEL	Cirkelns centrum: Y-koordinat
Q262=30	;NOMINELL DIAMETER	Cirkelns diameter
Q325=+90	;STARTVINKEL	Polär koordinatvinkel för den första avkänningspunkten
Q247=+45	;VINKELSTEG	Vinkelsteg för beräkning av avkänningspunkt 2 till 4
Q261=-5	;MAETHOEJD	Koordinat i avkännaraxeln, vid vilken mätning skall utföras
Q320=2	;SAEKERHETSAVSTAAND	Säkerhetsavstånd som tillägg till kolumn SET_UP
Q260=+10	;SAEKERHETSHOEJD	Höjd på vilken avkännarsystemet kan förflyttas utan kollisionsrisk
Q301=0	;FLYTТА TILL S.HOEJD	Förflytta inte till säkerhetshöjden mellan mätpunkterna
Q305=0	;NUMMER I TABELL	Ställ in positionsvärde
Q331=+0	;UTGAANGSPUNKT	Inställning av positionsvärde i X till 0
Q332=+10	;UTGAANGSPUNKT	Inställning av positionsvärde i Y till 10
Q303=+0	;OVERFOER MAETVAERDE	Utan funktion, eftersom positionsvisningen skall ställas in
Q381=1	;AVKAENNING TS-AXEL	Ställ även in utgångspunkten i TS-axeln
Q382=+25	;1:A KO. FOER TS-AXEL	X-koordinat avkänningspunkt
Q383=+25	;2:A KO. FOER TS-AXEL	Y-koordinat avkänningspunkt
Q384=+25	;3:E KO. FOER TS-AXEL	Z-koordinat avkänningspunkt
Q333=+0	;UTGAANGSPUNKT	Inställning av positionsvärde i Z till 0
Q423=4	;ANTAL MAETPUNKTER	Mät cirkel med 4 avkänningar
Q365=0	;TYP AV FOERFLYTТNING	Förflyttning mellan mätpunkterna på cirkelbåge
3 CALL PGM 35K47		
4 END PGM CYC413 MM		

Exempel: Inställning av utgångspunkt till arbetsstyckets överkant 15.15 och en hålcirkels centrum

15.15 Exempel: Inställning av utgångspunkt till arbetsstyckets överkant och en hålcirkels centrum

Den uppmätta hålbildens centrumpunkt skall skrivas till en preset-tabell för senare användning.

0 BEGIN PGM CYC416 MM		
1 TOOL CALL 69 Z		Anropa verktyg 0 för att definiera avkännaraxeln
2 TCH PROBE 417 UTG.PUNKT I TS-AXEL		Cykeldefinition för inställning av utgångspunkt i avkännaraxeln
Q263=+7,5	;1:A PUNKT 1:A AXEL	Avkänningspunkt: X-koordinat
Q264=+7,5	;1:A PUNKT 2:A AXEL	Avkänningspunkt: Y-koordinat
Q294=+25	;1:A PUNKT 3:E AXEL	Avkänningspunkt: Z-koordinat
Q320=0	;SAKERHETSAVSTAAND	Säkerhetsavstånd som tillägg till kolumn SET_UP
Q260=+50	;SAKERHETSHOEJD	Höjd på vilken avkännarsystemet kan förflyttas utan kollisionsrisk
Q305=1	;NUMMER I TABELL	Skriv Z-koordinat i rad 1
Q333=+0	;UTGAANGSPUNKT	Ställ in avkännaraxel 0
Q303=+1	;OVERFOER MAETVAERDE	Skriv den beräknade utgångspunkten i förhållande till det maskinfasta koordinatsystemet (REF-system) till preset-tabellen PRESET.PR
3 TCH PROBE 416 UTGPKT HAALCIRKEL CC		
Q273=+35	;CENTRUM 1. AXEL	Hålcirkelns centrum: X-koordinat
Q274=+35	;CENTRUM 2. AXEL	Hålcirkelns centrum: Y-koordinat
Q262=50	;NOMINELL DIAMETER	Hålcirkelns diameter
Q291=+90	;VINKEL 1:A HAAL	Polär koordinatvinkel för första hålcentrum 1
Q292=+180	;VINKEL 2:A HAAL	Polär koordinatvinkel för andra hålcentrum 2
Q293=+270	;VINKEL 3:E HAAL	Polär koordinatvinkel för tredje hålcentrum 3
Q261=+15	;MAETHOEJD	Koordinat i avkännaraxeln, vid vilken mätning skall utföras
Q260=+10	;SAKERHETSHOEJD	Höjd på vilken avkännarsystemet kan förflyttas utan kollisionsrisk
Q305=1	;NUMMER I TABELL	Skriv in hålcirkelns centrum (X och Y) i rad 1
Q331=+0	;UTGAANGSPUNKT	
Q332=+0	;UTGAANGSPUNKT	

Avkännarcykler: Automatisk uppmätning av utgångspunkt

15.15 Exempel: Inställning av utgångspunkt till arbetsstyckets överkant och en hålcirkels centrum

Q303=+1	;OVERFOER MAETVAERDE	Skriv den beräknade utgångspunkten i förhållande till det maskinfasta koordinatsystemet (REF-system) till preset-tabellen PRESET.PR
Q381=0	;AVKAENNING TS-AXEL	Ställ inte in utgångspunkten i TS-axeln
Q382=+0	;1:A KO. FOER TS-AXEL	Utan funktion
Q383=+0	;2:A KO. FOER TS-AXEL	Utan funktion
Q384=+0	;3:E KO. FOER TS-AXEL	Utan funktion
Q333=+0	;UTGAANGSPUNKT	Utan funktion
Q320=0	;SAEKERHETSAVSTAAND	Säkerhetsavstånd som tillägg till kolumn SET_UP
4 CYCL DEF 247 ORIGOS LAEGE		Aktivera ny Preset med cykel 247
Q339=1	;UTGAANGSPUNKT-NUMMER	
6 CALL PGM 35KLZ		Anropa bearbetningsprogram
7 END PGM CYC416 MM		

16

**Avkännarcykler:
Automatisk
kontroll av
arbetsstycket**

16.1 Grunder

16.1 Grunder

Översikt

Vid utförande av avkännarcyklerna får cykel 8 SPEGLING, cykel 11 SKALFAKTOR och cykel 26 AXELSPECIFIK SKALFAKTOR inte vara aktiva.
HEIDENHAIN garanterar avkännarcyklernas funktion under förutsättning att avkännarsystem från HEIDENHAIN används.

TNC:n måste vara förberedd av maskintillverkaren för användning av 3D-avkännarsystem.
Beakta anvisningarna i Er maskinhandbok.

TNC:n erbjuder tolv cykler med vilka man kan mäta upp arbetsstycket automatiskt:

Cykel	Softkey	Sida
0 REFERENSYTA Mätning av en koordinat i en valbar axel		364
1 POLÄR UTGÅNGSPUNKT Mätning av en punkt, avkänningsriktning via vinkel		365
420 MÄTNING VINKEL Mätning av vinkel i bearbetningsplanet		366
421 MÄTNING HÅL Mätning av ett håls läge och diameter		368
422 MÄTNING CIRKEL UTVÄNDIG Mätning av en cirkulär tapp's läge och diameter		371
423 MÄTNING REKTANGEL INVÄNDIG Mätning av en rektangulär fickas läge, längd och bredd		374
424 MÄTNING REKTANGEL UTVÄNDIG Mätning av en rektangulär tapp's läge, längd och bredd		377
425 MÄTNING INVÄNDIG BREDD (2:a softkeyraden) Invändig mätning av ett spårs bredd		380
426 MÄTNING KAM UTVÄNDIG (2:a softkeyraden) Utväändig mätning av en kam		383

Cykel	Softkey	Sida
427 MÄTNING KOORDINAT (2:a softkeyraden) Mätning av en godtycklig koordinat i en valbar axel		386
430 MÄTNING HÅLCIRKEL (2:a softkeyraden) Mätning av en hålcirkels läge och diameter		389
431 MÄTNING PLAN (2:a softkeyraden) Mätning av en ytas A- och B-axelvinkel		393

Mätresultat i protokoll

TNC:n kan skapa ett mätprotokoll till alla cykler som man kan mäta arbetsstycket automatiskt med (undantag: Cykel 0 och 1). I respektive avkännarcykel kan du definiera om TNC:n

- skall spara mätprotokollet i en fil
- skall presentera mätprotokollet i bildskärmen och stoppa programexekveringen
- inte skall skapa något mätprotokoll

När du vill spara mätprotokollet i en fil, lagrar TNC:n data standardmässigt som en ASCII-fil i katalogen TNC:\.

Använd HEIDENHAIN dataöverföringsprogram TNCremo om du vill skicka ut mätprotokollet via datasnittet.

16.1 Grunder

Exempel: Protokollfil för avkännarcykel 421:

Mätprotokoll avkännarcykel 421 mätning hål

Datum: 30-06-2005

Klockan: 6:55:04

Mätprogram: TNC:\GEH35712\CHECK1.H

Börvärden:

Centrum huvudaxel:	50.0000
Centrum komplementaxel:	65.0000
Diameter:	12.0000

Givna gränsvärden:

Största mått centrum huvudaxel:	50.1000
Minsta mått centrum huvudaxel:	49.9000
Största mått centrum komplementaxel:	65.1000

Minsta mått centrum komplementaxel:	64.9000
Största mått hål:	12.0450
Minsta mått hål:	12.0000

Ärvärden:

Centrum huvudaxel:	50.0810
Centrum komplementaxel:	64.9530
Diameter:	12.0259

Avvikelser:

Centrum huvudaxel:	0.0810
Centrum komplementaxel:	-0.0470
Diameter:	0.0259

Ytterligare mätresultat: Mäthöjd:	-5.0000
-----------------------------------	---------

Mätprotokoll slut

Mätresultat i Q-parametrar

TNC:n lägger in mätresultatet från respektive mätcykel i globalt verksamma Q-parametrar Q150 till Q160. Avvikelsen från börvärdet lagras i parametrarna Q161 till Q166. Beakta tabellen med mätresultat som finns listad vid varje cykelbeskrivning.

Dessutom visar TNC:n resultatparametrarna i hjälpbilden för respektive cykel i samband med cykeldefinitionen (se bilden uppe till höger). Därvid hör de resultatparametrar som visas på ljus bakgrund ihop med respektive inmatningsparameter.

16.1 Grunder

Verktögsövervakning

Man kan låta TNC:n utföra en verktögsövervakning vid vissa cykler för kontroll av arbetsstycket. TNC:n övervakar då om

- avvikelser från börvärdet (värde i Q16x) indikerar att verktögsradien skall korrigeras
- avvikelser från börvärdet (värde i Q16x) är större än verktygets brott-tolerans

Korrigerera verktyg

Funktionen fungerar endast

- vid aktiv verktøjstabelle
- när man har slagit på verktögsövervakningen i cykeln: **Q330** ej lika med 0 eller ett verktøjsgnamn har angivits. Du väljer inmatning av verktøjsgnamn via softkey. TNC:n visar inte längre det högra citationstecknet.

Om du vill utföra flera kompenseringsmätningar, så adderar TNC:n de olika uppmätta avvikelserna till de värde som redan finns sparade i verktøjstabellen.

TNC:n korrigerar alltid standardmässigt verktögsradien i kolumnen DR i verktøjstabellen, även om den uppmätta avvikelserna ligger inom den inställda toleransen. Via parameter Q181 kan man, i sitt NC-program, kontrollera huruvida efterbearbetning krävs (Q181=1: Efterbearbetning krävs).

För cykel 427 gäller:

- Om en av de aktiva bearbetningsplanets axlar definieras som mätaxel (Q272 = 1 eller 2), utför TNC:n en kompensering av verktögsradien på det sätt som har beskrivits tidigare. TNC:n utvärderar kompenseringsriktning med ledning av den definierade förflyttningsriktningen (Q267)
- Om avkännaraxeln har valts som mätaxel (Q272 = 3), utför TNC:n en kompensering av verktøjslängden

Övervakning av verktygsbrott

Funktionen fungerar endast

- vid aktiv verktygstabel
- när man har slagit på verktygsövervakningen i cykeln (Q330 ej lika med 0)
- om en brott-tolerans RBREAK större än 0 har definierats för det angivna verktygsnumret i tabellen (se även bruksanvisningen, Kapitel 5.2 "Verktygsdata")

TNC:n presenterar ett felmeddelande och stoppar programexekveringen om den uppmätta avvikelser är större än verktygets brott-tolerans. Samtidigt spärras verktyget i verktygstabellen (kolumn TL = L).

Referenssystem för mätresultat

TNC:n rapporterar alla mätresultat via resultat-parametrarna och via protokollfilen i det aktiva - alltså i vissa fall i det förskjutna eller/och vridna/tippade - koordinatsystemet.

16.2 REFERENSYTA (Cykel 0, DIN/ISO: G55, software-option 17)

Cykelförlopp

- 1 Avkännarsystemet förflyttas på en 3D-rätlinje med snabbtransport (värde från kolumnen **FMAX**) till den i cykeln programmerade förpositionen **1**
- 2 Därefter utför avkännarsystemet avkänningen med avkänningsmatning (kolumn **F**). Avkänningsriktningen definieras i cykeln
- 3 När TNC:n har mätt upp positionen förflyttas avkännarsystemet tillbaka till avkänningsförloppets startpunkt och lagrar den uppmätta koordinaten i en Q-parameter. TNC:n lagrar dessutom positionens koordinater, som avkännaren befinner sig i då den kommer i kontakt med arbetsstycket, i parameter Q115 till Q119. Mätstiftets längd och kulradie inkluderas inte av TNC:n i dessa parametervärden.

Beakta vid programmeringen!

Varning kollisionsrisk!

Förpositionera avkännaren på ett sådant sätt att kollision vid framkörning till den programmerade förpositionen inte kan ske.

Cykelparametrar

- **Parameter-nr för resultat:** Ange numret på Q-parametern som koordinatens värde skall lagras i. Inmatningsområde 0 till 1999
- **Mätaxel/Mättriiktning:** Ange avkänningsaxel med axelvalsknapparna eller med ASCII-knappsatsen samt förtecken för avkänningsriktningen. Bekräfta med knappen ENT. Inmatningsområde alla NC-axlar
- **Positions-börvärde:** Ange alla koordinaterna för förpositioneringen av avkännarsystemet med axelvalsknapparna eller med ASCII-knappsatsen. Inmatningsområde -99999.9999 till 99999.9999
- Avsluta inmatningen: Tryck på knappen ENT

NC-block

67 TCH PROBE 0.0 REFERENSYTA Q5 X-

68 TCH PROBE 0.1 X+5 Y+0 Z-5

16.3 UTGÅNGSPUNKT Polär (cykel 1, software-option 17)

Cykelförlopp

Avkännarcykel 1 mäter en godtycklig position på arbetsstycket i en godtycklig avkänningsriktning.

- 1 Avkännarsystemet förflyttas på en 3D-rätlinje med snabbtransport (värde från kolumnen **FMAX**) till den i cykeln programmerade förpositionen **1**
- 2 Därefter utför avkännarsystemet avkänningen med avkänningsmatning (kolumn **F**). Vid avkänningsförloppet förflyttar TNC:n 2 axlar samtidigt (beroende på avkänningsvinkeln). Avkänningsriktningen definieras via polär koordinatvinkel i cykeln
- 3 När TNC:n har mätt upp positionen förflyttas avkännarsystemet tillbaka till avkänningsförloppets startpunkt. TNC:n lagrar dessutom positionens koordinater, som avkännaren befinner sig i då den kommer i kontakt med arbetsstycket, i parameter Q115 till Q119.

Beakta vid programmeringen!

Varning kollisionsrisk!

Förpositionera avkännaren på ett sådant sätt att kollision vid framkörning till den programmerade förpositionen inte kan ske.

Den i cykeln definierade avkänningsaxeln bestämmer avkänningsplanet:

Avkänningsaxel X: X/Y-plan

Avkänningsaxel Y: Y/Z-plan

Avkänningsaxel Z: Z/X-plan

Cykelparametrar

- **Avkänningsaxel:** Ange avkänningsaxel med axelvalsknapparna eller med ASCII-knappsatsen. Bekräfta med knappen ENT. Inmatningsområde **X**, **Y** eller **Z**
- **Avkänningsvinkel:** Vinkel i förhållande till avkänningsaxeln som avkännarsystemet skall förflyttas i. Inmatningsområde -180.0000 till 180.0000
- **Positions-börvärde:** Ange alla koordinaterna för förpositioneringen av avkännarsystemet med axelvalsknapparna eller med ASCII-knappsatsen. Inmatningsområde -99999.9999 till 99999.9999
- Avsluta inmatningen: Tryck på knappen ENT

NC-block

67 TCH PROBE 1.0 REFERENSYTA
POLAR

68 TCH PROBE 1.1 X VINKEL: +30

69 TCH PROBE 1.2 X+5 Y+0 Z-5

16.4 MÄTNING VINKEL (Cykel 420, DIN/ISO: G420, software-option 17)

Cykelförlopp

Avkännarcykel 420 mäter vinkeln mellan en godtycklig rät linje och bearbetningsplanets huvudaxel.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till den programmerade avkänningspunkten **1**. TNC:n förskjuter då avkännarsystemet med säkerhetsavståndet i motsatt riktning i förhållande till den fastlagda förflytningsriktningen.
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**)
- 3 Sedan förflyttas avkännarsystemet till nästa avkänningspunkt **2** och utför den andra avkänningen
- 4 TNC:n positionerar avkännarsystemet tillbaka till säkerhetshöjden och lagrar den uppmätta vinkeln i följande Q-parameter:

Parameternummer	Betydelse
Q150	Uppmätt vinkel i förhållande till bearbetningsplanets huvudaxel

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. När avkännaraxel = mätaxel har definierats, välj **Q263** lika med **Q265** om vinkeln skall mätas runt A-axeln; Välj **Q263** ej lika med **Q265** om vinkeln skall mätas runt B-axeln.

MÄTNING VINKEL (Cykel 420, DIN/ISO: G420, software-option 17) 16.4

Cykelparametrar

- ▶ **1:a Mät punkt 1:a axel** Q263 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1:a Mät punkt 2:a axel** Q264 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a Mät punkt 1:a axel** Q265 (absolut): Koordinat för den andra avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a Mät punkt 2:a axel** Q266 (absolut): Koordinat för den andra avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mätaxel** Q272: Axel som mätningen skall utföras i:
 - 1: Huvudaxel = Mätaxel
 - 2: Komplementaxel = Mätaxel
 - 3: Avkännaraxel = Mätaxel
- ▶ **Rörelseriktning 1** Q267: Riktning i vilken avkännarsystemet skall närma sig arbetsstycket:
 - 1: Negativ rörelseriktning
 - +1: Positiv rörelseriktning
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
 - 0: Förflyttning mellan mätpunkterna på mäthöjden
 - 1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Mätprotokoll** Q281: Definierar om TNC:n skall skapa ett mätprotokoll eller inte:
 - 0: Skapa inte något mätprotokoll
 - 1: Skapa mätprotokoll: TNC:n lägger standardmässigt in **protokollfilen TCHPR420.TXT** i katalogen TNC:\.
 - 2: Stoppa programexekveringen och visa mätprotokollet i TNC-bildskärmen. Fortsätt programmet med NC-start

NC-block

5 TCH PROBE 420 MAETNING VINKEL	
Q263=+10	;1:A PUNKT 1:A AXEL
Q264=+10	;1:A PUNKT 2:A AXEL
Q265=+15	;2:A PUNKT 1:A AXEL
Q266=+95	;2:A PUNKT 2:A AXEL
Q272=1	;MAETAXEL
Q267=-1	;ROERELSERIKTNING
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+10	;SAEKERHETSHOEJD
Q301=1	;FLYTТА TILL S.HOEJD
Q281=1	;MAETPROTOKOLL

16.5 MÄTNING HÅL (Cykel 421, DIN/ISO: G421, software-option 17)

Cykelförlopp

Avkännarcykel 421 mäter ett håls (cirkulär fickas) diameter och centrumpunkt. Om man definierar respektive toleransvärde i cykeln kommer TNC:n att genomföra jämförelse mellan bör- och ärvärde samt lägga in avvikelserna i systemparametrar.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen SET_UP i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**). TNC:n bestämmer automatiskt avkänningsriktningen med ledning av den programmerade startvinkeln.
- 3 Efter detta förflyttas avkännarsystemet på en cirkelbåge, antingen på mät höjden eller på säkerhetshöjden, till nästa avkänningspunkt **2** och utför där den andra avkänningen.
- 4 TNC:n positionerar avkännarsystemet till avkänningspunkt **3** och sedan till avkänningspunkt **4** och utför där den tredje resp. den fjärde avkänningen
- 5 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och lagrar ärvärden och avvikelser i följande Q-parametrar:

Parameternummer	Betydelse
Q151	Ärvärde centrum huvudaxel
Q152	Ärvärde centrum komplementaxel
Q153	Ärvärde diameter
Q161	Avvikelse centrum huvudaxel
Q162	Avvikelse centrum komplementaxel
Q163	Avvikelse diameter

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. Ju mindre vinkelsteg man programmerar desto mindre noggrann blir TNC:ns beräkning av hålets dimensioner. Minsta inmatningsvärde: 5°.

MÄTNING HÅL (Cykel 421, DIN/ISO: G421, software-option 17) 16.5

Cykelparametrar

- ▶ **Mitt 1:a axel** Q273 (absolut): Hålets centrum i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mitt 2:a axel** Q274 (absolut): Hålets centrum i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nominell diameter** Q262: Ange hålets diameter. Inmatningsområde 0 till 99999.9999
- ▶ **Startvinkel** Q325 (absolut): Vinkel mellan bearbetningsplanets huvudaxel och den första avkänningspunkten. Inmatningsområde -360,000 till 360,000
- ▶ **Vinkelsteg** Q247 (inkrementalt): Vinkel mellan två mätpunkter, vinkelstegets förtecken bestämmer rotationsriktningen (- = medurs) som avkännarsystemet förflyttas till nästa mätpunkt med. Om man vill mäta upp cirkelbågar programmerar man ett vinkelsteg som är mindre än 90°. Inmatningsområde -120.000 till 120.000
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mäthöjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Max-gräns för hålets storlek** Q275: Hålets (cirkulära fickans) största tillåtna diameter. Inmatningsområde 0 till 99999.9999
- ▶ **Min-gräns för hålets storlek** Q276: Hålets (cirkulära fickans) minsta tillåtna diameter. Inmatningsområde 0 till 99999.9999
- ▶ **Tolerans för centrum 1:a axel** Q279: Tillåten lägesavvikelse i bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Tolerans för centrum 2:a axel** Q280: Tillåten lägesavvikelse i bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999

NC-block

5 TCH PROBE 421 MAETNING HAAL	
Q273=+50	;CENTRUM 1. AXEL
Q274=+50	;CENTRUM 2. AXEL
Q262=75	;NOMINELL DIAMETER
Q325=+0	;STARTVINKEL
Q247=+60	;VINKELSTEG
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q301=1	;FLYTТА TILL S.HOEJD
Q275=75,12	;MAX-GRAENS
Q276=74,95	;MIN-GRAENS
Q279=0,1	;TOLERANS 1:A CENTRUM
Q280=0,1	;TOLERANS 2:A CENTRUM
Q281=1	;MAETPROTOKOLL
Q309=0	;PGM-STOPP VID FEL
Q330=0	;VERKTYG
Q423=4	;ANTAL MAETPUNKTER
Q365=1	;TYP AV FOERFLYTТNING

- ▶ **Mätprotokoll Q281:** Definierar om TNC:n skall skapa ett mätprotokoll eller inte:
 - 0:** Skapa inte något mätprotokoll
 - 1:** Skapa mätprotokoll: TNC:n lägger standardmässigt in **protokollfilen TCHPR421.TXT** i katalogen TNC:\.
 - 2:** Stoppa programexekveringen och visa mätprotokollet i TNC-bildskärmen. Fortsätt programmet med NC-start
- ▶ **PGM-stopp vid toleransfel Q309:** Bestämmer om TNC:n skall avbryta programexekveringen och presentera ett felmeddelande vid överskriden tolerans:
 - 0:** Avbryt inte programexekveringen, presentera inte felmeddelande
 - 1:** Avbryt programexekveringen, presentera felmeddelande
- ▶ **Verktyg för övervakning Q330:** Definierar om TNC:n skall utföra övervakning av verktygsbrott (se "Verktygsovervakning"). Inmatningsområde 0 till 32767,9, alternativt verktygsnamn med maximalt 16 tecken
 - 0:** Övervakning ej aktiv
 - >0:** Verktygnummer i verktygstabellen TOOL.T
- ▶ **Antal mätpunkter (4/3) Q423:** Bestämmer om TNC:n skall mäta tappen med 4 eller 3 avkänningar:
 - 4:** Använd 4 mätpunkter (standardinställning)
 - 3:** Använd 3 mätpunkter
- ▶ **Förflyttningstyp? Rätlinje=0/Cirkel=1 Q365:** Bestämmer med vilken konturfunktion verktyget skall förflyttas mellan mätpunkterna när förflyttning på säkerhetshöjd (Q301=1) är aktiv:
 - 0:** Förflyttning på en rätlinje mellan bearbetningarna
 - 1:** Förflyttning på en cirkelbåge på cirkelsegmentets diameter mellan bearbetningarna

MÄTNING UTVÄNDIG CIRKEL (Cykel 422, DIN/ISO: G422, software-option 17) 16.6

16.6 MÄTNING UTVÄNDIG CIRKEL (Cykel 422, DIN/ISO: G422, software-option 17)

Cykelförlopp

Avkännarcykel 422 mäter en cirkulär tappens diameter och centrumpunkt. Om man definierar respektive toleransvärde i cykeln kommer TNC:n att genomföra jämförelse mellan bör- och ärvärde samt lägga in avvikelserna i systemparametrar.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**). TNC:n bestämmer automatiskt avkänningsriktningen med ledning av den programmerade startvinkeln.
- 3 Efter detta förflyttas avkännarsystemet på en cirkelbåge, antingen på mät höjden eller på säkerhetshöjden, till nästa avkänningspunkt **2** och utför där den andra avkänningen.
- 4 TNC:n positionerar avkännarsystemet till avkänningspunkt **3** och sedan till avkänningspunkt **4** och utför där den tredje resp. den fjärde avkänningen
- 5 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och lagrar ärvärden och avvikelser i följande Q-parametrar:

Parameternummer	Betydelse
Q151	Ärvärde centrum huvudaxel
Q152	Ärvärde centrum komplementaxel
Q153	Ärvärde diameter
Q161	Avvikelse centrum huvudaxel
Q162	Avvikelse centrum komplementaxel
Q163	Avvikelse diameter

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. Ju mindre vinkelsteg man programmerar desto mindre noggrann blir TNC:ns beräkning av tappens dimensioner. Minsta inmatningsvärde: 5°.

16.6 MÄTNING UTVÄNDIG CIRKEL (Cykel 422, DIN/ISO: G422, software-option 17)

Cykelparametrar

- **Centrum 1:a axel** Q273 (absolut): Tappens mitt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- **Centrum 2:a axel** Q274 (absolut): Tappens mitt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- **Nominell diameter** Q262: Ange tappens diameter. Inmatningsområde 0 till 99999.9999
- **Startvinkel** Q325 (absolut): Vinkel mellan bearbetningsplanets huvudaxel och den första avkänningspunkten. Inmatningsområde -360.0000 till 360.0000
- **Vinkelsteg** Q247 (inkrementalt): Vinkel mellan två mätpunkter, vinkelstegets förtecken bestämmer rotationsriktningen (- = medurs). Om man vill mäta upp cirkelbågar programmerar man ett vinkelsteg som är mindre än 90°. Inmatningsområde -120.0000 till 120.0000
- **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mäthöjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- **Max-gräns för tappens storlek** Q277: Tappens största tillåtna diameter. Inmatningsområde 0 till 99999.9999
- **Min-gräns för tappens storlek** Q278: Tappens minsta tillåtna diameter. Inmatningsområde 0 till 99999.9999
- **Tolerans för centrum 1:a axel** Q279: Tillåten lägesavvikelse i bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- **Tolerans för centrum 2:a axel** Q280: Tillåten lägesavvikelse i bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999

NC-block

5 TCH PROBE 422 MAETNING CIRKEL UTV.

Q273=+50 ;CENTRUM 1. AXEL
Q274=+50 ;CENTRUM 2. AXEL
Q262=75 ;NOMINELL DIAMETER
Q325=+90 ;STARTVINKEL
Q247=+30 ;VINKELSTEG
Q261=-5 ;MAETHOEJD
Q320=0 ;SAEKERHETSAVSTAAND
Q260=+10 ;SAEKERHETSHOEJD
Q301=0 ;FLYTТА TILL S.HOEJD
Q275=35,15;MAX-GRAENS
Q276=34,9 ;MIN-GRAENS
Q279=0,05 ;TOLERANS 1:A CENTRUM
Q280=0,05 ;TOLERANS 2:A CENTRUM
Q281=1 ;MAETPROTOKOLL
Q309=0 ;PGM-STOPP VID FEL
Q330=0 ;VERKTYG
Q423=4 ;ANTAL MAETPUNKTER
Q365=1 ;TYP AV FOERFLYTТNING

MÄTNING UTVÄNDIG CIRKEL (Cykel 422, DIN/ISO: G422, software- 16.6 option 17)

- ▶ **Mätprotokoll Q281:** Definierar om TNC:n skall skapa ett mätprotokoll eller inte:
 - 0:** Skapa inte något mätprotokoll
 - 1:** Skapa mätprotokoll: TNC:n lägger standardmässigt in **protokollfilen TCHPR422.TXT** i katalogen TNC:\.
 - 2:** Stoppa programexekveringen och visa mätprotokollet i TNC-bildskärmen. Fortsätt programmet med NC-start
- ▶ **PGM-stopp vid toleransfel Q309:** Bestämmer om TNC:n skall avbryta programexekveringen och presentera ett felmeddelande vid överskriden tolerans:
 - 0:** Avbryt inte programexekveringen, presentera inte felmeddelande
 - 1:** Avbryt programexekveringen, presentera felmeddelande
- ▶ **Verktyg för övervakning Q330:** Definierar om TNC:n skall utföra övervakning av verktygsbrott (se "Verktygsovervakning", Sida 362). Inmatningsområde 0 till 32767,9, alternativt verktygsnamn med maximalt 16 tecken
 - 0:** Övervakning ej aktiv
 - >0:** Verktygnummer i verktygstabellen TOOL.T
- ▶ **Antal mätpunkter (4/3) Q423:** Bestämmer om TNC:n skall mäta tappen med 4 eller 3 avkänningar:
 - 4:** Använd 4 mätpunkter (standardinställning)
 - 3:** Använd 3 mätpunkter
- ▶ **Förflyttningstyp? Rätlinje=0/Cirkel=1 Q365:** Bestämmer med vilken konturfunktion verktyget skall förflyttas mellan mätpunkterna när förflyttning på säkerhetshöjd (Q301=1) är aktiv:
 - 0:** Förflyttning på en rätlinje mellan bearbetningarna
 - 1:** Förflyttning på en cirkelbåge på cirkelsegmentets diameter mellan bearbetningarna

16.7 MÄTNING INVÄNDIG REKTANGEL (Cykel 423, DIN/ISO: G423, software-option 17)

16.7 MÄTNING INVÄNDIG REKTANGEL (Cykel 423, DIN/ISO: G423, software-option 17)

Cykelförlopp

Avkännarcykel 423 mäter en rektangulär fickas centrumpunkt samt dess längd och bredd. Om man definierar respektive toleransvärde i cykeln kommer TNC:n att genomföra jämförelse mellan bör- och ärvärde samt lägga in avvikelserna i systemparametrar.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**)
- 3 Efter detta förflyttas avkännarsystemet antingen axelparallellt på mät höjden eller linjärt på säkerhetshöjden till nästa avkänningspunkt **2** och utför där den andra avkänningen
- 4 TNC:n positionerar avkännarsystemet till avkänningspunkt **3** och sedan till avkänningspunkt **4** och utför där den tredje resp. den fjärde avkänningen
- 5 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och lagrar ärvärden och avvikelser i följande Q-parametrar:

Parameternummer	Betydelse
Q151	Ärvärde centrum huvudaxel
Q152	Ärvärde centrum komplementaxel
Q154	Ärvärde sidans längd i huvudaxel
Q155	Ärvärde sidans längd i komplementaxel
Q161	Avvikelse centrum huvudaxel
Q162	Avvikelse centrum komplementaxel
Q164	Avvikelse sidans längd i huvudaxel
Q165	Avvikelse sidans längd i komplementaxel

MÄTNING INVÄNDIG REKTANGEL (Cykel 423, DIN/ISO: G423, 16.7 software-option 17)

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

Om fickans mått och säkerhetsavståndet inte tillåter en förpositionering i närheten av avkänningspunkten, kommer TNC:n alltid att utföra avkänningen utifrån fickans centrum. Då förflyttas avkännarsystemet inte till säkerhetshöjden mellan de fyra avkänningspunkterna.

Cykelparametrar

- ▶ **Centrum 1:a axel** Q273 (absolut): Fickans mitt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Centrum 2:a axel** Q274 (absolut): Fickans mitt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1. sidans längd** Q282: Fickans längd, parallellt med bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- ▶ **2. sidans längd** Q283: Fickans längd, parallellt med bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mäthöjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Max-gräns 1:a sidans längd** Q284: Fickans största tillåtna längd. Inmatningsområde 0 till 99999.9999
- ▶ **Min-gräns 1:a sidans längd** Q285: Fickans minsta tillåtna längd. Inmatningsområde 0 till 99999.9999
- ▶ **Max-gräns 2:a sidans längd** Q286: Fickans största tillåtna bredd. Inmatningsområde 0 till 99999.9999
- ▶ **Min-gräns 2:a sidans längd** Q287: Fickans minsta tillåtna bredd. Inmatningsområde 0 till 99999.9999

NC-block

5 TCH PROBE 423 MAETNING REKT. INV.

Q273=+50 ;CENTRUM 1. AXEL
Q274=+50 ;CENTRUM 2. AXEL
Q282=80 ;1. SIDANS LAENGD
Q283=60 ;2. SIDANS LAENGD
Q261=-5 ;MAETHOEJD
Q320=0 ;SAEKERHETSAVSTAAND
Q260=+10 ;SAEKERHETSHOEJD
Q301=1 ;FLYTТА TILL S.HOEJD
Q284=0 ;MAX-GRAENS 1:A SIDAN
Q285=0 ;MIN-GRAENS 1:A SIDAN
Q286=0 ;MAX-GRAENS 2:A SIDAN
Q287=0 ;MIN-GRAENS 2:A SIDAN

16.7 MÄTNING INVÄNDIG REKTANGEL (Cykel 423, DIN/ISO: G423, software-option 17)

- ▶ **Tolerans för centrum 1:a axel** Q279: Tillåten lägesavvikelse i bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Tolerans för centrum 2:a axel** Q280: Tillåten lägesavvikelse i bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Mätprotokoll** Q281: Definierar om TNC:n skall skapa ett mätprotokoll eller inte:
 - 0:** Skapa inte något mätprotokoll
 - 1:** Skapa mätprotokoll: TNC:n lägger standardmässigt in **protokollfilen TCHPR423.TXT** i katalogen TNC:\.
 - 2:** Stoppa programexekveringen och visa mätprotokollet i TNC-bildskärmen. Fortsätt programmet med NC-start
- ▶ **PGM-stopp vid toleransfel** Q309: Bestämmer om TNC:n skall avbryta programexekveringen och presentera ett felmeddelande vid överskriden tolerans:
 - 0:** Avbryt inte programexekveringen, presentera inte felmeddelande
 - 1:** Avbryt programexekveringen, presentera felmeddelande
- ▶ **Verktyg för övervakning** Q330: Definierar om TNC:n skall utföra övervakning av verktygsbrott (se "Verktygsovervakning", Sida 362). Inmatningsområde 0 till 32767,9, alternativt verktygsnamn med maximalt 16 tecken
 - 0:** Övervakning ej aktiv
 - >0:** Verktygnummer i verktygstabellen TOOL.T

Q279=0	;TOLERANS 1:A CENTRUM
Q280=0	;TOLERANS 2:A CENTRUM
Q281=1	;MAETPROTOKOLL
Q309=0	;PGM-STOPP VID FEL
Q330=0	;VERKTYG

MÄTNING UTVÄNDIG REKTANGEL (Cykel 424, DIN/ISO: G424, 16.8 software-option 17)

16.8 MÄTNING UTVÄNDIG REKTANGEL (Cykel 424, DIN/ISO: G424, software-option 17)

Cykelförlopp

Avkännarcykel 424 mäter en rektangulär taps centrumpunkt samt dess längd och bredd. Om man definierar respektive toleransvärde i cykeln kommer TNC:n att genomföra jämförelse mellan bör- och ärvärde samt lägga in avvikelserna i systemparametrar.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**)
- 3 Efter detta förflyttas avkännarsystemet antingen axelparallellt på mät höjden eller linjärt på säkerhetshöjden till nästa avkänningspunkt **2** och utför där den andra avkänningen
- 4 TNC:n positionerar avkännarsystemet till avkänningspunkt **3** och sedan till avkänningspunkt **4** och utför där den tredje resp. den fjärde avkänningen
- 5 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och lagrar ärvärden och avvikelser i följande Q-parametrar:

Parameternummer	Betydelse
Q151	Ärvärde centrum huvudaxel
Q152	Ärvärde centrum komplementaxel
Q154	Ärvärde sidans längd i huvudaxel
Q155	Ärvärde sidans längd i komplementaxel
Q161	Avvikelse centrum huvudaxel
Q162	Avvikelse centrum komplementaxel
Q164	Avvikelse sidans längd i huvudaxel
Q165	Avvikelse sidans längd i komplementaxel

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

16.8 MÄTNING UTVÄNDIG REKTANGEL (Cykel 424, DIN/ISO: G424, software-option 17)

Cykelparametrar

- ▶ **Centrum 1:a axel** Q273 (absolut): Tappens mitt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Centrum 2:a axel** Q274 (absolut): Tappens mitt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1. sidans längd** Q282: Tappens längd, parallellt med bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- ▶ **2. sidans längd** Q283: Tappens längd, parallellt med bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mäthöjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Max-gräns 1:a sidans längd** Q284: Tappens största tillåtna längd. Inmatningsområde 0 till 99999.9999
- ▶ **Min-gräns 1:a sidans längd** Q285: Tappens minsta tillåtna längd. Inmatningsområde 0 till 99999.9999
- ▶ **Max-gräns 2:a sidans längd** Q286: Tappens största tillåtna bredd. Inmatningsområde 0 till 99999.9999
- ▶ **Min-gräns 2:a sidans längd** Q287: Tappens minsta tillåtna bredd. Inmatningsområde 0 till 99999.9999
- ▶ **Tolerans för centrum 1:a axel** Q279: Tillåten lägesavvikelse i bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Tolerans för centrum 2:a axel** Q280: Tillåten lägesavvikelse i bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999

NC-block

5 TCH PROBE 424 MAETNING REKT. UTV.

Q273=+50 ;CENTRUM 1. AXEL

Q274=+50 ;CENTRUM 2. AXEL

Q282=75 ;1. SIDANS LAENGD

Q283=35 ;2. SIDANS LAENGD

Q261=-5 ;MAETHOEJD

Q320=0 ;SAEKERHETSAVSTAAND

Q260=+20 ;SAEKERHETSHOEJD

Q301=0 ;FLYTТА TILL S.HOEJD

Q284=75,1 ;MAX-GRAENS 1:A SIDAN

Q285=74,9 ;MIN-GRAENS 1:A SIDAN

Q286=35 ;MAX-GRAENS 2:A SIDAN

Q287=34,95 ;MIN-GRAENS 2:A SIDAN

Q279=0,1 ;TOLERANS 1:A CENTRUM

Q280=0,1 ;TOLERANS 2:A CENTRUM

MÄTNING UTVÄNDIG REKTANGEL (Cykel 424, DIN/ISO: G424, 16.8 software-option 17)

- ▶ **Mätprotokoll** Q281: Definierar om TNC:n skall skapa ett mätprotokoll eller inte:
0: Skapa inte något mätprotokoll
1: Skapa mätprotokoll: TNC:n lägger standardmässigt in **protokollfilen TCHPR424.TXT** i katalogen TNC:\.
2: Stoppa programexekveringen och visa mätprotokollet i TNC-bildskärmen. Fortsätt programmet med NC-start
- ▶ **PGM-stopp vid toleransfel** Q309: Bestämmer om TNC:n skall avbryta programexekveringen och presentera ett felmeddelande vid överskriden tolerans:
0: Avbryt inte programexekveringen, presentera inte felmeddelande
1: Avbryt programexekveringen, presentera felmeddelande
- ▶ **Verktyg för övervakning** Q330: Definierar om TNC:n skall utföra övervakning av verktygsbrott (se "Verktygsovervakning", Sida 362). Inmatningsområde 0 till 32767,9, alternativt verktygsnamn med maximalt 16 tecken:
0: Övervakning ej aktiv
>0: Verktygnummer i verktygstabellen TOOL.T

Q281=1	;MAETPROTOKOLL
Q309=0	;PGM-STOPP VID FEL
Q330=0	;VERKTYG

16.9 MÄTNING INVÄNDIG BREDD (Cykel 425, DIN/ISO: G425, software-option 17)

16.9 MÄTNING INVÄNDIG BREDD (Cykel 425, DIN/ISO: G425, software-option 17)

Cykelförlopp

Avkännarcykel 425 mäter ett spårs (fickas) läge och bredd. Om man definierar respektive toleransvärde i cykeln kommer TNC:n att genomföra jämförelse mellan bör- och ärvärde samt lägga in avvikelser i en systemparameter.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**). 1. avkänningen utförs alltid i den programmerade axelns positiva riktning.
- 3 Om man anger en offset för den andra mätningen, kommer TNC:n att förflytta avkännarsystemet (i förekommande fall på säkerhetshöjd) till nästa avkänningspunkt **2** och utför där den andra avkänningen. Vid stora nominella längder positionerar TNC:n med snabbtransport till den andra avkänningspunkten. Om man inte anger någon offset mäter TNC:n bredden direkt i den motsatta riktningen.
- 4 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och lagrar ärvärde och avvikelse i följande Q-parametrar:

Parameternummer	Betydelse
Q156	Ärvärde uppmätt längd
Q157	Ärvärde läge centrumpunkt
Q166	Avvikelse uppmätt längd

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

MÄTNING INVÄNDIG BREDD (Cykel 425, DIN/ISO: G425, software- 16.9 option 17)

Cykelparametrar

- ▶ **Startpunkt 1:a axel** Q328 (absolut): Avkännings startpunkt i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Startpunkt 2:a axel** Q329 (absolut): Avkännings startpunkt i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Offset för 2:a mätning** Q310 (inkrementalt): Värde med vilket avkännarsystemet förskjuts före den andra mätningen. Om man anger 0 kommer TNC:n inte att förskjuta avkännarsystemet. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mätaxel** Q272: Axel i bearbetningsplanet, i vilken mätningen skall utföras:
 1: Huvudaxel = Mätaxel
 2: Komplementaxel = Mätaxel
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nominell längd** Q311 (inkrementalt): Börvärde för längden som skall mätas. Inmatningsområde 0 till 99999.9999
- ▶ **Max-gräns storlek** Q288: Största tillåtna längd. Inmatningsområde 0 till 99999.9999
- ▶ **Min-gräns storlek** Q289: Minsta tillåtna längd. Inmatningsområde 0 till 99999.9999
- ▶ **Mätprotokoll** Q281: Definierar om TNC:n skall skapa ett mätprotokoll eller inte:
 0: Skapa inte något mätprotokoll
 1: Skapa mätprotokoll: TNC:n lägger standardmässigt in **protokollfilen TCHPR425.TXT** i katalogen TNC:\.
 2: Stoppa programexekveringen och visa mätprotokollet i TNC-bildskärmen. Fortsätt programmet med NC-start
- ▶ **PGM-stopp vid toleransfel** Q309: Bestämmer om TNC:n skall avbryta programexekveringen och presentera ett felmeddelande vid överskriden tolerans:
 0: Avbryt inte programexekveringen, presentera inte felmeddelande
 1: Avbryt programexekveringen, presentera felmeddelande

NC-block

5 TCH PROBE 425 MAETNING INV. BREDD

Q328=+75 ;STARTPUNKT 1. AXEL
Q329=-12.5;STARTPUNKT 2. AXEL
Q310=+0 ;OFFSET 2:A MAETNING
Q272=1 ;MAETAXEL
Q261=-5 ;MAETHOEJD
Q260=+10 ;SAEKERHETSHOEJD
Q311=25 ;NOMINELL LAENGD
Q288=25.05;MAX-GRAENS
Q289=25 ;MIN-GRAENS
Q281=1 ;MAETPROTOKOLL
Q309=0 ;PGM-STOPP VID FEL
Q330=0 ;VERKTYG
Q320=0 ;SAEKERHETSAVSTAAND
Q301=0 ;FLYTТА TILL S.HOEJD

16.9 MÄTNING INVÄNDIG BREDD (Cykel 425, DIN/ISO: G425, software-option 17)

- ▶ **Verktyg för övervakning** Q330: Definierar om TNC:n skall utföra övervakning av verktygsbrott (se "Verktygsovervakning"). Inmatningsområde 0 till 32767,9, alternativt verktygsnamn med maximalt 16 tecken
0: Övervakning ej aktiv
>0: Verktysnummer i verktygstabellen TOOL.T
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till **SET_UP** (avkännartabellen) och endast vid avkänning av utgångspunkten i avkännaraxeln. Inmatningsområde 0 till 99999.9999
- ▶ **Förflyttning till säker höjd** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mät höjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden

MÄTNING UTVÄNDIG KAM (Cykel 426, DIN/ISO: G426, software- 16.10 option 17)

16.10 MÄTNING UTVÄNDIG KAM (Cykel 426, DIN/ISO: G426, software-option 17)

Cykelförlopp

Avkännarcykel 426 mäter en kams läge och bredd. Om man definierar respektive toleransvärde i cykeln kommer TNC:n att genomföra jämförelse mellan bör- och ärvärde samt lägga in avvikelser i en systemparameter.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till avkänningspunkten **1**. TNC:n beräknar avkänningspunkten med hjälp av uppgifterna i cykeln och säkerhetsavståndet från kolumnen **SET_UP** i avkännartabellen
- 2 Därefter förflyttas avkännarsystemet till den angivna mät höjden och utför den första avkänningen med avkänningsmatning (kolumn **F**). 1. avkänningen utförs alltid i den programmerade axelns negativa riktning.
- 3 Efter detta förflyttas avkännarsystemet på säkerhetshöjden till nästa avkänningspunkt och utför där den andra avkänningen.
- 4 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och lagrar ärvärde och avvikelse i följande Q-parametrar:

Parameternummer	Betydelse
Q156	Ärvärde uppmätt längd
Q157	Ärvärde läge centumpunkt
Q166	Avvikelse uppmätt längd

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

16.10 MÄTNING UTVÄNDIG KAM (Cykel 426, DIN/ISO: G426, software-option 17)

Cykelparametrar

- ▶ **1:a Mätpunkt 1:a axel** Q263 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1:a Mätpunkt 2:a axel** Q264 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a Mätpunkt 1:a axel** Q265 (absolut): Koordinat för den andra avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **2:a Mätpunkt 2:a axel** Q266 (absolut): Koordinat för den andra avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mätaxel** Q272: Axel i bearbetningsplanet, i vilken mätningen skall utföras:
1: Huvudaxel = Mätaxel
2: Komplementaxel = Mätaxel
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nominell längd** Q311 (inkrementalt): Börvärde för längden som skall mätas. Inmatningsområde 0 till 99999.9999
- ▶ **Max-gräns storlek** Q288: Största tillåtna längd. Inmatningsområde 0 till 99999.9999
- ▶ **Min-gräns storlek** Q289: Minsta tillåtna längd. Inmatningsområde 0 till 99999.9999
- ▶ **Mätprotokoll** Q281: Definierar om TNC:n skall skapa ett mätprotokoll eller inte:
0: Skapa inte något mätprotokoll
1: Skapa mätprotokoll: TNC:n lägger standardmässigt in **protokollfilen TCHPR426.TXT** i katalogen TNC:\.
2: Stoppa programexekveringen och visa mätprotokollet i TNC-bildskärmen. Fortsätt programmet med NC-start

NC-block

5 TCH PROBE 426 MAETNING UTV. KAM

Q263=+50	;1:A PUNKT 1:A AXEL
Q264=+25	;1:A PUNKT 2:A AXEL
Q265=+50	;2:A PUNKT 1:A AXEL
Q266=+85	;2:A PUNKT 2:A AXEL
Q272=2	;MAETAXEL
Q261=-5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q260=+20	;SAEKERHETSHOEJD
Q311=45	;NOMINELL LAENGD
Q288=45	;MAX-GRAENS
Q289=44.95	;MIN-GRAENS
Q281=1	;MAETPROTOKOLL
Q309=0	;PGM-STOPP VID FEL
Q330=0	;VERKTYG

MÄTNING UTVÄNDIG KAM (Cykel 426, DIN/ISO: G426, software- 16.10 option 17)

- ▶ **PGM-stopp vid toleransfel** Q309: Bestämmer om TNC:n skall avbryta programexekveringen och presentera ett felmeddelande vid överskriden tolerans:
 - 0:** Avbryt inte programexekveringen, presentera inte felmeddelande
 - 1:** Avbryt programexekveringen, presentera felmeddelande
- ▶ **Verktyg för övervakning** Q330: Definierar om TNC:n skall utföra övervakning av verktygsbrott (se "Verktygsövervakning", Sida 362). Inmatningsområde 0 till 32767,9, alternativt verktygsnamn med maximalt 16 tecken
 - 0:** Övervakning ej aktiv
 - >0:** Verktygsnummer i verktygstabellen TOOL.T

16.11 MÄTNING KOORDINAT (Cykel 427, DIN/ISO: G427, software-option 17)

16.11 MÄTNING KOORDINAT (Cykel 427, DIN/ISO: G427, software-option 17)

Cykelförlopp

Avkännarcykel 427 mäter en koordinat i en valbar axel och lägger in värdet i en systemparameter. Om man definierar respektive toleransvärde i cykeln kommer TNC:n att göra en jämförelse mellan bör- och ärvärde samt lägga in avvikelsen i en systemparameter.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcyklar", Sida 278) till avkänningspunkten **1**. TNC:n förskjuter då avkännarsystemet med säkerhetsavståndet i motsatt riktning i förhållande till den fastlagda förflytningsriktningen.
- 2 Därefter positionerar TNC:n avkännarsystemet i bearbetningsplanet till den angivna avkänningspunkten **1** och mäter där ärvärdet i den valda axeln.
- 3 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och lagrar den uppmätta koordinaten i följande Q-parameter:

Parameternummer	Betydelse
Q160	Uppmätt koordinat

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

MÄTNING KOORDINAT (Cykel 427, DIN/ISO: G427, software-option 16.11 17)

Cykelparametrar

- ▶ **1:a Mät punkt 1:a axel** Q263 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **1:a Mät punkt 2:a axel** Q264 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mät punkt och avkännarsystemets mätkula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Mätaxel (1..3: 1=huvudaxel)** Q272: Axel som mätningen skall utföras i:
 - 1: Huvudaxel = Mätaxel
 - 2: Komplementaxel = Mätaxel
 - 3: Avkännaraxel = Mätaxel
- ▶ **Rörelseriktning 1** Q267: Riktning i vilken avkännarsystemet skall närma sig arbetsstycket:
 - 1: Negativ rörelseriktning
 - +1: Positiv rörelseriktning
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mätprotokoll** Q281: Definierar om TNC:n skall skapa ett mätprotokoll eller inte:
 - 0: Skapa inte något mätprotokoll
 - 1: Skapa mätprotokoll: TNC:n lägger standardmässigt in **protokollfilen TCHPR427.TXT** i katalogen TNC:\.
 - 2: Stoppa programexekveringen och visa mätprotokollet i TNC-bildskärmen. Fortsätt programmet med NC-start
- ▶ **Max-gräns storlek** Q288: Största tillåtna mätvärde. Inmatningsområde 0 till 99999.9999
- ▶ **Min-gräns storlek** Q289: Minsta tillåtna mätvärde. Inmatningsområde 0 till 99999.9999

NC-block

5 TCH PROBE 427 MAETNING KOORDINAT

Q263=+35	;1:A PUNKT 1:A AXEL
Q264=+45	;1:A PUNKT 2:A AXEL
Q261=+5	;MAETHOEJD
Q320=0	;SAEKERHETSAVSTAAND
Q272=3	;MAETAXEL
Q267=-1	;ROERELSERIKTNING
Q260=+20	;SAEKERHETSHOEJD
Q281=1	;MAETPROTOKOLL
Q288=5.1	;MAX-GRAENS
Q289=4.95	;MIN-GRAENS
Q309=0	;PGM-STOPP VID FEL
Q330=0	;VERKTYG

16.11 MÄTNING KOORDINAT (Cykel 427, DIN/ISO: G427, software-option 17)

- ▶ **PGM-stopp vid toleransfel** Q309: Bestämmer om TNC:n skall avbryta programexekveringen och presentera ett felmeddelande vid överskriden tolerans:
 - 0:** Avbryt inte programexekveringen, presentera inte felmeddelande
 - 1:** Avbryt programexekveringen, presentera felmeddelande
- ▶ **Verktyg för övervakning** Q330: Definierar om TNC:n skall utföra övervakning av verktygsbrott (se "Verktygsovervakning", Sida 362). Inmatningsområde 0 till 32767,9, alternativt verktygsnamn med maximalt 16 tecken:
 - 0:** Övervakning ej aktiv
 - >0:** Verktygsnummer i verktygstabellen TOOL.T

MÄTNING HÅLCIRKEL (Cykel 430, DIN/ISO: G430, software-option 16.12 17)

16.12 MÄTNING HÅLCIRKEL (Cykel 430, DIN/ISO: G430, software-option 17)

Cykelförlopp

Avkännarcykel 430 beräknar en hålcirkels centrumpunkt och diameter genom mätning av tre hål. Om man definierar respektive toleransvärde i cykeln kommer TNC:n att genomföra jämförelse mellan bör- och ärvärde samt lägga in avvikelser i en systemparameter.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumn **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till den angivna centrumpunkten för det första hålet **1**
- 2 Därefter förflyttas avkännarsystemet till den angivna mätthöjden och mäter det första hålets centrum genom fyra avkänningar.
- 3 Därefter positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och sedan till den angivna centrumpunkten för det andra hålet **2**
- 4 TNC:n förflyttar avkännarsystemet till den angivna mätthöjden och mäter det andra hålets centrum genom fyra avkänningar.
- 5 Därefter positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och sedan till den angivna centrumpunkten för det tredje hålet **3**
- 6 TNC:n förflyttar avkännarsystemet till den angivna mätthöjden och mäter det tredje hålets centrum genom fyra avkänningar.
- 7 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och lagrar ärvärden och avvikelser i följande Q-parametrar:

Parameternummer	Betydelse
Q151	Ärvärde centrum huvudaxel
Q152	Ärvärde centrum komplementaxel
Q153	Ärvärde hålcirkel diameter
Q161	Avvikelse centrum huvudaxel
Q162	Avvikelse centrum komplementaxel
Q163	Avvikelse hålcirkel diameter

16.12 MÄTNING HÅLCIRKEL (Cykel 430, DIN/ISO: G430, software-option 17)**Beakta vid programmeringen!**

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.
Cykel 430 utför enbart brott-övervakning, ingen automatisk verktygskompensering.

Cykelparametrar

- ▶ **Mitt 1:a axel** Q273 (absolut): Hålcirkelns centrum (börvärde) i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mitt 2:a axel** Q274 (absolut): Hålcirkelns centrum (börvärde) i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Nominell diameter** Q262: Ange hålcirkelns diameter. Inmatningsområde 0 till 99999.9999
- ▶ **Vinkel 1:a hålet** Q291 (absolut): Polär koordinatvinkel till det första hålets centrum i bearbetningsplanet. Inmatningsområde -360.0000 till 360.0000
- ▶ **Vinkel 2:a hålet** Q292 (absolut): Polär koordinatvinkel till det andra hålets centrum i bearbetningsplanet. Inmatningsområde -360.0000 till 360.0000
- ▶ **Vinkel 3:e hålet** Q293 (absolut): Polär koordinatvinkel till det tredje hålets centrum i bearbetningsplanet. Inmatningsområde -360.0000 till 360.0000
- ▶ **Mäthöjd i avkännaraxel** Q261 (absolut): Koordinat för kulans centrum (=beröringspunkt) i avkännaraxeln, på vilken mätningen skall utföras. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Max-gräns storlek** Q288: Största tillåtna hålcirkeldiameter. Inmatningsområde 0 till 99999.9999
- ▶ **Min-gräns storlek** Q289: Minsta tillåtna hålcirkeldiameter. Inmatningsområde 0 till 99999.9999
- ▶ **Tolerans för centrum 1:a axel** Q279: Tillåten lägesavvikelse i bearbetningsplanets huvudaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Tolerans för centrum 2:a axel** Q280: Tillåten lägesavvikelse i bearbetningsplanets komplementaxel. Inmatningsområde 0 till 99999.9999
- ▶ **Mätprotokoll** Q281: Definierar om TNC:n skall skapa ett mätprotokoll eller inte:
 - 0:** Skapa inte något mätprotokoll
 - 1:** Skapa mätprotokoll: TNC:n lägger standardmässigt in **protokollfilen TCHPR430.TXT** i katalogen TNC:\.
 - 2:** Stoppa programexekveringen och visa mätprotokollet i TNC-bildskärmen. Fortsätt programmet med NC-start

NC-block

5 TCH PROBE 430 MAETNING HAALCIRKEL	
Q273=+50	;CENTRUM 1. AXEL
Q274=+50	;CENTRUM 2. AXEL
Q262=80	;NOMINELL DIAMETER
Q291=+0	;VINKEL 1:A HAAL
Q292=+90	;VINKEL 2:A HAAL
Q293=+180	;VINKEL 3:E HAAL
Q261=-5	;MAETHOEJD
Q260=+10	;SAEKERHETSHOEJD
Q288=80.1	;MAX-GRAENS
Q289=79.9	;MIN-GRAENS
Q279=0.15	;TOLERANS 1:A CENTRUM
Q280=0.15	;TOLERANS 2:A CENTRUM
Q281=1	;MAETPROTOKOLL
Q309=0	;PGM-STOPP VID FEL
Q330=0	;VERKTYG

16.12 MÄTNING HÅLCIRKEL (Cykel 430, DIN/ISO: G430, software-option 17)

- ▶ **PGM-stopp vid toleransfel** Q309: Bestämmer om TNC:n skall avbryta programexekveringen och presentera ett felmeddelande vid överskriden tolerans:
 - 0:** Avbryt inte programexekveringen, presentera inte felmeddelande
 - 1:** Avbryt programexekveringen, presentera felmeddelande
- ▶ **Verktyg för övervakning** Q330: Definierar om TNC:n skall utföra övervakning av verktygsbrott (se "Verktygsovervakning", Sida 362). Inmatningsområde 0 till 32767,9, alternativt verktygsnamn med maximalt 16 tecken.
 - 0:** Övervakning ej aktiv
 - >0:** Verktysnummer i verktygstabellen TOOL.T

16.13 MÄTNING PLAN (Cykel 431, DIN/ISO: G431, software-option 17)

Cykelförlopp

Avkännarcykel 431 beräknar en ytas vinkel genom mätning av tre punkter och lägger in värdena i systemparametrar.

- 1 TNC:n positionerar avkännarsystemet med snabbtransport (värde från kolumnen **FMAX**) och positioneringslogik (se "Exekvera avkännarcykler", Sida 278) till den programmerade avkänningspunkten **1** och mäter där den första punkten på ytan. TNC:n förskjuter då avkännarsystemet med säkerhetsavståndet i motsatt riktning i förhållande till avkänningsriktningen.
- 2 Sedan förflyttas avkännarsystemet tillbaka till säkerhetshöjd, efter detta i bearbetningsplanet till avkänningspunkt **2** och mäter där den andra ytpunktens ärvärde
- 3 Sedan förflyttas avkännarsystemet tillbaka till säkerhetshöjd, efter detta i bearbetningsplanet till avkänningspunkt **3** och mäter där den tredje ytpunktens ärvärde
- 4 Slutligen positionerar TNC:n avkännarsystemet tillbaka till säkerhetshöjden och lagrar det uppmätta vinkelvärdena i följande Q-parametrar:

Parameternummer	Betydelse
Q158	Projektionsvinkel i A-axeln
Q159	Projektionsvinkel i B-axeln
Q170	Rymdvinkel A
Q171	Rymdvinkel B
Q172	Rymdvinkel C
Q173 till Q175	Mätvärde i avkännaraxeln (första till tredje mätningen).

Beakta vid programmeringen!

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

För att TNC:n skall kunna beräkna vinkelvärden får de tre mätpunkterna inte ligga på en linje.

I parametrarna Q170 - Q172 lagras den rymdvinkel som sedan kan användas vid funktionen 3D-vridning av bearbetningsplanet. Via de första två mätpunkterna bestämmer man uppriktningen av huvudaxeln vid 3D-vridning av bearbetningsplanet.

Den tredje mätpunkten bestämmer verktygsaxelns riktning. Definiera den tredje mätpunkten i den positiva Y-axelns riktning, därigenom hamnar verktygsaxeln korrekt i det högerroterade koordinatsystemet.

Cykelparametrar

- **1:a Mätpunkt 1:a axel** Q263 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- **1:a Mätpunkt 2:a axel** Q264 (absolut): Koordinat för den första avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- **1:a Mätpunkt 3:e axel** Q294 (absolut): Koordinat för den första avkänningspunkten i avkännaraxeln. Inmatningsområde -99999.9999 till 99999.9999
- **2:a Mätpunkt 1:a axel** Q265 (absolut): Koordinat för den andra avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- **2:a Mätpunkt 2:a axel** Q266 (absolut): Koordinat för den andra avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- **2:a Mätpunkt 3:e axel** Q295 (absolut): Koordinat för den andra avkänningspunkten i avkännaraxeln. Inmatningsområde -99999.9999 till 99999.9999

MÄTNING PLAN (Cykel 431, DIN/ISO: G431, software-option 17) 16.13

- ▶ **3:a Mät punkt 1:a axel** Q296 (absolut): Koordinat för den tredje avkänningspunkten i bearbetningsplanets huvudaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **3:e Mät punkt 2:a axel** Q297 (absolut): Koordinat för den tredje avkänningspunkten i bearbetningsplanets komplementaxel. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **3:e Mät punkt 3:e axel** Q298 (absolut): Koordinat för den tredje avkänningspunkten i avkännaraxeln. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mät punkt och avkännarsystemets mät kula. Q320 adderas till kolumnen **SET_UP** (Tabellen för avkännarsystem) Inmatningsområde 0 till 99999.9999
- ▶ **Säkerhetshöjd** Q260 (absolut): Koordinat i avkännaraxeln, vid vilken kollision mellan avkännarsystemet och arbetsstycket (spännanordningar) inte kan ske. Inmatningsområde -99999.9999 till 99999.9999
- ▶ **Mätprotokoll** Q281: Definierar om TNC:n skall skapa ett mätprotokoll eller inte:
 - 0:** Skapa inte något mätprotokoll
 - 1:** Skapa mätprotokoll: TNC:n lägger standardmässigt in **protokollfilen TCHPR431.TXT** i katalogen TNC:\.
 - 2:** Stoppa programexekveringen och visa mätprotokollet i TNC-bildskärmen. Fortsätt programmet med NC-start

NC-block

5 TCH PROBE 431 MAETNING PLAN	
Q263=+20	;1:A PUNKT 1:A AXEL
Q264=+20	;1:A PUNKT 2:A AXEL
Q294=-10	;1:A PUNKT 3:E AXEL
Q265=+50	;2:A PUNKT 1:A AXEL
Q266=+80	;2:A PUNKT 2:A AXEL
Q295=+0	;2:A PUNKT 3:E AXEL
Q296=+90	;3:E PUNKT 1:A AXEL
Q297=+35	;3:E PUNKT 2:A AXEL
Q298=+12	;3:E PUNKT 3:E AXEL
Q320=0	;SAEKERHETSAVSTAAND
Q260=+5	;SAEKERHETSHOEJD
Q281=1	;MAETPROTOKOLL

16.14 Programmeringsexempel

16.14 Programmeringsexempel

Exempel: Mätning och efterbearbetning av en rektangulär tapp

Programförlopp

- Grovbearbetning av rektangulär tapp med tilläggsnitt 0,5
- Mätning av rektangulär tapp
- Finbearbetning av rektangulär tapp med hänsyn tagen till mätvärdet

0 BEGIN PGM BEAMS MM		
1 TOOL CALL 69 Z		Verktögsanrop förberedelse
2 L Z+100 R0 FMAX		Frikörning av verktyget
3 FN 0: Q1 = +81		Rektangelns längd i X (grobearbetningsmått)
4 FN 0: Q2 = +61		Rektangelns längd i Y (grobearbetningsmått)
5 CALL LBL 1		Anropa underprogram för bearbetning
6 L Z+100 R0 FMAX		Frikörning av verktyget, verktygsväxling
7 TOOL CALL 99 Z		Anropa avkännare
8 TCH PROBE 424 MAETNING REKT. UTV.		Mätning av fräst rektangel
Q273=+50	;CENTRUM 1. AXEL	
Q274=+50	;CENTRUM 2. AXEL	
Q282=80	;1. SIDANS LAENG	Bör-längd i X (slutgiltigt mått)
Q283=60	;2. SIDANS LAENG	Bör-längd i Y (slutgiltigt mått)
Q261=-5	;MAETHOEJD	
Q320=0	;SAEKERHETSAVSTAAND	
Q260=+30	;SAEKERHETSHOEJD	
Q301=0	;FLYTТА TILL S.HOEJD	
Q284=0	;MAX-GRAENS 1:A SIDAN	Inmatningsvärde för toleranskontroll behövs ej
Q285=0	;MIN-GRAENS 1:A SIDAN	
Q286=0	;MAX-GRAENS 2:A SIDAN	
Q287=0	;MIN-GRAENS 2:A SIDAN	
Q279=0	;TOLERANS 1:A CENTRUM	
Q280=0	;TOLERANS 2:A CENTRUM	
Q281=0	;MAETPROTOKOLL	Generera inte något mätprotokoll
Q309=0	;PGM-STOPP VID FEL	Ingen utmatning av felmeddelande
Q330=0	;VERKTYG	Ingen verktygsövervakning
9 FN 2: Q1 = +Q1 - +Q164		Beräkna längd i X med ledning av den uppmätta avvikelser
10 FN 2: Q2 = +Q2 - +Q165		Beräkna längd i Y med ledning av den uppmätta avvikelser
11 L Z+100 R0 FMAX		Frikörning av avkännaren, verktygsväxling
12 TOOL CALL 1 Z S5000		Verktögsanrop finbearbetning

Programmeringsexempel 16.14

13 CALL LBL 1	Anropa underprogram för bearbetning
14 L Z+100 R0 FMAX M2	Frikörning av verktyget, programslut
15 LBL 1	Underprogram med bearbetningscykel rektangulär ö
16 CYCL DEF 213 OE FINSKAER	
Q200=20 ;SAEKERHETSAVSTAAND	
Q201=-10 ;DJUP	
Q206=150 ;MATNING DJUP	
Q202=5 ;SKAERDJUP	
Q207=500 ;MATNING FRAESNING	
Q203=+10 ;KOORD. OEVERTYA	
Q204=20 ;2. SAEKERHETSAVST.	
Q216=+50 ;CENTRUM 1. AXEL	
Q217=+50 ;CENTRUM 2. AXEL	
Q218=Q1 ;1. SIDANS LAENGD	Variabel längd i X för grov- och finbearbetning
Q219=q2 ;2. SIDANS LAENGD	Variabel längd i Y för grov- och finbearbetning
Q220=0 ;HOERNRADIE	
Q221=0 ;FINSKAER 1. AXEL	
17 CYCL CALL M3	Cykelanrop
18 LBL 0	Slut på underprogram
19 END PGM BEAMS MM	

16.14 Programmeringsexempel

Exempel: Uppmätning av rektangulär ficka, spara mätresultat i protokoll

0 BEGIN PGM BSMESS MM		
1 TOOL CALL 1 Z		Anropa avkännare
2 L Z+100 R0 FMAX		Frikörning av avkännaren
3 TCH PROBE 423 MAETNING REKT. INV.		
Q273=+50	;CENTRUM 1. AXEL	
Q274=+40	;CENTRUM 2. AXEL	
Q282=90	;1. SIDANS LAENGD	Bör-längd i X
Q283=70	;2. SIDANS LAENGD	Bör-längd i Y
Q261=-5	;MAETHOEJD	
Q320=0	;SAEKERHETSAVSTAAND	
Q260=+20	;SAEKERHETSHOEJD	
Q301=0	;FLYTТА TILL S. HOEJD	
Q284=90.15	;MAX-GRAENS 1:A SIDAN	Största mått i X
Q285=89.95	;MIN-GRAENS 1:A SIDAN	Minsta mått i X
Q286=70.1	;MAX-GRAENS 2:A SIDAN	Största mått i Y
Q287=69.9	;MIN-GRAENS 2:A SIDAN	Minsta mått i Y
Q279=0.15	;TOLERANS 1:A CENTRUM	Tillåten lägesavvikelse i X
Q280=0.1	;TOLERANS 2:A CENTRUM	Tillåten lägesavvikelse i Y
Q281=1	;MAETPROTOKOLL	Utmatning av mätprotokoll till fil
Q309=0	;PGM-STOPP VID FEL	Visa inte något felmeddelande vid överskriden tolerans
Q330=0	;VERKTYG	Ingen verktygsövervakning
4 L Z+100 R0 FMAX M2		Frikörning av verktyget, programslut
5 END PGM BSMESS MM		

17

**Avkännarcykler:
Specialfunktioner**

17.1 Grunder

17.1 Grunder

Översikt

Vid utförande av avkännarcyklerna får cykel 8 SPEGLING, cykel 11 SKALFAKTOR och cykel 26 AXELSPECIFIK SKALFAKTOR inte vara aktiva.
HEIDENHAIN garanterar avkännarcyklernas funktion under förutsättning att avkännarsystem från HEIDENHAIN används.

TNC:n måste vara förberedd av maskintillverkaren för användning av 3D-avkännarsystem.

TNC:n erbjuder en cykel avsedd för följande specialapplikation:

Cykel	Softkey	Sida
3 MÄTNING Mätcykel för att skapa specialcykler		401

17.2 MÄTNING (Cykel 3, software-option 17)

Cykelförlopp

Avkännarcykel 3 mäter en godtycklig position på arbetsstycket i en valbar avkänningsriktning. I motsats till andra mätcykler kan man själv ange mätsträckan **AVST** och mät hastigheten **F** direkt i cykel 3. Även returen efter registrering av mätvärdet sker med ett värde **MB** som kan anges.

- 1 Avkännarsystemet förflyttas från den aktuella positionen, i den definierade avkänningsriktningen med den angivna matningen. Avkänningsriktningen fastläggs i cykeln med polär vinkel.
- 2 När TNC:n har registrerat positionen stoppas avkännarsystemet. TNC:n lagrar koordinaterna X/Y/Z för mätkulans centrum i tre på varandra följande Q-parametrar. TNC:n utför inte någon längd- eller radiekompensering. Man definierar den första resultatparameterns nummer i cykeln.
- 3 Därefter förflyttar TNC:n avkännarsystemet tillbaka i motsatt riktning i förhållande till avkänningsriktningen, med värdet som man har definierat i parameter **MB**.

Beakta vid programmeringen!

Det exakta funktionssättet för avkännarcykel 3 bestäms av din maskintillverkare eller en programvarutillverkare som använder cykel 3 i speciella avkännarcykler.

Avkännarsystemdata **DIST** (maximal förflyttningssträcka till avkänningspunkt) och **F** (avkänningsmatning) som är verksamma vid andra mätcykler har ingen verkan i avkännarcykel 3.

Beakta att TNC:n alltid skriver till 4 på varandra följande Q-parametrar.

Om TNC:n inte kan registrera en giltig avkänningspunkt, exekveras programmet vidare utan felmeddelande. I sådana fall tilldelar TNC:n den fjärde resultatparametern värdet -1, så att du själv kan genomföra en lämplig felåtgärd.

TNC:n förflyttar avkännarsystemet maximalt tillbaka med retursträckan **MB**, dock inte längre tillbaka än startpunkten. Därför kan inte någon kollision ske vid returen.

Med funktion **FN17: SYSWRITE ID 990 NR 6** kan man bestämma huruvida cykeln skall arbeta med avkännaringång X12 eller X13.

17.2 MÄTNING (Cykel 3, software-option 17)

Cykelparametrar

- ▶ **Parameter-nr för resultat:** Ange numret på Q-parametern som TNC:n skall lagra den första uppmätta koordinatens (X) värde i. Värden för Y och Z står i de direkt därpå följande Q-parametrarna. Inmatningsområde 0 till 1999
- ▶ **Avkänningsaxel:** Ange axel, i vilken riktning avkänningen skall ske, bekräfta med knappen ENT. Inmatningsområde X, Y eller Z
- ▶ **Avkänningsvinkel:** Vinkel i förhållande till den definierade **avkänningsaxeln** som avkännarsystemet skall förflyttas i, bekräfta med knappen ENT. Inmatningsområde -180.0000 till 180.0000
- ▶ **Maximal mätsträcka:** Ange förflyttningssträcka för att begränsa hur långt ifrån startpunkten som avkännarsystemet skall förflyttas, bekräfta med knappen ENT. Inmatningsområde -99999,9999 till 99999,9999
- ▶ **Matning mätning:** Ange mätmatning i mm/min. Inmatningsområde 0 till 3000.000
- ▶ **Maximal retursträcka:** Förflyttningssträcka i motsatt riktning i förhållande till avkänningsriktningen, efter det att mätstiftet har blivit påverkat. Maximalt förflyttar TNC:n avkännarsystemet tillbaka till startpunkten så att ingen kollision kan ske. Inmatningsområde 0 till 99999.9999
- ▶ **Referenssystem? (0=ÄR/1=REF):** Bestämmer huruvida avkänningsriktningen och mätresultatet skall utgå från det aktuella koordinatsystemet (**ÄR**, kan alltså vara förskjutet eller vridet) eller från maskinkoordinatsystemet (**REF**):
 - 0:** Avkänning i aktuellt system och rapportera mätresultatet i **ÄR**-systemet
 - 1:** Avkänning i det maskinfasta REF-systemet och rapportera mätresultatet i **REF**-systemet
- ▶ **Felmode (0=AV/1=PÅ):** Bestämmer om TNC:n skall presentera ett felmeddelande om mätspetsen är påverkad vid cykelns början eller inte. När mode **1** är vald, sparar TNC:n värdet **-1** i den fjärde resultatparametern och exekverar cykeln vidare:
 - 0:** Presentera felmeddelande
 - 1:** Presentera inte felmeddelande

NC-block

4 TCH PROBE 3.0 MAETNING

5 TCH PROBE 3.1 Q1

6 TCH PROBE 3.2 X VINKEL: +15

7 TCH PROBE 3.3 AVST +10 F100 MB1
REFERENSSYSTEM:0

8 TCH PROBE 3.4 ERRORMODE1

17.3 Kalibrering av brytande avkännarsystem

För att exakt kunna bestämma ett 3D-avkännarsystems exakta triggpunkt, måste du kalibrera avkännarsystemet, annars kan TNC:n inte erhålla några exakta mätresultat.

Kalibrera alltid avkännarsystemet vid:

- Installation
- Om mätspetsen går av
- Byte av mätspets
- Förändring av avkänningshastigheten
- Förändringar såsom exempelvis temperaturförändringar i maskinen
- Ändring av den aktiva verktygsaxeln

TNC använder kalibreringsvärdet för det aktiva avkännarsystemet direkt efter kalibreringsförloppet. Uppdaterade verktygsdata är verksamma omedelbart, ett förnyat verktygsanrop är inte nödvändigt.

Vid kalibrering beräknar TNC:n mätspetsens "effektiva" längd och mätkulans "effektiva" radie. Vid kalibrering av 3D-avkännarsystemet spänner du fast en kontrollring eller tapp med känd höjd och radie på maskinbordet.

TNC:n förfogar över kalibreringscykler för längdkalibrering och för radiekalibrering:

► Välj softkey AVKÄNNARFUNKTION.

► Visa kalibreringscykler: Tryck TS KALIBR.

► Välj kalibreringscykel

TNC:n kalibreringscykler

Softkey	Funktion	Sida
	Kalibrera längd	407
	Uppmätning av radie och centrumoffset med en kalibreringsring	408
	Uppmätning av radie och centrumoffset med en tapp eller kalibreringsdorn	410
	Uppmätning av radie och centrumoffset med en kalibreringskula	405

17.4 Visa kalibreringsvärde

17.4 Visa kalibreringsvärde

TNC:n sparar avkännarsystemets effektiva längd och effektiva radie i verktygstabellen. TNC:n sparar avkännarsystemets centrumförskjutning i avkännartabellen, i kolumnen **CAL_OF1** (huvudaxel) och **CAL_OF2** (komplementaxel). De lagrade värdena kan visas om man trycker på softkey avkännartabell.

Kontrollera att du har korrekt verktygsnummer aktivt när du använder avkännarsystemet, oberoende av om du skall köra en avkännarcykel i Automatisk eller Manuell drift.

Ytterligare information om tabellen för avkännarsystem finner du i bruksanvisningen för Cykelprogrammering.

EDITERA TABELL

PROGRAMTEST

TNC:\tab1\ichor000_id

NO	TYPE	CAL_OF1	CAL_OF2	CAL_RNG	F	FMAX	DIST
1	TS120	0	0	0	500	+2000	10
2	TS120	0	0	0	500	+2000	10

M

S

T

S100%
OFF

F100%
OFF

Selektering av avkännarsystem?

BÖRJAN

SLUT

SIDA

SIDA

EDITERA

PA

SÖK

SLUT

17.5 TS KALIBRERING (Cykel 460, DIN/ISO: G460, software-option 17)

Med cykel 460 kan ett brytande 3D-avkännarsystem kalibreras automatiskt mot en exakt kalibreringskula. Det är möjligt att genomföra enbart en radiekalibrering eller en radie- och längdkalibrering.

- 1 Spänn fast kalibreringskulan, tillse att risk för kollision inte föreligger
- 2 Positionera avkännarsystemet i avkännaraxeln över kalibreringskulan och ungefär till kulans centrum i bearbetningsplanet
- 3 Den första rörelsen i cykeln utförs i avkännaraxelns negativa riktning
- 4 Därefter beräknar cykeln den exakta mittpunkten för kulan i avkännaraxeln

Beakta vid programmeringen!

HEIDENHAIN garanterar avkännarcyklernas funktion under förutsättning att avkännarsystem från HEIDENHAIN används.

Avkännarsystemets effektiva längd utgår alltid från verktygens utgångspunkt. Oftast har maskintillverkaren bestämt att spindenosen är verktygens utgångspunkt.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

Förpositionera avkännarsystemet i programmet så att det står ungefär över mitten på kulan.

17.5 TS KALIBRERING (Cykel 460, DIN/ISO: G460, software-option 17)

- ▶ **Exakt radie kalibreringskula Q407:** Ange den exakta radien på den kalibreringskula som används. Inmatningsområde 0,0001 till 99,9999
- ▶ **Säkerhetsavstånd Q320 (inkrementalt):** Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till SET_UP från tabellen för avkännarsystem. Inmatningsområde 0 till 99999,9999
- ▶ **Förflyttning till säker höjd Q301:** Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mät höjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **Antal avkänningar plan (4/3) Q423:** Antal mätpunkter på diametern. Inmatningsområde 0 till 8
- ▶ **Referensvinkel Q380 (absolut):** Referensvinkel (grundvridning) för registrering av mätpunkterna i det verksamma arbetsstyckeskoordinatsystemet. Definitionen av en referensvinkel kan öka en axels mätområde markant. Inmatningsområde 0 till 360,0000
- ▶ **Kalibrera längd (0/1) Q433:** Bestämmer om TNC:n även skall kalibrera avkännarens längd efter radiekalibreringen:
0: Kalibrera inte avkännarsystemets längd
1: Kalibrera avkännarsystemets längd
- ▶ **Referenspunkt för längd Q434 (absolut):** Koordinater för mittpunkten på kalibreringskulan. Definition endast nödvändig då längdkalibrering skall genomföras. Inmatningsområde -99999,9999 till 99999,9999

NC-block

5 TCH PROBE 460 TS KALIBRERING	
Q407=12.5	;KULRADIE
Q320=0	;SAEKERHETSAVSTAAND
Q301=1	;FLYTТА TILL S.HOEJD
Q423=4	;ANTAL MAETPUNKTER
Q380=+0	;REFERENSVINKEL
Q433=0	;KALIBRERA LAENGD
Q434=-2.5	;UTGAANGSPUNKT

17.6 TS KALIBRERING LÄNGD (Cykel 461, DIN/ISO: G461, software-option 17)

Cykelförlopp

Innan du startar kalibreringscykeln måste du ställa in utgångspunkten i spindelaxeln så att maskinbordet är Z=0 och förpositionera avkännarsystemet över kalibreringsringen.

- 1 TNC:n orienterar avkännarsystemet till vinkeln **CAL_ANG** från tabellen med avkännarsystem (endast när ditt avkännarsystem kan orienteras)
- 2 TNC:n probar från den aktuella positionen i negativ spindelaxelriktning med avkänningsmatning (Kolumnen **F** i tabellen med avkännarsystem)
- 3 Slutligen positionerar TNC:n avkännarsystemet med snabbtransport (Kolumnen **FMAX** i tabellen med avkännarsystem) tillbaka till startpositionen

Beakta vid programmeringen!

HEIDENHAIN garanterar avkännarcyklernas funktion under förutsättning att avkännarsystem från HEIDENHAIN används.

Avkännarsystemets effektiva längd utgår alltid från verktygens utgångspunkt. Oftast har maskintillverkaren bestämt att spindenosen är verktygens utgångspunkt. Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln.

- **Utgångspunkt Q434** (absolut): Referens för längden (t.ex. kalibreringsringens höjd). Inmatningsområde -99999,9999 till 99999,9999

NC-block

5 TCH PROBE 461 TS KALIBRERING
LAENGD

Q434=+5 ;UTG.PUNKT

17.7 TS KALIBRERING RADIE INVÄNDIGT (Cykel 462, DIN/ISO: G462, software-option 17)

17.7 TS KALIBRERING RADIE INVÄNDIGT (Cykel 462, DIN/ISO: G462, software-option 17)

Cykelförlopp

Innan du startar kalibreringscykeln måste du förpositionera avkännarsystemet centrerat i kalibreringsringen på den önskade mät höjden.

Vid kalibrering av mät kulans radie utför TNC:n en automatiskt avkänningsrutin. I det första förloppet mäter TNC:n upp kalibreringsringens alternativt tappens centrum (grov mätning) och positionerar avkännarsystemet till detta centrum. Därefter mäts mät kulans radie upp i det egentliga kalibreringsförloppet (finmätning). Om omslagsmätning är möjligt med avkännarsystemet, kommer centrumoffset att mätas upp i ett ytterligare förlopp.

Avkännarsystemets orientering bestämmer kalibreringsrutinen:

- Ingen orientering möjlig alt. orientering endast möjlig i en riktning: TNC utför en grov- och en finmätning samt registrerar mät kulans effektiva radie (kolumn R i tool.t)
- Orientering möjlig i två riktningar (t.ex. Kabel-avkännarsystem från HEIDENHAIN): TNC:n utför en grov- och en finmätning, vrider avkännarsystemet med 180° och utför fyra ytterligare avkänningsrutiner. Genom omslagsmätningen fastställs utöver radien även centrumoffset (CAL_OF i tchprobe.tp).
- Valfri orientering möjlig (t.ex. Infraröda-avkännarsystem från HEIDENHAIN): Avkänningsrutin: Se "Orientering möjlig i två riktningar"

Beakta vid programmeringen!

HEIDENHAIN garanterar avkännarcyklernas funktion under förutsättning att avkännarsystem från HEIDENHAIN används.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. Du kan bara mäta upp centrumförskjutningen med ett därför lämpligt avkännarsystem.

TS KALIBRERING RADIE INVÄNDIGT (Cykel 462, DIN/ISO: G462, 17.7 software-option 17)

TNC:n måste förberedas av maskintillverkaren för att kunna bestämma mätkulans centrumförskjutning. Beakta anvisningarna i Er maskinhandbok!

Egenskapen att ditt avkännarsystem kan orienteras eller inte är redan fördefinierat för HEIDENHAIN-avkännarsystem. Andra avkännarsystem konfigureras av maskintillverkaren.

- **RINGENS RADIE** Q407: Kalibreringsringens diameter. Inmatningsområde 0 till 99,9999
- **SAEKERHETSAVSTAAND** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen SET_UP (Tabellen för avkännarsystem). Inmatningsområde 0 till 99999,9999
- **ANTAL MÄTPUNKTER** Q407 (absolut): Antal mätpunkter på diametern. Inmatningsområde 0 till 8
- **REFERENSVINKEL** Q380 (absolut): Vinkel mellan bearbetningsplanets huvudaxel och den första avkänningspunkten. Inmatningsområde 0 till 360,0000

NC-block

5 TCH PROBE 462 TS KALIBRERING I RING

Q407=+5 ;RINGENS RADIE

Q320=+0 ;SAEKERHETSAVST.

Q423=+8 ;ANTAL MAETPUNKTER

Q380=+0 ;REFERENSVINKEL

17.8 TS KALIBRERING RADIE UTVÄNDIGT (Cykel 463, DIN/ISO: G463, software-option 17)**17.8 TS KALIBRERING RADIE UTVÄNDIGT (Cykel 463, DIN/ISO: G463, software-option 17)****Cykelförlopp**

Innan du startar kalibreringscykeln måste du förpositionera avkännarsystemet centrerat över kalibreringsdornen. Positionera avkännarsystemet i avkännaraxeln ungefär till säkerhetsavståndet (värde från avkännartabellen + värde från cykeln) över kalibreringsdornen.

Vid kalibrering av mätkulans radie utför TNC:n en automatiskt avkänningsrutin. I det första förloppet mäter TNC:n upp kalibreringsringens alternativt tappens centrum (grovmätning) och positionerar avkännarsystemet till detta centrum. Därefter mäts mätkulans radie upp i det egentliga kalibreringsförloppet (finmätning). Om omslagsmätning är möjligt med avkännarsystemet, kommer centrumoffset att mätas upp i ett ytterligare förlopp.

Avkännarsystemets orientering bestämmer kalibreringsrutinen:

- Ingen orientering möjlig alt. orientering endast möjlig i en riktning: TNC utför en grov- och en finmätning samt registrerar mätkulans effektiva radie (kolumn R i tool.t)
- Orientering möjlig i två riktningar (t.ex. Kabel-avkännarsystem från HEIDENHAIN): TNC:n utför en grov- och en finmätning, vrider avkännarsystemet med 180° och utför fyra ytterligare avkänningsrutiner. Genom omslagsmätningen fastställs utöver radien även centrumoffset (CAL_OF i tchprobe.tp).
- Valfri orientering möjlig (t.ex. Infraröda-avkännarsystem från HEIDENHAIN): Avkänningsrutin: Se "Orientering möjlig i två riktningar"

Beakta vid programmeringen!

HEIDENHAIN garanterar avkännarcyklernas funktion under förutsättning att avkännarsystem från HEIDENHAIN används.

Före cykeldefinitionen måste man ha programmerat ett verktygsanrop för att definiera avkännaraxeln. Du kan bara mäta upp centrumförskjutningen med ett därför lämpligt avkännarsystem.

TS KALIBRERING RADIE UTVÄNDIGT (Cykel 463, DIN/ISO: G463, 17.8 software-option 17)

TNC:n måste förberedas av maskintillverkaren för att kunna bestämma mätkulans centrumförskjutning. Beakta anvisningarna i Er maskinhandbok!

Egenskapen att ditt avkännarsystem kan orienteras eller inte är redan fördefinierat för HEIDENHAIN-avkännarsystem. Andra avkännarsystem konfigureras av maskintillverkaren.

- ▶ **TAPPENS RADIE** Q407: Kalibreringsringens diameter. Inmatningsområde 0 till 99,9999
- ▶ **SAEKERHETSAVSTAAND** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till kolumnen SET_UP (Tabellen för avkännarsystem). Inmatningsområde 0 till 99999,9999
- ▶ **FOERFLYTTNING TILL S.HOEJD** Q301: Bestämmer hur avkännarsystemet skall förflyttas mellan mätpunkterna:
0: Förflyttning mellan mätpunkterna på mät höjden
1: Förflyttning mellan mätpunkterna på säkerhetshöjden
- ▶ **ANTAL MÄTPUNKTER** Q407 (absolut): Antal mätpunkter på diametern. Inmatningsområde 0 till 8
- ▶ **REFERENSVINKEL** Q380 (absolut): Vinkel mellan bearbetningsplanets huvudaxel och den första avkänningspunkten. Inmatningsområde 0 till 360,0000

NC-block

5 TCH PROBE 463 TS KALIBRERING MOT TAPP

Q407=+5	;TAPPENS RADIE
Q320=+0	;SAEKERHETSAVST.
Q301=+1	;FLYTТА TILL S. HOEJD
Q423=+8	;ANTAL MAETPUNKTER
Q380=+0	;REFERENSVINKEL

18

**Avkännarcykler:
Automatisk
uppmätning av
kinematik**

18.1 Kinematikmätning med avkännarsystem TS (Option KinematicsOpt)

18.1 Kinematikmätning med avkännarsystem TS (Option KinematicsOpt)

Grundläggande

Speciellt inom området för 5-axlig bearbetning ökar noggrannhetskraven hela tiden. Komplexa detaljer skall kunna tillverkas exakt och med hög reproducerbarhet även över lång tid.

Grunden till avvikelser vid fleraxlig bearbetning är - framförallt - avvikelser mellan den kinematiska modellen som finns inlagd i styrsystemet (se bilden till höger **1**) och den kinematiska verklighet som faktiskt gäller i maskinen (se bilden till höger **2**). Dessa avvikelser leder vid positionering av rotationsaxlarna till ett fel på arbetsstycket (se bilden till höger **3**). Alltså behövs en möjlighet att justera modellen så att den ligger så nära verkligheten som möjligt.

TNC-funktionen **KinematicsOpt** är ett viktigt hjälpmedel för att omsätta dessa komplexa behov till verklighet: En 3D avkännarcykel mäter helt automatiskt upp de rotationsaxlar som finns i din maskin, helt oberoende av om rotationsaxlar mekaniskt är konfigurerade som huvuden eller bord. Därvid fästs en kalibreringskula på ett valfritt ställe på maskinbordet och mäts med en precision som kan definieras av dig. Du bestämmer enkelt det område som skall mätas för respektive axel vid definitionen av cykeln.

Från de uppmätta värdena beräknar TNC:n den statiska tiltnoggrannheten. Därvid minimerar programvaran det positioneringsfel som uppstår på grund av rotationsrörelserna och sparar automatiskt maskingeometrin vid slutet av mätförloppet i respektive maskinkonstanter i kinematiktabellen.

Kinematikmätning med avkännarsystem TS (Option 18.1 KinematicsOpt)

Översikt

TNC:n erbjuder cykler med vilka man automatiskt kan spara, återskapa, kontrollera och optimera maskinkinematiken:

Cykel	Softkey	Sida
450 SPARA KINEMATIK Automatisk lagring och återskapande av kinematik		417
451 KINEMATIK-MÄTNING Automatisk kontroll eller optimering av maskinens kinematik		420
452 PRESET-KOMPENSATION Automatisk kontroll eller optimering av maskinens kinematik		434

18.2 Förutsättningar

18.2 Förutsättningar

För att kunna använda KinematicsOpt måste följande förutsättningar vara uppfyllda:

- Software-option 48 (KinematicsOpt), 8 (Software-option 1) och 17 (Touch probe function) måste vara frigivna.
- Det 3D-avkännarsystem som används för mätningen måste vara kalibrerat
- Cyklerna kan enbart utföras med verktygsaxel Z
- En mätkula med exakt känd radie och tillräcklig styvhet måste finnas infäst på ett valfritt ställe på maskinbordet. Vi rekommenderar användning av kalibreringskula **KKH 250** (Id-nummer 655475-01) eller **KKH 100 (Id-nummer 655475-02)**, eftersom de har en mycket hög styvhet och har konstruerats speciellt för maskinkalibrering. Kontakta HEIDENHAIN om du är intresserad.
- Maskinens kinematikbeskrivning måste vara fullständig och korrekt definierad. Transformationsmått måste vara inskrivna med en noggrannhet på ca. 1 mm
- Maskinen måste vara fullständigt geometriskt uppmätt (utförs av maskintillverkaren vid idrifttagningen)
- Maskintillverkaren måste ha lagt in maskinparametrarnas konfigurationsdata för **CfgKinematicsOpt. maxModification** bestämmer vid vilken toleransgräns TNC:n skall informera om ändringarna av kinematikdata överstiger detta gränsvärde. **maxDevCalBall** bestämmer hur stor den uppmätta kalibreringskulans radie får vara i förhållande till den inmatade cykelparametern. **mStrokeRotAxPos** anger en speciell M-funktion som maskintillverkaren har definierat för att positionera rotationsaxlarna.

Beakta vid programmeringen!

HEIDENHAIN garanterar avkännarcyklernas funktion under förutsättning att avkännarsystem från HEIDENHAIN används.

När en M-funktion har angivits i maskinparameter **mStrokeRotAxPos**, måste du positionera rotationsaxlarna till 0 grader (ÄR-system) innan du startar en av KinematicsOpt-cyklerna (förutom 450). Förändras maskinparametrarna via en av KinematicsOpt-cyklerna, måste styrsystemet startas om. Annars finns i vissa situationer en risk att ändringen går förlorad.

18.3 SPARA KINEMATIK (Cykel 450, DIN/ISO: G450, Option)

Cykelförlopp

Med avkännarcykel 450 kan du spara den aktiva maskinkinematiken eller återställa en tidigare sparad maskinkinematik. Lagrade data kan presenteras och raderas. Totalt finns 16 minnesplatser tillgängliga.

Beakta vid programmeringen!

Innan du utför en Kinematik-optimering bör du alltid spara den aktiva kinematiken. Fördelar:

- Motsvarar inte resultatet förväntningarna eller inträffar ett fel vid optimeringen (t.ex. strömavbrott) kan du återställa gamla data.

Beakta vid Mode **Skapa**:

- TNC:n kan bara skriva tillbaka sparade data till en identisk kinematikbeskrivning.
- En ändring av kinematiken resulterar också alltid i en ändring av Preset. Ställ i förekommande fall in Preset på nytt.

18.3 SPARA KINEMATIK (Cykel 450, DIN/ISO: G450, Option)

Cykelparametrar

- **Mode (0/1/2/3)** Q410: Ange om du vill spara eller återställa en kinematik:
 - 0:** Spara aktiv kinematik
 - 1:** Återställ en sparad kinematik
 - 2:** Visa aktuell minnesstatus
 - 3:** Radera ett datablock
- **Minnesbeteckning** Q409/QS409: Nummer eller namn på datablockets identifierare. Teckenlängden får inte överskrida 16 tecken. Totalt finns 16 minnesplatser tillgängliga. Utan funktion när Mode 2 har valts. I mode 1 och 3 (skapa och radera) kan wildcards användas. Hittas flera möjliga datablock tack vare Wildcards, kommer medelvärdet för data att återställas (Mode 1), resp. alla datablock att raderas efter godkännande (Mode 3). Följande wildcards finns:
 - ?:** Ett enskilt obestämt tecken
 - \$:** Ett enskilt alfabetiskt tecken (bokstav)
 - #:** Ett enskild obestämt siffra
 - ***: En godtyckligt lång obestämt teckensträng

Spara den aktiva Kinematiken

5 TCH PROBE 450 SPARA KINEMATIK

Q410=0 ;MODE

QS409="AB";MINNESBETECKNING

Återställa datablock

5 TCH PROBE 450 SPARA KINEMATIK

Q410=1 ;MODE

QS409="AB";MINNESBETECKNING

Presentera alla lagrade datablock

5 TCH PROBE 450 SPARA KINEMATIK

Q410=2 ;MODE

QS409="AB";MINNESBETECKNING

Radera datablock

5 TCH PROBE 450 SPARA KINEMATIK

Q410=3 ;MODE

QS409="AB";MINNESBETECKNING

Protokollfunktion

Efter exekvering av cykel 450 skapar TNC:n ett protokoll (TCHPR450.TXT) som innehåller följande data:

- Datum och klockslag när protokollet skapades
- Sökväg till NC-programmet som cyklens utfördes i
- Genomförd mode (0=spara/1=skapa/2=minnesstatus/3=radera)
- Identifierare för den aktiva Kinematiken
- Angiven identifierare för datablocket

Övriga data i protokollet beror på den valda moden:

- Mode 0: Protokoll för alla axel- och transformationsuppgifter i kinematikkedjan som TNC:n har sparat
- Mode 1: Protokoll för alla transformationsuppgifter före och efter återställningen
- Mode 2: Lista med lagrade datablock.
- Mode 3: Lista med raderade datablock.

Information om datahantering

TNC:n lagrar sparade data i filen **TNC:\table\DATA450.KD**. Denna fil kan exempelvis säkerhetskopieras till en extern PC med hjälp av **TNCREMO**. Raderas filen så försvinner även sparade data. En manuell förändring av data i filen kan få till resultat att datablocken blir korrupta och därför inte längre användbara.

Existerar filen **TNC:\table\DATA450.KD** inte, genereras denna automatiskt när cykel 450 exekveras.

Utför inga manuella ändringar av lagrade data.

Säkerhetskopiera filen **TNC:\table\DATA450.KD**, för att vid behov (t.ex. defekt datadisk) kunna återskapa filen.

18.4 MÄTNING KINEMATIK (Cykel 451, DIN/ISO: G451, Option)

Cykelförlopp

Med avkännarcykel 451 kan du kontrollera din maskins kinematik och vid behov optimera den. Därvid mäter du en kalibreringskula från HEIDENHAIN som du har placerat på maskinbordet med 3D-avkännarsystemet TS.

HEIDENHAIN rekommenderar användning av kalibreringskula **KKH 250** (Id-nummer 655475-01) eller **KKH 100** (Id-nummer 655475-02), eftersom de har en mycket hög styvhet och har konstruerats speciellt för maskinkalibrering. Kontakta HEIDENHAIN om du är intresserad.

TNC mäter upp den statiska vridnoggrannheten. Därvid minimerar programvaran det rymdfel som uppstår på grund av rotationsrörelserna och sparar automatiskt maskingeometrin vid slutet av mätförloppet i respektive maskinkonstanter i kinematikbeskrivningen.

- 1 Spänn fast kalibreringskulan, tillse att risk för kollision inte föreligger
- 2 Ställ in utgångspunkten till kulans centrum i driftart Manuell, när **Q431=1** eller **Q431=3** är definierat: Positionera avkännarsystemet manuellt över kalibreringskulan i avkännaraxeln och till kulans centrum i bearbetningsplanet
- 3 Välj programkörningsdriftart och starta kalibreringsprogrammet
- 4 TNC:n mäter automatiskt upp alla rotationsaxlarna efter varandra med den av dig definierade precisionen
- 5 Mätvärdena sparar TNC:n i följande Q-parametrar:

MÄTNING KINEMATIK (Cykel 451, DIN/ISO: G451, Option) 18.4

Parameternummer **Betydelse**

Q141	Uppmätt standardavvikelse A-axel (-1, när axeln inte har uppmätts)
Q142	Uppmätt standardavvikelse B-axel (-1, när axeln inte har uppmätts)
Q143	Uppmätt standardavvikelse C-axel (-1, när axeln inte har uppmätts)
Q144	Optimerad standardavvikelse A-axel (-1, när axeln inte har optimerats)
Q145	Optimerad standardavvikelse B-axel (-1, när axeln inte har optimerats)
Q146	Optimerad standardavvikelse C-axel (-1, när axeln inte har optimerats)
Q147	Offsetfel i X-riktningen, för manuell överföring till därför avsedd maskinparameter
Q148	Offsetfel i Y-riktningen, för manuell överföring till därför avsedd maskinparameter
Q149	Offsetfel i Z-riktningen, för manuell överföring till därför avsedd maskinparameter

Positioneringsriktning

Positioneringsriktningen för den rotationsaxel som skall mätas erhålls från den av dig i cykeln definierade start- och slutvinkeln. Vid 0° sker automatiskt en referensmätning.

Välj start- och slutvinkel så att samma position inte mäts flera gånger av TNC:n. En dubblerad mätpunktregistrering (t.ex. mätposition +90° och -270°) är inte meningsfull, men leder dock inte till något felmeddelande.

- Exempel: Startvinkel = +90°, Slutvinkel = -90°
 - Startvinkel = +90°
 - Slutvinkel = -90°
 - Antal mätpunkter = 4
 - Därav beräknat vinkelsteg = $(-90 - +90) / (4-1) = -60^\circ$
 - Mätpunkt 1 = +90°
 - Mätpunkt 2 = +30°
 - Mätpunkt 3 = -30°
 - Mätpunkt 4 = -90°
- Exempel: Startvinkel = +90°, Slutvinkel = +270°
 - Startvinkel = +90°
 - Slutvinkel = +270°
 - Antal mätpunkter = 4
 - Därav beräknat vinkelsteg = $(270 - 90) / (4-1) = +60^\circ$
 - Mätpunkt 1 = +90°
 - Mätpunkt 2 = +150°
 - Mätpunkt 3 = +210°
 - Mätpunkt 4 = +270°

Maskin med axlar som har hirth-koppling

Varning kollisionsrisk!

För positioneringen måste axeln flyttas ut ur hirth-rastret. Tillse därför att säkerhetsavståndet är tillräckligt stort så att kollision mellan avkännarsystemet och kalibreringskulan inte sker. Beakta samtidigt att det finns tillräckligt utrymme vid framkörningen till säkerhetsavståndet (mjukvarugränsläge).

Definiera returhöjd **Q408** större än 0, när software-option 2 (**M128, FUNCTION TCPM**) inte är tillgänglig.

TNC:n avrundar i förekommande fall mätpositionerna så att de passar i hirth-deleningen (beror på startvinkel, slutvinkel och antal mätpunkter).

Beroende av maskinkonfigurationen kan TNC:n inte positionera rotationsaxeln automatiskt. I dessa fall behövs en speciell M-funktion från maskintillverkaren, med vilken TNC:n kan förflytta rotationsaxlarna. I maskinparameter `mStrobeRotAxPos` måste maskintillverkaren också ha angett numret på M-funktionen.

Mätpositionerna beräknas med ledning av startvinkel, slutvinkel och antalet mätningar för respektive axel och hirth-delning.

Räkneexempel mätpositioner för en A-axel:

Startvinkel **Q411** = -30

Slutvinkel **Q412** = +90

Antal mätpunkter **Q414** = 4

Hirth-delning = 3°

Beräknat vinkelsteg = $(Q412 - Q411) / (Q414 - 1)$

Beräknat vinkelsteg = $(90 - -30) / (4 - 1) = 120 / 3 = 40$

Mätposition 1 = $Q411 + 0 * \text{vinkelsteg} = -30^\circ \rightarrow -30^\circ$

Mätposition 2 = $Q411 + 1 * \text{vinkelsteg} = +10^\circ \rightarrow 9^\circ$

Mätposition 3 = $Q411 + 2 * \text{vinkelsteg} = +50^\circ \rightarrow 51^\circ$

Mätposition 4 = $Q411 + 3 * \text{vinkelsteg} = +90^\circ \rightarrow 90^\circ$

Val av antalet mätpunkter

För att spara tid kan du genomföra en grovoptimering, exempelvis vid driftsättning, med ett mindre antal mätpunkter (1-2).

En efterföljande finoptimering genomför du sedan med ett medelstort antal mätpunkter (rekommenderat värde = ca. 4). Ett ännu högre antal mätpunkter ger för det mesta inte något förbättrat resultat. Idealt borde du fördela mätpunkterna jämnt över axeln rotationsområde.

En axel med rotationsområde på 0-360° bör du därför mäta med 3 mätpunkter på 90°, 180° och 270°. Definiera alltså startvinkeln till 90° och slutvinkeln till 270°.

När du vill kontrollera noggrannheten kan du också ange ett högre antal mätpunkter i mode **Kontroll**.

När en mätpunkt är definierad vid 0°, kommer denna att ignoreras, eftersom referensmätningen alltid utförs vid 0°.

Val av kalibreringskulans position på maskinbordet

I princip kan du placera kalibreringskulan på alla tillgängliga positioner på maskinbordet, men även fästa på spännanordning eller arbetsstycke. Följande faktorer borde påverka mätresultatet positivt:

- Maskiner med rundbord/tiltbord: Spänn upp kalibreringskulan så långt som möjligt från rotationscentrum
- Maskiner med långa rörelser: Spänn upp kalibreringskulan så nära den framtida bearbetningspositionen som möjligt

Upplysning beträffande noggrannhet

Maskinens geometri- och positioneringsfel påverkar mätvärdet och därmed också optimeringen av en rotationsaxel. Ett restfel som inte kan åtgärdas kommer därför alltid att existera.

Utgår man från att geometri- och positioneringsfel inte existerar kommer de värden som mäts upp av cykeln att vara exakt reproducerbara i varje godtycklig punkt i maskinen vid en bestämd tidpunkt. Ju större geometri- och positioneringsfelen är desto större blir spridningen av mätresultatet när mätningarna utförs på olika positioner.

Den spridning som TNC:n matar ut i mätprotokollet är ett mått på en maskins rotationsrörelsernas statistiska noggrannhet. Vid betraktande av noggrannheten måste alltid hänsyn tas till mätcirkelns radie och även antalet och läget på mätpunkterna. Vid enbart en mätpunkt kan ingen spridning beräknas, den rapporterade spridningen motsvarar i detta fall mätpunktens rymdfel.

Om flera rotationsaxlar förflyttar sig samtidigt så överlagras deras fel och i värsta fall adderas de.

När din maskin är utrustad med en reglerad spindel, bör du aktivera vinkelföljning i avkännartabellen (**Kolumn TRACK**). Därigenom ökar du generellt sett noggrannheten vid mätning med ett 3D-avkännarsystem.

Deaktivera i förekommande fall rotationsaxlarnas låsningar under mätningen, annars kan mätresultatet förvanskas. Beakta maskinhandboken.

Information om olika kalibreringsmetoder

- **Grovoptimering under drifttagning efter inmatning av ungefärliga mått**
 - Antal mätpunkter mellan 1 och 2
 - Vinkelsteg för rotationsaxlarna: Ca. 90°
- **Finoptimering över hela rörelseområdet**
 - Antal mätpunkter mellan 3 och 6
 - Start- och slutvinkel bör täcka en så stor del av rotationsaxelns rörelseområde som möjligt
 - Placera kalibreringskulan på maskinbordet så att en stor mätvärde uppstår vid vridning av bordsrotationsaxlarna, resp. rotationsaxlar i huvudet kan utföra mätningen vid en representativ position (t.ex. i rörelseområdets mitt)
- **Optimering av en speciell rotationsaxelposition**
 - Antal mätpunkter mellan 2 och 3
 - Mätningen sker vid den rotationsaxelvinkel som bearbetningen sedan skall utföras vid
 - Positionera kalibreringskulan på maskinbordet så att kalibreringen kan ske vid det ställe som bearbetningen också skall utföras vid
- **Kontroll av maskinnoggrannheten**
 - Antal mätpunkter mellan 4 och 8
 - Start- och slutvinkel bör täcka en så stor del av rotationsaxelns rörelseområde som möjligt
- **Fastställande av glappet i en rotationsaxel**
 - Antal mätpunkter mellan 8 och 12
 - Start- och slutvinkel bör täcka en så stor del av rotationsaxelns rörelseområde som möjligt

Glapp

Med vändglapp menar man ett mindre glapp mellan rotationsgivare (vinkelmätsystem) och bordet som uppstår vid en riktningsändring. Har rotationsaxeln ett glapp utanför reglerrörelsen, exempelvis eftersom vinkelmätningen sker med motorgivaren, kan detta leda till avsevärda fel vid tiltning.

Med inmatningsparameter **Q432** kan man aktivera en mätning av glappet. Därtill anges en vinkel, som TNC:n använder som passervinkel. Cykeln utför då två mätningar per rotationsaxel. När du överför vinkelvärde 0, visar inte TNC:n något glapp.

TNC:n utför inte någon automatisk kompensering för glappet.

Är mätcirkelns radie < 1 mm, utför inte TNC:n någon glappberäkning. Ju större mätcirkelns radie är, desto noggrannare kan TNC:n bestämma rotationsaxelglappet (se "Protokollfunktion", Sida 433).

När en M-funktion är angiven i maskinparameter `mStrobeRotAxPos` för att positionera rotationsaxlarna, eller om axeln är en hirth-axel, kan inte någon uppmätning av glappet utföras.

Beakta vid programmeringen!

Beakta att alla funktioner för tiltning av bearbetningsplanet stängs av. **M128** eller **FUNCTION TCPM** stängs av.

Välj kalibreringskulans position på maskinbordet så att mätförloppet kan utföras utan risk för kollision.

Före cykeldefinitionen måste du ha ställt in utgångspunkten i kalibreringskulans centrum samt att ha aktiverat denna, eller så definierar du inmatningsparameter Q431 till 1 eller 3.

När maskinparameter mStrobeRotAxPos är definierad till något annat än -1 (M-funktion positionerar rotationsaxlar), startar du bara en mätning när alla rotationsaxlar står på 0°.

TNC:n använder det minsta värdet från cykelparameter **Q253** och **FMAX**-värdet från avkännartabellen som positioneringsmatning för framkörning till avkänningshöjden i avkännaraxeln. TNC:n utför rotationsaxelrörelser med positioneringsmatning **Q253**, därvid är avkännarövervakningen inaktiv.

När de i mode Optimering uppmätta kinematikdata ligger över det tillåtna gränsvärdet (**maxModification**), presenterar TNC:n en varning. Du måste bekräfta överföringen av de uppmätta värdena med NC-start.

Beakta att en ändring av kinematiken också alltid resulterar i en ändring av Preset. Ställ in Preset på nytt efter en optimering.

TNC:n beräknar först kalibreringskulans radie vid varje avkänningsförlopp. Avviker den uppmätta kulans radie från den angivna kulans radie med mer än vad du har definierat i maskinparameter **maxDevCalBall**, presenterar TNC:n ett felmeddelande och avbryter mätningen.

När du avbryter cykeln under mätningen, kan i förekommande fall kinematikdata inte längre motsvara den ursprungliga statusen. Spara den aktiva kinematiken före en optimering med cykel 450 för att du i nödfall skall kunna återställa den senast aktiva kinematiken.

Inch-programmering: TNC:n skapar mätresultat och protokolldata i mm.

TNC:n ignorerar inmatningar för icke aktiva axlar i cykeldefinitionen.

MÄTNING KINEMATIK (Cykel 451, DIN/ISO: G451, Option) 18.4

Cykelparametrar

- ▶ **Mode (0=Kontroll/1=Mätning)** Q406: Bestämmer om TNC:n skall kontrollera eller optimera den aktiva kinematiken:
0: Kontrollera aktiv maskinkinematik. TNC:n mäter kinematiken i de av dig definierade rotationsaxlarna, dock utför den inte någon justering av den aktiva kinematiken. TNC:n visar mätresultatet i ett mätprotokoll.
1: Optimera aktiv maskinkinematik. TNC:n mäter kinematiken i de av dig definierade rotationsaxlarna och **optimerar positionen** på rotationsaxlarna i den aktiva kinematiken.
- ▶ **Exakt radie kalibreringskula** Q407: Ange den exakta radien på den kalibreringskula som används. Inmatningsområde 0.0001 bis 99.9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till värdet SET_UP i tabellen för avkännarsystem. Inmatningsområde 0 till 99999.9999 alternativt **PREDEF**
- ▶ **Returhöjd** Q408 (absolut): Inmatningsområde 0,0001 till 99999,9999
 - Inmatning 0:
Kör inte till någon returhöjd, TNC:n förflyttar till nästa mätposition i den axel som skall mätas. Ej tillåtet för hirth-axlar! TNC:n kör till den första mätpositionen i ordningsföljd A, sedan B, sedan C
 - Inmatning >0:
Returhöjd i icke tiltat arbetsstyckeskoordinatsystem, till vilken TNC:n positionerar spindelaxeln före en rotationsaxelpositionering. Dessutom positionerar TNC:n avkännarsystemet i bearbetningsplanet till nollpunkten. Avkännarövervakning r inte aktiv i denna mode, positioneringshastigheten definieras i parameter Q253
- ▶ **Matning förpositionering** Q253: Verktygets förflyttningshastighet vid positionering i mm/min. Inmatningsområde 0,0001 till 99999,9999 alternativt **FMAX, FAUTO, PREDEF**
- ▶ **Referensvinkel** Q380 (absolut): Referensvinkel (grundvridning) för registrering av mätpunkterna i det verksamma arbetsstyckeskoordinatsystemet. Definitionen av en referensvinkel kan öka en axels mätområde markant. Inmatningsområde 0 bis 360.0000
- ▶ **Startvinkel A-axel** Q411 (absolut): Startvinkel i A-axeln, vid vilken den första mätning skall utföras. Inmatningsområde -359.999 till 359.999
- ▶ **Slutvinkel A-axel** Q412 (absolut): Slutvinkel i A-axeln, vid vilken den sista mätning skall utföras. Inmatningsområde -359,999 till 359,999

Spara och kontrollera kinematiken

4 TOOL CALL "TASTER" Z	
5 TCH PROBE 450 SPARA KINEMATIK	
Q410=0	;MODE
Q409=5	;MINNESBETECKNING
6 TCH PROBE 451 KINEMATIK-MAETNING	
Q406=0	;MODE
Q407=12.5	;KULRADIE
Q320=0	;SAEGERHETSAVSTAAND
Q404=0	;RETURHOEJD
Q253=750	;MATNING FOERPOS.
Q380=0	;REFERENSVINKEL
Q411=-90	;STARTVINKEL A-AXEL
Q412=+90	;SLUTVINKEL A-AXEL
Q413=0	;INFALLSVINKEL A-AXEL
Q414=0	;MAETPUNKTER A-AXEL
Q415=-90	;STARTVINKEL B-AXEL
Q416=+90	;SLUTVINKEL B-AXEL
Q417=0	;INFALLSVINKEL B-AXEL
Q418=2	;MAETPUNKTER B-AXEL
Q419=-90	;STARTVINKEL C-AXEL
Q420=+90	;SLUTVINKEL C-AXEL
Q421=0	;INFALLSVINKEL C-AXEL
Q422=2	;MAETPUNKTER C-AXEL
Q423=4	;ANTAL MAETPUNKTER
Q431=0	;SAETT PRESET
Q432=0	;VINKELOMRAADE GLAPP

18.4 MÄTNING KINEMATIK (Cykel 451, DIN/ISO: G451, Option)

- ▶ **Infallsvinkel A-axel** Q413: A-axelns ställvinkel, vid vilken de andra rotationsaxlarna skall mätas. Inmatningsområde -359,999 till 359,999
- ▶ **Antal mätpunkter A-axel** Q414: Antal avkänningar som TNC:n skall använda för mätning av A-axeln. Vid inmatning = 0 utför TNC:n inte någon uppmätning av denna axel. Inmatningsområde 0 till 12
- ▶ **Startvinkel B-axel** Q415 (absolut): Startvinkel i B-axeln, vid vilken den första mätning skall utföras. Inmatningsområde -359,999 till 359,999
- ▶ **Slutvinkel B-axel** Q416 (absolut): Slutvinkel i B-axeln, vid vilken den sista mätning skall utföras. Inmatningsområde -359,999 till 359,999
- ▶ **Infallsvinkel B-axel** Q417: B-axelns ställvinkel, vid vilken de andra rotationsaxlarna skall mätas. Inmatningsområde -359,999 till 359,999
- ▶ **Antal mätpunkter B-axel** Q418: Antal avkänningar som TNC:n skall använda för mätning av B-axeln. Vid inmatning = 0 utför TNC:n inte någon uppmätning av denna axel. Inmatningsområde 0 till 12
- ▶ **Startvinkel C-axel** Q419 (absolut): Startvinkel i C-axeln, vid vilken den första mätning skall utföras. Inmatningsområde -359,999 till 359,999
- ▶ **Slutvinkel C-axel** Q420 (absolut): Slutvinkel i C-axeln, vid vilken den sista mätning skall utföras. Inmatningsområde -359,999 till 359,999
- ▶ **Infallsvinkel C-axel** Q421: C-axelns ställvinkel, vid vilken de andra rotationsaxlarna skall mätas. Inmatningsområde -359,999 till 359,999
- ▶ **Antal mätpunkter C-axel** Q422: Antal avkänningar som TNC:n skall använda för mätning av C-axeln. Inmatningsområde 0 till 12. Vid inmatning = 0 utför TNC:n inte någon uppmätning av denna axel
- ▶ **Antal mätpunkter (3-8)** Q423: Antal avkänningar som TNC:n skall använda för mätning av kalibreringskulan i planet. Inmatningsområde 3 till 8. Färre mätpunkter ökar hasigheten, fler mätpunkter ökar mätsäkerheten.

MÄTNING KINEMATIK (Cykel 451, DIN/ISO: G451, Option) 18.4

- ▶ **Sätt preset (0/1/2/3) Q431:** Bestämmer om TNC:n automatiskt skall sätta aktiv Preset (utgångspunkt) till kulans centrum:
 - 0:** Sätt inte automatiskt Preset till kulans centrum: Sätt Preset manuellt före cykelstart
 - 1:** Sätt automatiskt Preset till kulans centrum före mätningen: Förpositionera avkännarsystemet manuellt över kalibreringskulan före cykelstart
 - 2:** Sätt automatiskt Preset till kulans centrum efter mätningen: Sätt Preset manuellt före cykelstart
 - 3:** Sätt Preset till kulans centrum före och efter mätningen: Förpositionera avkännarsystemet manuellt över kalibreringskulan före cykelstart
- ▶ **Vinkelområde glapp Q432:** Här definierar du vinkelvärde som skall användas som passering för mätning av rotationsaxelglappet. Passervinkeln måste vara betydligt större än rotationsaxelns verkliga glapp. Vid inmatning = 0 utför TNC:n inte någon uppmätning av glappet. Inmatningsområde: -3,0000 till +3,0000

När du har aktiverat att preset skall sättas före uppmätningen (Q431 = 1/3), skall du positionera avkännarsystemet till en position ungefär mitt över kalibreringskulan med säkerhetsavståndet (Q320 + SET_UP) före cykelstart.

18.4 MÄTNING KINEMATIK (Cykel 451, DIN/ISO: G451, Option)

Olika mode (Q406)

Mode kontrollera Q406 = 0

- TNC:n mäter rotationsaxlarna i de definierade positionerna och fastställer därigenom den statiska noggrannheten av vridningstransformationen
- TNC:n protokollför resultat från en möjlig positionsoptimering men genomför ingen justering

Mode positionsoptimering Q406 = 1

- TNC:n mäter rotationsaxlarna i de definierade positionerna och fastställer därigenom den statiska noggrannheten av vridningstransformationen
- Därvid försöker TNC:n att förändra positionen av rotationsaxlarna i kinematikmodellen, så att en högre noggrannhet uppnås.
- Anpassningarna av maskindata sker automatiskt

Positionsoptimering av rotationsaxlarna med inledande automatisk inställning av utgångspunkt och mätning av rotationsaxlarnas glapp.

1 TOOL CALL "TASTER" Z	
2 TCH PROBE 451 KINEMATIK-MAETNING	
Q406=1	;MODE
Q407=12.5	;KULRADIE
Q320=0	;SAEKERHETSAVSTAAND
Q404=0	;RETURHOEJD
Q253=750	;MATNING FOERPOS.
Q380=0	;REFERENSVINKEL
Q411=-90	;STARTVINKEL A-AXEL
Q412=+90	;SLUTVINKEL A-AXEL
Q413=0	;INFALLSVINKEL A-AXEL
Q414=0	;MAETPUNKTER A-AXEL
Q415=-90	;STARTVINKEL B-AXEL
Q416=+90	;SLUTVINKEL B-AXEL
Q417=0	;INFALLSVINKEL B-AXEL
Q418=4	;MAETPUNKTER B-AXEL
Q419=+90	;STARTVINKEL C-AXEL
Q420=+270	;SLUTVINKEL C-AXEL
Q421=0	;INFALLSVINKEL C-AXEL
Q422=3	;MAETPUNKTER C-AXEL
Q423=3	;ANTAL MAETPUNKTER
Q431=1	;SAETT PRESET
Q432=0.5	;VINKELOMRAADE GLAPP

Protokollfunktion

Vid exekvering av cykel 451 skapar TNC:n ett protokoll (**TCHPR451.TXT**) som innehåller följande data:

- Datum och klockslag när protokollet skapades
- Sökväg till NC-programmet som cykelns utfördes i
- Genomförd mode (0=kontroll/1=optimera position/2=optimera pos/vinkel)
- Aktivt kinematiknummer
- Angiven radie mätkula
- För varje uppmätt rotationsaxel:
 - Startvinkel
 - Slutvinkel
 - Infallsvinkel
 - Antal mätpunkter
 - Spridning (Standardavvikelse)
 - Maximalt fel
 - Vinkelfel
 - Medelglapp
 - Medelvärde positioneringsfel
 - Mätcirkelradie
 - Korrigeringsvärde i alla axlar (Preset-förskjutning)
 - Mätosäkerhet för rotationsaxlar

18.5 PRESET-KOMPENSATION (Cykel 452, DIN/ISO: G452, Option)

18.5 PRESET-KOMPENSATION (Cykel 452, DIN/ISO: G452, Option)

Cykelförlopp

Med avkännarcykel 452 kan du optimera din maskins kinematiska transformationskedja (se "MÄTNING KINEMATIK (Cykel 451, DIN/ISO: G451, Option)", Sida 420). Därefter korregerar TNC:n också arbetsstyckets koordinatsystem i kinematikmodellen så att den aktuella preseten befinner sig i kalibreringskulans centrum efter optimeringen.

Med denna cykel kan du exempelvis anpassa växlingsbara huvuden i förhållande till varandra.

- 1 Spänn upp kalibreringskulan
- 2 Mät upp referenshuvudet fullständigt med cykel 451 och låt slutligen cykel 451 ställa in preset till kulans centrum
- 3 Växla in det andra huvudet
- 4 Mät upp det växlingsbara huvudet fram till infästningsanordningen med cykel 452
- 5 Justera ytterligare växlingsbara huvuden med hjälp av cykel 452 i förhållande till referenshuvudet

Om du lämnar kvar kalibreringskulan på maskinbordet under bearbetningen så kan du exempelvis kompensera för en drift i maskinen. Denna procedur är även möjlig i en maskin utan rotationsaxlar.

- 1 Spänn fast kalibreringskulan, tillse att risk för kollision inte föreligger
- 2 Sätt preset i kalibreringskulan
- 3 Sätt preset vid arbetsstycket och starta bearbetning av arbetsstycket
- 4 Utför en preset-kompensering med regelbundna intervaller via cykel 452. Då registrerar TNC:n driften i de berörda axlarna och korregerar denna i kinematiken

PRESET-KOMPENSATION (Cykel 452, DIN/ISO: G452, Option) 18.5

Parameternummer Betydelse

Q141	Uppmätt standardavvikelse A-axel (-1, när axeln inte har uppmätts)
Q142	Uppmätt standardavvikelse B-axel (-1, när axeln inte har uppmätts)
Q143	Uppmätt standardavvikelse C-axel (-1, när axeln inte har uppmätts)
Q144	Optimerad standardavvikelse A-axel (-1, när axeln inte har uppmätts)
Q145	Optimerad standardavvikelse B-axel (-1, när axeln inte har uppmätts)
Q146	Optimerad standardavvikelse C-axel (-1, när axeln inte har uppmätts)
Q147	Offsetfel i X-riktningen, för manuell överföring till därför avsedd maskinparameter
Q148	Offsetfel i Y-riktningen, för manuell överföring till därför avsedd maskinparameter
Q149	Offsetfel i Z-riktningen, för manuell överföring till därför avsedd maskinparameter

Beakta vid programmeringen!

För att kunna utföra en preset-kompensering måste kinematiken vara förberedd för detta. Beakta maskinhandboken.

Beakta att alla funktioner för tiltning av bearbetningsplanet stängs av. **M128** eller **FUNCTION TCPM** stängs av.

Välj kalibreringskulans position på maskinbordet så att mätförloppet kan utföras utan risk för kollision.

Före cykeldefinitionen måste du ha ställt in utgångspunkten i kalibreringskulans centrum samt att ha aktiverat denna.

Välj mätpunkter vid axlar utan separat positionsmätsystem så att de har 1 grads förflyttning kvar till ändläget. TNC:n behöver denna sträcka för den interna glappkompenseringen.

TNC:n använder det minsta värdet från cykelparameter **Q253** och **FMAX**-värdet från avkännartabellen som positioneringsmatning för framkörning till avkänningshöjden i avkännaraxeln. TNC:n utför rotationsaxelrörelser med positioneringsmatning **Q253**, därvid är avkännarövervakningen inaktiv.

När uppmätta kinematikdata ligger över det tillåtna gränsvärdet (**maxModification**), presenterar TNC:n en varning. Du måste bekräfta överföringen av de uppmätta värdena med NC-start.

Beakta att en ändring av kinematiken också alltid resulterar i en ändring av Preset. Ställ in Preset på nytt efter en optimering.

TNC:n beräknar först kalibreringskulans radie vid varje avkänningsförlopp. Avviker den uppmätta kulans radie från den angivna kulans radie med mer än vad du har definierat i maskinparameter **maxDevCalBall**, presenterar TNC:n ett felmeddelande och avbryter mätningen.

När du avbryter cykeln under mätningen, kan i förekommande fall kinematikdata inte längre motsvara den ursprungliga statusen. Spara den aktiva kinematiken före en optimering med cykel 450 för att du vid fel skall kunna återställa den senast aktiva kinematiken.

Inch-programmering: TNC:n skapar mätresultat och protokolldata i mm.

PRESET-KOMPENSATION (Cykel 452, DIN/ISO: G452, Option) 18.5

Cykelparametrar

- ▶ **Exakt radie kalibreringskula** Q407: Ange den exakta radien på den kalibreringskula som används. Inmatningsområde 0,0001 till 99,9999
- ▶ **Säkerhetsavstånd** Q320 (inkrementalt): Extra avstånd mellan mätpunkt och avkännarsystemets mätkula. Q320 adderas till SET_UP. Inmatningsområde 0 till 99999.9999 alternativt **PREDEF**
- ▶ **Returhöjd** Q408 (absolut): Inmatningsområde 0,0001 till 99999,9999
 - Inmatning 0:

Kör inte till någon returhöjd, TNC:n förflyttar till nästa mätposition i den axel som skall mätas. Ej tillåtet för hirth-axlar! TNC:n kör till den första mätpositionen i ordningsföljd A, sedan B, sedan C
 - Inmatning >0:

Returhöjd i icke tiltat arbetsstyckeskoordinatsystem, till vilken TNC:n positionerar spindelaxeln före en rotationsaxelpositionering. Dessutom positionerar TNC:n avkännarsystemet i bearbetningsplanet till nollpunkten. Avkännarövervakning r inte aktiv i denna mode, positioneringshastigheten definieras i parameter Q253
- ▶ **Matning förpositionering** Q253: Verktygets förflyttningshastighet vid positionering i mm/min. Inmatningsområde 0,0001 till 99999,9999 alternativt **FMAX, FAUTO, PREDEF**
- ▶ **Referensvinkel** Q380 (absolut): Referensvinkel (grundvridning) för registrering av mätpunkterna i det verksamma arbetsstyckeskoordinatsystemet. Definitionen av en referensvinkel kan öka en axels mätområde markant. Inmatningsområde 0 till 360,0000
- ▶ **Startvinkel A-axel** Q411 (absolut): Startvinkel i A-axeln, vid vilken den första mätning skall utföras. Inmatningsområde -359,999 till 359,999
- ▶ **Slutvinkel A-axel** Q412 (absolut): Slutvinkel i A-axeln, vid vilken den sista mätning skall utföras. Inmatningsområde -359,999 till 359,999
- ▶ **Infallsvinkel A-axel** Q413: A-axelns ställvinkel, vid vilken de andra rotationsaxlarna skall mätas. Inmatningsområde -359,999 till 359,999
- ▶ **Antal mätpunkter A-axel** Q414: Antal avkänningar som TNC:n skall använda för mätning av A-axeln. Vid inmatning = 0 utför TNC:n inte någon uppmätning av denna axel. Inmatningsområde 0 till 12
- ▶ **Startvinkel B-axel** Q415 (absolut): Startvinkel i B-axeln, vid vilken den första mätning skall utföras. Inmatningsområde -359,999 till 359,999

Kalibreringsprogram

4 TOOL CALL "TASTER" Z	
5 TCH PROBE 450 SPARA KINEMATIK	
Q410=0	;MODE
Q409=5	;MINNESBETECKNING
6 TCH PROBE 452 PRESET-KOMPENSATION	
Q407=12.5	;KULRADIE
Q320=0	;SAEKERHETSAVSTAAND
Q404=0	;RETURHOEJD
Q253=750	;MATNING FOERPOS.
Q380=0	;REFERENSVINKEL
Q411=-90	;STARTVINKEL A-AXEL
Q412=+90	;SLUTVINKEL A-AXEL
Q413=0	;INFALLSVINKEL A-AXEL
Q414=0	;MAETPUNKTER A-AXEL
Q415=-90	;STARTVINKEL B-AXEL
Q416=+90	;SLUTVINKEL B-AXEL
Q417=0	;INFALLSVINKEL B-AXEL
Q418=2	;MAETPUNKTER B-AXEL
Q419=-90	;STARTVINKEL C-AXEL
Q420=+90	;SLUTVINKEL C-AXEL
Q421=0	;INFALLSVINKEL C-AXEL
Q422=2	;MAETPUNKTER C-AXEL
Q423=4	;ANTAL MAETPUNKTER
Q432=0	;VINKELOMRAADE GLAPP

18.5 PRESET-KOMPENSATION (Cykel 452, DIN/ISO: G452, Option)

- ▶ **Slutvinkel B-axel** Q416 (absolut): Slutvinkel i B-axeln, vid vilken den sista mätning skall utföras. Inmatningsområde -359,999 till 359,999
- ▶ **Infallsvinkel B-axel** Q417: B-axelns ställvinkel, vid vilken de andra rotationsaxlarna skall mätas. Inmatningsområde -359,999 till 359,999
- ▶ **Antal mätpunkter B-axel** Q418: Antal avkänningar som TNC:n skall använda för mätning av B-axeln. Vid inmatning = 0 utför TNC:n inte någon uppmätning av denna axel. Inmatningsområde 0 till 12
- ▶ **Startvinkel C-axel** Q419 (absolut): Startvinkel i C-axeln, vid vilken den första mätning skall utföras. Inmatningsområde -359,999 till 359,999
- ▶ **Slutvinkel C-axel** Q420 (absolut): Slutvinkel i C-axeln, vid vilken den sista mätning skall utföras. Inmatningsområde -359,999 till 359,999
- ▶ **Infallsvinkel C-axel** Q421: C-axelns ställvinkel, vid vilken de andra rotationsaxlarna skall mätas. Inmatningsområde -359,999 till 359,999
- ▶ **Antal mätpunkter C-axel** Q422: Antal avkänningar som TNC:n skall använda för mätning av C-axeln. Vid inmatning = 0 utför TNC:n inte någon uppmätning av denna axel. Inmatningsområde 0 till 12
- ▶ **Antal mätpunkter** Q423: Bestämmer med hur många avkänningar TNC:n skall mäta kalibreringskulan i planet. Inmatningsområde 3 till 8 mätningar
- ▶ **Vinkelområde glapp** Q432: Här definierar du vinkelvärde som skall användas som passering för mätning av rotationsaxelglappet. Passervinkeln måste vara betydligt större än rotationsaxelns verkliga glapp. Vid inmatning = 0 utför TNC:n inte någon uppmätning av glappet. Inmatningsområde: -3.0000 till +3.0000

PRESET-KOMPENSATION (Cykel 452, DIN/ISO: G452, Option) 18.5

Justering av växlingsbara huvuden

Målsättning med denna procedur är att preseten skall vara oförändrad på arbetsstycket efter en växling av rotationsaxlar (huvudväxling).

I följande exempel beskrivs en justering av ett gaffelhuvud med axlarna AC. A-axeln växlas, C-axeln är kvar i grundmaskinen.

- ▶ Inväxling av huvudet som används som referenshuvud
- ▶ Spänn upp kalibreringskulan
- ▶ Växla in avkännarsystemet
- ▶ Mät upp den fullständiga kinematiken med referenshuvudet via cykel 451
- ▶ Sätt preset (med Q431 = 2 eller 3 i cykel 451) efter uppmätningen av referenshuvudet

Uppmätning referenshuvud

1 TOOL CALL "TASTER" Z	
2 TCH PROBE 451 KINEMATIK-MAETNING	
Q406=1	;MODE
Q407=12.5	;KULRADIE
Q320=0	;SAEKERHETSAVSTAAND
Q408=0	;RETURHOEJD
Q253=2000	;MATNING FOERPOS.
Q380=45	;REFERENSVINKEL
Q411=-90	;STARTVINKEL A-AXEL
Q412=+90	;SLUTVINKEL A-AXEL
Q413=45	;INFALLSVINKEL A-AXEL
Q414=4	;MAETPUNKTER A-AXEL
Q415=-90	;STARTVINKEL B-AXEL
Q416=+90	;SLUTVINKEL B-AXEL
Q417=0	;INFALLSVINKEL B-AXEL
Q418=2	;MAETPUNKTER B-AXEL
Q419=+90	;STARTVINKEL C-AXEL
Q420=+270	;SLUTVINKEL C-AXEL
Q421=0	;INFALLSVINKEL C-AXEL
Q422=3	;MAETPUNKTER C-AXEL
Q423=4	;ANTAL MAETPUNKTER
Q431=3	;SAETT PRESET
Q432=0	;VINKELOMRAADE GLAPP

18.5 PRESET-KOMPENSATION (Cykel 452, DIN/ISO: G452, Option)

- ▶ Växla in det andra huvudet
- ▶ Växla in avkännarsystemet
- ▶ Mät upp växlingshuvudet med cykel 452
- ▶ Mät bara i den axel som faktiskt har växlats (i exemplet bara A-axeln, C-axeln väljs bort med Q422)
- ▶ Du får inte förändra preset eller kalibreringskulans position under hela förloppet.
- ▶ Du kan justera alla andra växlingshuvuden på samma sätt

Växling av huvuden är en maskinspecifik funktion.
Beakta anvisningarna i Er maskinhandbok.

Justera växlingshuvud

3 TOOL CALL "TASTER" Z

4 TCH PROBE 452 PRESET-KOMPENSATION

Q407=12.5 ;KULRADIE

Q320=0 ;SAEKERHETSAVSTAAND

Q408=0 ;RETURHOEJD

Q253=2000 ;MATNING FOERPOS.

Q380=45 ;REFERENSVINKEL

Q411=-90 ;STARTVINKEL A-AXEL

Q412=+90 ;SLUTVINKEL A-AXEL

Q413=45 ;INFALLSVINKEL A-AXEL

Q414=4 ;MAETPUNKTER A-AXEL

Q415=-90 ;STARTVINKEL B-AXEL

Q416=+90 ;SLUTVINKEL B-AXEL

Q417=0 ;INFALLSVINKEL B-AXEL

Q418=2 ;MAETPUNKTER B-AXEL

Q419=+90 ;STARTVINKEL C-AXEL

Q420=+270 ;SLUTVINKEL C-AXEL

Q421=0 ;INFALLSVINKEL C-AXEL

Q422=0 ;MAETPUNKTER C-AXEL

Q423=4 ;ANTAL MAETPUNKTER

Q432=0 ;VINKELOMRAADE
GLAPP

PRESET-KOMPENSATION (Cykel 452, DIN/ISO: G452, Option) 18.5

Driftkompensering

Under bearbetningen påverkas olika maskinkomponenter av drift på grund av ändrade omgivningsförhållanden. Om driften är tillräckligt konstant över hela rörelseområdet och det går att ha kalibreringskulan kvar på maskinbordet under bearbetningen så kan driften registreras och kompenseras via cykel 452.

- ▶ Spänn upp kalibreringskulan
- ▶ Växla in avkännarsystemet
- ▶ Mät upp kinematiken fullständigt med cykel 451 innan du påbörjar bearbetningen
- ▶ Sätt preset (med Q432 = 2 eller 3 i cykel 451) efter uppmätningen av kinematiken
- ▶ Sätt sedan preset för ditt arbetsstycke och starta bearbetningen

Referensmätning för driftkompensering

1 TOOL CALL "TASTER" Z	
2 CYCL DEF 247 ORIGOS LAEGE	
Q339=1	;UTGAANGSPUNKT- NUMMER
3 TCH PROBE 451 KINEMATIK- MAETNING	
Q406=1	;MODE
Q407=12.5	;KULRADIE
Q320=0	;SAEKERHETSAVSTAAND
Q408=0	;RETURHOEJD
Q253=750	;MATNING FOERPOS.
Q380=45	;REFERENSVINKEL
Q411=+90	;STARTVINKEL A-AXEL
Q412=+270	;SLUTVINKEL A-AXEL
Q413=45	;INFALLSVINKEL A-AXEL
Q414=4	;MAETPUNKTER A-AXEL
Q415=-90	;STARTVINKEL B-AXEL
Q416=+90	;SLUTVINKEL B-AXEL
Q417=0	;INFALLSVINKEL B-AXEL
Q418=2	;MAETPUNKTER B-AXEL
Q419=+90	;STARTVINKEL C-AXEL
Q420=+270	;SLUTVINKEL C-AXEL
Q421=0	;INFALLSVINKEL C-AXEL
Q422=3	;MAETPUNKTER C-AXEL
Q423=4	;ANTAL MAETPUNKTER
Q431=3	;SAETT PRESET
Q432=0	;VINKELOMRAADE GLAPP

18.5 PRESET-KOMPENSATION (Cykel 452, DIN/ISO: G452, Option)

- ▶ Mät upp axlarnas drift med regelbundna intervaller
- ▶ Växla in avkännarsystemet
- ▶ Aktivera preset i kalibreringskulan
- ▶ Mät upp kinematiken med cykel 452
- ▶ Du får inte förändra preset eller kalibreringskulans position under hela förloppet.

Denna procedur är även möjlig i maskiner utan rotationsaxlar

Kompensera drift

4 TOOL CALL "TASTER" Z

5 TCH PROBE 452 PRESET-KOMPENSATION

Q407=12.5 ;KULRADIE

Q320=0 ;SAEKERHETSAVSTAAND

Q408=0 ;RETURHOEJD

Q253=99999;MATNING FOERPOS.

Q380=45 ;REFERENSVINKEL

Q411=-90 ;STARTVINKEL A-AXEL

Q412=+90 ;SLUTVINKEL A-AXEL

Q413=45 ;INFALLSVINKEL A-AXEL

Q414=4 ;MAETPUNKTER A-AXEL

Q415=-90 ;STARTVINKEL B-AXEL

Q416=+90 ;SLUTVINKEL B-AXEL

Q417=0 ;INFALLSVINKEL B-AXEL

Q418=2 ;MAETPUNKTER B-AXEL

Q419=+90 ;STARTVINKEL C-AXEL

Q420=+270 ;SLUTVINKEL C-AXEL

Q421=0 ;INFALLSVINKEL C-AXEL

Q422=3 ;MAETPUNKTER C-AXEL

Q423=3 ;ANTAL MAETPUNKTER

Q432=0 ;VINKELOMRAADE
GLAPP

Protokollfunktion

Vid exekvering av cykel 452 skapar TNC:n ett protokoll (**TCHPR452.TXT**) som innehåller följande data:

- Datum och klockslag när protokollet skapades
- Sökväg till NC-programmet som cykelns utfördes i
- Aktivt kinematiknummer
- Angiven radie mätkula
- För varje uppmätt rotationsaxel:
 - Startvinkel
 - Slutvinkel
 - Infallsvinkel
 - Antal mätpunkter
 - Spridning (Standardavvikelse)
 - Maximalt fel
 - Vinkelfel
 - Medelglapp
 - Medelvärde positioneringsfel
 - Mätcirkelradie
 - Korrigeringsvärde i alla axlar (Preset-förskjutning)
 - Mätosäkerhet för rotationsaxlar

Förklaring till protokollvärdena

(se "Protokollfunktion", Sida 433)

19

**Avkännarcykler:
Automatisk
uppmätning av
verktyg**

19.1 Grunder

19.1 Grunder

Översikt

Vid utförande av avkännarcyklerna får cykel 8 SPEGLING, cykel 11 SKALFAKTOR och cykel 26 AXELSPECIFIK SKALFAKTOR inte vara aktiva. HEIDENHAIN garanterar avkännarcyklernas funktion under förutsättning att avkännarsystem från HEIDENHAIN används.

Maskinen och TNC:n måste vara förberedd av maskintillverkaren för avkännarsystemet TT. I vissa maskiner finns inte alla här beskrivna cykler och funktioner tillgängliga. Beakta anvisningarna i Er maskinhandbok.

Med verktygsavkännarsystemet och TNC:ns cykler för verktygsmätning kan verktygens dimensioner mätas upp automatiskt: TNC:n sparar kompenseringsvärdena för längd och radie centralt i verktygstabellen TOOL.T för att sedan använda dem automatiskt vid slutet på avkännarcykeln. Följande typer av verktygsmätning finns tillgängliga:

- Verktygsmätning med stillastående verktyg
- Verktygsmätning med roterande verktyg
- Mätning av individuella skär

Man programmerar cyklerna för verktygsmätning i driftart Programinmatning/Editering via knappen TOUCH PROBE. Följande cykler finns tillgängliga:

Cykel	Nya formatet	Gamla formatet	Sida
TT kalibrering, Cykel 30 och 480			452
Kalibrering TT 449 utan kabel, Cykel 484			453
Mätning av verktygslängd, Cykel 31 och 481			454
Mätning av verktygsradie, Cykel 32 och 482			456
Mätning av verktygslängd och -radie, Cykel 33 och 483			458

Cyklerna för verktygsmätning kan bara användas om centralt verktygsregister TOOL.T är aktivt. Innan cyklerna för verktygsmätning anropas måste alla nödvändiga data matas in i den centrala verktygstabellen TOOL.T. Därtill måste verktyget som skall mätas anropas med **TOOL CALL**.

Skillnader mellan cyklerna 31 till 33 och 481 till 483

Funktionsomfånget och cykelförloppet är helt identiskt. Skillnaderna mellan cyklerna 31 till 33 och 481 till 483 består endast av dessa två punkter:

- Cyklerna 481 till 483 finns även tillgängliga i DIN/ISO i form av G481 till G483.
- Istället för en fritt valbar parameter för att indikera status för mätningen använder sig de nya cyklerna av den fasta parametern **Q199**.

19.1 Grunder

Inställning av maskinparametrar

Innan du börjar arbeta med TT-cyklerna, kontrollera alla maskinparametrar som är definierade i **ProbeSettings > CfgToolMeasurement** och **CfgTTRoundStylus**.

Vid mätning med stillastående spindel använder TNC:n avkänningshastigheten från maskinparametern **probingFeed**

Vid mätning med roterande verktyg beräknar TNC:n automatiskt spindelvarvtalet och avkänningshastigheten.

Spindelvarvtalet beräknas på följande sätt:

$n = \text{maxPeriphSpeedMeas} / (r \cdot 0,0063)$ med

n: varvtal [varv/min]

maxPeriphSpeedMeas: maximal tillåten periferihastighet [m/min]

r: aktiv verktygsradie [mm]

Avkänningshastigheten beräknas på följande sätt:

$v = \text{Mättolerans} \cdot n$ med

v: avkänningshastighet (mm/min)

Mättolerans: mättolerans [mm], beroende av **maxPeriphSpeedMeas**

n: varvtal [varv/min]

Med **probingFeedCalc** ställs beräkningen av avkänningshastigheten in:

probingFeedCalc = ConstantTolerance:

Mättoleransen förblir konstant – oberoende av verktygsradien. Vid mycket stora verktyg kommer då avkänningshastigheten att bli noll. Ju mindre maximal periferihastighet (**maxPeriphSpeedMeas**) och ju mindre tillåten mättolerans (**measureTolerance1**) desto tidigare blir denna effekt märkbar.

probingFeedCalc = VariableTolreance:

Mättoleransen förändrar sig med den aktuella verktygsradien. Därigenom säkerställs att det ges en avkänningshastighet även vid stora verktyg. TNC:n förändrar mättoleransen enligt följande tabell:

Verktygsradie	Mättolerans
upp till 30 mm	measureTolerance1
30 till 60 mm	2 • measureTolerance1
60 till 90 mm	3 • measureTolerance1
90 till 120 mm	4 • measureTolerance1

probingFeedCalc = ConstantFeed:

Avkänningshastigheten förblir konstant men mätfelet ökar linjärt med storleken på verktygsradien:

Mättolerans = (r • **measureTolerance1**) / 5 mm) med

r: aktiv verktygsradie [mm]

measureTolerance1: maximalt tillåtet mätfel

19.1 Grunder

Uppgifter i verktygstabellen TOOL.T

Förkortn.	Inmatning	Dialog
CUT	Antal verktygsskär (max. 20 skär)	Antal skär ?
LTOL	Tillåten avvikelse från verktygslängden L för att detektera förslitning. Om det inmatade värdet överskrider, spärrar TNC:n verktyget (status L). Inmatningsområde: 0 till 0,9999 mm	Förslitningstolerans: Längd ?
RTOL	Tillåten avvikelse från verktygsradien R för att detektera förslitning. Om det inmatade värdet överskrider, spärrar TNC:n verktyget (status L). Inmatningsområde: 0 till 0,9999 mm	Förslitningstolerans: Radie ?
DIRECT.	Verktygets skärriktning för mätning med roterande verktyg	Skärriktning (M3 = -)?
R_OFFS	Längdmätning: förskjutning av verktyget från avkännarens centrum till verktygets centrum. Förinställning: Inget värde angivet (offset = verktygsradie)	Verktygsförskjutning radie?
L_OFFS	Radiemätning: tillägg till verktygsförskjutningen från offsetToolAxis mellan avkännarens överkant och arbetsstyckets. Förinställning: 0	Verktygsförskjutning längd?
LBREAK	Tillåten avvikelse från verktygslängden L för att detektera brott. Om det inmatade värdet överskrider, spärrar TNC:n verktyget (status L). Inmatningsområde: 0 till 0,9999 mm	Brott-tolerans: Längd ?
RBREAK	Tillåten avvikelse från verktygsradien R för att detektera brott. Om det inmatade värdet överskrider, spärrar TNC:n verktyget (status L). Inmatningsområde: 0 till 0,9999 mm	Brott-tolerans: Radie ?

Inmatningsexempel för vanliga verktygstyper

Verktygstyp	CUT	TT:R_OFFS	TT:L_OFFS
Borr	– (utan funktion)	0 (ingen förskjutning behövs eftersom borrarpeten skall mätas)	
Cylindrisk fräs med diameter < 19 mm	4 (4 skär)	0 (ingen förskjutning behövs eftersom verktygsdiametern är mindre än mätplattan på TT)	0 (ingen ytterligare förskjutning behövs vid radiemätningen. Förskjutningen från offsetToolAxis används)
Cylindrisk fräs med diameter < 19 mm	4 (4 skär)	R (förskjutning behövs eftersom verktygsdiametern är större än mätplattan på TT)	0 (ingen ytterligare förskjutning behövs vid radiemätningen. Förskjutningen från offsetToolAxis används)
Fullradiefräs	4 (4 skär)	0 (ingen förskjutning behövs eftersom kulans sydpol skall mätas)	5 (definiera alltid verktygsradien som förskjutning så att inte diametern mäts i hörnradien)

Avkännarcykler: Automatisk uppmätning av verktyg

19.2 TT Kalibrering (Cykel 30 eller 480, DIN/ISO: G480, software-option 17)

19.2 TT Kalibrering (Cykel 30 eller 480, DIN/ISO: G480, software-option 17)

Cykelförlopp

Kalibrering av TT utförs med mätcykel TCH PROBE 30 eller TCH PROBE 480 (se "Skillnader mellan cyklerna 31 till 33 och 481 till 483", Sida 447). Kalibreringsförloppet utförs automatiskt. TNC:n beräknar även kalibreringsverktygets centrumförskjutning automatiskt. För att göra detta roterar TNC:n spindeln till 180° efter halva kalibreringscykeln.

Som kalibreringsverktyg skall en helt cylindrisk detalj användas, t.ex. ett cylinderstift. De erhållna kalibreringsvärdena lagras automatiskt i styrsystemet och tas automatiskt i beaktande vid efterföljande verktygsmätningar.

Beakta vid programmeringen!

Kalibreringscykelns funktion är avhängig inställningen i maskinparameter **CfgToolMeasurement**. Beakta anvisningarna i Er maskinhandbok.

Innan man utför kalibreringen måste kalibreringsverktygets exakta radie och längd anges i verktygs-tabellen TOOL.T.

I maskinparametrarna **centerPos** > [0] till [2] måste verktygsavkännarens (TT) position i maskinens arbetsområde anges.

Om du ändrar någon av maskinparametrarna **centerPos** > [0] till [2] så måste en ny kalibrering utföras.

Cykelparametrar

- **Säkerhetshöjd:** Ange en position i spindelaxeln vid vilken kollision med arbetsstycket eller spännanordningar inte kan ske. Säkerhetshöjden utgår från den aktiva utgångspunkten för arbetsstycket. Om man anger en så liten säkerhetshöjd att verktygsspetsen skulle ligga under avkännarplattans överkant kommer TNC:n automatiskt att positionera kalibreringsverktyget över plattan (säkerhetszon från **safetyDistStylus**). Inmatningsområde -99999.9999 till 99999.9999

NC-block gamla formatet

6 TOOL CALL 1 Z

7 TCH PROBE 30.0 TT KALIBRERING

8 TCH PROBE 30.1 HOEJD: +90

NC-block nya formatet

6 TOOL CALL 1 Z

7 TCH PROBE 480 TT KALIBRERING

Q260=+100 ;SAEKERHETSHOEJD

Kalibrera TT 449 utan kabel (Cykel 484, DIN/ISO: G484, software-option 17) 19.3

19.3 Kalibrera TT 449 utan kabel (Cykel 484, DIN/ISO: G484, software-option 17)

Grundläggande

Med Cykel 484 kalibrerar du det verktygsavkännarsystemet TT 449 som har infraröd överföring. Kalibreringsförloppet sker inte helt automatiskt eftersom TT:ns position på maskinbordet inte är bestämd.

Cykelförlopp

- ▶ Växla inte kalibreringsverktyg
- ▶ Definiera och starta kalibreringscykel
- ▶ Positionera kalibreringsverktyget över avkännarsystemets centrum och följ anvisningarna i det inväxlade fönstret. Kontrollera att kalibreringsverktyget befinner sig över mätplattans mätyta.

Kalibreringsförloppet utförs halvautomatiskt. TNC:n beräknar även kalibreringsverktygets centrumförskjutning. För att göra detta roterar TNC:n spindeln till 180° efter halva kalibreringscykeln.

Som kalibreringsverktyg skall en helt cylindrisk detalj användas, t.ex. ett cylinderstift. De erhållna kalibreringsvärdena lagras automatiskt i styrsystemet och tas automatiskt i beaktande vid efterföljande verktygsmätningar.

Kalibreringsverktyget skall ha en diameter större än 15 mm och sticka fram ca. 50 mm från spännchucken. Vid en sådan konstellation uppstår en böjning på 0.1 µm per 1 N beröringskraft.

Beakta vid programmeringen!

Kalibreringscykelns funktion är avhängig inställningen i maskinparameter **CfgToolMeasurement**. Beakta anvisningarna i Er maskinhandbok.

Innan man utför kalibreringen måste kalibreringsverktygets exakta radie och längd anges i verktygs-tabellen TOOL.T.

Du måste utföra en ny kalibrering om du förändrar TT:ns position på bordet.

Cykelparametrar

Cykel 484 innehåller inte några cykelparametrar.

Avkännarcykler: Automatisk uppmätning av verktyg

19.4 Mätning av verktygslängd (Cykel 31 eller 481, DIN/ISO: G481, software-option 17)

19.4 Mätning av verktygslängd (Cykel 31 eller 481, DIN/ISO: G481, software-option 17)

Cykelförlopp

För att mäta verktygslängden programmerar man mätcykel TCH PROBE 31 eller TCH PROBE 480 (se "Skillnader mellan cyklerna 31 till 33 och 481 till 483", Sida 447). Beroende av angivna inmatningsvärden kan verktygslängden mätas på följande tre sätt:

- Om verktygsdiametern är större än diametern på avkännarens mätyta så mäter man med roterande verktyg.
- Om verktygsdiametern är mindre än diametern på avkännarens mätyta eller vid längdmätning på borrhåla eller radiefräs så mäter man med stillastående verktyg.
- Om verktygsdiametern är större än avkännarens mätyta så kan man mäta individuella skär med stillastående verktyg.

Förlopp "Mätning med roterande verktyg"

För att erhålla det längsta skäret förskjuts verktyget som skall mätas i förhållande till verktygsavkännarens centrum och förflyttas roterande mot mätytan på TT. Förskjutningen programmeras i verktygstabellen under Verktygsförskjutning: Radie (**TT: R_OFFSET**).

Förlopp "Mätning med stillastående verktyg" (t.ex. för borrhåla)

Verktyget som skall mätas förflyttas till en position över mätytans centrum. Därefter förflyttas det med stillastående spindel mot mätytan på TT. För denna mätning måste Verktygsförskjutning: Radie (**TT: R_OFFSET**) anges till "0" i verktygstabellen.

Förlopp "Mätning av individuella skär"

TNC:n positionerar verktyget som skall mätas till en position bredvid verktygsavkännaren. Verktygets underkant kommer då att befinna sig på det i **offsetToolAxis** angivna måttet under avkännarens överkant. I verktygstabellen kan man under Verktygsförskjutning: Längd (**TT: L_OFFSET**) ange en ytterligare förskjutning. TNC:n mäter verktyget radiellt, under rotation, för att bestämma startvinkeln för mätningen av de individuella skären. Slutligen mäts de individuella skärens längd med hjälp av spindelorienteringar. För denna mätning måste man programmera AVKÄNNING AV SKÄR i cykel TCH PROBE 31 = 1.

Mätning av verktygslängd (Cykel 31 eller 481, DIN/ISO: G481, 19.4 software-option 17)

Beakta vid programmeringen!

Innan verktyg mäts för första gången måste den ungefärliga radien, den ungefärliga längden, antalet skär och skärriktningen anges för respektive verktyg i verktygstabellen TOOL.T.

Man kan utföra mätning av individuella skär med verktyg som har **upp till 20 skär**.

Cykelparametrar

- **Verktygsmätning=0 / Kontroll=1:** Här anges om verktyget skall mätas för första gången eller om ett redan uppmätt verktyg skall kontrolleras. Vid mätning för första gången kommer TNC:n att skriva över verktygslängden L i det centrala verktygsregistret TOOL.T och återställa delta-värdet DL = 0. Om ett verktyg skall kontrolleras kommer den uppmätta längden att jämföras med verktygslängden L från TOOL.T. TNC:n beräknar skillnaden, med rätt förtecken, och för in den som delta-värde DL i TOOL.T. Dessutom finns avvikelser tillgängliga i Q-parameter Q115. Om delta-värdet är större än den tillåtna brott- eller förslitningstoleransen för verktygslängden så spärrar TNC:n verktyget (status L i TOOL.T).
- **Parameternummer för resultat?:**
Parameternummer som TNC:n skall lagra mätningens status i:
0,0: Verktyget inom tolerans
1,0: Verktyget är förslitit (**LTOL** överskriden)
2,0: Verktyget är brutet (**LBREAK** överskriden)
 Om du inte vill utvärdera mätresultatet ytterligare inom programmet, besvara dialogfrågan med knappen NO ENT
- **Säkerhetshöjd:** Ange en position i spindelaxeln vid vilken kollision med arbetsstycket eller spännanordningar inte kan ske. Säkerhetshöjden utgår från den aktiva utgångspunkten för arbetsstycket. Om man anger en så liten säkerhetshöjd att verktygsspetsen skulle ligga under avkännarplattans överkant kommer TNC:n automatiskt att positionera verktyget över plattan (säkerhetszon från **safetyDistStylus**). Inmatningsområde -99999.9999 till 99999.9999
- **Mätning av skär 0=Nej / 1=Ja:** Här anges om mätning av individuella skär skall utföras (maximalt 20 skär kan mätas)

Första uppmätning med roterande verktyg; gamla formatet

```
6 TOOL CALL 12 Z
7 TCH PROBE 31.0 VERKTYGSLAENG
8 TCH PROBE 31.1 KONTROLL: 0
9 TCH PROBE 31.2 HOEJD: +120
10 TCH PROBE 31.3 AVKAENNING AV SKAER: 0
```

Kontroll med mätning av individuella skär, lagra status i Q5; gamla formatet

```
6 TOOL CALL 12 Z
7 TCH PROBE 31.0 VERKTYGSLAENG
8 TCH PROBE 31.1 KONTROLL: 1 Q5
9 TCH PROBE 31.2 HOEJD: +120
10 TCH PROBE 31.3 AVKAENNING AV SKAER: 1
```

NC-block; nya formatet

```
6 TOOL CALL 12 Z
7 TCH PROBE 481 VERKTYGSLAENG
  Q340=1 ;KONTROLL
  Q260=+100 ;SAEKERHETSHOEJD
  Q341=1 ;AVKAENNING AV SKAER
```

Avkännarcykler: Automatisk uppmätning av verktyg

19.5 Mätning av verktygsradie (Cykel 32 eller 482, DIN/ISO: G482, software-option 17)

19.5 Mätning av verktygsradie (Cykel 32 eller 482, DIN/ISO: G482, software-option 17)

Cykelförlopp

För att mäta verktygsradien programmerar man mätcykel TCH PROBE 32 eller TCH PROBE 482 (se "Skillnader mellan cyklerna 31 till 33 och 481 till 483", Sida 447). Beroende av angivna inmatningsvärden kan verktygsradien mätas på följande två sätt:

- Mätning med roterande verktyg
- Mätning med roterande verktyg och därefter mätning av individuella skär

TNC:n positionerar verktyget som skall mätas till en position bredvid verktygsavkännaren. Verktygets underkant kommer då att befinna sig på det i **offsetToolAxis** angivna måttet under avkännarens överkant. TNC:n mäter verktyget radiellt, under rotation. Om även mätning av individuella skär skall utföras så mäts slutligen radien på alla skär med hjälp av spindelorienteringar.

Beakta vid programmeringen!

Innan verktyg mäts för första gången måste den ungefärliga radien, den ungefärliga längden, antalet skär och skärriktningen anges för respektive verktyg i verktygstabellen TOOL.T.

Cylindriska verktyg med diamantyta kan mätas med stillastående spindel. För att göra detta måste man definiera antal skär **CUT** till 0 i verktygstabellen samt anpassa maskinparameter **CfgToolMeasurement**. Beakta anvisningarna i Er maskinhandbok.

Mätning av verktygsradie (Cykel 32 eller 482, DIN/ISO: G482, 19.5 software-option 17)

Cykelparametrar

- **Verktögmätning=0 / Kontroll=1:** Här anges om verktyget skall mätas för första gången eller om ett redan uppmätt verktyg skall kontrolleras. Vid mätning för första gången kommer TNC:n att skriva över verktygsradien R i det centrala verktygsregistret TOOL.T och återställa delta-värdet DR = 0. Om ett verktyg skall kontrolleras kommer den uppmätta radien att jämföras med verktygsradien R från TOOL.T. TNC:n beräknar skillnaden, med rätt förtecken, och för in den som delta-värde DR i TOOL.T. Dessutom finns avvikelsern tillgänglig i Q-parameter Q116. Om delta-värdet är större än den tillåtna brott- eller förslitnings-toleransen för verktygsradien så kommer TNC:n att spärra verktyget (status L i TOOL.T)
- **Parameternummer för resultat?:**
Parameternummer som TNC:n skall lagra mätningens status i:
0,0: Verktyget inom tolerans
1,0: Verktyget är förslitet (**RTOL** överskriden)
2,0: Verktyget är brutet (**RBREAK** överskriden)
 Om du inte vill utvärdera mätresultatet ytterligare inom programmet, besvara dialogfrågan med knappen NO ENT
- **Säkerhetshöjd:** Ange en position i spindelaxeln vid vilken kollision med arbetsstycket eller spännanordningar inte kan ske. Säkerhetshöjden utgår från den aktiva utgångspunkten för arbetsstycket. Om man anger en så liten säkerhetshöjd att verktygsspetsen skulle ligga under avkännarplattans överkant kommer TNC:n automatiskt att positionera verktyget över plattan (säkerhetszon från safetyDistStylus). Inmatningsområde -99999.9999 till 99999.9999
- **Mätning av skär 0=Nej / 1=Ja:** Här anges om även mätning av individuella skär skall utföras eller inte (maximalt 20 skär kan mätas)

Första uppmätning med roterande verktyg; gamla formatet

```
6 TOOL CALL 12 Z
7 TCH PROBE 32.0 VERKTYGSRADIE
8 TCH PROBE 32.1 KONTROLL: 0
9 TCH PROBE 32.2 HOEJD: +120
10 TCH PROBE 32.3 AVKAENNING AV SKAER: 0
```

Kontroll med mätning av individuella skär, lagra status i Q5; gamla formatet

```
6 TOOL CALL 12 Z
7 TCH PROBE 32.0 VERKTYGSRADIE
8 TCH PROBE 32.1 KONTROLL: 1 Q5
9 TCH PROBE 32.2 HOEJD: +120
10 TCH PROBE 32.3 AVKAENNING AV SKAER: 1
```

NC-block; nya formatet

```
6 TOOL CALL 12 Z
7 TCH PROBE 482 VERKTYGSRADIE
  Q340=1 ;KONTROLL
  Q260=+100 ;SAEKERHETSHOEJD
  Q341=1 ;AVKAENNING AV SKAER
```

Avkännarcyklar: Automatisk uppmätning av verktyg

19.6 Komplette måtning av verktyg (Cykel 33 eller 483, DIN/ISO: G483, software-option 17)

19.6 Komplette måtning av verktyg (Cykel 33 eller 483, DIN/ISO: G483, software-option 17)

Cykelförlopp

För att mäta verktyg komplett (längd och radie), programmerar man mätcykel TCH PROBE 33 eller TCH PROBE 482 (se "Skillnader mellan cyklerna 31 till 33 och 481 till 483", Sida 447). Cykeln är mycket lämplig för första mätning av verktyg eftersom den – i jämförelse med separat mätning av längd och radie – ger stora tidsvinster. Via inmatningsparametrar kan man välja att mäta verktyget på följande två sätt:

- Mätning med roterande verktyg
- Mätning med roterande verktyg och därefter mätning av individuella skär

TNC:n mäter verktyget enligt en fast förprogrammerad sekvens. Först mäts verktygsradien och därefter mäts verktygslängden. Mätförloppet motsvarar förloppen i mätcyklerna 31 och 32.

Beakta vid programmeringen!

Innan verktyg mäts för första gången måste den ungefärliga radien, den ungefärliga längden, antalet skär och skärriktningen anges för respektive verktyg i verktygstabellen TOOL.T.

Cylindriska verktyg med diamantyta kan mätas med stillastående spindel. För att göra detta måste man definiera antal skär **CUT** till 0 i verktygstabellen samt anpassa maskinparameter **CfgToolMeasurement**. Beakta anvisningarna i Er maskinhandbok.

Komplett mätning av verktyg (Cykel 33 eller 483, DIN/ISO: G483, 19.6 software-option 17)

Cykelparametrar

- **Verktysmätning=0 / Kontroll=1:** Här anges om verktyget skall mätas för första gången eller om ett redan uppmätt verktyg skall kontrolleras. Vid mätning för första gången kommer TNC:n att skriva över verktygsradien R och verktygslängden L i det centrala verktygsregistret TOOL.T och återställa delta-värde DR och DL = 0. Om ett verktyg skall kontrolleras kommer uppmätta verktygsdata att jämföras med verktygsdata från TOOL.T. TNC:n beräknar skillnaderna, med rätt förtecken, och för in dessa som delta-värde DR och DL i TOOL.T. Dessutom finns avvikelserna tillgängliga i Q-parametrarna Q115 och Q116. Om delta-värdet är större än den tillåtna brott- eller förslitnings-toleransen så spärrar TNC:n verktyget (status L i TOOL.T)
- **Parameternummer för resultat?:**
Parameternummer som TNC:n skall lagra mätningens status i:
0,0: Verktyget inom tolerans
1,0: Verktyget är förslitet (**LTOL** eller/och **RTOL** överskriden)
2,0: Verktyget är brutet (**LBREAK** eller/och **RBREAK** överskriden) Om du inte vill utvärdera mätresultatet ytterligare inom programmet, besvara dialogfrågan med knappen NO ENT
- **Säkerhetshöjd:** Ange en position i spindelaxeln vid vilken kollision med arbetsstycket eller spännanordningar inte kan ske. Säkerhetshöjden utgår från den aktiva utgångspunkten för arbetsstycket. Om man anger en så liten säkerhetshöjd att verktygsspetsen skulle ligga under avkännarplattans överkant kommer TNC:n automatiskt att positionera verktyget över plattan (säkerhetszon från safetyDistStylus). Inmatningsområde -99999.9999 till 99999.9999
- **Mätning av skär 0=Nej / 1=Ja:** Här anges om även mätning av individuella skär skall utföras eller inte (maximalt 20 skär kan mätas)

Första uppmätning med roterande verktyg; gamla formatet

6 TOOL CALL 12 Z

7 TCH PROBE 33.0
VERKTYGSMAETNING

8 TCH PROBE 33.1 KONTROLL: 0

9 TCH PROBE 33.2 HOEJD: +120

10 TCH PROBE 33.3 AVKAENNING AV
SKAER: 0

Kontroll med mätning av individuella skär, lagra status i Q5; gamla formatet

6 TOOL CALL 12 Z

7 TCH PROBE 33.0
VERKTYGSMAETNING

8 TCH PROBE 33.1 KONTROLL: 1 Q5

9 TCH PROBE 33.2 HOEJD: +120

10 TCH PROBE 33.3 AVKAENNING AV
SKAER: 1

NC-block; nya formatet

6 TOOL CALL 12 Z

7 TCH PROBE 483 VERKTYGSMAETNING

Q340=1 ;KONTROLL

Q260=+100 ;SAEKERHETSHOEJD

Q341=1 ;AVKAENNING AV SKAER

20

**Översiktstabeller
Cykler**

20.1 Översiktstabell

20.1 Översiktstabell

Bearbetningscykler

Cykel-nummer	Cykelbeteckning	DEF-aktiv	CALL-aktiv	Sida
7	Nollpunktsförskjutning	■		237
8	Spegling	■		244
9	Väntetid	■		261
10	Vridning	■		246
11	Skalfaktor	■		248
12	Programanrop	■		262
13	Spindelorientering	■		264
14	Konturdefinition	■		170
19	3D-vridning av bearbetningsplanet	■		251
20	Konturdata SL II	■		175
21	Förborring SL II		■	177
22	Grovskär SL II		■	179
23	Finskär djup SL II		■	182
24	Finskär sida SL II		■	183
25	Konturtåg		■	185
26	Skalfaktor axelspecifik	■		249
27	Cylindermantel		■	195
28	Cylindermantel spårfräsning		■	198
29	Cylindermantel kam		■	201
32	Tolerans	■		265
200	Borring		■	67
201	Brotschning		■	69
202	Ursvarvning		■	71
203	Universal-borring		■	74
204	Bakplaning		■	77
205	Universal-djupborring		■	80
206	Gängning med flytande gänghuvud, ny		■	95
207	Gängning utan flytande gänghuvud, ny		■	98
208	Borrfräsning		■	84
209	Gängning med spån­brytning		■	101
220	Punktmönster på cirkel	■		161
221	Punktmönster på linjer	■		163
225	Gravering		■	268
230	Planing		■	223
231	Linjalyta		■	225
232	Planfräsning		■	228

Översiktstabell 20.1

Cykel-nummer	Cykelbeteckning	DEF-aktiv	CALL-aktiv	Sida
240	Centrering		■	65
241	Långhålsbörning		■	87
247	Inställning av utgångspunkt	■		243
251	Rektangulär ficka komplettbearbetning		■	131
252	Cirkulär ficka komplettbearbetning		■	135
253	Spårfräsning		■	139
254	Cirkulärt spår		■	143
256	Rektangulär tapp komplettbearbetning		■	148
257	Cirkulär tapp komplettbearbetning		■	152
262	Gängfräsning		■	107
263	Försänkgängfräsning		■	110
264	Borrgängfräsning		■	114
265	Helix-borrgängfräsning		■	118
267	Utvändig gängfräsning		■	122

Översiktstabeller Cykler

20.1 Översiktstabell

Avkännarcykler

Cykel-nummer	Cykelbeteckning	DEF-aktiv	CALL-aktiv	Sida
0	Referensyta	■		364
1	Utgångspunkt polär	■		365
3	Mätning	■		401
30	Kalibrering av TT	■		452
31	Mätning/kontroll verktygslängd	■		454
32	Mätning/kontroll verktygsradie	■		456
33	Mätning/kontroll verktygslängd och -radie	■		458
400	Grundvridning via två punkter	■		284
401	Grundvridning via två hål	■		287
402	Grundvridning via två tappar	■		290
403	Kompensera för snedhet med rotationsaxel	■		293
404	Inställning grundvridning	■		296
405	Kompensera för snedhet med C-axel	■		297
408	Utgångspunktinställning centrum spår (FCL 3-funktion)	■		308
409	Utgångspunktinställning centrum kam (FCL 3-funktion)	■		312
410	Utgångspunktinställning invändig rektangel	■		315
411	Utgångspunktinställning utvändig rektangel	■		319
412	Utgångspunktinställning invändig cirkel (hål)	■		323
413	Utgångspunktinställning utvändig cirkel (tapp)	■		328
414	Utgångspunktinställning utvändigt hörn	■		333
415	Utgångspunktinställning invändigt hörn	■		337
416	Utgångspunktinställning hålcirkelcentrum	■		341
417	Utgångspunktinställning avkännaraxel	■		345
418	Utgångspunktinställning mitten av fyra hål	■		347
419	Utgångspunktinställning en valbar axel	■		351
420	Arbetsstyckesmätning vinkel	■		366
421	Arbetsstyckesmätning invändig cirkel (hål)	■		368
422	Arbetsstyckesmätning utvändig cirkel (tapp)	■		371
423	Arbetsstyckesmätning invändig rektangel	■		374
424	Arbetsstyckesmätning utvändig rektangel	■		377
425	Arbetsstyckesmätning invändig bredd (spår)	■		380
426	Arbetsstyckesmätning utvändig bredd (kam)	■		383
427	Arbetsstyckesmätning en valbar axel	■		386
430	Arbetsstyckesmätning hålcirkel	■		389
431	Arbetsstyckesmätning plan	■		389
450	KinematicsOpt: Spara kinematik (option)	■		417
451	KinematicsOpt: Mätning kinematik (option)	■		420
452	KinematicsOpt: Preset-kompensering	■		414

Översiktstabell 20.1

Cykel-nummer	Cykelbeteckning	DEF-aktiv	CALL-aktiv	Sida
460	Kalibrering avkännarsystem	■		405
461	Kalibrera avkännarsystemets längd	■		407
462	Kalibrera avkännarsystemets radie invändigt	■		408
463	Kalibrera avkännarsystemets radie utvändigt	■		410
480	Kalibrering av TT	■		452
481	Mätning/kontroll verktygslängd	■		454
482	Mätning/kontroll verktygsradie	■		456
483	Mätning/kontroll verktygslängd och -radie	■		458

Index

3
3D-avkännarsystem..... 40, 272

A
Automatisk verktygsmätning.... 450
Avkännarcykler
 för automatisk drift..... 274
Avkännardata..... 280
Avkännartabell..... 279
Avkänningshastighet..... 276

B
Bakplaning..... 77
Bearbetningsmönster..... 52
Bearbetningsplan tiltning..... 251
Borracykler..... 64
Borrfräsning..... 84
Borrgångfräsning..... 114
Borrning..... 67, 74, 80
 Fördjupad startpunkt..... 83, 88
Brotschning..... 69

C
Centrering..... 65
Cirkulär tapp..... 152
Cirkulärt spår
 Grovbearbetning+finbearbetning..
 143
Cykel..... 44
 anropa..... 46
 definiera..... 45
Cykler och punkttabeller..... 61
Cylindermantel
 Bearbeta kam..... 201
 Bearbeta kontur..... 195
 Bearbeta spår..... 198

D
Djupborrning..... 80, 87
 Fördjupad startpunkt..... 83, 88

F
FCLFunktion..... 9
Finskär botten..... 182
Finskär sida..... 183
Fördjupad startpunkt vid
 borrning..... 83, 88
Försänkgångfräsning..... 110
Gångfräsning grunder..... 105
Gångfräsning invändig..... 107
Gångfräsning utvändig..... 122
Gängning
 med flytande gänghuvud..... 95
 med spånbrytning..... 101
 utan flytande gänghuvud.. 98, 101

G
Gravering..... 268
Grundvridning
 direkt inställning..... 296
 uppmätning under
 programexekveringen..... 282
Hålcirkel..... 161

H
Helix-borrgångfräsning..... 118

K
KinematicsOpt..... 414
Kinematikmätning..... 414
 Förutsättningar..... 416
 Glapp..... 427
 Hirth-koppling..... 423
 Kalibreringsmetoder.... 426, 439,
 441
 Mätpositionsval..... 425
 Mätpunktval..... 419, 424
 Noggrannhet..... 425
 Preset-kompensering..... 434
 Protokollfunktion.... 418, 433, 443
 Spara kinematik..... 417
 Uppmätning kinematik... 420, 434
Kinematik uppmätning..... 420
Kompensera för snett placerat
 arbetsstycke
 genom mätning av två punkter på
 en linje..... 284
 via en rotationsaxel..... 293, 297
 via två cirkulära tappar..... 290
 via två hål..... 287
Kompensering för snett placerat
 arbetsstycke..... 282
Konturcykler..... 168
Konturlinje..... 185
Koordinatomräkning..... 236
Långhålsborrning..... 87

L
Linjalyta..... 225

M
Maskinparametrar för 3D-
 avkännarsystem..... 275
 Mäta enskilda koordinater..... 386
 Mätning arbetsstycke..... 358
 Mätning av ett plans vinkel..... 393
 Mätningens status..... 361
 Mätning hål..... 368
 Mätning hålcirkel..... 389
 Mätning invändig bredd..... 380
 Mätning invändig cirkel..... 368
 Mätning planvinkel..... 393
 Mätning rektangulär ficka..... 374
 Mätning spårbredd..... 380
 Mätning utvändig bredd..... 383

Mätning utvändig cirkel..... 371
Mätning utvändig rektangel..... 377
Mätning vinkel..... 366
Mätresultat i protokoll..... 359
Mätresultat i Q-parametrar..... 361
Mönsterdefinition..... 52

N
Nollpunktsförskjutning..... 237
 i programmet..... 237
 med nollpunktstabeller..... 238

P
Planfräsning..... 228
Positioneringslogik..... 278
Programanrop..... 262
 via cykel..... 262
Punktmönster..... 160
 Översikt..... 160
 på cirkel..... 161
 på linjer..... 163
Punkttabeller..... 59

R
Rektangulär ficka
 Grovbearbetning+finbearbetning..
 131
Rektangulär tapp..... 148
Resultatparameter..... 361

S
Skalfaktor..... 248
Skalfaktor axelspecifik..... 249
SL-cykler..... 168, 195
 Cykel kontur..... 170
 Finskär djup..... 182
SL-Cykler
 Finskär sida..... 183
SL-cykler
 Förborrning..... 177
 Grunder..... 168
 Grunder..... 218
 Konturdata..... 175
 Konturlinje..... 185
 Överlagrade konturer..... 171, 212
 Urfräsning..... 179
SL-cykler med enkel konturformel...
 218
SL-cykler med komplex
 konturformel..... 208
Spårfräsning
 Grovbearbetning+finbearbetning..
 135, 139
Spegling..... 244
Spindelorientering..... 264

T
Ta hänsyn till grundvridning..... 272
Tilta bearbetningsplan

Cykel.....	251
Tilta bearbetningsplanet.....	251
Tiltning av bearbetningsplanet steg för steg.....	256
Toleransområde.....	277
Toleransövervakning.....	361

U

Universalborrning.....	74, 80
Upprepad mätning.....	277
Urfräsning Se SL-cykler, Grovskär.....	179
Ursvarvning.....	71
Utgångspunkt, automatisk inställning.....	304
Centrum mellan 4 hål.....	347
Centrumpunkt cirkulär ficka (hål).....	323
Centrumpunkt cirkulär tapp....	328
Centrumpunkt hålcirkel.....	341
Centrumpunkt rektangulär ficka....	315
Centrumpunkt rektangulär tapp....	319
I avkännaraxeln.....	345
I en godtycklig axel.....	351
Invändigt hörn.....	337
Kamcentrum.....	312
Spårcentrum.....	308
Utvändigt hörn.....	333
Utvändig mätning av en kam.....	383, 383
Utvecklingsnivå.....	9
Väntetid.....	261

V

Verktygskompensering.....	362
Verktygsmätning.....	446, 450
Kalibrering av TT.....	452, 453
Komplett mätning.....	458
Maskinparametrar.....	448
Verktygslängd.....	454
Verktygsradie.....	456
Verktygsovervakning.....	362
Vridning.....	246

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 32-1000

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 8669 31-3105

E-mail: service.lathe-support@heidenhain.de

www.heidenhain.de

Sistemas de palpación de HEIDENHAIN

ayudan para reducir tiempos auxiliares y
mejorar la exactitud de cotas de las piezas realizadas.

Palpadores de piezas

TS 220 Transmisión de señal por cable

TS 440, TS 444 Transmisión por infrarrojos

TS 640, TS 740 Transmisión por infrarrojos

- Alineación de piezas
- Fijación de los puntos cero de referencia
- se miden las piezas mecanizadas

Palpadores de herramienta

TT 140 Transmisión de señal por cable

TT 449 Transmisión por infrarrojos

TL Sistemas láser sin contacto

- Medir herramientas
- Supervisar el desgaste
- Detectar rotura de herramienta

