


# HEIDENHAIN


## TNC 620

Käyttäjän käsikirja

HEIDENHAIN-  
selväkielidialogi

NC-ohjelmisto  
734980-02  
734981-02

Suomi (fi)  
6/2014

## TNC:n käyttöelementit

### Käyttöelementit kuvaruudulla

| Näppäin | Toiminto |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------|
| 
 | Kuvaruudun näytönsituksen valinta |
| 
 | Kuvaruudun näytön vaihto kone- ja ohjelmointikäyttötapojen välillä |
| 
 | Ohjelmanäppäimet: Kuvaruudun toiminnon valinta |
| 
 
 
 | Ohjelmanäppäinpalkin vaihto |

### Konekäyttötavat

| Näppäin | Toiminto |
|-------------------------------------------------------------------------------------|---------------------------------|
| 
  | Käsi käyttö |
| 
 | Elektroninen käsipyörä |
| 
 | Paikoitus käsin sisään syöttäen |
| 
 | Ohjelman yksittäislauseajo |
| 
 | Jatkuva ohjelmanajo |

### Ohjelmointikäyttötavat

| Näppäin | Toiminto |
|-------------------------------------------------------------------------------------|------------------|
| 
 | Ohjelmointi |
| 
 | Ohjelman testaus |

## Ohjelmien/tiedostojen hallinta, TNC-toiminnot

| Näppäin | Toiminto |
|------------------------------------------------------------------------------------|--------------------------------------------------------------------|
| 
  | Ohjelmien/tiedostojen valinta ja poisto, ulkoinen tiedonsiirto |
| 
  | Ohjelmakutsun määrittely, nollapiste- ja pistetaulukoiden valinta  |
| 
  | MOD-toiminnon valinta |
| 
  | Ohjetekstien näyttö NC-virheilmoituksilla, TNCguide-ohjeiden kutsu |
| 
  | Kaikkien esiintyvien virheilmoitusten näyttö |
| 
 | Taskulaskimen esilleotto |

### Navigointinäppäimet

| Näppäin | Toiminto |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|
| 
 
 | Kirkaskentän siirto |
| 
 | Lauseiden, työkiertojen ja parametritoimintojen suora valinta |

## Syöttöarvon ja karan kierrosluvun potentiometri

| Syöttöarvo | Karan kierrosluku |
|-------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|
| 
 | 
 |

## Työkierrot, aliohjelmat ja ohjelmanosatoistot

| Näppäin | Toiminto |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------|
| 
 | Kosketusjärjestelmän työkiertojen määrittely |
| 
 
 | Työkiertojen määrittely ja kutsu |
| 
 
 | Aliohjelmien ja ohjelmanosatoistojen sisäänsyöttö ja kutsu |
| 
 | Ohjelmakeskeytyksen sisäänsyöttö ohjelmassa |

## Työkalujen määrittelyt

| Näppäin | Toiminto |
|-------------------------------------------------------------------------------------|---------------------------------------|
| 
  | Työkalutietojen määrittely ohjelmassa |
| 
 | Työkalutietojen kutsu |

## Rataliikkeiden ohjelmointi

| Näppäin | Toiminto |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------|
| 
 | Muotoon ajo/muodon jättö |
| 
 | Vapaa muodon ohjelmointi FK |
| 
 | Suora |
| 
 | Ympyräkeskipiste/Napapiste napakoordinaatteja varten |
| 
 | Ympyrärata keskipisteen ympäri |
| 
 | Ympyrärata säteen avulla |
| 
 | Ympyrärata tangentiaalisella liitynnällä |
| 
 
 | Viiste/nurkan pyöristys |

## Erikoistoiminnot

| Näppäin | Toiminto |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------|
| 
 | Erikoistoimintojen näyttö |
| 
 | Seuraavan kohdan valinta lomakkeessa |
| 
 
 | Dialogkenttä tai näyttöpainike eteen/taakse |

## Koordinaattiakseleiden ja numeroiden sisäänsyöttö, editointi

| Näppäin | Toiminto |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------|
| 
 . . . . 
 | Koordinaattiakseleiden valinta tai sisäänsyöttö ohjelmaan |
| 
 . . . . 
 | Numerot |
| 
 
 | Desimaalipiste/etumerkin vaihto |
| 
 
 | Napakoordinaattien sisäänsyöttö/inkrementaaliarvot |
| 
 | Q-parametriojelmointi/Q-parametritila |
| 
 | Hetkellisaseman, taskulaskinarvojen vastaanotto |
| 
 | Dialogikysymyksen ohitus ja sanojen poisto |
| 
 | Sisäänsyötön vahvistus ja dialogin jatkaminen |
| 
 | Lauseen sulkeminen, sisäänsyötön päättäminen |
| 
 | Lukuarvon sisäänsyötön peruutus tai TNC:n virheilmoituksen poisto |
| 
 | Dialogin keskeytys, ohjelmanosan poisto |


**Perusteita**

## Tätä käsikirjaa koskevia tietoja

Alla on luettelo tässä käsikirjassa käytettävistä ohjesymboleista.


Tämä symboli ilmoittaa sinulle, että esiteltävään toimintoon liittyy erityisesti huomioitavia ohjeita.


Tämä symboli ilmoittaa sinulle, että esiteltävään toimintoon liittyy yksi tai useampi seuraavista vaaroista:

- Vaara työkappaleelle
- Vaara kiinnittimelle
- Vaara työkalulle
- Vaara koneelle
- Vaara käyttäjälle


Tämä symboli viittaa mahdolliseen vaaralliseen tilanteeseen, jonka jättäminen huomiotta voi aiheuttaa vähäisen tai lievän loukkaantumisen.


Tämä symboli ilmoittaa sinulle, että esiteltävä toiminto on mukautettava koneeseen sen valmistajan toimesta. Sen vuoksi toiminto voi vaikuttaa eri tavoin eri koneissa.


Tämä symboli ilmoittaa sinulle, että jossakin toisessa käyttäjän käsikirjassa on tätä toimintoa koskevia tarkempia ohjeita.

## Toivotko muutoksia tai oletko havainnut vikoja?

Pyrimme jatkuvasti parantamaan dokumentaatiotamme. Auta meitä löytämään parannuskohteet ilmoittamalla niistä sähköpostitse osoitteeseen: **tnc-userdoc@heidenhain.de**.

## TNC-tyyppi, ohjelmisto ja toiminnot

Tässä käsikirjassa esitellään toiminnot, jotka ovat käytettävissä seuraavissa ja sitä uudemmissa TNC-ohjauksen NC-ohjelmistoversioissa.

| TNC-tyyppi | NC-ohjelmiston no. |
|------------|--------------------|
| TNC 620 | 734980-02 |
| TNC 620 E  | 734981-02 |

TNC 620 Ohjelmointiasema

Kirjaintunnus E tarkoittaa TNC:n vientiversiota. Vientiversioita koskee seuraava rajoitus:

- Suoraviivaiset liikkeet samanaikaisesti enintään neljällä akselilla

Koneen valmistaja sovittaa TNC:ssä käytettävät tehoarvot koneparametrien avulla erikseen kutakin konetta varten. Näin ollen tämä käsikirja sisältää myös sellaisia toimintokuvauksia, jotka eivät koske kaikkia TNC-versioita.

Tällaisia TNC-toimintoja, jotka eivät ole käytettävissä kaikissa koneissa, ovat esimerkiksi seuraavat:

- Työkalun mittaus TT-järjestelmällä

Ota yhteys koneen valmistajaan, mikäli haluat tarkempia tietoja koneellasi ohjattavista yksittäisistä toiminnoista.

Monet koneiden valmistajat ja HEIDENHAIN tarjoavat asiakkailleen TNC:n ohjelmointikurseja. Niihin osallistuminen on suositeltavaa, jotta TNC-toimintojen käyttäminen olisi aina mahdollisimman tehokasta.


### Työkierrojen ohjelmoinnin käyttäjän käsikirja:

Kaikki työkierrot (kosketustyökierrot ja koneistustyökierrot) on kuvattu työkierrojen ohjelmoinnin käyttäjän käsikirjassa. Käännä HEIDENHAINin puoleen, kun tarvitset tätä käyttäjän käsikirjaa. Tunnus: 679295-xx

### Ohjelmaoptiot

TNC 620 sisältää erilaisia ohjelmavarusteita eli optioita, jotka koneen valmistaja voi vapauttaa käyttäjän käyttöön. Kukin optio on vapautettavissa erikseen ja sisältää tällöin seuraavat suorituskelpoiset toiminnot:

#### Laiteoptiot

---

- 1. Lisäakseli neljälle akselille ja karalle
- 2. Lisäakseli viidelle akselille ja karalle

#### Ohjelmisto-optio 1 (Optionumero #08)

---

##### Pyöröpöytäkoneistus

- Muotojen ohjelmointi lieriön vaipalla
- Syöttöarvo yksikössä mm/min

##### Koordinaattimuunnokset

- Koneistustason kääntö

##### Interpolaatio

- Ympyrä kolmella akselilla käännetyn koneistustason kanssa (tilakaari)

#### Ohjelmisto-optio 2 (Optionumero #09)

---

##### 3D-koneistus

- Eriyisen rekyylitön liikeohjaus
- 3D-työkalukorjaus pintanormaalivektorin avulla
- Kääntöpään asetuksen muuttaminenelektroonisen käsipyörän avulla ohjelmanajon aikana; työkalun kärjen asema pysyy muuttumattomana (TCPM = **T**ool **C**enter **P**oint **M**anagement)
- Työkalun pitäminen kohtisuorassa muodolla
- Työkalun sädekorjaus kohtisuoraan liike- ja työkalusuunnan suhteen

##### Interpolaatio

- Suora viidellä akselilla (vientilupa vaaditaan)

#### Ohjelmisto-optio Kosketustoiminto (Optionumero #17)

---

##### Kosketusjärjestelmän työkierrot

- Työkappaleen vinon asennon kompensointi käsikäytöllä
- Työkappaleen vinon asennon kompensointi automaattikäytöllä
- Peruspisteen asetus käsikäytöllä
- Peruspisteen asetus automaattikäytöllä
- Työkappaleiden automaattinen mittaus
- Työkalujen automaattinen mittaus

#### HEIDENHAIN DNC (Optionumero #18)

---

- Yhteys ulkoisten PC-sovellusten kanssa COM-komponenttien kautta

#### Ohjelmisto-optio Edistykselliset ohjelmointitoiminnot (Optionumero #19)

---

##### Vapaa muodon ohjelmointi FK

- Ohjelmointi käyttäen HEIDENHAIN-selväkielitekstiä ja graafista tukea työkappaleille, joita ei ole mitoitettu NC-sääntöjen mukaan
-


## Ohjelmisto-optio Edistykselliset ohjelmointitoiminnot (Optionumero #19)

### Koneistustyökierrot

- Syvänreiänporaus, kalvinta, väljennys, upotus, keskiöinti (työkierrot 201 - 205, 208, 240, 241)
- Sisä- ja ulkokierteiden jyrshintä (työkierrot 262 - 265, 267)
- Suorakulmaisten ja kaarevien taskujen ja kaulojen silitys (työkierrot 212 - 215, 251 - 257)
- Tasaisten ja vinojen pintojen rivijyrshintä (työkierrot 230 - 232)
- Suorat urat ja kaarevat urat (työkierrot 210, 211, 253, 254)
- Pistokuviot kaarilla ja suorilla (työkierrot 220, 221)
- Muotorailo, muototasku - myös muodonmukainen (työkierrot 20 - 25)
- Lisäksi voidaan järjestelmään integroida valmistajatyökierroja (koneen valmistajan erityisesti laatimia työkiertoja).

## Ohjelmisto-optio Edistykselliset grafiikkatoiminnot (Optionumero #20)

### Testaus- ja koneistusgrafiikka

- Syväkuvaus
- Esitys 3 tasossa
- 3D-kuvaus

## Ohjelmisto-optio 3 (Optionumero #21)

### Työkalukorjaus

- M120: Sädekorjattu muoto enintään 99 lauseen etukäteislaskennalla (LOOK AHEAD)

### 3D-koneistus

- M118: Käsipyöräpaikoituksen päälletallennus ohjelmanajon aikana

## Ohjelmisto-optio Paletinhallinta (Optionumero #22)

- Paletinhallinta

## Näyttöaskel (Optionumero #23)

### Sisäänsyöttötarkkuus ja näyttöaskel

- Lineaariakseleilla jopa 0,01 µm
- Kulma-akseleilla jopa 0,00001°

## Ohjelmisto-optio Lisädialogikielet (Optionumero #41)

### Lisädialogikielet

- slovenia
- norja
- slovakia
- latvia
- korea
- eesti
- turkki
- romania
- liettua

## Ohjelmisto-optio DXF-konvertteri (Optionumero #42)

### Muoto-ohjelmien ja koneistusasemien poiminta DXF-tiedoista. Muotojaksojen poiminta selväkielidialogiohjelmista.

- Tuettu DXF-muoto: AC1009 (AutoCAD R12)
- Muodot ja pistekuviot
- Kätevä peruspisteen asetus
- Muotojaksojen graafinen valinta selväkielidialogiohjelmista

### Ohjelmisto-optio KinematicsOpt (Optionumero #48)

---

#### Kosketusjärjestelmän työkierrat koneen kinematiikan automaattista testaus ja optimointia varten

- Aktiivisen kinematiikan tallennus/uudelleenperustaminen
- Aktiivisen kinematiikan testaus
- Aktiivisen kinematiikan optimointi

### Ohjelmaoptio Cross Talk Compensation, CTC (Optionumero #141)

---

#### Akselilytkentöjen kompensatio

- Dynaamisen asemanpoikkeaman määrittäminen akselikihdytysten avulla
- TCP:n kompensatio

### Ohjelmisto-optio Position Adaptive Control, PAC (Optionumero #142)

---

#### Säätöparametrien mukautus

- Säätöparametrien mukautus akseliasetusten mukaan työskentelytilassa
- Säätöparametrien mukautus akselin nopeuden tai kiihtyvyyden mukaan

### Ohjelmisto-optio Load Adaptive Control LAC (Optionumero #143)

---

#### Säätöparametrien dynaaminen mukautus

- Työkappaleen massan ja kitkavoimien automaattinen määrittäminen
- Adaptiivisen esiohjauksen parametri mukautetaan jatkuvasti työkappaleen todelliseen massaan koneistuksen aikana

### Ohjelmisto-optio Active Chatter Control ACC (Optionumero #145)

---

Täysautomaattinen värinänvaimennustoiminto koneistuksen aikana

## Kehitystila (päivitystoiminnot)

Ohjelmisto-optioiden lisäksi FCL-toiminnolla (**Feature Content Level**) (engl. kehitystilan käsite) hallitaan tärkeitä jatkokehitysvaiheita. FCL:n alaiset toiminnot eivät ole käytettävissäsi, mikäli TNC-ohjauksesi sisältää ohjelmistopäivityksen.


Kun hankit uuden koneen, kaikki päivitystoiminnot ovat käytettävissäsi ilman lisäkustannuksia.

Nämä toiminnot merkitään käsikirjassa merkinnällä **FCLn**, jossa **n** tarkoittaa juoksevaa kehitysvaiheen numeroa.

Halutessasi voit vapauttaa FCL-toiminnot pysyvästi käyttöösi hankkimalla sitä varten salasanan (avainluku). Ota tarvittaessa yhteys koneen valmistajaan tai HEIDENHAIN-edustajaan.

## Tarkoitettu käyttöalue

TNC täyttää eurooppalaisen direktiivin EN 55022 luokan A vaatimukset ja se tarkoitettu pääasiassa teollisuuden käyttöön.

## Oikeudellinen ohje

Tämä tuote avoimen lähteen ohjelmistoa. Lisätietoja on ohjauksen kohdassa

- ▶ Ohjelman tallennuksen ja editoinnin käyttötapa
- ▶ MOD-toiminnot
- ▶ Ohjelmanäppäin LISENSSI-OHJEET

## Uudet toiminnot

### Uudet toiminnot 73498x-02

DXF-tiedostot voidaan nyt avata suoraan TNC:ssä, josta muodot ja pistekuviot voidaan poimia ("Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista", Sivu 229).

Aktiivinen työkaluakselin suunta voidaan nyt asettaa ja aktivoida käsipyörän päällekkäisohjauksen aikana virtuaaliseksi työkaluakselin suunnaksi ("Käsipyöräpaikoituksen päällekkäistallennus ohjelmanaajon aikana: M118 (ohjelmisto-optio Sekalaiset toiminnot)", Sivu 346).

Taulukoiden kirjoittaminen ja lukeminen on mahdollista vapaasti määriteltävillä taulukoilla ("Vapaasti määriteltävät taulukot", Sivu 370).

Uusi kosketustyökierto 484 langattoman kosketusjärjestelmän TT 449 kalibrointia varten (katso työkiertojen käyttäjän käsikirjaa).

Uudet käsipyörät HR 520 ja HR 550 FS ovat tuettuja ("Akseleiden ajo elektronisilla käsipyörillä", Sivu 432).

Uusi koneistustyökierto 225 Kaiverrus (katso työkierto-ohjelmoinnin käyttäjän käsikirjaa).

Uusi ohjelmisto-optio Aktiivinen värinänvaimennus ACC ("Aktiivinen värinänvaimennus ACC (ohjelmisto-optio)", Sivu 357).

Uusi manuaalinen kosketustyökierto "Keskiakseli peruspisteeksi" ("Keskiakseli peruspisteeksi", Sivu 475).

Uusi toiminto nurkan pyöristykseen ("Nurkkien pyöristys: M197", Sivu 352).

Ulkoisen pääsy TNC:hen voidaan nyt estää MOD-toiminnolla ("Ulkoisen käyttöoikeus").

### **Muuttuneet toiminnot 73498x-02**

Työkalunaulukossa on merkkien suurin sallittu lukumäärä kentissä NAME ja DOC nostettu arvosta 16 arvoon 32 ("Työkalutietojen sisäänsyöttö taulukkoon", Sivut 154).

Työkalunaulukkoa on täydennetty sarakkeilla ACC ("Työkalutietojen sisäänsyöttö taulukkoon", Sivut 154).

Manuaalisten kosketustyökiertojen paikoitusominaisuuksia on parannettu ("3D-kosketusjärjestelmän käyttö (ohjelmisto-optio Kosketustoiminnot)", Sivut 456).

Työkierroissa voidaan toiminnolla PREDEF nyt vastaanottaa etukäteen määritelty arvo työkiertoparametrille (katso työkierto-ohjelmoinnin käyttäjän käsikirjaa).

KinematicsOpt-työkierroilla käytetään nyt uutta optimointialgoritmia (katso työkierto-ohjelmoinnin käyttäjän käsikirjaa).

Työkierrossa 257 Ympyräkaulan jyrä on nyt käytössä yksi parametri, jonka avulla voidaan määritellä muotoon saapumisen toiminto kaulaan (katso työkierto-ohjelmoinnin käyttäjän käsikirjaa).

Työkierrossa 256 Suorakulmakaula on nyt käytössä yksi parametri, jonka avulla voidaan määritellä muotoon saapumisen toiminto kaulaan (katso työkierto-ohjelmoinnin käyttäjän käsikirjaa).

Manuaalisella kosketustyökierrolla "Peruskääntö" voidaan nyt työkappaleen vinoa asemaa korjata pyöröpyötä kääntämällä ("Työkappaleen vinon asennon kompensointi pöydän käynnön avulla", Sivut 469).


## Sisältöhakemisto

| | | |
|----|---------------------------------------------------------------------------------|-----|
| 1  | Ensimmäiset vaiheet ohjauksella TNC 620..... | 45  |
| 2  | Johdanto..... | 65  |
| 3  | Ohjelmointi: Perusteet, Tiedostonhallinta..... | 83  |
| 4  | Ohjelmointi: Ohjelmointiapu..... | 125 |
| 5  | Ohjelmointi: Työkalut..... | 149 |
| 6  | Ohjelmointi: Muotojen ohjelmointi..... | 177 |
| 7  | Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista..... | 229 |
| 8  | Ohjelmointi: Aliohjelmat ja ohjelmanosatoistot..... | 247 |
| 9  | Ohjelmointi: Q-parametri..... | 263 |
| 10 | Ohjelmointi: Lisätoiminnot..... | 333 |
| 11 | Ohjelmointi: Erikoistoiminnot..... | 353 |
| 12 | Ohjelmointi: monen akselin koneistus..... | 377 |
| 13 | Ohjelmointi: Paletin hallinta..... | 421 |
| 14 | Käsi käyttö ja asetus..... | 427 |
| 15 | Paikointi käsin sisään syöttäen..... | 487 |
| 16 | Ohjelman testaus ja ohjelmanajo..... | 493 |
| 17 | MOD-toiminnot..... | 519 |
| 18 | Taulukot ja yleiskuvaus..... | 541 |


| | | |
|----------|------------------------------------------------------------------------------------------------------|-----------|
| <b>1</b> | <b>Ensimmäiset vaiheet ohjauksella TNC 620.....</b> | <b>45</b> |
| 1.1 | <b>Yleiskuvaus.....</b> | <b>46</b> |
| 1.2 | <b>Koneen kytkentä päälle.....</b> | <b>46</b> |
| | Virtakatkoksen kuittaus ja ajo referenssipisteeseen..... | 46 |
| 1.3 | <b>Ensimmäisen kappaleen ohjelmointi.....</b> | <b>47</b> |
| | Oikean käyttötavan valinta..... | 47 |
| | TNC:n tärkeimmät käyttöelementit..... | 47 |
| | Uuden ohjelman avaus/Tiedostonhallinta..... | 48 |
| | Aihion määrittely..... | 49 |
| | Ohjelman rakenne..... | 50 |
| | Yksinkertaisen muodon ohjelmointi..... | 51 |
| | Työkierto-ohjelman laadinta..... | 54 |
| 1.4 | <b>Ensimmäisen osan graafinen testaus (ohjelmisto-optio Edistykselliset grafiikkatoiminnot).....</b> | <b>56</b> |
| | Oikean käyttötavan valinta..... | 56 |
| | Työkalutaulukoiden valinta ohjelman testausta varten..... | 56 |
| | Valitse ohjelma, jota haluat tarkastella..... | 57 |
| | Näytönosituksen ja näkymän valinta..... | 57 |
| | Ohjelmatestin käynnistys..... | 58 |
| 1.5 | <b>Työkalujen asetus.....</b> | <b>59</b> |
| | Oikean käyttötavan valinta..... | 59 |
| | Työkalujen valmistelu ja mittaus..... | 59 |
| | Työkalutaulukko TOOL.T..... | 60 |
| | Paikkataulukko TOOL_PTCH..... | 61 |
| 1.6 | <b>Työkappaleen asetus.....</b> | <b>62</b> |
| | Oikean käyttötavan valinta..... | 62 |
| | Työkappaleen kiinnitys..... | 62 |
| | Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio Kosketustoiminto)..... | 63 |
| 1.7 | <b>Ensimmäisen kappaleen ohjelmointi.....</b> | <b>64</b> |
| | Oikean käyttötavan valinta..... | 64 |
| | Valitse ohjelma, jonka haluat suorittaa..... | 64 |
| | Ohjelman käynnistys..... | 64 |

| | |
|----------------------------------------------------------------------------------------------|-----------|
| <b>2 Johdanto.....</b> | <b>65</b> |
| <b>2.1 TNC 620.....</b> | <b>66</b> |
| Ohjelmointi: HEIDENHAIN dialogi ja DIN/ISO..... | 66 |
| Yhteensopivuus..... | 66 |
| <b>2.2 Kuvaruutu ja käyttökenttä.....</b> | <b>67</b> |
| Näyttöruutu..... | 67 |
| Näyttöalueen osituksen asetus..... | 68 |
| Käyttöpaneeli..... | 68 |
| <b>2.3 Käyttötavat.....</b> | <b>69</b> |
| Käsikäyttö ja sähköinen käsipyörä..... | 69 |
| Paikoitus käsin sisäänsyöttäen..... | 69 |
| Ohjelmointi..... | 69 |
| Ohjelman testaus..... | 70 |
| Jatkuva ohjelmanajo ja yksittäislauseajo..... | 70 |
| <b>2.4 Tilan näytöt.....</b> | <b>71</b> |
| "Yleinen" tilan näyttö..... | 71 |
| Täydentävät tilan näytöt..... | 72 |
| <b>2.5 Ikkunanhallinta.....</b> | <b>78</b> |
| Tehtäväpalkki..... | 79 |
| <b>2.6 Turvaohjelmisto SELinux.....</b> | <b>80</b> |
| <b>2.7 Tarvikkeet: 3D-kosketusjärjestelmä ja elektroniset käsipyörät HEIDENHAINilta.....</b> | <b>81</b> |
| 3D-kosketusjärjestelmät (ohjelmisto-optio Kosketustoiminnot)..... | 81 |
| Elektroniset käsipyörät HR..... | 82 |

| | | |
|------------|--------------------------------------------------------------------------|-----------|
| <b>3</b> | <b>Ohjelmointi: Perusteet, Tiedostonhallinta.....</b> | <b>83</b> |
| <b>3.1</b> | <b>Perusteet.....</b> | <b>84</b> |
| | Mittauslaitteet ja referenssimerkit..... | 84 |
| | Perusjärjestelmä..... | 84 |
| | Jyrsinkoneiden perusjärjestelmä..... | 85 |
| | Akseleiden merkinnät jyrsinkoneissa..... | 85 |
| | Polaariset koordinaatit..... | 86 |
| | Absoluuttiset ja inkrementaaliset työkappaleen asemat..... | 87 |
| | Peruspisteen valinta..... | 88 |
| <b>3.2</b> | <b>Ohjelman avaus ja sisäänsyöttö.....</b> | <b>89</b> |
| | NC-ohjelman rakenne HEIDENHAIN-selväkieli-muodossa..... | 89 |
| | Aihion määrittely: BLK FORM..... | 89 |
| | Uuden koneistusohjelman avaaminen..... | 90 |
| | Työkalun liikkeiden ohjelmointi selväkielidialogissa-ohjelmoinnilla..... | 91 |
| | Hetkellisaseman vastaanotto..... | 93 |
| | Ohjelman muokkaus..... | 94 |
| | TNC:n hakutoiminnot..... | 97 |
| <b>3.3</b> | <b>Tiedostonhallinta: perusteet.....</b> | <b>99</b> |
| | Tiedostot..... | 99 |
| | Ulkoisesti laadittujen tiedostojen näyttäminen TNC:llä..... | 101 |
| | Tietojen varmuustallennus..... | 101 |

| | |
|----------------------------------------------------------------------------|------------|
| <b>3.4 Työskentely tiedostonhallinnalla.....</b> | <b>102</b> |
| Hakemistot..... | 102 |
| Polut..... | 102 |
| Yleiskuvaus: tiedostonhallinnan toiminnot..... | 103 |
| Tiedostonhallinnan kutsu..... | 104 |
| Levyasemien, hakemistojen ja tiedostojen valinta..... | 105 |
| Uuden hakemiston laadinta..... | 106 |
| Uuden tiedoston laadinta..... | 106 |
| Yksittäisen tiedoston kopiointi..... | 106 |
| Tiedoston kopiointi toiseen hakemistoon..... | 107 |
| Taulukon kopiointi..... | 108 |
| Hakemiston kopiointi..... | 108 |
| Tiedoston valinta viimeisten valittuna olleiden joukosta..... | 109 |
| Tiedoston poisto..... | 110 |
| Hakemiston poisto..... | 110 |
| Tiedostojen merkintä..... | 111 |
| Tiedoston uusi nimi..... | 112 |
| Tiedoston järjestely..... | 112 |
| Lisätoiminnot..... | 113 |
| Lisätyökaluja ulkoisten tiedostotyyppien käsittelyyn..... | 114 |
| Tiedonsiirto ulkoiseen tietovälineeseen ja ulkoisesta tietovälineestä..... | 119 |
| TNC verkkoon..... | 121 |
| USB-laitteet TNC:llä..... | 122 |

| | | |
|------------|---------------------------------------------------------------|------------|
| <b>4</b> | <b>Ohjelmointi: Ohjelmointiapu.....</b> | <b>125</b> |
| <b>4.1</b> | <b>Aakkosnäppäimistö.....</b> | <b>126</b> |
| | Tekstin syöttäminen kuvaruudun näppäimistöllä..... | 126 |
| <b>4.2</b> | <b>Kommenttien lisäys.....</b> | <b>127</b> |
| | Käyttö..... | 127 |
| | Kommentit ohjelman laadinnan aikana..... | 127 |
| | Kommenttien lisäys jälkikäteen..... | 127 |
| | Kommentti omana lauseena..... | 127 |
| | Toiminnot kommenttien muokkauksessa..... | 128 |
| <b>4.3</b> | <b>Ohjelmien selitykset.....</b> | <b>129</b> |
| | Määritelmä, käyttömahdollisuus..... | 129 |
| | Kuvasikkunan näyttö/aktiivisen ikkunan vaihto..... | 129 |
| | Selityslauseen lisäys ohjelmaikkunaan (vasemmalla)..... | 129 |
| | Lauseiden valinta selitysikkunassa..... | 129 |
| <b>4.4</b> | <b>Taskulaskin.....</b> | <b>130</b> |
| | Käyttö..... | 130 |
| <b>4.5</b> | <b>Ohjelmointigrafiikka.....</b> | <b>132</b> |
| | Suoritus ohjelmointigrafiikan kanssa/ilman..... | 132 |
| | Ohjelmointigrafiikan luonti olemassa olevalle ohjelmalle..... | 132 |
| | Lauseen numeron näyttö ja piilotus..... | 133 |
| | Grafiikan poisto..... | 133 |
| | Ristikkoviivojen näyttö..... | 133 |
| | Osakuvan suurennus tai pienennys..... | 134 |

## **4.6 Virheilmoitukset..... 135**

| | |
|-------------------------------------------|-----|
| Virheen näyttö..... | 135 |
| Virheikkunan avaus..... | 135 |
| Virheikkunan sulkeminen..... | 135 |
| Yksityiskohtaiset virheilmoitukset..... | 136 |
| Ohjelmanäppäin SISÄINEN INFO..... | 136 |
| Virheen poisto..... | 137 |
| Virhepöytäkirja..... | 137 |
| Näppäilypöytäkirja..... | 138 |
| Ohjetekstit..... | 139 |
| Huoltotiedostojen tallennus..... | 139 |
| TNCguide-ohjejärjestelmän kutsuminen..... | 140 |

## **4.7 Sisältöperusteinen ohjejärjestelmä TNCguide..... 141**

| | |
|------------------------------------------|-----|
| Käyttö..... | 141 |
| Työskentely TNCguide-järjestelmällä..... | 142 |
| Nykyisten ohjetiedostojen lataus..... | 146 |

| | |
|--------------------------------------------------|------------|
| <b>5 Ohjelmointi: Työkalut.....</b> | <b>149</b> |
| <b>5.1 Työkalukohtaiset määrittelyt.....</b> | <b>150</b> |
| Syöttöarvo F..... | 150 |
| Karan kierrosluku S..... | 151 |
| <b>5.2 Työkalutiedot.....</b> | <b>152</b> |
| Työkalukorjauksen edellytys..... | 152 |
| Työkalun numero, Työkalun nimi..... | 152 |
| Työkalun pituus L..... | 152 |
| Työkalun säde..... | 152 |
| Työkalun pituuksien ja säteiden Delta-arvot..... | 153 |
| Työkalutietojen sisäänsyöttö ohjelmaan..... | 153 |
| Työkalutietojen sisäänsyöttö taulukkoon..... | 154 |
| Työkalutaulukoiden tuonti..... | 162 |
| Paikkataulukko työkalunvaihtajaa varten..... | 163 |
| Työkalutietojen kutsuminen..... | 166 |
| Työkalunvaihto..... | 168 |
| Työkalun käyttöttestaus..... | 171 |
| <b>5.3 Työkalukorjaus.....</b> | <b>173</b> |
| Johdanto..... | 173 |
| Työkalun pituuskorjaus..... | 173 |
| Työkalun sädekorjaus..... | 174 |

| | |
|------------------------------------------------------------------------------------------------------------|------------|
| <b>6 Ohjelmointi: Muotojen ohjelmointi.....</b> | <b>177</b> |
| <b>6.1 Työkalun liikkeet.....</b> | <b>178</b> |
| Ratatoiminnot..... | 178 |
| Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykselliset ohjelmointitoiminnot)..... | 178 |
| Lisätoiminnot M..... | 178 |
| Aliohjelmat ja ohjelmanosatoistot..... | 179 |
| Ohjelmointi Q-parametreilla..... | 179 |
| <b>6.2 Ratatoimintojen perusteet.....</b> | <b>180</b> |
| Työkalun liikkeen ohjelmointi koneistukselle..... | 180 |
| <b>6.3 Muotoon ajo ja muodon jättö.....</b> | <b>184</b> |
| Yleiskuvaus: Ratamuodot muotoon ajolle ja muodon jätölle..... | 184 |
| Tärkeät pisteet muotoon ajossa ja muodon jätössä..... | 185 |
| Muotoon ajo suoraviivaisesti tangentialisella liittynällä: APPR LT..... | 187 |
| Suoraviivainen muotoon ajo kohtisuorasti ensimmäiseen muotopisteeseen: APPR LN..... | 187 |
| Muotoon ajo ympyräkaaren mukaista rataa tangentialisella liittynällä: APPR CT..... | 188 |
| Muotoon ajo ympyräkaaren mukaista rataa tangentialisella liittynällä muotoon ja tulosuoraan: APPR LCT..... | 189 |
| Muodon jättö suoraviivaisesti tangentialisella liittynällä: DEP LT..... | 189 |
| Suoraviivainen muodon jättö kohtisuorasti viimeisestä muotopisteestä: DEP LN..... | 190 |
| Muodon jättö ympyräkaaren mukaista rataa tangentialisella liittynällä: DEP CT..... | 191 |
| Muodon jättö ympyräkaaren mukaista rataa tangentialisella liittynällä muotoon ja tulosuoraan: DEP LCT..... | 191 |
| <b>6.4 Rataliikkeet - suorakulmaiset koordinaatit.....</b> | <b>192</b> |
| Ratatoimintojen yleiskuvaus..... | 192 |
| Suora L..... | 193 |
| Viisteen lisäys kahden suoran väliin..... | 194 |
| Nurkan pyöristys RND..... | 195 |
| Ympyräkeskipiste CC..... | 196 |
| Ympyrärata C keskipisteen ympäri CC..... | 197 |
| Ympyrärata CR kiinteällä säteellä..... | 198 |
| Ympyrärata CT tangentialisella liittynällä..... | 200 |
| Esimerkki: Karteesinen suora liike ja viiste..... | 201 |
| Esimerkki: Karteesinen ympyränkaariliike..... | 202 |
| Esimerkki: Karteesinen täysiympyrä..... | 203 |


## **6.5 Rataliikkeet – polaarikoordinaatit..... 204**

| | |
|--------------------------------------------------|-----|
| Yleiskuvaus..... | 204 |
| Polaarikoordinaattien origo: Napa CC..... | 205 |
| Suora LP..... | 205 |
| Ympyrärata CP napapisteen CC ympäri..... | 206 |
| Ympyrärata CTP tangentialisella liitynnällä..... | 206 |
| Kierukkalinja (ruuvikierre)..... | 207 |
| Esimerkki: Suora liike napakoordinaateilla.....  | 209 |
| Esimerkki: Kierukkarata..... | 210 |

## **6.6 Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykselliset ohjelmointitoiminnot)..... 211**

| | |
|------------------------------------------|-----|
| Perusteet..... | 211 |
| FK-ohjelmoinnin grafiikka..... | 213 |
| FK-dialogin avaus..... | 215 |
| Napapiste FK-ohjelmointia varten..... | 215 |
| Suorat vapaalla ohjelmoinnilla..... | 216 |
| Ympyräradat vapaalla ohjelmoinnilla..... | 217 |
| Sisäänsyöttömahdollisuudet..... | 218 |
| Apupisteet..... | 221 |
| Suhteelliset vertaukset..... | 222 |
| Esimerkki: FK-ohjelmointi 1..... | 224 |
| Esimerkki: FK-ohjelmointi 2..... | 225 |
| Esimerkki: FK-ohjelmointi 3..... | 226 |

| | | |
|------------|----------------------------------------------------------------------------------------|------------|
| <b>7</b> | <b>Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista.....</b> | <b>229</b> |
| <b>7.1</b> | <b>DXF-tietojen käsittely (ohjelmisto-optio).....</b> | <b>230</b> |
| | Käyttö..... | 230 |
| | DXF-tiedoston avaaminen..... | 231 |
| | Työskentely DXF-konvertterilla..... | 231 |
| | Perusasetukset..... | 232 |
| | Kerroksen asetus..... | 234 |
| | Peruspisteen määrittely..... | 235 |
| | Muodon valinta ja tallennus..... | 237 |
| | Koneistusasemien valinta ja tallennus..... | 241 |

| | |
|---------------------------------------------------------------|------------|
| <b>8 Ohjelmointi: Aliohjelmat ja ohjelmanosatoistot.....</b>  | <b>247</b> |
| <b>8.1 Aliohjelmien ja ohjelmanosatoistojen merkintä.....</b> | <b>248</b> |
| Label-merkki..... | 248 |
| <b>8.2 Aliohjelmat.....</b> | <b>249</b> |
| Työvaiheet..... | 249 |
| Ohjelmointiohjeet..... | 249 |
| Aliohjelman ohjelmointi..... | 249 |
| Aliohjelman kutsu..... | 250 |
| <b>8.3 Ohjelmanosatoistot.....</b> | <b>251</b> |
| Label LBL..... | 251 |
| Työvaiheet..... | 251 |
| Ohjelmointiohjeet..... | 251 |
| Ohjelmanosatoiston ohjelmointi..... | 251 |
| Ohjelmanosatoiston kutsu..... | 252 |
| <b>8.4 Mielivaltainen ohjelma aliohjelmana.....</b> | <b>253</b> |
| Työvaiheet..... | 253 |
| Ohjelmointiohjeet..... | 253 |
| Mielivaltaisen ohjelman kutsu aliohjelmana..... | 254 |
| <b>8.5 Ketjuttaminen.....</b> | <b>255</b> |
| Ketjutustavat..... | 255 |
| Ketjutussyvyys..... | 255 |
| Aliohjelma aliohjelmassa..... | 256 |
| Ohjelmanosatoistojen toistaminen..... | 257 |
| Aliohjelman toistaminen..... | 258 |
| <b>8.6 Ohjelmointiesimerkki.....</b> | <b>259</b> |
| Esimerkki: Muodon jyrshintä useilla asetuksilla..... | 259 |
| Esimerkki: Reikäryhmät..... | 260 |
| Esimerkki: Reikäryhmä useammilla työkaluilla..... | 261 |

| | |
|-------------------------------------------------------------------------|------------|
| <b>9 Ohjelmointi: Q-parametri.....</b> | <b>263</b> |
| <b>9.1 Periaate ja toiminnan yleiskuvaus.....</b> | <b>264</b> |
| Ohjelmointiohjeet..... | 265 |
| Q-parametritoimintojen kutsuminen..... | 266 |
| <b>9.2 Osaperheet – Q-parametri lukuarvon asemesta.....</b> | <b>267</b> |
| Käyttö..... | 267 |
| <b>9.3 Muotojen kuvaus matemaattisten toimintojen avulla.....</b> | <b>268</b> |
| Käyttö..... | 268 |
| Yleiskuvaus..... | 268 |
| Peruslaskutoimitusten ohjelmointi..... | 269 |
| <b>9.4 Kulmatoiminnot (trigonometria).....</b> | <b>270</b> |
| Määritelmät..... | 270 |
| Kulmatoimintojen ohjelmointi..... | 270 |
| <b>9.5 Ympyrälaskennat.....</b> | <b>271</b> |
| Käyttö..... | 271 |
| <b>9.6 Jos/niin-haarautuminen Q-parametrien avulla.....</b> | <b>272</b> |
| Käyttö..... | 272 |
| Ehdottomat hyyt..... | 272 |
| Jos/niin-haarojen ohjelmointi..... | 272 |
| Käytettävät lyhenteet ja käsitteet..... | 273 |
| <b>9.7 Q-parametrin tarkastus ja muokkaus.....</b> | <b>274</b> |
| Toimenpiteet..... | 274 |
| <b>9.8 Lisätoiminnot.....</b> | <b>276</b> |
| Yleiskuvaus..... | 276 |
| FN 14: ERROR: Virheilmoituksen tulostus..... | 277 |
| FN 16: F-PRINT: Tekstien ja Q-parametriarvojen formatoitu tulostus..... | 281 |
| FN 18: SYS-DATUM READ: Järjestelmätietojen luku..... | 285 |
| FN 19: PLC: Arvojen siirto PLC:hen..... | 294 |
| FN 20: WAIT FOR: NC:n ja PLC:n synkronointi..... | 294 |
| FN 29: PLC: Arvojen siirto PLC:hen..... | 296 |
| FN 37: EXPORT..... | 296 |

## **9.9 Taulukkokäyttö SQL-käskylauseiden kanssa..... 297**

| | |
|-------------------------------------|-----|
| Johdanto..... | 297 |
| Transaktio..... | 298 |
| SQL-käskylauseiden ohjelmointi..... | 300 |
| Ohjelmanäppäinten yleiskuvaus.....  | 300 |
| SQL BIND..... | 301 |
| SQL SELECT..... | 302 |
| SQL FETCH..... | 304 |
| SQL UPDATE..... | 305 |
| SQL INSERT..... | 305 |
| SQL COMMIT..... | 306 |
| SQL ROLLBACK..... | 306 |

## **9.10 Kaavan suora sisäänsyöttö..... 307**

| | |
|----------------------------|-----|
| Kaavan sisäänsyöttö..... | 307 |
| Laskusäännöt..... | 309 |
| Sisäänsyöttöesimerkki..... | 310 |

## **9.11 Merkkijonoparametrit..... 311**

| | |
|---------------------------------------------------------|-----|
| Merkkijonon käsittelyn toiminnot..... | 311 |
| Merkkijonoparametrin osoitus..... | 312 |
| Jonoparametrien ketjutus..... | 312 |
| Numeerisen arvon muuntaminen merkkijonoparametriin..... | 313 |
| Osamerkkijonon kopiointi merkkijonoparametrista..... | 314 |
| Merkkijonon muuttaminen numeeriseksi arvoksi..... | 315 |
| Merkkijonoparametrien testaus..... | 316 |
| Merkkijonoparametrin pituuden määrittäminen..... | 317 |
| Aakkosnumeerisen järjestyksen vertailu..... | 318 |
| Koneparametrien lukeminen..... | 319 |

## 9.12 Esivaratut Q-parametrit..... 322

| | |
|----------------------------------------------------------------------------------------------------------|-----|
| Arvot PLC:stä: Q100 ... Q107..... | 322 |
| Aktiivinen työkalun säde: Q108..... | 322 |
| Työkaluakseli: Q109..... | 322 |
| Karan tila: Q110..... | 323 |
| Jäähdytysnesteen syöttö: Q111..... | 323 |
| Limityskerroin: Q112..... | 323 |
| Mittamäärittelyt ohjelmassa: Q113..... | 323 |
| Työkalun pituus: Q114..... | 323 |
| Kosketuksen jälkeiset koordinaatit ohjelmanajon aikana..... | 324 |
| Olo-Aset-ero automaattisessa työkalun mittauksessa järjestelmällä TT 130..... | 324 |
| Koneistustason kääntö työkappaleen kulmalla: TNC:n laskemat koordinaatit kiertoakseleille..... | 324 |
| Kosketusjärjestelmän työkiertojen mittaustulokset (katso myös työkiertojen ohjelmoinnin käsikirjaa)..... | 325 |

## 9.13 Ohjelmointiesimerkki..... 327

| | |
|----------------------------------------------|-----|
| Esimerkki: Ellipsi..... | 327 |
| Esimerkki: Kovera lieriö sädejyrsimellä..... | 329 |
| Esimerkki: Kupera pallo varsijyrsimellä..... | 331 |

| | |
|----------------------------------------------------------------------------------------------------------------------|------------|
| <b>10 Ohjelmointi: Lisätoiminnot.....</b> | <b>333</b> |
| <b>10.1 Lisätoiminnon M ja SEIS sisäänsyöttö.....</b> | <b>334</b> |
| Perusteet..... | 334 |
| <b>10.2 Ohjelmanajon valvonnan, karan ja jäähdytysnesteen lisätoiminnot.....</b> | <b>335</b> |
| Yleiskuvaus..... | 335 |
| <b>10.3 Koordinaattimäärittelyjen lisätoiminnot.....</b> | <b>336</b> |
| Konekohtaisten koordinaattien ohjelmointi: M91/M92..... | 336 |
| Ajo kääntämättömän koordinaatiston paikoitusasemiin käännetyn koneistustason yhteydessä:<br>M130..... | 338 |
| <b>10.4 Lisätoiminnot ratakäyttämistä varten.....</b> | <b>339</b> |
| Pienten muotoaskelmien koneistus: M97..... | 339 |
| Avointen muotonurkkien täydellinen koneistus: M98..... | 340 |
| Sisäänpistoliikkeiden syöttöarvokerroin: M103..... | 341 |
| Syöttöarvo yksikössä millimetri/karan kierros: M136..... | 342 |
| Syöttönopeus ympyräkaarissa: M109/M110/M111..... | 343 |
| Sädekorjatun muodon etukäteislaskenta (LOOK AHEAD): M120 (ohjelmisto-optio Sekalaiset<br>toiminnot)..... | 344 |
| Käsipyöräpaikoituksen päällekkäistallennus ohjelmanajon aikana: M118 (ohjelmisto-optio Sekalaiset<br>toiminnot)..... | 346 |
| Vetäytyminen muodosta työkaluakselin suunnassa: M140..... | 348 |
| Kosketusjärjestelmän valvonnan irrotus: M141..... | 349 |
| Peruskäännön poisto: M143..... | 350 |
| Työkalun automaattinen irrotus muodosta NC-pysäytyksessä: M148..... | 351 |
| Nurkkien pyöritys: M197..... | 352 |

| | |
|------------------------------------------------------------------|------------|
| <b>11 Ohjelmointi: Erikoistoiminnot.....</b> | <b>353</b> |
| <b>11.1 Erikoistoimintojen yleiskuvaus.....</b> | <b>354</b> |
| Erikoistoimintojen SPEC FCT päävalikko..... | 354 |
| Ohjelmamäärittelyjen valikko..... | 355 |
| Muoto- ja pistekoneistustoimintojen valikko..... | 355 |
| Valikko erilaisten selväkielisten-toimintojen määrittelyyn.....  | 356 |
| <b>11.2 Aktiivinen värinävyminen ACC (ohjelmisto-optio).....</b> | <b>357</b> |
| Käyttö..... | 357 |
| ACC aktivointi/deaktivointi..... | 357 |
| <b>11.3 Koneistus yhdensuuntaisakselilla U, V ja W.....</b> | <b>358</b> |
| Yleiskuvaus..... | 358 |
| FUNCTION PARAXCOMP DISPLAY..... | 359 |
| FUNCTION PARAXCOMP MOVE..... | 359 |
| FUNCTION PARAXCOMP OFF..... | 360 |
| FUNCTION PARAXMODE..... | 360 |
| FUNCTION PARAXMODE OFF..... | 361 |
| <b>11.4 Tiedostotoiminnot.....</b> | <b>362</b> |
| Käyttö..... | 362 |
| Tiedostokäytön määrittely..... | 362 |
| <b>11.5 Koordinaattimuunnosten määrittely.....</b> | <b>363</b> |
| Yleiskuvaus..... | 363 |
| TRANS DATUM AXIS..... | 363 |
| TRANS DATUM TABLE..... | 364 |
| TRANS DATUM RESET..... | 365 |
| <b>11.6 Tekstitiedostojen luonti.....</b> | <b>366</b> |
| Käyttö..... | 366 |
| Tekstitiedoston avaaminen ja siitä poistuminen..... | 366 |
| Tekstin muokkaus..... | 367 |
| Merkkien, sanojen ja rivien poisto ja lisäys uudelleen..... | 367 |
| Tekstilohkojen käsittely..... | 368 |
| Tekstiosien etsintä..... | 369 |


## **11.7 Vapaasti määriteltävät taulukot..... 370**

| | |
|--------------------------------------------------------------|-----|
| Perusteet..... | 370 |
| Vapaasti määriteltävän taulukon määrittely..... | 370 |
| Taulukkomuodon muuttaminen..... | 371 |
| VaihtoTaulukko- ja lomakenäkymän välillä..... | 372 |
| FN 26: TAPOPEN: vapaasti määriteltävän taulukon avaus..... | 373 |
| FN 27: TAPWRITE: vapaasti määriteltävän taulukon kuvaus..... | 374 |
| FN 28: TAPREAD: vapaasti määriteltävän taulukon luku..... | 375 |

| | |
|---------------------------------------------------------------------------------------------------------------|------------|
| <b>12 Ohjelmointi: monen akselin koneistus.....</b> | <b>377</b> |
| <b>12.1 Moniakselikoneistuksen toiminnot.....</b> | <b>378</b> |
| <b>12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1).....</b> | <b>379</b> |
| Johdanto..... | 379 |
| PLANE-toiminnon määrittely..... | 381 |
| Paikoitusnäyttö..... | 381 |
| PLANE-toiminnon resetointi..... | 382 |
| Koneistustason määrittely tilakulman avulla: PLANE SPATIAL..... | 383 |
| Koneistustason määrittely projektiokulman avulla: PLANE PROJECTED..... | 385 |
| Koneistustason määrittely Euler-kulman avulla: PLANE EULER..... | 386 |
| Koneistustason määrittely kahden vektorin avulla: PLANE VECTOR..... | 388 |
| Koneistustason määrittely kolmen pisteen avulla: PLANE POINTS..... | 390 |
| Koneistustason määrittely yksittäisen, inkrementaalisen tilakulman avulla: PLANE RELATIVE..... | 392 |
| Koneistustaso akselikulman avulla: PLANE AXIAL (FCL 3-toiminto)..... | 393 |
| PLANE-toiminnon paikoitusmenettelyn asetus..... | 395 |
| <b>12.3 Puskujyrsintä käännetyssä tasossa (ohjelmisto-optio 2).....</b> | <b>400</b> |
| Toiminto..... | 400 |
| Puskujyrsintä kiertoakselin inkrementaalaisella siirtoliikkeellä..... | 400 |
| Puskujyrsintä normaalivektorin avulla..... | 401 |
| <b>12.4 Lisätoiminnot kiertoakseleille.....</b> | <b>402</b> |
| Syöttöarvo yksikössä mm/min kiertoakseleilla A, B, C: M116 (ohjelmisto-optio 1)..... | 402 |
| Kiertoakselin matkaoptimoitu ajo: M126..... | 403 |
| Kiertoakselin näytön rajaus alle arvon 360°: M94..... | 404 |
| Työkalun kärjen aseman säilytys ennallaan kääntöakselin paikoituksessa (TCPM): M128 (Ohjelmisto-optio 2)..... | 405 |
| Kääntöakseleiden peruutus: M138..... | 408 |
| Koneen kinematiikan huomiointi HETK/ASET-asemissa lauseen lopussa: M144 (ohjelmisto-optio 2).... | 409 |
| <b>12.5 FUNCTION TCPM (ohjelmisto-optio 2).....</b> | <b>410</b> |
| Toiminto..... | 410 |
| Toiminnon FUNCTION TCPM määrittely..... | 410 |
| Ohjelmoidun syöttöarvon vaikutustavat..... | 411 |
| Ohjelmoitujen kiertoakselin koordinaattien tulkinta..... | 411 |
| Interpolointitapa alku- ja loppupisteen välillä..... | 413 |
| Toiminnon FUNCTION TCPM peruutus..... | 414 |

## **12.6 Kolmiulotteinen työkalukorjaus (ohjelmisto-optio 2)..... 415**

| | |
|-------------------------------------------------------------------------|-----|
| Johdanto..... | 415 |
| Normeeratun vektorin määrittely..... | 416 |
| Sallitut työkalumuodot..... | 417 |
| Muiden työkalujen käyttö: Delta-arvot..... | 417 |
| 3D-korjaus ilman TCPM-toimintoa..... | 417 |
| Otsajyrsintä: 3D-korjaus TCPM-toiminnolla..... | 418 |
| Varsijyrsintä: 3D-sädekorjaus TCPM:llä ja sädekorjauksella (RL/RR)..... | 419 |

| | |
|-----------------------------------------------------|------------|
| <b>13 Ohjelmointi: Paletinhallinta.....</b> | <b>421</b> |
| <b>13.1 Paletinhallinta (ohjelmisto-optio).....</b> | <b>422</b> |
| Käyttö..... | 422 |
| Palettitaulukon valinta..... | 424 |
| Palettitiedostosta poistuminen..... | 424 |
| Palettitiedoston toteutus..... | 424 |

| | |
|--------------------------------------------------------------------------------------|------------|
| <b>14 Käsi käyttö ja asetus.....</b> | <b>427</b> |
| <b>14.1 Päällekytkentä, poiskytkentä.....</b> | <b>428</b> |
| Päällekytkentä..... | 428 |
| Poiskytkentä..... | 430 |
| <b>14.2 Koneen akseleiden ajo.....</b> | <b>431</b> |
| Ohje..... | 431 |
| Akselin ajo ulkoisilla suuntanäppäimillä..... | 431 |
| Paikoitus askelittain..... | 431 |
| Akseleiden ajo elektronisilla käsipyörillä..... | 432 |
| <b>14.3 Karan kierrosluku S, syöttöarvo F ja lisätoiminto M.....</b> | <b>442</b> |
| Käyttö..... | 442 |
| Arvojen sisäänsyöttö..... | 442 |
| Karan kierrosluvun ja syöttöarvon muuttaminen..... | 443 |
| Syöttönopeusrajoitusten aktivointi..... | 443 |
| <b>14.4 Toiminnallinen turvallisuus FS (lisävaruste).....</b> | <b>444</b> |
| Yleistä..... | 444 |
| Käsitteiden selitykset..... | 445 |
| Akseliasemien tarkastus..... | 446 |
| Syöttönopeusrajoitusten aktivointi..... | 447 |
| Täydentävät tilan näytöt..... | 448 |
| <b>14.5 Peruspisteen asetus ilman 3D-kosketusjärjestelmää.....</b> | <b>449</b> |
| Ohje..... | 449 |
| Valmistelu..... | 449 |
| Peruspisteen asetus akselinäppäinten avulla..... | 449 |
| Peruspisteen hallinta esiasetustaulukon avulla..... | 450 |
| <b>14.6 3D-kosketusjärjestelmän käyttö (ohjelmisto-optio Kosketustoiminnot).....</b> | <b>456</b> |
| Yleiskuvaus..... | 456 |
| Kosketusjärjestelmän työkiertojen toiminnot..... | 457 |
| Kosketusjärjestelmän työkierron valinta..... | 459 |
| Mittausarvojen kirjaus kosketustyökierroista..... | 460 |
| Mittausarvojen kirjoitus kosketustyökierroista nollapistetaulukon..... | 461 |
| Mittausarvojen kirjoitus kosketustyökierroista esiasetustaulukon..... | 462 |

| | |
|-------------------------------------------------------------------------------------------------------------------------|------------|
| <b>14.7 3D-kosketusjärjestelmän kalibrointi (ohjelmisto-optio Kosketustoiminnot)</b> ..... | <b>463</b> |
| Johdanto..... | 463 |
| Todellisen pituuden kalibrointi..... | 464 |
| Todellisen säteen kalibrointi ja kosketusjärjestelmän keskipistesiiirtymän kompensointi..... | 465 |
| Kalibrointi-arvojen näyttö..... | 467 |
| <b>14.8 Työkappaleen vinon aseman kompensointi 3D-kosketusjärjestelmällä (ohjelmisto-optio Kosketustoiminnot)</b> ..... | <b>468</b> |
| Johdanto..... | 468 |
| Peruskäännön määrittäminen..... | 469 |
| Peruskäännön tallennus esiasetustaulukkoon..... | 469 |
| Työkappaleen vinon asennuksen kompensointi pöydän käännön avulla..... | 469 |
| Peruskäännön näyttö..... | 470 |
| Peruskäännön peruutus..... | 470 |
| <b>14.9 Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio Kosketustoiminnot)</b> ..... | <b>471</b> |
| Yleiskuvaus..... | 471 |
| Peruspisteen asetus halutulla akselilla..... | 471 |
| Nurkka peruspisteeksi..... | 472 |
| Ympyrän keskipiste peruspisteeksi..... | 473 |
| Keskiakseli peruspisteeksi..... | 475 |
| Työkappaleen mittaus 3D-kosketusjärjestelmällä..... | 476 |
| Kosketustoimintojen käyttö mekaanisilla kosketuspäillä tai mittakelloilla..... | 479 |
| <b>14.10 Koneistustason kääntö (ohjelmisto-optio 1)</b> ..... | <b>480</b> |
| Käyttö, työskentelytavat..... | 480 |
| Referenssipisteeseen ajo käännetyillä akseleilla..... | 482 |
| Paikoitusnäyttö käännetyssä järjestelmässä..... | 482 |
| Rajoitukset koneistustason käännössä..... | 482 |
| Manuaalisen käännön aktivointi..... | 483 |
| Aktiivisen työkaluakselin suunnan asettaminen voimassa olevaksi koneistussuunnaksi:..... | 484 |
| Peruspisteen asetus käännetyssä järjestelmässä..... | 485 |

| | |
|-----------------------------------------------------------------------|------------|
| <b>15 Paikoitus käsin sisäänsyöttäen.....</b> | <b>487</b> |
| <b>15.1 Yksinkertaisten koneistusten ohjelmointi ja suoritus.....</b> | <b>488</b> |
| Sisäänsyöttöpaikoituksen soveltaminen..... | 488 |
| Ohjelmien tallennus tai poisto tiedostosta \$MDI..... | 491 |

| | |
|---------------------------------------------------------------------------------------------------------|------------|
| <b>16 Ohjelman testaus ja ohjelmanajo.....</b> | <b>493</b> |
| <b>16.1 Grafiikka(ohjelmisto-optio Edistykselliset ohjelmointitoiminnot).....</b> | <b>494</b> |
| Käyttö..... | 494 |
| Nopeus Ohjelman testauksen asetus..... | 495 |
| Yleiskuvaus: näkymät..... | 496 |
| Syväkuvaus..... | 497 |
| Esitys kolmessa tasossa..... | 497 |
| 3D-kuvaus..... | 498 |
| Graafisen simulaation toisto..... | 500 |
| Työkalun näyttö..... | 500 |
| Koneistusajan määrittäminen..... | 501 |
| <b>16.2 Aihion esitys työskentelytilassa (ohjelmisto-optio Edistykselliset grafiikkatoiminnot).....</b> | <b>502</b> |
| Käyttö..... | 502 |
| <b>16.3 Toiminnot ohjelman näyttöön.....</b> | <b>503</b> |
| Yleiskuvaus..... | 503 |
| <b>16.4 Ohjelman testaus.....</b> | <b>504</b> |
| Käyttö..... | 504 |
| <b>16.5 Ohjelmanajo.....</b> | <b>507</b> |
| Käyttö..... | 507 |
| Koneistusohjelman toteutus..... | 508 |
| Koneistuksen keskeytys..... | 509 |
| Koneen akseleiden ajo keskeytyksen aikana..... | 510 |
| Ohjelmanajon jatkaminen keskeytyksen jälkeen..... | 510 |
| Mielivaltainen sisääntulo ohjelmaan (esilauseajo)..... | 512 |
| Paluuajo muotoon..... | 514 |
| <b>16.6 Automaattinen ohjelman käynnistys.....</b> | <b>515</b> |
| Käyttö..... | 515 |
| <b>16.7 Lauseiden ohitus.....</b> | <b>516</b> |
| Käyttö..... | 516 |
| Merkin "/" lisäys..... | 516 |
| „/“-merkin poisto..... | 516 |
| <b>16.8 Valinnainen ohjelmanajon pysäytys.....</b> | <b>517</b> |
| Käyttö..... | 517 |


| | |
|---------------------------------------------------------|------------|
| <b>17 MOD-toiminnot.....</b> | <b>519</b> |
| <b>17.1 MOD-toiminto.....</b> | <b>520</b> |
| MOD-toimintojen valinta..... | 520 |
| Asetusten muuttaminen..... | 520 |
| MOD-toimintojen lopetus..... | 520 |
| MOD-toimintojen yleiskuvaus..... | 521 |
| <b>17.2 Paikoitusnäytön valinta.....</b> | <b>522</b> |
| Käyttö..... | 522 |
| <b>17.3 Mittajärjestelmän valinta.....</b> | <b>523</b> |
| Käyttö..... | 523 |
| <b>17.4 Käyttöaikojen näyttö.....</b> | <b>523</b> |
| Käyttö..... | 523 |
| <b>17.5 Ohjelmistonumerot.....</b> | <b>524</b> |
| Käyttö..... | 524 |
| <b>17.6 Avainluvun sisäänsyöttö.....</b> | <b>524</b> |
| Käyttö..... | 524 |
| <b>17.7 Tietoliitännän asetus.....</b> | <b>525</b> |
| Sarjaliitäntä TNC 620 -ohjauksella..... | 525 |
| Käyttö..... | 525 |
| RS-232-liitännän asetus..... | 525 |
| BAUD-arvon asetus (baudRate)..... | 525 |
| Protokollan asetus (protocol)..... | 526 |
| Databittien asetus (baudBits)..... | 526 |
| Pariteetin tarkistus (parity)..... | 526 |
| Pysäytysbitin asetus (stopBits)..... | 526 |
| Kättelyn asetus (flowControl)..... | 527 |
| Tiedostojärjestelmä tiedostokäytölle (fileSystem).....  | 527 |
| Tiedonsiirtoasetukset PC-ohjelmistolla TNCserver..... | 527 |
| Ulkoisen laitteen käyttötavan valinta (fileSystem)..... | 528 |
| Ohjelmisto tiedonsiirtoa varten..... | 529 |

## **17.8 Ethernet-liitäntä..... 531**

| | |
|-----------------------------|-----|
| Johdanto..... | 531 |
| Liitäntämahdollisuudet..... | 531 |
| TNC:n konfigurointi..... | 531 |

## **17.9 Vain radiokäsipyörällä HR 550 FS..... 537**

| | |
|-----------------------------------------------------|-----|
| Käyttö..... | 537 |
| Käsipyörän säilytyspaikan osoitus käsipyörälle..... | 537 |
| Radiokanavan asetus..... | 538 |
| Lähetystehon asetus..... | 538 |
| Tilastot..... | 539 |

| | |
|---------------------------------------------------------------------------------------------|------------|
| <b>18 Taulukot ja yleiskuvaus.....</b> | <b>541</b> |
| <b>18.1 Konekohtaiset käyttäjäparametrit.....</b> | <b>542</b> |
| Käyttö..... | 542 |
| <b>18.2 Tiedonsiirtoliitännöiden liitännäkaapeleiden sijoittelu.....</b> | <b>552</b> |
| Liitäntä V.24/RS-232-C HEIDENHAIN-laitteet..... | 552 |
| Oheislaite..... | 553 |
| Ethernet-liitäntä RJ45-muhvi..... | 553 |
| <b>18.3 Tekniset tiedot.....</b> | <b>555</b> |
| <b>18.4 Yleiskuvaustaulukot.....</b> | <b>563</b> |
| Koneistustyökierrot..... | 563 |
| Lisätoiminnot..... | 564 |
| <b>18.5 Toimintoverailussa TNC 620 ja iTNC 530.....</b> | <b>566</b> |
| Vertailu: Tekniset tiedot..... | 566 |
| Vertailu: Tietoliitännät..... | 566 |
| Vertailu: Tarvikkeet..... | 567 |
| Vertailu: PC-ohjelmisto..... | 567 |
| Vertailu: Konekohtaiset toiminnot..... | 568 |
| Vertailu: Käyttäjätoiminnot..... | 568 |
| Vertailu: Työkierrot..... | 575 |
| Vertailu: Lisätoiminnot..... | 578 |
| Vertailu: Kosketustyökierrot käsikäytön ja elektronisen käsipyöräkäytön käyttötavoilla..... | 580 |
| Vertailu: Kosketustyökierrot automaattiseen työkalun valvontaan..... | 580 |
| Vertailu: Erot ohjelmoinnissa..... | 582 |
| Vertailu: Erot ohjelman testauksessa, toiminnallisuus..... | 584 |
| Vertailu: Erot ohjelman testauksessa, käyttö..... | 585 |
| Vertailu: Erot käsikäytössä, toiminnallisuus..... | 585 |
| Vertailu: Erot käsikäytössä, käyttö..... | 587 |
| Vertailu: Erot käsittelyssä, käyttö..... | 587 |
| Vertailu: Erot käsittelyssä, siirtoliikkeet..... | 588 |
| Vertailu: Ero MDI-käytössä..... | 592 |
| Vertailu: Erot ohjelmointiaseman käytössä..... | 592 |


# 1

**Ensimmäiset  
vaiheet  
ohjauksella  
TNC 620**

## 1.1 Yleiskuvaus

### 1.1 Yleiskuvaus

Tämän kappaleen tarkoituksena auttaa TNC:n uusia käyttäjiä perehtymään nopeasti TNC:n tärkeimpiin käyttötoimenpiteisiin. Kutakin aihetta koskevat lisätiedot löytyvät siihen liittyvästä kuvauksesta, johon kulloinkin viitataan.

Tämä kappale käsittelee seuraavia teemoja:

- Koneen kytkentä päälle
- Ensimmäisen kappaleen ohjelmointi
- Ensimmäisen kappaleen graafinen testaus
- Työkalujen asetus
- Työkappaleen asetus
- Ensimmäisen kappaleen ohjelmointi

## 1.2 Koneen kytkentä päälle

### Virtakatkoksen kuittaus ja ajo referenssipisteeseen


Koneen päällekytkentä ja akselien ajo referenssipisteisiin ovat konekohtaisia toimintoja. Katso koneen käyttöohjekirjaa!

- ▶ Kytke koneen ja TNC:n virransyöttö päälle: TNC käynnistää käyttöjärjestelmän. Tämä vaihe voi kestää muutamia minuutteja. Sen jälkeen TNC näyttää kuvaruudun otsikkorivillä virtakatkoksen dialogia.


- ▶ Paina CE-näppäintä: TNC kääntää PLC-ohjelman.


- ▶ Kytke ohjauksjännite päälle: TNC testaa hätäseisäkytkimen toiminnan ja vaihtaa referenssipisteeseen ajon käytötavalle.


- ▶ Ajo referenssipisteiden yli suoritetaan esimääritellyssä järjestyksessä: Paina jokaista akselia varten erikseen ulkoista KÄYNTIIN-painiketta. Jos koneessa on absoluuttinen pituus- ja kulma-anturi, referenssipisteisiin ajoa ei tapahdu.

TNC on nyt toimintavalmis ja asettuneena käytötavalle **Käsikäyttö**.

#### Yksityiskohtaisia tietoja tähän aiheeseen

- Referenssipisteiden yliajo: katso "Päällekytkentä", Sivu 428
- Käyttötavat: katso "Ohjelmointi", Sivu 69


## 1.3 Ensimmäisen kappaleen ohjelmointi

### Oikean käyttötavan valinta

Ohjelmia voidaan laatia vain ohjelmointikäyttötavalla:


- Paina käyttötavan painiketta: TNC vaihtaa käyttötavalle **Ohjelmointi**

### Yksityiskohtaisia tietoja tähän aiheeseen

- Käyttötavat: katso "Ohjelmointi", Sivu 69

### TNC:n tärkeimmät käyttöelementit

| Toiminnot dialogiohjausta varten | Näppäin |
|--------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| Sisäänsyötön vahvistus ja seuraavan dialogikysymyksen aktivointi | 
 |
| Dialogikysymyksen ohitus | 
 |
| Dialogin lopetus ennenaikaisesti | 
 |
| Dialogin lopetus, Isisäänsyötön hylkäys | 
 |
| Kuvaruudun ohjelmanäppäimet, joilla valitset toimintoja voimassa olevan käyttötilan mukaan | 
 |

### Yksityiskohtaisia tietoja tähän aiheeseen

- Ohjelmien laadinta ja muutos: katso "Ohjelman muokkaus", Sivu 94
- Näppäinten yleiskuvaus: katso "TNC:n käyttöelementit", Sivu 2

## 1.3 Ensimmäisen kappaleen ohjelmointi

## Uuden ohjelman avaus/Tiedostonhallinta

PGM  
MGT

- ▶ Paina näppäintä PGM MGT: TNC avaa tiedostonhallinnan. TNC:n tiedostonhallinta on rakenteeltaan samanlainen kuin PC:n tiedostonhallinta ja Windowsin resurssienhallinta. Tiedostonhallinnan avulla hallitset TNC:n kiintolevyllä olevia tietoja.
- ▶ Valitse nuolinäppäinten avulla kansio, jossa haluat avata uuden tiedoston.
- ▶ Anna haluamasi tiedostonimi tiedostopäätteellä **.H**: Sen jälkeen TNC avaa automaattisesti ohjelman ja kysyy uuden ohjelman mittayksikön.
- ▶ Valitse mittayksikkö: Paina ohjelmanäppäintä MM tai TUUMA: TNC käynnistää automaattisesti aihion määrittelyn (katso "Aihion määrittely", Sivut 49)

| KÄSIKIRJATTO | | Ohjelmointi | | |
|------------------|-------|--------------------|-------------------|------|
| PAT.H | | TNC:\nc_prog\PGM\* | | |
| # | NIMI  | BYTE | MERKKITÄRIVAMÄÄRÄ | AIKA |
| DXF.H | 282 | 27-07-2012 | 07:06:21 | |
| EFOP.H | 354 | 02-05-2011 | 10:15:22 | |
| EX11.H | 1939  | 12-03-2013 | 13:27:11 | |
| EX18.H | 959 | 12-03-2013 | 07:50:59 | |
| EX18.SL.H | 1792  | 02-05-2011 | 10:15:22 | |
| EX18.H | 798 | 28-07-2012 | 00:08:10 | |
| EX18.SL.H | 1513  | 02-05-2011 | 10:15:22 | |
| EX4.H | 1038  | 02-05-2011 | 10:15:22 | |
| HEBEL.H | 941 | 02-05-2011 | 10:15:22 | |
| koord.h | 1598  | 02-05-2011 | 10:15:22 | |
| NEUL.I | 854 | 02-05-2011 | 10:15:22 | |
| PS08.P | 444 | 12-03-2013 | 07:54:14 | |
| PL1.H | 2697  | 02-05-2011 | 10:15:22 | |
| Ra-P1.h | 8875  | 10-09-2012 | 12:06:24 | |
| Rastilatte.h | 8937  | 28-07-2012 | 10:01:28 | |
| Rastilatte.h.bak | 8988  | 13-10-2010 | 00:18:23 | |
| Raset.h | 235 | 02-05-2011 | 10:15:22 | |
| Schulter.h | 3477  | 28-07-2012 | 00:59:00 | |
| START.H | 479 | 02-05-2011 | 10:15:22 | |
| START1.H | 823 | 02-05-2011 | 10:15:22 | |
| TOH.H | 1322  | 12-03-2013 | 13:07:52 | |
| tuoline.H | 1971  | 08-10-2012 | 07:11:21 | |
| wheel.h | 10797 | 10-09-2012 | 14:02:41 | |
| zerohill.d | 8557  | 02-05-2011 | 10:15:22 | |

51 tiedostoa) 21.62 Giavua vapaina

STUVU STUVU VALITSE KOPIOI VALITSE TALLENNUS VIIMEISET TIEDOSTOT LOPP

TNC luo automaattisesti ohjelman ensimmäisen ja viimeisen lauseen. Näitä lauseita et voi enää myöhemmin muuttaa.

## Yksityiskohtaisia tietoja tähän aiheeseen

- Tiedostonhallinta: katso "Työskentely tiedostonhallinnalla", Sivut 102
- Uuden ohjelman laadinta: katso "Ohjelman avaus ja sisäänsyöttö", Sivut 89


## Aihion määrittely

Kun olet avannut uuden ohjelman, TNC käynnistää heti dialogin aihion määrittelyn sisäänkyttöä varten. Aihiksi määritellään aina neljäkäs antamalla sille MIN- ja MAX-pisteet kulloinkin valittuna olevan peruspisteeseen suhteen.

Sen jälkeen kun olet valinnut uuden ohjelman, TNC ohjaa sinut automaattisesti aihion määrittelyn läpi ja kysyy tarvittavat aihion tiedot:

- ▶ **Koneistustaso grafiikassa: XY?:** Aktiivisen karan akselin sisäänkyttö. Z on esiasetettu, vahvista näppäimellä ENT.
- ▶ **Aihio määrittely: Minimi X:** Syötä aihion pienin X-koordinaatti peruspisteen suhteen, esim. 0, vahvista näppäimellä ENT
- ▶ **Aihio määrittely: Minimi Y:** Syötä aihion pienin Y-koordinaatti peruspisteen suhteen, esim. 0, vahvista näppäimellä ENT
- ▶ **Aihio määrittely: Minimi Z:** Syötä aihion pienin Z-koordinaatti peruspisteen suhteen, esim. -40, vahvista näppäimellä ENT
- ▶ **Aihio määrittely: Maksimi X:** Syötä aihion suurin X-koordinaatti peruspisteen suhteen, esim. 100, vahvista näppäimellä ENT
- ▶ **Aihio määrittely: Maksimi Y:** Syötä aihion suurin Y-koordinaatti peruspisteen suhteen, esim. 100, vahvista näppäimellä ENT
- ▶ **Aihio määrittely: Maksimi Z:** Syötä aihion suurin Z-koordinaatti peruspisteen suhteen, esim. 0, vahvista näppäimellä ENT: TNC päättää dialogin

### NC-esimerkkilauseet

```
0 BEGIN PGM NEU MM
1 BLK FORM 0.1 Z X+0 Y+0 Z-40
2 BLK FORM 0.2 X+100 Y+100 Z+0
3 END PGM NEU MM
```

### Yksityiskohtaisia tietoja tähän aiheeseen

- Aihion määrittely: Sivun 90


# Ensimmäiset vaiheet ohjauksella TNC 620

## 1.3 Ensimmäisen kappaleen ohjelmointi

### Ohjelman rakenne

Koneistusohjelmien tulisi aina olla rakenteeltaan samanlaisia. Se parantaa niiden yleisluettavuutta, nopeuttaa ohjelmointia ja vähentää virheiden mahdollisuuksia.

#### Suosittelava ohjelman rakenne yksinkertaisissa, tavanomaisissa muotokoneistuksissa

- 1 Työkalun kutsu, työkaluakselin määrittely
- 2 Työkalun irtiajo
- 3 Esipaikoitus muodon aloituspisteen läheisyyteen koneistustasossa
- 4 Esipaikoitus työkappaleen yläpuolelle tai tiettyyn syvyyteen työkaluakselilla, tarvittaessa karan/jäähdytysnesteen kytkentä päälle
- 5 Muotoon ajo
- 6 Muodon koneistus
- 7 Muodon jättö
- 8 Työkalun irtiajo, ohjelman lopetus

#### Yksityiskohtaisia tietoja tähän aiheeseen

- Muoto-ohjelmointi: katso "Työkalun liikkeit", Sivu 178

#### Suosittelava ohjelman rakenne yksinkertaisissa työkierto-ohjelmissa

- 1 Työkalun kutsu, työkaluakselin määrittely
- 2 Työkalun irtiajo
- 3 Koneistusaseman määrittely
- 4 Koneistustyökierron määrittely
- 5 Työkierron kutsu, karan/jäähdytysnesteen päällekytkentä
- 6 Työkalun irtiajo, ohjelman lopetus

#### Yksityiskohtaisia tietoja tähän aiheeseen

- Työkierron ohjelmointi: Katso työkiertojen käyttäjän käsikirjaa.

#### Ohjelmarakenne muodon ohjelmoinnissa

```

0 BEGIN PGM BSPCONT MM
1 BLK FORM 0.1 Z X... Y... Z...
2 BLK FORM 0.2 X... Y... Z...
3 TOOL CALL 5 Z S5000
4 L Z+250 RO FMAX
5 L X... Y... RO FMAX
6 L Z+10 RO F3000 M13
7 APPR ... RL F500
...
16 DEP ... X... Y... F3000 M9
17 L Z+250 RO FMAX M2
18 END PGM BSPCONT MM

```

#### Ohjelmarakenne työkiertojen ohjelmoinnissa

```

0 BEGIN PGM BSBCYC MM
1 BLK FORM 0.1 Z X... Y... Z...
2 BLK FORM 0.2 X... Y... Z...
3 TOOL CALL 5 Z S5000
4 L Z+250 RO FMAX
5 PATTERN DEF POS1( X... Y... Z... ) ...
6 CYCL DEF...
7 CYCL CALL PAT FMAX M13
8 L Z+250 RO FMAX M2
9 END PGM BSBCYC MM

```

## Yksinkertaisen muodon ohjelmointi

Kuvassa oikealla esitettävä muoto on ensin jyrstävää ympäri 5 mm syvyyteen. Aihion määrittelyn olet luonut jo valmiiksi. Kun olet avannut dialogin toimintonäppäimellä, syötä sisään kaikki TNC:n otsikkorivillä pyytämät tiedot.

TOOL  
CALL

- ▶ Työkalun kutsu: Määrittele työkalutiedot. Vahvista kukin sisäänsyöttö näppäimellä ENT, äläkä unohda työkaluakselia.

L

- ▶ Työkalun irtiajo: Paina oranssia akselinäppäintä Z ajaaksesi työkaluakselin irti, ja syötä arvo tavoiteasemaa varten, esim. 250. Vahvista näppäimellä ENT.
- ▶ **Sädekorjaus: RL/RR/Ei korjausta ?** vahvistetaan ENT-näppäimellä: Ei sädekorjauksen aktivointia.
- ▶ **Syöttöarvo F=?** vahvistetaan näppäimellä ENT: Ajo pikaliikkeellä (**FMAX**).

L

- ▶ **Lisätoiminto M?** vahvistetaan painamalla END: TNC tallentaa sisäänsyötetyn liikelauseen.

- ▶ Työkalun paikoitus koneistustasossa: Paina oranssia akselinäppäintä X ja syötä sisään tavoiteaseman arvo, esim. -20
- ▶ Paina oranssia akselinäppäintä Y ja syötä arvo tavoiteasemaa varten, esim. -20. Vahvista ENT-näppäimellä.
- ▶ **Sädekorjaus: RL/RR/Ei korjausta ?** vahvistetaan näppäimellä ENT: Ei sädekorjauksen aktivointia.
- ▶ **Syöttöarvo F=?** vahvistetaan näppäimellä ENT: Ajo pikaliikkeellä (**FMAX**).

L

- ▶ **Lisätoiminto M?** vahvistetaan painamalla END: TNC tallentaa sisäänsyötetyn liikelauseen.

- ▶ Työkalun ajo syvyyteen: Paina oranssia akselinäppäintä Y ja syötä arvo tavoiteasemaa varten, esim. -5. Vahvista näppäimellä ENT.
- ▶ **Sädekorjaus: RL/RR/Ei korjausta ?** vahvistetaan näppäimellä ENT: Ei sädekorjauksen aktivointia.
- ▶ **Syöttöarvo F=?** Syötä sisään paikoitusyöttöarvo, esim. 3000 mm/min, vahvista näppäimellä ENT.

APPR  
DEP

- ▶ **Lisätoiminto M ?** Karan ja jäähdytysnesteen päällekytkentä, esim. **M13**, vahvista näppäimellä END: TNC tallentaa sisäänsyötetyn liikelauseen.
- ▶ Muotoon ajo: Paina näppäintä APPR/DEP: TNC antaa näytölle ohjelmanäppäinpalkin muotoon ajon ja muodosta poistumisen toiminnoilla.


# Ensimmäiset vaiheet ohjauksella TNC 620

## 1.3 Ensimmäisen kappaleen ohjelmointi


- ▶ Muotoon ajon toiminnon **APPR CT** valinta: Syötä muodon aloituspisteen **1** koordinaatit X ja Y, esim. 5/5, vahvista näppäimellä ENT.
- ▶ **Keskipistekulma?** Syötä sisäänajokulma, esim. 90°, vahvista näppäimellä ENT.
- ▶ **Ympyrän säde?** Syötä sisäänajosäde, esim. 8 mm, vahvista näppäimellä ENT.
- ▶ **Sädekorjaus: RL/RR/Ei korjausta ?** vahvistetaan ohjelmanäppäimellä RL: Sädekorjauksen aktivointi ohjelmoidun muodon vasemmalle puolelle
- ▶ **Syöttöarvo F=?** Syötä sisään koneistussyöttöarvo, esim. 700 mm/min, vahvista näppäimellä END.


- ▶ Muodon koneistus, ajo muotopisteeseen **2**: Sisäänsyöttönä riittävät vain muuttuneet tiedot, syötä siis vain Y-koordinaatti 95 ja vahvista määrittelyt näppäimellä END.


- ▶ Ajo muotopisteeseen **3**: Syötä sisään X-koordinaatti 95 ja vahvista sisäänsyötöt näppäimellä END.


- ▶ Viisteen määrittely muotopisteessä **3**: Syötä sisään viisteen leveys 10 mm, tallenna näppäimellä END speichern


- ▶ Ajo muotopisteeseen **4**: Syötä sisään Y-koordinaatti 5 ja vahvista sisäänsyötöt näppäimellä END.


- ▶ Viisteen määrittely muotopisteessä **4**: Syötä sisään viisteen leveys 20 mm, tallenna näppäimellä END speichern


- ▶ Ajo muotopisteeseen **1**: Syötä sisään X-koordinaatti 5 ja vahvista sisäänsyötöt näppäimellä END.


- ▶ Muodon jättö


- ▶ Ulosajotoiminnon DEP CT valinta
- ▶ **Keskipistekulma?** Syötä ulosajokulma, esim. 90°, vahvista näppäimellä ENT.
- ▶ **Ympyrän säde?** Syötä ulosajosäde, esim. 8 mm, vahvista näppäimellä ENT.
- ▶ **Syöttöarvo F=?** Syötä sisään paikoitusyöttöarvo, esim. 3000 mm/min, vahvista näppäimellä ENT.
- ▶ **Lisätoiminto M ?** Jäähdytysnesteen päällekytkentä, esim. **M9**, vahvista näppäimellä END: TNC tallentaa sisäänsyötetyn liikelauseen.


- ▶ Syötä sisään Työkalun irtiajo: Paina oranssia akselinäppäintä Z ajaaksesi työkaluakselin irti, ja syötä arvo tavoiteasemaa varten, esim. 250. Vahvista näppäimellä ENT.
- ▶ **Sädekorjaus: RL/RR/Ei korjausta ?** vahvistetaan näppäimellä ENT: Ei sädekorjauksen aktivointia.
- ▶ **Syöttöarvo F=?** vahvistetaan näppäimellä ENT: Ajo pikaliikkeellä (**FMAX**).
- ▶ **LISÄTOIMINTO M ? SYÖTÄ SISÄÄN M2** ohjelman loppua varten, vahvista näppäimellä END: TNC tallentaa sisäänsyötetyn liikelauseen.

#### Yksityiskohtaisia tietoja tähän aiheeseen

- **Täydellinen esimerkki NC-lauseilla:** katso "Esimerkki: Karteesinen suora liike ja viiste", Sivu 201
- Uuden ohjelman laadinta: katso "Ohjelman avaus ja sisäänsyöttö", Sivu 89
- Muotoon ajo/muodon jättö: katso " Muotoon ajo ja muodon jättö", Sivu 184
- Muotojen ohjelmointi: katso "Ratatoimintojen yleiskuvaus", Sivu 192
- Ohjelmoitavat syöttötavat: katso "Työkalun liikkeiden ohjelmointi selväkielidialogissa-ohjelmoinnilla", Sivu 91
- Työkalun sädekorjaus: katso "Työkalun sädekorjaus", Sivu 174
- Lisätoiminnot M: katso "Ohjelmanajon valvonnan, karan ja jäähdytysnesteen lisätoiminnot ", Sivu 335

## 1.3 Ensimmäisen kappaleen ohjelmointi

## Työkierto-ohjelman laadinta

Kuvassa oikealla esitetyt reiät (syvyys 20 mm) tulee työstää standardityökierron avulla. Aihion määrittelyn olet luonut jo valmiiksi.


- ▶ Työkalun kutsu: Määrittele työkalutiedot. Vahvista kukin sisäänsyöttö näppäimellä ENT, ÄLÄKÄ UNOHDA TYÖKALUAKSELIA.


- ▶ Työkalun irtiajo: Paina oranssia akselinäppäintä Z ajaaksesi työkaluakselin irti, ja syötä arvo tavoiteasemaa varten, esim. 250. Vahvista näppäimellä ENT.
- ▶ **Sädekorjaus: RL/RR/Ei korjausta ?** vahvistetaan ENT-näppäimellä: Ei sädekorjauksen aktivointia.
- ▶ **Syöttöarvo F=?** vahvistetaan näppäimellä ENT: Ajo pikaliikkeellä (**FMAX**).
- ▶ **Lisätoiminto M?** vahvistetaan painamalla END: TNC tallentaa sisäänsyötetyn liikelauseen.
- ▶ Työkiertovalikon kutsu


- ▶ Poraustyökiertojen näyttö


- ▶ Standardiporaustyökierron 200 valinta: TNC käynnistää dialogin työkierron määrittelyä varten. Syötä sisään kaikki TNC:n pyytämät parametrit vaihe vaiheelta ja päättää jokainen sisäänsyöttö painamalla näppäintä ENT. TNC näyttää oikeanpuoleisessa ruudussa lisäksi grafiikkaa, jossa esitellään kukin työkiertoparametri.


- ▶ Erikoistoimintojen valikon kutsu


- ▶ Pistekoneistuksen toimintojen näyttö


- ▶ Kuviomäärittelyn valinta


- ▶ Pistesyötön valinta: Syötä neljän pisteen koordinaatit, vahvista kukin näppäimellä ENT. Kun olet syöttänyt sisään neljännen pisteen, tallenna lause näppäimellä END.


- ▶ Työkiertokutsun määrittelyvalikon näyttö


- ▶ Määrittelyn kuvion poraustyökierron toteutus:
- ▶ **Syöttöarvo F=?** vahvistetaan näppäimellä ENT: Ajo pikaliikkeellä (**FMAX**).
- ▶ **Lisätoiminto M ?** Karan ja jäähdytysnesteen päällekytkentä, esim. **M13**, vahvista näppäimellä ENT: TNC tallentaa sisäänsyötetyn liikelauseen.


- ▶ Syötä sisään Työkalun irtiajo: Paina oranssia akselinäppäintä Z ajaaksesi työkaluakselin irti, ja syötä arvo tavoiteasemaa varten, esim. 250. Vahvista näppäimellä ENT.
- ▶ **Sädekorjaus: RL/RR/Ei korjausta ?** vahvistetaan näppäimellä ENT: Ei sädekorjauksen aktivointia.
- ▶ **Syöttöarvo F=?** vahvistetaan näppäimellä ENT: Ajo pikaliikkeellä (**FMAX**).
- ▶ **Lisätoiminto M ? Syötä sisään M2** ohjelman loppua varten, vahvista näppäimellä END: TNC tallentaa sisäänsyötetyn liikelauseen.

### NC-esimerkkilauseet

| | |
|---------------------------------------------------------------------------------------------------------------|-------------------------------------------------|
| 0 BEGIN PGM C200 MM | |
| 1 BLK FORM 0.1 Z X+0 Y+0 Z-40 | Aihion määrittely |
| 2 BLK FORM 0.2 X+100 Y+100 Z+0 | |
| 3 TOOL CALL 5 Z S4500 | Työkalukutsu |
| 4 L Z+250 R0 F MAX | Työkalun irtiajo |
| 5 PATTERN DEF<br>POS1 (X+10 Y+10 Z+0)<br>POS2 (X+10 Y+90 Z+0)<br>POS3 (X+90 Y+90 Z+0)<br>POS4 (X+90 Y+10 Z+0) | Koneistusasemien määrittely |
| 6 CYCL DEF 200 PORAUS | Työkierron määrittely |
| Q200=2 ;VARMUUSSETÄIS. | |
| Q201=-20 ;SYVYYS | |
| Q206=250 ;F SYVYYSASETUS | |
| Q202=5 ;ASETUSSYVYYS | |
| Q210=0 ;OD.AIKA YLHÄÄLLÄ | |
| Q203=-10 ;KOORD. YLÄPINTA | |
| Q204=20 ;2. VARMUUSSETÄIS. | |
| Q211=0.2 ;ODOTUSAIKA ALHAALLA | |
| 7 CYCL CALL PAT FMAX M13 | Kara ja jäähdytysneste päälle, työkierron kutsu |
| 8 L Z+250 R0 FMAX M2 | Työkalun irtiajo, ohjelman loppu |
| 9 END PGM C200 MM | |

### Yksityiskohtaisia tietoja tähän aiheeseen

- Uuden ohjelman laadinta: katso "Ohjelman avaus ja sisäänsyöttö", Sivun 89
- Työkierron ohjelmointi: Katso työkiertojen käyttäjän käsikirjaa.

## Ensimmäiset vaiheet ohjauksella TNC 620

### 1.4 Ensimmäisen osan graafinen testaus (ohjelmisto-optio Edistyneet grafiikkatoiminnot)

### 1.4 Ensimmäisen osan graafinen testaus (ohjelmisto-optio Edistyneet grafiikkatoiminnot)

#### Oikean käyttötavan valinta

Ohjelmia voidaan testata vain ohjelman testauksen käyttötavalla:


- ▶ Paina käyttötavan painiketta: TNC vaihtaa käyttötavalle **Ohjelman testaus**

#### Yksityiskohtaisia tietoja tähän aiheeseen

- TNC:n käyttötavat: katso "Käyttötavat", Sivü 69
- Ohjelman testaus: katso "Ohjelman testaus", Sivü 504


#### Työkalutaulukoiden valinta ohjelman testausta varten

Tämä vaihe on suoritettava vain, et ole vielä aktivoinut työkalutaulukkoa ohjelman testauksen käyttötavalla.


- ▶ Paina näppäintä PGM MGT: TNC avaa tiedostonhallinnan.


- ▶ Paina ohjelmanäppäintä VALITSE TYYPPI: TNC näyttää ohjelmanäppäinvalikon näytettävän tiedostotyyppin valintaa varten.


- ▶ Paina ohjelmanäppäintä NÄYTÄ KAIKKI: TNC näyttää kaikkia tallennettuja tiedostoja oikeanpuoleisessa ikkunassa.


- ▶ Kirkankentän siirto vasemmalle hakemistoihin


- ▶ Kirkaskentän siirto hakemistoon **TNC:\**


- ▶ Kirkankentän siirto oikealle tiedostoihin


- ▶ Kirkaskentän siirto tiedostoon TOOL.T (aktiivinen työkalutaulukko), vahvistus näppäimellä ENT: TOOL.T sisältää tilan **S** ja siksi se on aktiivinen ohjelman testausta varten.


- ▶ Paina näppäintä END: Tiedostonhallinnan lopetus

#### Yksityiskohtaisia tietoja tähän aiheeseen

- Työkalunhallinta: katso "Työkalutietojen sisään syöttö taulukkoon", Sivü 154
- Ohjelman testaus: katso "Ohjelman testaus", Sivü 504


## Ensimmäisen osan graafinen testaus (ohjelmisto-optio Edistykselliset grafiikkatoiminnot)

### 1.4

#### Valitse ohjelma, jota haluat tarkastella


- ▶ Paina näppäintä PGM MGT: TNC avaa tiedostonhallinnan.


- ▶ Paina ohjelmanäppäintä EDELLISET TIEDOSTOT: TNC avaa ponnahdusikkunan, jossa on viimeksi valittuja tiedostoja.
- ▶ Valitse nuolinäppäinten avulla se ohjelma, jonka haluat testata, vahvista näppäimellä ENT.

#### Yksityiskohtaisia tietoja tähän aiheeseen

- Ohjelman valinta: katso "Työskentely tiedostonhallinnalla", Sivu 102

#### Näytönosituksen ja näkymän valinta


- ▶ Paina näytönosituksen valinnan näppäintä: TNC näyttää käytettävissä olevat vaihtoehdot ohjelmanäppäinpalkissa.


- ▶ Paina ohjelmanäppäintä OHJELMA + GRAFIIKKA: TNC esittää näytön vasemmanpuoleisessa osassa ohjelmaa ja oikeanpuoleisessa osassa aiheita.
- ▶ Valitse haluamasi näkymä ohjelmanäppäimen avulla


- ▶ Syväkuvauksen näyttö


- ▶ Näytön esitys 3 tasossa


- ▶ 3D-kuvauksen näyttö

#### Yksityiskohtaisia tietoja tähän aiheeseen

- Grafiikkatoiminnot: katso "Grafiikka(ohjelmisto-optio Edistykselliset ohjelmointitoiminnot)", Sivu 494
- Ohjelmatestin toteutus: katso "Ohjelman testaus", Sivu 504

## Ensimmäiset vaiheet ohjauksella TNC 620

### 1.4 Ensimmäisen osan graafinen testaus (ohjelmisto-optio Edistykelliset grafiikkatoiminnot)

#### Ohjelmatestin käynnistys


- ▶ Paina ohjelmanäppäintä NOLLAA + KÄYNNISTÄ: TNC simuloi aktiivisen ohjelman, ohjelmoituun keskeytykseen tai ohjelman loppuun saakka.
- ▶ Simuloinnin ollessa käynnissä voit vaihtaa näkymää ohjelmanäppäinten avulla.


- ▶ Paina ohjelmanäppäintä SEIS: TNC keskeyttää ohjelmatestin.


- ▶ Paina ohjelmanäppäintä ALOITA: TNC aloittaa ohjelmatestin keskeytyksen jälkeen.

#### Yksityiskohtaisia tietoja tähän aiheeseen

- Ohjelmatestin toteutus: katso "Ohjelman testaus", Sivu 504
- Grafiikkatoiminnot: katso "Grafiikka(ohjelmisto-optio Edistykelliset ohjelmointitoiminnot)", Sivu 494
- Testausnopeuden asetus: katso "Nopeus Ohjelman testauksen asetus", Sivu 495

## 1.5 Työkalujen asetus

### Oikean käyttötavan valinta

Työkalut asetetaan käytettävällä **Käsikäyttö**:


- Paina käyttötavan painiketta: TNC vaihtaa käytettävälle **Käsikäyttö**

### Yksityiskohtaisia tietoja tähän aiheeseen

- TNC:n käyttötavat: katso "Käyttötavat", Sivü 69


### Työkalujen valmistelu ja mittaus

- Tarvittavien työkalujen kiinnitys kuhunkin kiinnitysstukkaan
- Mittaus ulkoisella työkalun esiasetuslaitteella: Mittaa työkalut, merkitse muistiin pituus ja säde tai siirrä tiedot suoraan siirto-ohjelman kautta koneelle.
- Mittaus koneella: Lataa työkalut työkalunvaihtajaan Sivü 61

## 1.5 Työkalujen asetus

## Työkalutaulukko TOOL.T

Työkalutaulukkoon TOOL.T (kiinteä tallennus juureen **TNC:\TABLE\**) tallennetaan työkalutiedot kuten pituus ja säde sekä muut työkalukohtaiset tiedot, joita TNC tarvitsee erilaisten toimintojen suorittamista varten.

Syöttääksesi työkalutiedot työkalutaulukkoon TOOL.T toimi seuraavasti:


- ▶ Työkalutaulukon näyttö: TNC näyttää työkalutaulukon taulukkoesityksessä.
- ▶ Työkalutaulukon muuttaminen: Aseta ohjelmanäppäin MUOKKAA asetukseen PÄÄLLÄ.
- ▶ Valitse ylös tai alas osoittavien nuolinäppäinten avulla se työkalun numero, jonka haluat muuttaa.
- ▶ Valitse oikealle tai vasemmalle osoittavien nuolinäppäinten avulla ne työkalutiedot, jotka haluat muuttaa.
- ▶ Poistu työkalutaulukosta: Paina näppäintä END

| TYÖKALU-TAULUKON EDITOINTI | | | | |  | OHJELMAN TESTAUS |
|----------------------------|--------------|-----|----|----|--|------------------|
| T | NAME | L | R  | RZ |  | |
| 0 | NULLWERKZEUG | 0 | 0  | 0  |  | |
| 1 | D2 | 30  | 1  | 0  |  | |
| 2 | D4 | 40  | 2  | 0  |  | |
| 3 | D6 | 50  | 3  | 0  |  | |
| 4 | D8 | 60  | 4  | 0  |  | |
| 5 | D10 | 60  | 5  | 0  |  | |
| 6 | D12 | 60  | 6  | 0  |  | |
| 7 | D14 | 70  | 7  | 0  |  | |
| 8 | D16 | 80  | 8  | 0  |  | |
| 9 | D18 | 90  | 9  | 0  |  | |
| 10 | D20 | 90  | 10 | 0  |  | |
| 11 | D22 | 90  | 11 | 0  |  | |
| 12 | D24 | 90  | 12 | 0  |  | |
| 13 | D26 | 90  | 13 | 0  |  | |
| 14 | D28 | 100 | 14 | 0  |  | |
| 15 | D30 | 100 | 15 | 0  |  | |
| 16 | D32 | 100 | 16 | 0  |  | |
| 17 | D34 | 100 | 17 | 0  |  | |
| 18 | D36 | 100 | 18 | 0  |  | |
| 19 | D38 | 100 | 19 | 0  |  | |
| 20 | D40 | 100 | 20 | 0  |  | |
| 21 | D42 | 100 | 21 | 0  |  | |
| 22 | D44 | 120 | 22 | 0  |  | |

## Yksityiskohtaisia tietoja tähän aiheeseen

- TNC:n käyttötavat: katso "Käyttötavat", Sivu 69
- Työskentely työkalutaulukon avulla: katso "Työkalutietojen sisäänsyöttö taulukkoon", Sivu 154

## Paikkataulukko TOOL\_PTCH


Katso koneen käyttöohjekirjaa!

Paikkataulukossa TOOL\_PTCH (kiinteä tallennus juureen **TNC:\TABLE**) määritellään, mitkä työkalut on varastoitu työkalumakasiiniin.

Syöttääksesi tiedot paikkataulukkoon TOOL\_PTCH toimi seuraavasti:


- ▶ Työkalutaulukon näyttö: TNC näyttää työkalutaulukon taulukkoesityksessä.
- ▶ Paikkataulukon näyttö: TNC näyttää paikkataulukon taulukkoesityksessä.
- ▶ Paikkataulukon muuttaminen: Aseta ohjelmanäppäin MUOKKAA asetukseen PÄÄLLÄ.
- ▶ Valitse ylös tai alas osoittavien nuolinäppäinten avulla se paikkanumero, jonka haluat muuttaa.
- ▶ Valitse oikealle tai vasemmalle osoittavien nuolinäppäinten avulla ne tiedot, jotka haluat muuttaa.
- ▶ Poistu paikkataulukosta: Paina näppäintä END.

### Yksityiskohtaisia tietoja tähän aiheeseen

- TNC:n käyttötavat: katso "Käyttötavat", Sivu 69
- Työskentely paikkataulukon avulla: katso "Paikkataulukko työkalunvaihtajaa varten", Sivu 163

| TYÖKALUPAIKAN EDITOINTI | | | | | | | |  |  | OHJELMIN TESTAUS |  |
|-------------------------|----|-------|-----|----|---|---|-----|--|--|------------------|--|
| TNC:\table\tool_p.tch | | | | | | | |  |  | |  |
| P | T  | TNAME | RSV | ST | F | L | DOC |  |  | |  |
| 0.0 | 0  | | D10 | | | | |  |  | |  |
| 1.1 | 1  | | D2  | | | | |  |  | Too |  |
| 1.2 | 2  | | D4  | | | | |  |  | Too |  |
| 1.3 | 3  | | D6  | | | | |  |  | Too |  |
| 1.4 | 4  | | D8  | | | | |  |  | Too |  |
| 1.5 | 5  | | D10 | R  | | | |  |  | |  |
| 1.6 | 6  | | D12 | | | | |  |  | |  |
| 1.7 | 7  | | D14 | | | | |  |  | |  |
| 1.8 | 8  | | D16 | | | | |  |  | |  |
| 1.9 | 9  | | D18 | | | | |  |  | |  |
| 1.10 | 10 | | D20 | | | | |  |  | |  |
| 1.11 | 11 | | D22 | | | | |  |  | |  |
| 1.12 | 12 | | D24 | | | | |  |  | |  |
| 1.13 | 13 | | D26 | | | | |  |  | |  |
| 1.14 | 14 | | D28 | | | | |  |  | |  |
| 1.15 | 15 | | D30 | | | | |  |  | |  |
| 1.16 | 16 | | D32 | | | | |  |  | |  |
| 1.17 | 17 | | D34 | | | | |  |  | |  |
| 1.18 | 18 | | D36 | | | | |  |  | |  |
| 1.19 | 19 | | D38 | | | | |  |  | |  |
| 1.20 | 20 | | D40 | | | | |  |  | |  |
| 1.21 | 21 | | D42 | | | | |  |  | |  |
| 1.22 | 22 | | D44 | | | | |  |  | |  |

**1.6 Työkappaleen asetus****1.6 Työkappaleen asetus****Oikean käyttötavan valinta**

Työkalut asetetaan käyttötavalla **Käsi käyttö** tai **Sähköinen käsipyörä**.


- ▶ Paina käyttötavan painiketta: TNC vaihtaa käyttötavalle **Käsi käyttö**

**Yksityiskohtaisia tietoja tähän aiheeseen**

- Käsi käyttö: katso "Koneen akseleiden ajo", Sivu 431

**Työkappaleen kiinnitys**

Kiinnitä työkappale kiinnittimen avulla koneen pöytään. Jos sinulla on koneessasi 3D-kosketusjärjestelmä, työkappaleiden akselikohtaista suuntausta ei tarvitse tehdä.

Jos 3D-kosketusjärjestelmää ei ole käytössä, täytyy työkappale suunnata niin, että se on samansuuntainen koneen akseleiden kanssa.

## Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio Kosketustoiminto)

- ▶ 3D-kosketusjärjestelmän vaihto: Suorita MDI-käyttötavalla **TOOL CALL**-lause määrittelemällä työkaluakseli ja valitse sen jälkeen uudelleen käyttötavaksi **Käsi käyttö**.


- ▶ Kosketustoimintojen valinta: TNC näyttää käytettävissä olevat toiminnot ohjelmanäppäinpalkissa.


- ▶ Aseta peruspiste esim. työkappaleen nurkkaan.
- ▶ Paikoita kosketusjärjestelmä ensimmäisen työkappaleen reunan ensimmäisen kosketuspisteen lähelle.
- ▶ Valitse akselisuunta ohjelmanäppäimen avulla
- ▶ Paina NC-käynnistyspainiketta: Kosketusjärjestelmä ajaa määriteltyyn suuntaan, kunnes se koskettaa työkappaleeseen ja siirtyy sen jälkeen automaattisesti taas takaisin aloituspisteeseen.
- ▶ Esipaikoita kosketusjärjestelmä akselisuuntanäppäimillä ensimmäisen työkappaleen reunan toisen kosketuspisteen läheisyyteen.
- ▶ Paina NC-käynnistyspainiketta: Kosketusjärjestelmä ajaa määriteltyyn suuntaan, kunnes se koskettaa työkappaleeseen ja siirtyy sen jälkeen automaattisesti taas takaisin aloituspisteeseen.
- ▶ Esipaikoita kosketusjärjestelmä akselisuuntanäppäimillä toisen työkappaleen reunan ensimmäisen kosketuspisteen läheisyyteen.
- ▶ Valitse akselisuunta ohjelmanäppäimen avulla
- ▶ Paina NC-käynnistyspainiketta: Kosketusjärjestelmä ajaa määriteltyyn suuntaan, kunnes se koskettaa työkappaleeseen ja siirtyy sen jälkeen automaattisesti taas takaisin aloituspisteeseen.
- ▶ Esipaikoita kosketusjärjestelmä akselisuuntanäppäimillä toisen työkappaleen reunan toisen kosketuspisteen läheisyyteen.
- ▶ Paina NC-käynnistyspainiketta: Kosketusjärjestelmä ajaa määriteltyyn suuntaan, kunnes se koskettaa työkappaleeseen ja siirtyy sen jälkeen automaattisesti taas takaisin aloituspisteeseen.
- ▶ Sen jälkeen TNC näyttää määritetyn nurkkapisteen koordinaatit.
- ▶ Asetus 0: Paina PERUSP. OHJELMANÄPPÄIMEN ASETUS.
- ▶ Poistu valikosta painamalla ohjelmanäppäintä LOPPU.


### Yksityiskohtaisia tietoja tähän aiheeseen

- Peruspisteen asetus: katso "Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio Kosketustoiminnot)", Sivü 471

# Ensimmäiset vaiheet ohjauksella TNC 620

## 1.7 Ensimmäisen kappaleen ohjelmointi

### 1.7 Ensimmäisen kappaleen ohjelmointi

#### Oikean käyttötavan valinta

Ohjelmat voidaan toteuttaa joko yksittäislauseajon käyttötavalla tai jatkuvan ohjelmanajan käyttötavalla:


- ▶ Paina käyttötavan painiketta: TNC vaihtaa käyttötavalle **Yksittäislauseajo**, TNC käsittelee ohjelman lause lauseelta. Jokainen lause on vahvistettava NC-käynnistyspainikkeella.


- ▶ Paina käyttötavanäppäintä: TNC vaihtaa käyttötavalle **Jatkuva lauseajo**, TNC käsittelee ohjelman lause lauseelta NC-käynnistyksestä ohjelman keskeyttämiseen tai loppuun saakka.

#### Yksityiskohtaisia tietoja tähän aiheeseen

- TNC:n käyttötavat: katso "Käyttötavat", Sivü 69
- Ohjelman suoritus: katso "Ohjelmanajo", Sivü 507

#### Valitse ohjelma, jonka haluat suorittaa


- ▶ Paina näppäintä PGM MGT: TNC avaa tiedostonhallinnan.
- ▶ Paina ohjelmanäppäintä EDELLISET TIEDOSTOT: TNC avaa ponnahdusikkunan, jossa on viimeksi valittuja tiedostoja.
- ▶ Tarvittaessa valitse nuolinäppäinten avulla se ohjelma, jonka haluat testata, vahvista näppäimellä ENT.

#### Yksityiskohtaisia tietoja tähän aiheeseen

- Tiedostonhallinta: katso "Työskentely tiedostonhallinnalla", Sivü 102

#### Ohjelman käynnistys


- ▶ Paina NC-käynnistyspainiketta: TNC toteuttaa aktiivisen ohjelman.

#### Yksityiskohtaisia tietoja tähän aiheeseen

- Ohjelman suoritus: katso "Ohjelmanajo", Sivü 507


# 2

**Johdanto**

## 2.1 TNC 620

HEIDENHAIN TNC -ohjaukset ovat verstaskäyttöön tarkoitettuja rataohjauksia, joilla ohjelmoidaan tavanomaisia jyrsintä- ja poraustehtäviä helposti ymmärrettävän selväkielidialogin avulla suoraan koneelle. Ne on suunniteltu käytettäväksi jyrsin- ja porakoneissa sekä koneistuskeskuksissa enintään 18 akselilla. Lisäksi voit ohjelmoida karan kulma-aseman asetuksia.

Käyttöpaneeli ja näyttöalueen ositus on suunniteltu niin, että voit päästä kaikkiin toimintoihin nopeasti ja yksinkertaisesti.


### Ohjelmointi: HEIDENHAIN dialogi ja DIN/ISO

Ohjelmien laatiminen on yksinkertaista käyttäjäystävällisellä HEIDENHAIN-selväkielidialogilla. Ohjelmointigrafiikka esittää yksittäiset koneistusvaiheet ohjelman sisäänsyötön aikana. Mikäli sinulla ei ole käytettävänäsi NC-sääntöjen mukaista kappaleen piirustusta, voit käyttää apunasi vapaata muodon ohjelmointia FK. Työkappaleen koneistuksen graafinen simulointi on mahdollista sekä ohjelman testauksen että ohjelmanajon aikana.

Lisäksi voit ohjelmoida TNC-ohjauksia myös DIN/ISO- tai DNC-käytöllä.

Ohjelmaa voidaan syöttää sisään ja testata myös silloin, kun toisella ohjelmalla ollaan parhaillaan suorittamassa työkappaleen koneistusta.

### Yhteensopivuus

HEIDENHAIN-rataohjauksilla (versiosta TNC 150 B lähtien) laaditut koneistusohjelmat ovat ehdollisesti toteutuskelpoisia TNC 620 -ohjauksessa. Jos NC-lauseet sisältävät kelvottomia elementtejä, TNC merkitsee ne tiedoston avaamisen yhteydessä ERROR-lauseiksi.


katso "Toimintoverailussa TNC 620 ja iTNC 530",  
Sivu 566. Huomioi tässä yhteydessä myös  
iTNC 530 -ohjauksen ja TNC 640 -ohjauksen eroja  
esittelevät tarkemmat kuvaukset. TNC 620

## 2.2 Kuvaruutu ja käyttökenttä

### Näyttöruutu

TNC toimitetaan kompaktiversiona tai erillisellä näyttöruudulla ja käyttöpaneelilla varustettuna versiona. Molemmat TNC-versiot toimitetaan 15 tuuman LCD-tasnäytöllä.

#### 1 Otsikkorivi

Kun TNC on kytketty päälle, kuvaruudun otsikkorivillä näytetään valittua käyttötapaa: vasemmalla konekäyttötapaa ja oikealla ohjelmointikäyttötapaa. Otsikkorivin suuremmissa kentissä on se käyttötapaa, jolle monitori on kytkettynä: siihen ilmestyvät dialogikysymykset ja tekstiviestit (Poikkeus: Kun TNC näyttää vain grafiikkaa).

#### 2 Ohjelmanäppäimet

Alarivillä TNC näyttää muita ohjelmanäppäinpalkin toimintoja. Nämä toiminnot voit valita niiden alla olevien näppäinten avulla. Heti ohjelmanäppäinpalkin yläpuolella olevassa kapeassa palkissa näytetään niiden ohjelmanäppäinpalkkien lukumäärää, jotka voit valita vieressä olevien mustien nuolinäppäinten avulla. Voimassa olevaa ohjelmanäppäinpalkkia näytetään kirkkaana.

#### 3 Ohjelmanäppäinten valintapainikkeet

#### 4 Ohjelmanäppäinpalkin vaihto

#### 5 Näyttöalueen osituksen asettaminen

#### 6 Näytön vaihtonäppäin kone- ja ohjelmointikäyttötapoja varten

#### 7 Ohjelmanäppäinten valintanäppäimet koneen valmistajan luomia ohjelmanäppäimiä varten

#### 8 Ohjelmanäppäinpalkki koneen valmistajan ohjelmanäppäinten vaihtoa varten

#### 9 USB-liitäntä


## 2.2 Kuvaruutu ja käyttökenttä

### Näyttöalueen osituksen asetus

Käyttäjä valitsee näyttökuvan osituksen: näin TNC voi esim. ohjelmointikäyttötavalla esittää samanaikaisesti vasemmassa näyttöikkunassa ohjelmaa ja oikeassa näyttöikkunassa esim. ohjelmointigrafiikkaa. Vaihtoehtoisesti voidaan oikeassa näyttöikkunassa esittää ohjelmankulkua tai yksinomaan ohjelmaa yhdessä isossa näyttöikkunassa. TNC:n näyttämä ikkuna riippuu valitusta käyttötavasta.

Näyttöalueen osituksen asetus:


- ▶ Paina näyttökuvan vaihtonäppäintä: Ohjelmanäppäinpalkki esittää mahdolliset näyttökuvan ositukset, katso "Käyttötavat", sivu 62
- ▶ Valitse näyttöalueen ositus ohjelmanäppäimellä


### Käyttöpaneeli

TNC 620 toimitetaan integroidulla käyttöpaneelilla. Vaihtoehtoisesti TNC 620 on saatavissa myös erillisellä näyttörudulla sekä käyttöpaneelilla ja aakkosnäppäimistöllä varustettuna versiona.

- 1 Aakkosnäppäimistö tekstien ja tiedostonimien sisäänsyöttöä sekä DIN/ISO-ohjelmointia varten
- 2 ■ Tiedostonhallinta
  - Taskulaskin
  - MOD-toiminnot
  - OHJE-toiminto
- 3 Ohjelmointikäyttötavat
- 4 Konekäyttötavat
- 5 Ohjelmointiallogin avaus
- 6 Navigointinäppäimet ja hyppysoitto GOTO
- 7 Lukuarvojen sisäänsyöttö ja akselin valinta
- 8 Hipaisupaneeli
- 9 Hiiren toimintinäppäimet
- 10 Koneen käyttöpaneeli (katso koneen käyttöohjekirjaa)

Yksittäisten näppäinten toiminnot on koottu yhteenvedoksi ohjekirjan ensimmäiselle taittosivulle.


Monet konevalmistajat eivät käytä HEIDENHAIN-standardikäyttöpaneelia. Katso koneen käyttöohjekirjaa!

Ulkoiset näppäimet, kuten esim. NC-käynnistysnäppäin tai NC-pysäytysnäppäin, esitellään koneen käsikirjassa.


## 2.3 Käyttötavat

### Käsi käyttö ja sähköinen käsipyörä

Koneen asetukset tehdään käsi käyttötavalla. Tällä käyttötavalla voidaan paikoittaa koneen akselit joko manuaalisesti tai askelsyötöllä, asettaa peruspisteet ja kääntää koneistustasoa.

Elektronisen käsipyörän käyttötapa tukee koneen akselien manuaalista syöttöä elektronisen käsipyörän HR avulla.

### Ohjelmanäppäimet näyttöalueen ositusta varten (valitaan edellä esitetyllä tavalla)

#### Ikkuna

Paikoitusasemat

#### Ohjelmanäppäin

ASEMA

Vasen: paikoitusasemat, oikea: tilan näyttö

ASEMA  
+  
TILA


### Paikoitus käsin sisäänsyöttäen

Tällä käyttötavalla voidaan ohjelmoida yksinkertaisia syöttöliikkeitä, esim. tason jyrskintää tai esipaikoitusta varten.

### Ohjelmanäppäimet näyttöalueen ositusta varten

#### Ikkuna

Ohjelma

#### Ohjelmanäppäin

OHJELMA

Vasen: ohjelma, oikea: tilan näyttö

OHJELMA  
+  
TILA


### Ohjelmointi

Koneistusohjelmat luodaan tällä käyttötavalla. Vapaa muodon ohjelmointi, erilaiset työkierrat ja Q-parametritoiminto antavat ohjelmointiin monipuolista tukea ja lisämahdollisuuksia. Haluttaessa ohjelmointigrafiikka voi näyttää ohjelmoidut liikkeet.

### Ohjelmanäppäimet näyttöalueen ositusta varten

#### Ikkuna

Ohjelma

#### Ohjelmanäppäin

OHJELMA

Vasen: ohjelma, oikea: ohjelmankulku

OHJELMA  
+  
SELAUS

Vasen: ohjelma, oikea: ohjelmointigrafiikka

OHJELMA  
+  
GRAFIikka


## 2.3 Käyttötavat

## Ohjelman testaus

Ohjelman testauksen käyttötavalla TNC simuloi ohjelmia ja ohjelmanosia, minkä avulla voidaan löytää mahdolliset ristiriitaiset, virheelliset tai väärät sisäänsyöttötiedot sekä työskentelytilan puutteet. Simulaatiota tuetaan graafisesti erilaisilla kuvauksilla. (Ohjelmisto-optio **Edistykselliset grafiikkatoiminnot**)

Ohjelmanäppäimet näyttöalueen ositusta varten: katso "Jatkuva ohjelmanajo ja yksittäislauseajo", Sivü 70.


## Jatkuva ohjelmanajo ja yksittäislauseajo

Jatkussa ohjelmanajossa TNC ohjaa ohjelman suoritusta ohjelman loppuun saakka tai manuaaliseen tai ohjelmoituun keskeytykseen saakka. Keskeytyksen jälkeen voit jatkaa ohjelmanajoa uudelleen.

Yksittäislauseajossa jokainen lause aloitetaan erikseen painamalla ulkoista käynnistyspainiketta.

## Ohjelmanäppäimet näyttöalueen ositusta varten

| Ikkuna | Ohjelmanäppäin |
|------------------------------------------------------------------------------------------------|---------------------|
| Ohjelma | OHJELMA |
| Vasen: ohjelma, oikea: ohjelmankulku | OHJELMA + SELAUS |
| Vasen: ohjelma, oikea: tila | OHJELMA + TILA |
| vasen: Ohjelma, oikea: Grafiikka (ohjelmisto-optio <b>Edistykselliset grafiikkatoiminnot</b> ) | OHJELMA + GRAFIikka |
| Grafiikka (ohjelmisto-optio <b>Edistykselliset ohjelmointitoiminnot</b> ) | GRAFIikka |


## Ohjelmanäppäimet näyttöalueen ositukseen ositukseen palettitalukkoilla(Ohjelmisto-optio Paletin hallinta)

| Ikkuna | Ohjelmanäppäin |
|---------------------------------------|-------------------|
| Palettitalukko | PALETTI |
| Vasen: ohjelma, oikea: palettitalukko | OHJELMA + PALETTI |
| Vasen: palettitalukko, oikea: tila | PALETTI + TILA |

## 2.4 Tilan näytöt

### "Yleinen" tilan näyttö

Yleinen tilan näyttö kuvaruudun alaosassa kertoo sinulle koneen hetkellisen tilan. Se ilmestyy automaattisesti

- yksittäislauseajon ja jatkuvan ohjelmanajon käyttötavoilla, mikäli näyttöä ei ole valittu yksinomaan „grafiikalle” ja
- paikoitettaessa käsin sisään syöttäen.

Käsi käytöllä ja elektronisella käsipyöräkäytöllä tilan näyttö esitetään suuressa ikkunassa.

### Tilan näytön informaatio

| Symboli | Merkitys |
|-------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>OLO</b> | Paikoitusnäyttö: hetkellis- ja asetusaseman tai loppumatkan koordinaatit |
| <b>XYZ</b> | Koneen akselit; TNC näyttää apuakselit pienillä kirjaimilla. Koneen valmistaja määrittelee akselien järjestyksen ja lukumäärän. Katso koneen käyttöohjekirjaa |
| 
 | Aktiivisen peruspisteen numero esiasetustaulukosta. Kun peruspiste on asetettu käsikäytöllä, TNC näyttää symbolin takana tekstiä <b>MAN</b> |
| <b>F S M</b> | Syöttöarvon näyttö tuumayksikössä vastaa kymmenettä osaa vaikuttavasta arvosta. Kierrosluku S, syöttöarvo F ja vaikuttava lisätoiminto M |
| 
 | Akseli on lukittu |
| 
 | Akselia voidaan ajaa käsipyörällä |
| 
 | Akseleita liikutetaan huomioimalla peruskääntö |
| 
 | Akseleita voidaan liikuttaa käännetyssä koneistustasossa |
| <b>TC PM</b> | Toiminto <b>M128</b> tai <b>TOIMINTO TCPM</b> on aktiivinen |
| 
 | Ei aktiivista ohjelmaa |
| 
 | Ohjelma on käynnistynyt |
| 
 | Ohjelma on pysähtynyt |
| 
 | Ohjelma on lopetettu |


## 2.4 Tilan näytöt

## Täydentävät tilan näytöt

Lisätilanäytöt antavat yksityiskohtaista informaatiota ohjelman kuluista. Sen voi kutsua kaikilla käyttötavoilla lukuunottamatta ohjelman tallennuksen/editoinnin käyttötapaa.

## Lisätilanäyttöjen asetus päälle


- ▶ Ota esiin näyttöalueen osituksen ohjelmanäppäinpalkki


- ▶ Näyttökuvauksen valinta lisätilanäytöllä: TNC näyttää oikeassa kuvaruudun puoliskossa tilalomaketta **YLEISKUVAUS**

## Valitse lisätilanäytöt


- ▶ Vaihda ohjelmannäppäinpalkkia, kunnes TILA-ohjelmanäppäin ilmestyy


- ▶ Valitse lisätilanäyttö suoraan ohjelmanäppäimellä, esim. asemat ja koordinaatit, tai


- ▶ valitse haluamasi näyttö vaihtonäppäimillä

Seuraavaksi kuvataan käytettävissä olevat tilanäytöt, jotka voit valita suoraan ohjelmanäppäinten tai vaihto-ohjelmanäppäimen avulla.


Huomaa, että jotkut seuraavaksi kuvattavista tilanäytöistä ovat käytettävissä vain, jos vastaava ohjelmaoptio on vapautettu TNC:llä.


## Yleiskuvaus

Tilalomake **Yleiskuvaus** näyttää päällekytkennän jälkeen TNC:tä, jos näytön ositukseksi on valittu OHJELMA+TILA (tai ASEMA+ TILA). Yleiskuvauslomakkeeseen on koottu tärkeimmät tilainformaatiot, jotka löydät jaoteltuna vastaavasta detaljilomakkeesta.

| Ohjelma-näppäin | Merkitys |
|-----------------------------------------------------------------------------------|-------------------------------------------|
| 
 | Paikoitusnäytöt |
| | Työkalutiedot |
| | Aktiiviset M-toiminnot |
| | Aktiiviset koordinaattimuunnokset |
| | Aktiivinen aliohjelma |
| | Aktiivinen ohjelmanosatoisto |
| | Kutsulla <b>PGM CALL</b> kutsuttu ohjelma |
| | Todellinen koneistusaika |
| | Aktiivisen pääohjelman nimi |

## Yleiset ohjelmatiedot (Kohta PGM)

| Ohjelma-näppäin | Merkitys |
|-----------------------------|------------------------------------------------------------------------------------------|
| Suoravalinta ei mahdollinen | Aktiivisen pääohjelman nimi |
| | Ympyrän keskipiste CC (Napa) |
| | Odotusajan laskin |
| | Koneistusaika, jos ohjelma simuloidaan kokonaan <b>ohjelman testauksen</b> käytettävällä |
| | Hetkellinen koneistusaika yksikössä % |
| | Hetkellinen kellonaika |
| | Kutsuttu ohjelma |


## 2.4 Tilan näytöt

## Ohjelmanosatoisto/aliohjelma (Kohde LBL)

| Ohjelma-näppäin | Merkitys |
|-----------------------------|------------------------------------------------------------------------------------------------------------------------------------|
| Suoravalinta ei mahdollinen | Aktiiviset ohjelmanosatoistot lauseen numerolla, tunnusnumerolla (Label) ja ohjelmoitujen/vielä suoritettavien toistojen lukumäärä |
| | Aktiiviset aliohjelman numerot sekä niiden lauseiden numerot, joissa aliohjelmat on kutsuttu sekä kutsuttu Label-numero |


## Standardityökiertojen tiedot (Kohde CYC)

| Ohjelma-näppäin | Merkitys |
|-----------------------------|---------------------------------------------|
| Suoravalinta ei mahdollinen | Aktiivinen koneistustyökierto |
| | Aktiiviset arvot työkierrossa 32 Toleranssi |


## Aktiiviset lisätoiminnot M (Kohde M)

| Ohjelma-näppäin | Merkitys |
|-----------------------------|----------------------------------------------------------------|
| Suoravalinta ei mahdollinen | Voimassa olevien kiinteiden M-toimintojen lista |
| | Koneen valmistajan sovittamien aktiivisten M-toimintojen lista |


## Asemat ja koordinaatit (Kohde POS)

| Ohjelma-näppäin | Merkitys |
|-----------------|----------------------------------------|
| TILA ASEMA | Paikoitusnäytön tyyppi, esim. oloasema |
| | Koneistustason käänkökulma |
| | Peruskäänkökulma |
| | Aktiivinen kinematiikka |


## 2.4 Tilan näytöt

## Työkalujen tiedot (Kohde TOOL)

Ohjelma-  
näppäin Merkitys

| | |
|-----------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| TILA<br>TYÖKALU | Voimassa olevan työkalun näyttö: <ul style="list-style-type: none"> <li>■ Näyttö T: Työkalun numero ja nimi</li> <li>■ Näyttö RT: Sisartyökalun numero ja nimi</li> </ul> |
| | Työkaluakseli |
| | Työkalun pituus ja säde |
| | Työvara (Delta-arvo) työkalutaulukosta (TAB) ja työkalumuistista <b>TOOL CALL</b> (PGM) |
| | Kesto-aika, maksimikesto-aika (TIME 1) ja maksimikesto-aika kutsulla <b>TOOL CALL</b> (TIME 2) |
| | Ohjelmoidun ja sisartyökalun näyttö |


## Työkalun mittaus kosketusjärjestelmällä (Kohde TT)


TNC näyttää kohteen TT vain, jos tämä toiminto on aktiivinen koneessasi.

Ohjelma-  
näppäin Merkitys

| | |
|-----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|
| Suoravalinta ei mahdollinen | Mitattavan työkalun numero |
| | Näyttö, mitataanko työkalun säde vai pituus |
| | MIN- ja MAX-arvo yksittäisterän mittauksessa ja mittaustulos pyörivällä työkalulla (DYN) |
| | Työkalun terän numero ja siihen liittyvä mitta-arvo. Mitta-arvon takana oleva tähti ilmoittaa, että työkalutaulukon toleranssi on alitettu |


## Koordinaattimuunnokset (Kohde TRANS)

| Ohjelma-näppäin | Merkitys |
|---------------------|----------------------------------------------------------------------------------------------------------------------------------|
| TILA KOORD. MUUNNOS | Aktiivisen nollapistetaulukon nimi |
| | Aktiivisen nollapisteen numero (#), aktiivisen nollapisteen numeron aktiivisen rivin kommentti (DOC) työkierrosta 7 |
| | Aktiivinen nollapisteen siirto (Työkierto 7); TNC näyttää aktiivisen nollapistesiirron enintään kahdeksalla akselilla |
| | Peilatut akselit (Työkierto 8) |
| | Aktiivinen peruskääntö |
| | Aktiivinen kääntökulma (Työkierto 10) |
| | Aktiivinen mittakerroin / mittakertoimet (Työkierrat 11 / 26); TNC näyttää aktiivisen mittakertoimen enintään kuudella akselilla |
| | Keskijatkkeen keskipiste |

Katso koordinaattimuunnoksia työkiertojen käsikirjasta.

## Q-parametrin näyttö (välilehti QPARA)

| Ohjelma-näppäin | Merkitys |
|-----------------|----------------------------------------------------------|
| Q-PARAM. TILA | Määriteltyjen Q-parametrien todellisten arvojen näyttö |
| | Määriteltyjen merkkijonoparametrien merkkijonojen näyttö |


## 2.5 Ikkunanhallinta

### 2.5 Ikkunanhallinta


Koneen valmistaja perustaa ikkunanhallinnan toimintoympäristön ja toimintaominaisuudet. Katso koneen käyttöohjekirjaa!

TNC:llä on käytettävissä Window-Manager Xfce. Xfce on UNIX-pohjaisen käyttöjärjestelmän standardisovellus, jonka avulla voi käsitellä graafista käyttöliittymää. Ikkunanhallinnan avulla ovat seuraavat toiminnot mahdollisia:

- Tehtäväpalkin näyttö erilaisten sovellusten (käyttäjäliitännät) välistä vaihtoa varten.
- Lisätyöpöydän hallinta, jossa voidaan suorittaa koneen valmistajan erikoissovelluksia.
- Kohdennuksen ohjaus NC-ohjelmiston sovellusten ja koneen valmistajan sovellusten välillä.
- Päällekkäisikkunan (ponnahdusikkunan) kokoa ja sijaintia voidaan muuttaa. Myös päällekkäisikkunan sulkeminen, uudelleenperustaminen ja minimointi on mahdollista.


TNC antaa näytön vasempaan yläkulmaan tähden, jos virheen syynä on Windows-hallinnan sovellus tai itse Window-hallinta. Vaihda tässä tapauksessa Windows-hallintaan ja poista ongelma, katso tarvittaessa sanakirjaa.

## Tehtäväpalkki

Tehtäväpalkin avulla valitaan erilaisia työalueita hiirtä käyttäen. TNC asettaa käyttöön seuraavat työalueet:

- Työalue 1: Aktiivinen koneen käyttötapa
- Työalue 2: Aktiivinen ohjelmointikäyttötapa
- Työalue 3: Koneen valmistajan sovellukset (valinnaisesti käytettävissä)

Sen lisäksi voit tehtäväpalkin kautta valita myös muita sovelluksia, jotka olet käynnistänyt samanaikaisesti TNC-ohjauksen kanssa (esim. vaihto **PDF-esikatseluun** tai **TNCguide**-toimintoon).

Vihreän HEIDENHAIN-symbolin avulla voit hiiren painikkeella avata valikon, jossa voit katsella tietoja, tehdä asetuksia tai avata sovelluksia. Käytettävissä ovat seuraavat toiminnot:

- **Tietoja Xfce:** Tietoja toiminnolle Window-Manger Xfce
- **Tietoja HeROS:** Tietoja TNC:n käyttöjärjestelmälle
- **NC-ohjaus:** TNC-ohjelmiston käynnistys ja pysäytys. Sallittu vain diagnoositaroituksia varten
- **Web-selain:** Mozilla Firefoxin käynnistys
- **Diagnostics:** Käyttö sallittu vain valtuutetuille ammattimiehille diagnoosisovellusten käynnistämistä varten
- **Settings:** Erilaisten asetusten konfigurointi
  - **Date/Time:** Päiväyksen ja kellonajan asetus
  - **Language:** Järjestelmädialogin kielen asetus. TNC korvaa tämän asetuksen käynnistytksen yhteydessä koneparametrien 7230 mukaisella kielen asetuksella
  - **Network:** Verkkoasetus
  - **Reset WM-Conf:** Windows-hallintaohjelman perusasetuksen uudelleenperustaminen. Nollaa tarvittaessa myös asetukset, jotka koneen valmistaja on suorittanut
  - **Screensaver:** Näytönsäästäjän asetukset, joita on käytettävissä useampia
  - **Shares:** Verkkoyhteyksien konfigurointi
- **Tools:** Vain valtuutettujen käyttäjien käyttöön. Tools-toiminnossa käytettävät sovellukset voidaan käynnistää suoraan asiaankuuluvasta tiedostotyyppistä TNC:n tiedostonhallinnassa katso "Tiedostonhallinta: perusteet", Sivü 99


## 2.6 Turvaohjelmisto SELinux

### 2.6 Turvaohjelmisto SELinux

**SELinux** on Linux-pohjaisen käyttöjärjestelmän laajennus. SELinux on MAC-ohjaukseen (Mandatory Access Control) perustuva lisäturvaohjelma, joka suojaa järjestelmää ei-toivottujen prosessien tai toimintojen toteutusta vastaan sekä viruksia ja muita haittaohjelmia vastaan.

MAC tarkoittaa sitä, että kaikki toimenpiteet on valtuutettava erikseen, muuten TNC ei suorita niitä. Ohjelma toimii Linuxin normaalien käyttörajoitusten täydentävänä suojauksena. Se sallitaan vain, jos SELinuxin standarditoiminnot ja käyttövalvonta mahdollistaa tiettyjen prosessien ja toimenpiteiden toteuttamisen.


TNC:n SELinux-asennus on valmisteltu niin, että vain sellaiset ohjelmat voidaan suorittaa, jotka on asennettu HEIDENHAINin NC-ohjelmiston kanssa. Muita ohjelmia ei voida suorittaa standardiasennuksen kanssa.

SELinuxin käyttöoikeutta HEROS 5 -ympäristössä säädellään seuraavasti:

- TNC suorittaa vain sellaiset sovellukset, jotka on asennettu HEIDENHAINin NC-ohjelmiston kanssa.
- Ohjelmiston turvallisuuteen liittyviä tiedostoja (SELinuxin järjestelmätiedostot, HEROS 5 -käynnistystiedostot, jne.) saa muuttaa vain sitä varten nimenomaisesti valittujen ohjelmien avulla.
- Muissa ohjelmissa laadittuja tiedostoja ei pääsääntöisesti saa suorittaa.
- Uusien tiedostojen suorittaminen on sallittu vain kahden toimenpiteen avulla:
  - Ohjelmistopäivityksen käynnistys HEIDENHAINin ohjelmistopäivitys voi vaihtaa ja muuttaa järjestelmätiedostoja.
  - SELinux-konfiguraation käynnistys Yleensä koneen valmistaja suojaa SELinuxin konfiguraation salasanan avulla, katso koneen käsikirja.


HEIDENHAIN suosittelee pääsääntöisesti SELinuxin aktivointia, koska se antaa lisäsuojan ulkopuolista pääsyä vastaan.


## 2.7 Tarvikkeet: 3D-kosketusjärjestelmä ja elektroniset käsipyörät HEIDENHAINilta

### 3D-kosketusjärjestelmät (ohjelmisto-optio Kosketustoiminnot)

HEIDENHAINin erilaisten 3D-kosketusjärjestelmien avulla voit:

- Suunnata työkappaleet automaattisesti
- Asettaa peruspisteet nopeasti ja tarkasti
- Toteuttaa työkappaleen mittauksia ohjelmanajan aikana
- Mitata ja tarkastaa työkaluja


Kaikki työkiertotoiminnot (kosketustyökierrot ja koneistustyökierrot) on kuvattu työkiertojen ohjelmoinnin käyttäjän käsikirjassa. Käänny HEIDENHAINin puoleen, kun tarvitset tätä käyttäjän käsikirjaa. Tunnus: 679295-xx

### Kytkevät kosketusjärjestelmät TS 220, TS 440, TS 444, TS 640 ja TS 740

Nämä kosketusjärjestelmät soveltuvat erityisen hyvin automaattiseen työkappaleen suuntaukseen, peruspisteen asetukseen ja työkappaleen mittaukseen. TS 220 välittää kytkentäsignaalin kaapelin avulla ja on siksi kohtuuhintainen vaihtoehto tilapäisiin digitointitarpeisiin.

Eryteisesti työkalunvaihtajalla varustettuihin koneisiin soveltuvat kosketusjärjestelmät TS 640 (katso kuvaa) ja pienempi TS 440, joissa kytkentäsignaali siirretään ilman kaapelia infrapunasäteiden avulla.

Toimintaperiaate: HEIDENHAINin kytkeytyvissä kosketusjärjestelmissä kosketusvarren taittuminen rekisteröidään kulumattoman optisen kytkimen avulla. Muodostettu signaali voidaan tallentaa muistiin järjestelmän paikoitusaseman hetkellisarvoksi.

### Kosketusjärjestelmä TT 140 työkalumittauksiin

TT 140 on kytkeytyvä 3D-kosketusjärjestelmä, jolla voidaan mitata ja tarkastaa työkaluja. TNC:ssä on käytettävissä 3 työkiertoa, joiden avulla voidaan määrittää työkalun säde ja pituus niin paikallaan olevalla kuin pyörivällä karalla. Erittäin tukeva rakenne ja hyvä suojaus takaavat, että TT 140 ei ole herkkä jäähdytysnesteille ja lastuille. Kytkentäsignaali muodostetaan kulumattomalla optisella kytkimellä, joka on osoittautunut erittäin luotettavaksi ja käyttövarmaksi.


## 2.7 Tarvikkeet: 3D-kosketusjärjestelmä ja elektroniset käsipyörät HEIDENHAINilta

### Elektroniset käsipyörät HR

Elektroniset käsipyörät yksinkertaistavat olennaisesti akseleiden tarkkoja manuaalisia paikoitustoimenpiteitä. Liikepituus yhtä käsipyörän kierrosta kohti on valittavissa suurelta alueelta. Kiinteiden käsipyörien HR130 ja HR 150 lisäksi HEIDENHAIN tarjoaa siirrettävää käsipyörää HR 410.


# 3

**Ohjelmointi:  
Perusteet,  
Tiedostonhallinta**

### 3.1 Perusteet

### 3.1 Perusteet

#### Mittauslaitteet ja referenssimerkit

Koneen kullakin akselilla on liikkeen mittauslaitteita, jotka määrittävät koneen pöydän tai työkalun aseman. Lineariakseleilla on yleensä pituusmittauslaitteet, kun taas pyöröpöydillä ja kääntöakseleilla on kulmamittauslaitteet.

Kun koneen akseli liikkuu, mittauslaite muodostaa sen mukaisen sähköisen signaalin, josta TNC laskee koneen akselille tarkan hetkellisaseman.

Virtakatkoksen sattuessa järjestelmä menettää koneen luistin todellisen aseman ja lasketun hetkellisaseman välisen yhteyden. Tämän yhteyden perustamiseksi uudelleen inkrementaalisissa pituusmittauslaitteissa on referenssimerkkejä. Kun luisti ajetaan referenssimerkin yli, TNC saa sitä koskevan signaalin ja tunnistaa sen perusteella koneen kiinteän peruspisteen. Näin TNC voi perustaa uudelleen hetkellisen paikoitusaseman ja koneen luistin todellisaseman välisen yhteyden. Välimatkakoodatuin referenssimerkein varustetuissa pituusmittausjärjestelmissä koneen akseleita tarvitsee ajaa vain enintään 20 mm ja kulmamittausjärjestelmissä enintään 20°.

Absoluuttisissa mittauslaitteissa absoluuttinen paikoitusarvo siirretään ohjaukseen heti laitteen päällekytkennän jälkeen. Näin hetkellisaseman ja koneen luistin todellisaseman välinen yhteys tulee perustettua uudelleen ilman koneen akseleiden liikkeitä heti päällekytkennän jälkeen.


#### Perusjärjestelmä

Perusjärjestelmässä määritellään yksiselitteisesti tasossa tai tila-avaruudessa sijaitsevat asemat. Aseman määrittely perustuu aina kiinteäksi asetettuun pisteeseen ja se esitetään koordinaattien avulla.

Suorakulmaisessa järjestelmässä (karteesinen järjestelmä) on kolme liikesuuntaa, jotka määritetään akseleina X, Y ja Z. Akselit ovat kohtisuorassa toistensa suhteen ja leikkaavat toisensa yhdessä pisteessä, joka on nollapiste. Koordinaattiarvo määrittelee etäisyyden nollapisteestä tiettyyn akselin määräämään suuntaan. Näin voidaan mikä tahansa asema esittää tasossa kahden koordinaatin avulla ja tila-avaruudessa kolmen koordinaatin avulla.

Nollapisteeseen perustuvat koordinaatit ovat absoluuttisia koordinaatteja. Koordinaatiston muuhun mielivaltaiseen pisteeseen (peruspiste) perustuvat koordinaatit ovat suhteellisia koordinaattiarvoja. Suhteellisia koordinaattiarvoja kutsutaan myös inkrementaaliksi koordinaattiarvoiksi.


## Jyrsinkoneiden perusjärjestelmä

Kun työkappale koneistetaan jyrsinkoneessa, se tapahtuu yleensä perustuen suorakulmaiseen koordinaatistoon. Kuva oikealla esittää, kuinka koneen akselit on järjestelty suorakulmaisessa koordinaatistossa. Hyvänä muistiapuna toimii oikean käden kolmisormisääntö: Kun keskisormi osoittaa työkaluakselin suuntaa työkappaleesta työkaluun päin, niin sen suunta on Z+, peukalon suunta tällöin on X+ ja etusormen suunta Y+.

TNC 620 voi ohjata valinnaisesti enintään 18 akselia. Pääakseleiden X, Y ja Z lisäksi on samansuuntaiset lisäakselit U, V ja W. Kiertoakselit merkitään osoitteilla A, B ja C. Alin kuva oikealla esittää lisäakseleiden ja kiertoakseleiden järjestelyä pääakseleiden suhteen.


## Akseleiden merkinnät jyrsinkoneissa

Jyrsinkoneesi akselien X, Y ja Z nimitykset ovat työkaluakseli, pääakseli (1. akseli) ja sivuakseli (2. akseli). Työkaluakselin järjestely poikkeaa pää- ja sivuakseleiden järjestelystä.

| Työkaluakseli | Pääakselit | Sivuakseli |
|---------------|------------|------------|
| X | Y | Z |
| Y | Z | X |
| Z | X | Y |

# 3 Ohjelmointi: Perusteet, Tiedostonhallinta

## 3.1 Perusteet

### Polaariset koordinaatit

Jos valmistuspiirustus on mitoitettu suorakulmaisen koordinaatiston mukaisesti, niin myös koneistusohjelma laaditaan suorakulmaisten koordinaattien avulla. Kun työkappaleessa on kaarevia linjoja tai kulmamittoja, on usein yksinkertaisempaa määrittellä paikoitusasemat polaaristen koordinaattien eli napakoordinaattien avulla.

Vastoin kuin suorakulmaisilla koordinaateilla X, Y ja Z, polaarilla koordinaateilla voidaan kuvata vain tasossa olevia asemia. Polaaristen koordinaattien nollapisteenä on napapiste eli Pol CC (CC = circle centre; engl. ympyräkeskipiste). Tasossa sijaitseva asema määritellään näin yksiselitteisesti seuraavien muuttujien avulla:

- Polaarikoordinaatilla säde: Etäisyys napapisteestä Pol CC asemaan
- Polaarikoordinaatilla kulma: Kulmaperusakselin ja napapisteestä Pol CC asemaan kulkevan suoran välinen kulma

### Napapisteen ja kulmaperusakselin asetus

Napapiste asetetaan suorakulmaisen koordinaatiston kahden koordinaatin avulla jossakin kolmesta mahdollisesta tasosta. Näin määräytyy yksiselitteisesti myös kulmaperusakseli napakoordinaattikulmaa PA varten.

| Polaarikoordinaatit (taso) | Kulmaperusakseli |
|----------------------------|------------------|
| X/Y | +X |
| Y/Z | +Y |
| Z/X | +Z |


## Absoluuttiset ja inkrementaaliset työkappaleen asemat

### Absoluuttiset työkappaleen asemat

Kun tietyn aseman koordinaatit perustuvat koordinaattien (alkuperäiseen) nollapisteeseen, niitä kutsutaan absoluuttisiksi koordinaateiksi. Jokainen työkappaleella sijaitseva asema määritellään yksiselitteisesti absoluuttisilla koordinaateilla.

Esimerkki 1: Porausreijät absoluuttisilla koordinaateilla:

| Reikä 1 | Reikä 2 | Reikä 3 |
|-----------|-----------|-----------|
| X = 10 mm | X = 30 mm | X = 50 mm |
| Y = 10 mm | Y = 20 mm | Y = 30 mm |


### Inkrementaaliset työkappaleen asemat

Inkrementaaliset koordinaatit perustuvat työkalun viimeksi ohjelmoituun asemaan, joka on suhteellinen (kuviteltu) nollapiste. Näinollen inkrementaaliset koordinaatit määräävät ohjelmoinnissa edellisen ja sitä seuraavan asetusaseman välisen etäisyysmitan, jonka verran työkalun tulee liikkua. Näitä mittoja kutsutaan myös ketjumittoiksi.

Inkrementaaliset mitat merkitään G91-toiminnon merkinnällä "I" juuri akseliosoitteen edellä.

Esimerkki 2: Porausreijät inkrementaalisilla koordinaateilla

#### Absoluuttiset koordinaatit reiälle 4

X = 10 mm

Y = 10 mm

#### Reikä 5, joka perustuu reikään 4

X = 20 mm

Y = 10 mm

#### Reikä 6, joka perustuu reikään 5

X = 20 mm

Y = 10 mm


### Absoluuttiset ja inkrementaaliset polaarikoordinaatit

Absoluuttiset koordinaatit perustuvat aina napapisteeseen (napaan) ja kulmaperusakseliin.

Inkrementaaliset koordinaatit perustuvat työkalun viimeksi ohjelmoituun asemaan.


## 3 Ohjelmointi: Perusteet, Tiedostonhallinta

### 3.1 Perusteet

#### Peruspisteen valinta

Työkappaleen piirustus sisältää tarkan työkappaleen muotoelementin absoluuttiseksi peruspisteeksi (nollapiste), joka on yleensä työkappaleen nurkkapiste. Peruspisteen asetuksessa työkappale suunnataan ensin koneen akseleiden mukaan ja sitten työkalu ajetaan kullakin akselilla tunnettuun asemaan työkappaleella. Tässä asemassa TNC:n näyttö asetetaan joko nolnaan tai esimääriteltyyn paikoitusarvoon. Näin työkappaleelle perustetaan perusjärjestelmä, joka on voimassa TNC:n näyttöarvoille ja koneistusohjelmalle.

Jos työkappaleen piirustuksessa on suhteellisia peruspisteitä, käytä tällöin yksinkertaisesti koordinaattimuunnosten työkiertoja (katso koordinaattimuunnokset työkiertojen käsikirjasta).

Jos työkappaleen piirustus ei ole mitoitettu NC-sääntöjen mukaisesti, niin valitse silloin peruspisteeksi jokin sellainen asema tai työkappaleen nurkka, josta muut työkappaleen asemat voidaan määrittää mahdollisimman yksinkertaisesti.

Peruspisteen voit asettaa kätevästi HEIDENHAINin 3D-kosketusjärjestelmällä. Katso työkiertojen ohjelmoinnin käsikirjan kappaletta "Peruspisteen asetus 3D-kosketusjärjestelmillä".

#### Esimerkki

Oikealla oleva työkappaleen piirustus esittää reiät (1 ... 4), joiden mitat perustuvat absoluuttiseen peruspisteeseen koordinaateilla  $X=0$ $Y=0$ . Reiät (5 ... 7) perustuvat suhteelliseen peruspisteeseen absoluuttisilla koordinaateilla  $X=450$ $Y=750$ . Työkierrolla **NOLLAPISTESIIRTO** voit siirtää nollapisteen edelleen asemaan  $X=450$ ,  $Y=750$ , jotta reikiä (5 ... 7) varten ei tarvitsisi tehdä lisälaskutoimituksia.


## 3.2 Ohjelman avaus ja sisäänsyöttö

### NC-ohjelman rakenne HEIDENHAIN-selväkieli-muodossa

Koneistusohjelma koostuu ohjelmalauseiden sarjasta. Oikealla oleva kuva esittää lauseen elementtejä.

TNC numeroi koneistusohjelman lauseet nousevassa numerojärjestyksessä.

Ohjelman ensimmäinen lause merkitään koodilla **BEGIN PGM**, ohjelman nimellä ja voimassa olevalla mittayksiköllä.

Sen jälkeiset lauseet sisältävät tietoja seuraavista yksityiskohdista:

- Aihio
- Työkalukutsut
- Ajo varmuusasemaan
- Syöttöarvot ja karan kierrosluvut
- Rataliikkeet, työkierrot ja muut toiminnot

Ohjelman viimeinen lause merkitään koodilla **END PGM**, ohjelman nimellä ja voimassa olevalla mittayksiköllä.


HEIDENHAIN suosittelee, että ajat aina työkalun kutsumisen jälkeen ensin varmuusasemaan, jotta välttäisit törmäyksen koneistamisen aikana!

Block


### Aihion määrittely: BLK FORM

Heti uuden ohjelman avaamisen jälkeen määritellään nelisärmäinen koneistamaton työkappale. Määritelläksesi jälkikäteen aihion paina näppäintä SPEC FCT, sitten ohjelmanäppäintä OHJELMAN ESIASETUKSET ja sen jälkeen ohjelmanäppäintä BLK FORM. Tätä määrittelyä TNC tarvitsee graafista simulointia varten. Nelisärmäisen kappaleen kunkin sivun pituus voi olla enintään 100 000 mm ja niiden tulee olla akseleiden X, Y ja Z kanssa samansuuntaisia. Tällainen aihio voidaan asettaa sen kahden nurkkapisteen avulla.

- MIN-piste: neliön pienin X-,Y- ja Z-koordinaatti; syötä sisään absoluuttiarvot
- MAX-piste: suurin X-,Y- ja Z-koordinaatti; syötä sisään absoluuttinen tai inkrementaalinen arvo


Aihion määrittely on välttämätöntä vain silloin, jos haluat testata sen graafisesti!

## 3.2 Ohjelman avaus ja sisäänsyöttö

## Uuden koneistusohjelman avaaminen

Koneistusohjelma syötetään sisään aina käyttötavalla **OHJELMOINTI**. Esimerkki ohjelman avaamisesta:


- Käyttötavan **OHJELMOINTI** valinta


- Kutsu tiedostonhallinta: Paina näppäintä PGM MGT

Valitse hakemisto, johon haluat tallentaa uuden ohjelman:

**TIEDOSTONIMI = ALT.H**


- Syötä sisään uuden ohjelman nimi, vahvista näppäimellä ENT


- Valitse mittayksikkö: Paina ohjelmanäppäintä MM tai TUUMA. TNC vaihtaa ohjelmaikkunan ja avaa dialogin aihion määrittelyä **BLK-FORM** varten

## KONEISTUSTASO GRAFIIKASSA: XY


- Syötä sisään kara-akseli, esim. Z

## AIHION MÄÄRITTELY: MINIMI


- Syötä sisään peräjälkeen MIN-pisteen X-, Y- ja Z-koordinaatit, vahvista kukin näppäimellä ENT-näppäintä

## AIHION MÄÄRITTELY: MAKSIMI


- Syötä sisään peräjälkeen MAX-pisteen X-, Y- ja Z-koordinaatit, vahvista kukin näppäimellä ENT-näppäintä

## Esimerkki: Aihion muodon BLK-FORM näyttö NC-ohjelmassa

| | |
|--------------------------------|------------------------------------|
| 0 BEGIN PGM NEU MM | Ohjelman alku, nimi, mittayksikkö  |
| 1 BLK FORM 0.1 Z X+0 Y+0 Z-40  | Kara-akseli, MIN-pistekoordinaatit |
| 2 BLK FORM 0.2 X+100 Y+100 Z+0 | MAX-pistekoordinaatit |
| 3 END PGM NEU MM | Ohjelman loppu, nimi, mittayksikkö |

TNC luo lauseen numerot sekä **BEGIN**- ja **END**-lauseen automaattisesti.


Jos et halua määrittellä ahiota, keskeytä dialogi kohdassa **Koneistustaso grafiikassa: XY** painamalla näppäintä DEL!

TNC voi esittää grafiikan vain, jos lyhin sivu on vähintään 50 µm ja pisin sivu on enintään 99 999,999 mm.


## Työkalun liikkeiden ohjelmointi selväkielidialogissa-ohjelmoinnilla

Aloita lauseen ohjelmointi dialoginäppäimellä. Näytön otsikkorivillä TNC pyytää tarvittavia tietoja.


Jos syötä DIN/ISO-toiminnot liitetyllä USB-näppäimistöllä, huomioi, että isot kirjaimet ovat aktiivisia.


### Paikoituslauseen esimerkki


- Lauseen avaaminen

### KOORDINAATIT?


- **10** (Syötä sisään X-akselin tavoitekoordinaatti)


- **20** (Syötä sisään y-akselin tavoitekoordinaatti)


- jatka seuraavaan kysymykseen painamalla ENT-näppäintä

### SÄDEKORJAUS: RL/RR/EI KORJ.: ?


- Syötä sisään "Ei sädekorjausta", jatka seuraavaan kysymykseen painamalla näppäintä ENT.

### SYÖTTÖARVO F=? / F MAX = ENT

- 100 (Syötä sisään rataliikkeen syöttöarvo 100 mm/min)


- jatka seuraavaan kysymykseen painamalla ENT-näppäintä

### LISÄTOIMINTO M?

- Syötä sisään **3** (Lisätoiminto **M3** "Kara päälle").


- ENT-näppäimellä TNC lopettaa tämän dialogin.

### Ohjelmaikkunassa näytetään rivejä:

3 L X+10 Y+5 R0 F100 M3

## Ohjelmointi: Perusteet, Tiedostonhallinta

### 3.2 Ohjelman avaus ja sisään syöttö

#### Mahdolliset syöttöarvon määrittelyt

| Syötön määrittelyn toiminnot | Ohjelmanäppäin |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|
| Liike pikasyötöllä, lausekohtainen vaikutus. Poikkeus: jos määriteltä ennen <b>APPR</b> -lauseetta, tällöin <b>FMAX</b> saa aikaan myös lähestymisen apupisteeseen (katso "Tärkeät pisteet muotoon ajossa ja muodon jätössä", Sivu 185) | 
 |
| Liike automaattisesti <b>TOOL CALL</b> -lauseessa lasketulla syöttöarvolla | 
 |
| Ajo ohjelmoidulla syöttöarvolla (yksikkö mm/min tai 1/10 tuuma/min). Kiertoakseleilla TNC tulkitsee syötön asteiksi minuutissa riippumatta siitä, onko ohjelma kirjoitettu millimetreissä vai tuumissa. | 
 |
| Kierrossyöttöarvon määrittely (yksikkö mm/r tai tuuma/r). Huomautus: tuumaohjelmoinnissa FU ei ole yhdisteltävissä M136:n kanssa | 
 |
| Hammassyöttöarvon määrittely (yksikkö mm/hammas tai tuuma/hammas) Työkappaleen hampaiden lukumäärän on oltava määriteltä sarakkeessa <b>CUT</b> . | 
 |

| Toiminnot dialogiohjausta varten  | Näppäin |
|-----------------------------------|-------------------------------------------------------------------------------------|
| Dialogikysymyksen ohitus | 
 |
| Dialogin lopetus ennen aikaisesti | 
 |
| Dialogin keskeytys ja poisto | 
 |

## Hetkellisaseman vastaanotto

TNC mahdollistaa työkalun hetkellisen aseman vastaanottamisen ohjelmaan, esim. kun

- ohjelmoidaan liikelauseita
- ohjelmoidaan työkiertoja

Oikean paikoitusarvon vastaanottamiseksi toimitaan seuraavalla tavalla:

- ▶ Sijoita sisäänsyöttökenttä sen lauseen kohdalle, johon haluat aseman vastaanottaa.


- ▶ Valitse hetkellisaseman vastaanotto: TNC näyttää ohjelmanäppäinpalkissa akseleita, joiden asemat voit vastaanottaa.


- ▶ Valitse akseli: TNC kirjoittaa valitun akselin hetkellisaseman aktiiviseen sisäänsyöttökenttään


TNC vastaanottaa koneistustasossa työkalun keskipisteen koordinaatit aina myös silloin, kun työkalun sädekorjaus on aktiivinen.

TNC vastaanottaa työkaluakselilla aina työkalun kärjen koordinaatit, siis työkalun pituuskorjaus tulee aina huomioiduksi.

TNC pitää akselivalinnan ohjelmanäppäinpalkkia aktiivisena niin pitkään, kunnes poistat sen aktivoinnin painamalla uudelleen näppäintä „Hetkellisaseman talteenotto“. Tämä pätee myös silloin, kun tallennat voimassa olevan lauseen ja avaat uuden lauseen ratatoimintonäppäimellä. Jos valitset uuden lause-elementin määrittelemällä syöttövaihtoehdon ohjelmanäppäimellä (esim. sädekorjaus), tällöin TNC sulkee myös akselivalinnan ohjelmanäppäinpalkin.

Toiminto „Hetkellisaseman talteenotto“ on sallittu vain, jos koneistustason käännön toiminto on aktiivinen.

## Ohjelmointi: Perusteet, Tiedostonhallinta

### 3.2 Ohjelman avaus ja sisäänsyöttö

#### Ohjelman muokkaus


Voit muokata ohjelmaa vain, kun käsittely ei tapahdu suoraan TNC:n konekäyttötavalla.

Kun olet luomassa tai muuttamassa koneistusohjelmaa, voit valita ohjelmassa millä tahansa rivillä olevan lauseen yksittäisen sanan joko nuolinäppäinten tai ohjelmanäppäinten avulla:

| Toiminto | Ohjelmanäppäin/<br>Näppäimet |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|
| Sivujen selaus ylöspäin | |
| Sivujen selaus alaspäin | |
| Hyppy ohjelman alkuun | |
| Hyppy ohjelman loppuun | |
| Hetkellisen lauseen sijainnin muuttaminen kuvaruudulla. Näin voit saada näytölle enemmän ohjelmalauseita, jotka on ohjelmoitu ennen nykyistä lausetta | |
| Hetkellisen lauseen sijainnin muuttaminen kuvaruudulla. Näin voit saada näytölle enemmän ohjelmalauseita, jotka on ohjelmoitu nykyisen lauseen jälkeen | |
| Siirto lause lauseelta | <br> |
| Yksittäisten sanojen valinta | <br> |
| Tietyn lauseen valinta: Paina näppäintä GOTO, syötä sisään haluamasi lauseen numero, vahvista näppäimellä ENT. Syötä sisään lausenumeroaskel ja hyppää määritellyn rivimäärän yli joko ylöspäin tai alaspäin painamalla ohjelmanäppäintä N RIVIÄ. | |

| Toiminto | Ohjelmanäppäin/<br>Näppäin |
|------------------------------------------------|-----------------------------------------------------------------------------------|
| Valitun sanan arvon asetus nolnaan | 
 |
| Virheellisen arvon poisto | 
 |
| Virheilmoituksen (ei vilkkuva) poisto | 
 |
| Valitun sanan poisto | 
 |
| Valitun lauseen poisto | 
 |
| Työkiertojen ja ohjelmanosien poisto | 
 |
| Viimeksi muokatun tai poistetun lauseen lisäys | 
 |

### Lauseen lisäys haluttuun kohtaan

- ▶ Valitse se lause, jonka jälkeen haluat lisätä uuden lauseen ja avaa dialogi

### Sanojen muuttaminen ja lisäys

- ▶ Valitse lauseessa oleva sana ja ylikirjoita sen kohdalle uusi arvo. Kun olet valinnut sanan, selväkielidialogi on sen aikana käytettävissä.
- ▶ Päätä muokkaus: Paina näppäintä END.

Jos haluat lisätä sanan, käytä nuolinäppäimiä (oikealle tai vasemmalle), kunnes haluamasi dialogi ilmestyy ja syötä sisään haluamasi arvo.

### Samojen sanojen etsintä eri lauseista

Tätä varten aseta ohjelmanäppäin AUTOM. PIIRTO asetukseen POIS.


- ▶ Valitse lauseessa oleva sana: paina nuolinäppäimiä niin usein, kunnes haluamasi sana on merkitty.


- ▶ Valitse lause nuolinäppäinten avulla

Merkintäkursori on uuden valitun lauseen saman sanan kohdalla, kuin ensin valitsemassasi lauseessa


Jos olet aloittanut haun hyvin pitkässä ohjelmassa, TNC esittää symbolia jatkonäytöllä. Sen lisäksi voit keskeyttää haun ohjelmanäppäimellä.

## 3.2 Ohjelman avaus ja sisään syöttö

### Mielivaltaisen tekstin etsintä

- ▶ Valitse hakutoiminto: Paina ohjelmanäppäintä ETSI TNC näyttää dialogia **Etsi teksti**:
- ▶ Syötä sisään etsittävä teksti
- ▶ Etsi teksti: Paina ohjelmanäppäintä SUORITA

### Ohjelmaosien merkintä, kopiointi, poisto ja lisäys

Ohjelmaosan kopioimiseksi joko ohjelman sisällä tai toiseen NC-ohjelmaan TNC:ssä on käytettävissä seuraavat toiminnot: Katso alla olevaa taulukkoa.

Ohjelmaosien kopiointi tapahtuu seuraavasti:

- ▶ Valitse ohjelmanäppäinpalkki merkintätoiminnoilla
- ▶ Valitse kopioitavan ohjelmaosan ensimmäinen (viimeinen) lause
- ▶ Merkitse ensimmäinen (viimeinen) lause: Paina ohjelmanäppäintä LAUSEEN MERKINTÄ. TNC tallentaa ensin lauseen numeron ja antaa näytölle ohjelmanäppäimen MERKINNÄN PERUUTUS.
- ▶ Siirrä kursoripalkki kopioitavan tai poistettavan ohjelmaosan viimeisen (ensimmäisen) lauseen kohdalle. TNC esittää kaikki merkityt lauseet eri väreillä. Halutessasi voit keskeyttää merkintätoiminnon milloin tahansa painamalla ohjelmanäppäintä MERKINNÄN PERUUTUS
- ▶ Merkityn ohjelmaosan kopiointi: Paina ohjelmanäppäintä KOPIOI LAUSE, merkityn ohjelmaosan poisto: Paina ohjelmanäppäintä POISTA LAUSE. TNC tallentaa muistiin merkityn lauseen
- ▶ Valitse nuolinäppäinten avulla se lause, jonka jälkeen haluat lisätä kopioitua (poistettua) ohjelmaosaa


Lisätäksesi kopioitua ohjelmaosaa toiseen ohjelmaan valitse kyseinen ohjelma tiedostonhallinnalla ja merkitse siinä oleva lause, jonka jälkeen ohjelmaosaa halutaan sijoittaa.

- ▶ Tallennetun ohjelmaosan lisäys: Paina ohjelmanäppäintä LISÄÄ LAUSE
- ▶ Merkintätoiminnon lopetus: Paina ohjelmanäppäintä KESKEYTÄ MERKINTÄ


| Toiminto | Ohjelmanäppäin |
|----------------------------------|-----------------------------|
| Merkintätoiminnon päällekytkentä | VALITSE<br>LAUSE |
| Merkintätoiminnon poiskytkentä | MERKITSE<br>KESKEYTÄ |
| Merkityn lauseen poisto | LAUSEEN<br>LEIKKAUS<br>POIS |
| Muistissa olevan lauseen lisäys  | LISÄÄ<br>LAUSE |
| Merkityn lauseen kopiointi | KOPIOI<br>LAUSE |

## TNC:n hakutoiminnot

TNC:n hakutoiminnoilla voit etsiä haluamasi tekstin ohjelman sisältä ja tarvittaessa korvata sen uudella tekstillä.

### Halutun tekstin etsintä

- Mahd. valitse lause, jossa etsittävä sana on tallennettuna

ETSI

- Hakutoiminnon valinta: TNC näyttää hakuikkunan ja esittää ohjelmanäppäinpalkin, jossa ovat käytettävissä olevat hakutoiminnot (katso hakutoimintojen taulukkoa)

X

- **+40** (syötä sisään etsittävä teksti, huomioi isot ja pienet kirjaimet)

ETSI

- Hakutoimenpiteen aloitus: TNC hyppää seuraavaan lauseeseen, joka sisältää etsittävän tekstin

ETSI

- Hakutoimenpiteen toisto: TNC hyppää seuraavaan lauseeseen, joka sisältää etsittävän tekstin

LOPP

- Hakutoiminnon lopetus


## 3.2 Ohjelman avaus ja sisäänsyöttö

## Mielivaltaisen tekstin etsintä/korvaus


Etsi/korvaa-toiminto ei ole mahdollinen, jos

- ohjelma on suojattu
- ohjelmaa toteutetaan suoraan TNC:stä

Huomioi toiminnon KORVAA KAIKKIyhteydessä, ettet korvaa epähuomiossa sellaisia tekstiosia, joiden pitäisi säilyä ennallaan. Korvatut tekstit menetetään peruuttamattomasti.

- ▶ Mahd. valitse lause, jossa etsittävä sana on tallennettuna

ETSI

- ▶ Hakutoiminnon valinta: TNC näyttää hakuikkunan ja esittää ohjelmanäppäinpalkin, jossa ovat käytettävissä olevat hakutoiminnot

X

- ▶ Syötä sisään etsittävä teksti, huomioi isot ja pienet kirjaimet, vahvista näppäimellä ENT

Z

- ▶ Syötä sisään lisättävä teksti, huomioi isot ja pienet kirjaimet

ETSI

- ▶ Hakutoimenpiteen aloitus: TNC hyppää seuraavan etsittävän tekstin kohdalle

KORVAA

- ▶ Tekstin korvaaminen ja sen jälkeen hyppy seuraavaan löytökohtaan: Paina ohjelmanäppäintä KORVAA, tai jos haluat korvata kerralla kaikki löydetyt tekstikohteet: Paina ohjelmanäppäintä KORVAA KAIKKI, tai jos et halua korvata tekstiä, vaan siirtyä seuraavan löytökohtaan: Paina ohjelmanäppäintä ETSI.

LOPP

- ▶ Hakutoiminnon lopetus

### 3.3 Tiedostonvallinta: perusteet

#### Tiedostot

| TNC:n tiedostot | Tyyppi |
|----------------------------------------------|--------|
| <b>Ohjelmat</b> | |
| HEIDENHAIN-muodossa | .H |
| DIN/ISO-muodossa | .I |
| <b>Taulukot</b> | |
| työkaluille | .T |
| työkalunvaihtajille | .TCH |
| paletteille | .P |
| nollapisteille | .D |
| pisteille | .PNT |
| esiasetuksile | .PR |
| kosketusjärjestelmille | .TP |
| sorvaustyökaluille | .TRN |
| varmuustiedoille | .BAK |
| sidonnaisille tiedoille (esim. selityksille) | .DEP |
| <b>Tekstit</b> | |
| ASCII-tiedostoina | .A |
| pöytäkirjatiedostoina | .TXT |
| aputiedostoina | .CHM |

## 3.3 Tiedostonhallinta: perusteet

Kun syötät koneistusohjelman TNC:hen, ensimmäinen toimenpide on antaa ohjelmalle nimi. TNC tallentaa ohjelman kiintolevylle tiedoston nimen mukaisella nimellä. Myös tekstit ja taulukot tallennetaan tiedostoina.

Jotta voisit löytää ja käsitellä tiedostoja nopeasti ja helposti, TNC käyttää tiedostonhallintaan erityistä tiedostonhallinnan ikkunaa. Tässä ikkunassa voit kutsua, kopioida, nimetä uudelleen ja poistaa tiedostoja.

Yksittäinen NC-ohjelma voi olla enintään **2 Gtavun** suuruinen.


Asetuksesta riippuen TNC luo NC-ohjelmien muokkauksen ja tallentamisen jälkeen varmuustiedoston \*.bak. Se voi vaikuttaa käytössäsi olevaan muistitilaan.

**Tiedostojen nimet**

Ohjelmilla, taulukoilla ja teksteillä voi vielä olla nimilaajennos, joka erotetaan tiedoston nimestä pisteellä. Tämä nimilaajennos ilmaisee tiedostotyyppiä.

| Tiedoston nimi | Tiedoston tyyppi |
|----------------|------------------|
| PROG20 | .H |

Tiedostonimi ei saa olla enempää kuin 25 merkkiä pitkä, muuten TNC ei pysty näyttämään nimeä kokonaan.

TNC:n tiedostonimet ovat seuraavan normin mukaisia: The Open Group Base Specifications Issue 6 IEEE Std 1003.1, 2004 Edition (Posix-standardi). Sen mukaan tiedostonimet saavat sisältää seuraavia merkkejä:

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g  
h i j k l m n o p q r s t u v w x y z 0 1 2 3 4 5 6 7 8 9 . \_ -

Mitään muita merkkejä ei saa käyttää tiedostonimissä tiedonsiirto-ongelmien välttämiseksi.


Tiedostonimi voi olla enintään niin pitkä, että suurin sallittu osoitepolun pituus 82 ei ylitä, katso "Polut", Sivun 102.

## Ulkoisesti laadittujen tiedostojen näyttäminen TNC:llä

TNC:lle on asennettu joitakin lisätyökaluja, joiden avulla voit ottaa näytölle seuraavissa taulukoissa näytettäviä tiedostoja ja myös osittain muokata niitä.

| Tiedostotyytit | Tyyppi |
|--------------------|--------|
| PDF-tiedostot | pdf |
| Excel-taulukot | xls |
| | csv |
| Internet-tiedostot | html |
| Tekstitiedostot | txt |
| | ini |
| Grafiikkatiedostot | bmp |
| | gif |
| | jpg |
| | png |

Lisätietoja esitettyjen tiedostotyyppien näyttöä ja muokkausta varten: katso Sivu 114

## Tietojen varmuustallennus

HEIDENHAIN suosittelee, että TNC:llä uutena luodut ohjelmat ja tiedostot varmuuskopioidaan PC:lle säännöllisin välein.

Ilmaisen tiedonsiirto-ohjelman TNCremo NT avulla HEIDENHAIN antaa käyttöön menetelmän, jolla voidaan luoda TNC:hen tallennettujen tietojen varmuuskopiot.

Lisäksi tarvitset muistivälineen, johon varmuuskopiot kaikista konekohtaisista tiedoista (PLC-ohjelma, koneparametri, jne.) tallennetaan. Käänny tarvittaessa koneen valmistajan puoleen.


Poista aika ajoin tarpeettomat tiedostot, jotta TNC:llä olisi aina käytettävissään riittävästi kiintolevymuistia järjestelmätiedostoja (esim. työkalutaulukoita) varten.

### 3.4 Työskentely tiedostonhallinnalla

#### Hakemistot

Koska kiintolevyille voidaan tallentaa erittäin paljon ohjelmia ja tiedostoja, sijoita yksittäiset tiedostot hakemistoihin (kansioihin) paremman yleisjärjestyksen aikaansaamiseksi. Näihin hakemistoihin voit halutessasi luoda lisää hakemistoja, niin kutsuttuja alahakemistoja. Näppäimellä +/- tai ENT voidaan ottaa esiin tai piilottaa alahakemistoja.

#### Polut

Polku määrittelee levyaseman, hakemistojen ja alahakemistojen mukaisen reitin, jonne tiedosto on tallennettu. Yksittäiset polkumäärittelyt erotetaan merkillä „\”.


Suurinta sallittua osoitepolun pituutta eli levyaseman, hakemiston, tiedostonimen ja tiedostotunnuksen yhteenlaskettua merkkipaikkojen lukumäärää 82 ei saa ylittää!

Levyaseman tunnus saa sisältää enintään kahdeksan isoa kirjainta.

#### Esimerkki

Levyasemassa **TNC:\** on sijoitettuna hakemisto **AUFTR1**. Sen jälkeen hakemistossa **AUFTR1** on edelleen sijoitettuna alahakemisto **NCPROG** ja sinne vielä kopioituna koneistusohjelma **PROG1.H**. Näin koneistusohjelmalle muodostuu polku:

**TNC:\AUFTR1\NCPROG\PROG1.H**

Oikealla oleva kaavio esittää esimerkinomaisesti hakemistopuuta erilaisilla poluilla.


**Yleiskuvaus: tiedostonhallinnan toiminnot**

| Toiminto | Ohjelma-näppäin | Sivu |
|---------------------------------------------------|-------------------------------------------------------------------------------------|------|
| Yksittäisen tiedoston kopiointi | 
 | 106  |
| Tietyn tiedostotyyppin näyttö | 
 | 105  |
| Uuden tiedoston sijoitus | 
 | 106  |
| Kymmenen viimeksi valitun tiedoston näyttö | 
 | 109  |
| Tiedoston tai hakemiston poisto | 
 | 110  |
| Tiedoston merkitseminen | 
 | 111  |
| Tiedoston nimeäminen uudelleen | 
  | 112  |
| Tiedoston suojaus poistoa ja muutosta vastaan | 
 | 113  |
| Tiedostosuojauksen peruutus | 
 | 113  |
| Työkalutaulukon tuonti | 
 | 162  |
| Verkoaseman hallinta | 
 | 121  |
| Editorin valinta | 
 | 113  |
| Tiedostojen järjestely ominaisuuksien mukaan | 
 | 112  |
| Hakemiston kopiointi | 
 | 108  |
| Hakemiston ja kaikkien sen alahakemistojen poisto | 
 | |
| Levyaseman hakemistojen näyttö | 
 | |
| Hakemiston nimeäminen uudelleen | 
 | |
| Uuden hakemiston luonti | 
 | |

## 3.4 Työskentely tiedostonhallinnalla

## Tiedostonhallinnan kutsu


- Paina näppäintä PGM MGT: TNC näyttää tiedostonhallinnan ikkunan (kuva näyttää perusasetusta). Jos TNC näyttää jotakin muuta näytön ositusta, paina ohjelmanäppäintä IKKUNA.

Vasen kapea ikkuna osoittaa käytössä olevaa levyasemaa ja hakemistoa. Levyasemat kuvaavat laitteita, joihin tiedot on tallennettu tai siirretty. Yksi levyasema on TNC:n kiintolevy, muita levyasemia ovat liitännät (RS232, Ethernet), joihin esim. PC-tietokone voidaan kytkeä. Hakemisto merkitään aina kansion symbolilla (vasen) ja hakemiston nimellä (oikea). Alahakemistot esitetään oikealle siirrettynä. Jos kansion symbolin edessä on kolmio, sille on olemassa alikansioita, jotka saa esille näppäimellä +/- tai ENT.

Oikeanpuoleinen leveä ikkuna esittää kaikkia tiedostoja, jotka ovat tallennettuina valitussa hakemistossa. Kullekin tiedostolle näytetään lisää tietoja, jotka on koottu alla olevaan taulukkoon.

| Näyttö | Merkitys |
|----------------|-------------------------------------------------------------------------------------|
| Tiedoston nimi | Nimi enintään 25 merkkiä |
| Tyyppi | Tiedoston tyyppi |
| Tavut | Tiedoston koko tavuina |
| Tila | Tiedoston ominaispiirteet: |
| E | Ohjelma on valittu ohjelmoinnin käyttötavalla |
| S | Ohjelma on valittu ohjelman testauksen käyttötavalla |
| M | Ohjelma on valittu ohjelman testauksen käyttötavalla |
| | Tiedosto on suojattu poistoa ja muutoksia vastaan |
| | Tiedosto on suojattu poistoa ja muutoksia vastaan, kun sitä parhaillaan käsitellään |
| Päiväys | Päiväys, jolloin tiedostoa on viimeksi muutettu |
| Aika | Kellonaika, jolloin tiedostoa on viimeksi muutettu |

| NIMI | BYTE  | MERKITTÄVÄMÄÄRÄ | AIKA |
|------------------|-------|-----------------|---------------------|
| DXF.H | 282 | | 27-07-2012 07:06:21 |
| EFFOR.H | 354 | | 02-05-2011 10:15:22 |
| EX11.H | 1939  | | 12-03-2010 13:27:11 |
| EX18.H | 959 | | 12-03-2010 07:50:59 |
| EX18.SL.H | 1792  | | 02-05-2011 10:15:22 |
| EX18.H | 798 | | 28-07-2012 00:08:10 |
| EX18.SL.H | 1513  | | 02-05-2011 10:15:22 |
| EX4.H | 1038  | | 02-05-2011 10:15:22 |
| HEBEL.H | 941 | | 02-05-2011 10:15:22 |
| koord.h | 1598  | | 02-05-2011 10:15:22 |
| NEUL.I | 854 | | 02-05-2011 10:15:22 |
| PS08.P | 444 | | 12-03-2010 07:54:14 |
| PL1.H | 2697  | | 02-05-2011 10:15:22 |
| Ra-P1.h | 8875  | | 10-09-2012 12:06:24 |
| Rastilatte.h | 8937  | | 28-07-2012 10:01:28 |
| Rastilatte.h.bak | 8988  | | 13-10-2010 00:18:23 |
| Raset.h | 235 | | 02-05-2011 10:15:22 |
| Schulter.h | 3477  | | 28-07-2012 00:59:00 |
| STAT.H | 479 | | 02-05-2011 10:15:22 |
| STAT1.H | 823 | | 02-05-2011 10:15:22 |
| TOH.H | 1322  | | 12-03-2010 13:07:52 |
| tuoline.h | 1971  | | 09-10-2012 07:11:21 |
| wheel.h | 10767 | | 10-09-2012 14:02:41 |
| zeroshift.d | 8557  | | 02-05-2011 10:15:22 |


## Levyasemien, hakemistojen ja tiedostojen valinta


- ▶ Kutsu tiedostonhallinta.

Käytä nuolinäppäimiä tai ohjelmanäppäimiä siirtääksesi kursoripalkin haluamaasi kohtaan näyttöikkunassa:


- ▶ Kursoripalkki siirtyy vasemmasta ikkunasta oikeaan ja päinvastoin


- ▶ Kursoripalkki liikkuu ikkunassa ylös ja alas


- ▶ Kursoripalkki liikkuu ikkunassa sivu sivulta ylös ja alas


### 1. vaihe: Valitse levyasema

- ▶ Merkitse levyasema vasemmassa ikkunassa.


- ▶ Valitse levyasema: Paina ohjelmanäppäintä VALITSE, tai


- ▶ Paina ENT-näppäintä

### 2. vaihe: Valitse hakemisto.

- ▶ Merkitse hakemisto vasemmassa ikkunassa: Oikeanpuoleinen ikkuna näyttää automaattisesti kaikki merkityssä hakemistossa (kirkas taustaväri) olevat tiedostot

### 3. vaihe: Valitse tiedosto


- ▶ Paina ohjelmanäppäintä VALITSE TYYPPI


- ▶ Paina haluamasi tiedostotyyppin ohjelmanäppäintä, tai


- ▶ kaikkien tiedostojen näyttö: Paina ohjelmanäppäintä NÄYTÄ KAIKKI, tai

- ▶ Tiedoston merkintä oikeassa ikkunassa


- ▶ Paina ohjelmanäppäintä VALITSE, tai


- ▶ Paina ENT-näppäintä

TNC aktivoi valitun tiedoston sillä käytettävällä, joka oli voimassa tiedostonhallinnan kutsun aikana:

## Ohjelmointi: Perusteet, Tiedostonhallinta

### 3.4 Työskentely tiedostonhallinnalla

#### Uuden hakemiston laadinta

Merkitse vasemmassa ikkunassa se hakemisto, jonka alihakemistoksi haluat nyt luoda uuden hakemiston

- ▶ **UUSI** (syötä sisään uusi hakemiston nimi)


- ▶ Paina näppäintä ENT

#### HAKEMISTON \NEU LUONTI ?


- ▶ Vahvasta ohjelmanäppäimellä KYLLÄ, tai


- ▶ Peruuta ohjelmanäppäimellä EI

#### Uuden tiedoston laadinta

- ▶ Valitse hakemisto, johon haluat uuden tiedoston tallentaa.


- ▶ Syötä sisään **UUSI** (uusi tiedostonimi tiedostotunnuksella) ja paina näppäintä ENT , tai


- ▶ Avaa uuden tiedoston luonnin dialogi, syötä sisään **UUSI** (uusi tiedostonimi tiedostotunnuksella) ja paina näppäintä ENT .


#### Yksittäisen tiedoston kopiointi

- ▶ Siirrä kirkaskenttä sen tiedoston kohdalle, jonka haluat kopioida


- ▶ Paina ohjelmanäppäintä KOPIOI: Kopiointitoiminnon valinta TNC avaa näyttöikkunan.


- ▶ Näppäile kohdetiedoston nimi ja tallenna se näppäimellä ENTtai ohjelmanäppäimellä OK: TNC kopioi tiedoston sen hetkiseen tai valittuun kohdehakemistoon. Alkuperäinen tiedosto säilyy ennallaan, tai


- ▶ Paina kohdehakemiston valinnan ohjelmanäppäintä valitaksesi kohdehakemiston valinnan päällekkäisikkunan ja vahvasta näppäimellä ENTtai ohjelmanäppäimellä OK: TNC kopioi tiedoston annetulla nimellä valittuun hakemistoon. Alkuperäinen tiedosto säilyy ennallaan.


TNC esittää jatkonäyttöä, jos kopiointi on aloitettu näppäimellä ENT tai ohjelmanäppäimellä OK.

## Tiedoston kopiointi toiseen hakemistoon

- ▶ Valitse näyttöalueen ositus kahden samankokoisen ikkunan muotoon.
- ▶ Ota molempiin ikkunoihin hakemistot: Paina ohjelmanäppäintä POLKU

Oikea ikkuna

- ▶ Siirrä kursoripalkki sen hakemiston kohdalle, jonne haluat kopioida tiedostot, ja ota ne näytölle painamalla näppäintä ENT

Vasen ikkuna

- ▶ Valitse hakemisto ja ne tiedostot, jotka haluat kopioida, ja ota tiedostot näytölle näppäimellä ENT


- ▶ Ota näytölle tiedostojen merkinnän toiminnot


- ▶ Siirrä kursoripalkki sen tiedoston kohdalle, jonka haluat kopioida, ja merkitse se. Mikäli tarpeen, merkitse lisää tiedostoja samalla tavoin


- ▶ Kopioi merkityt tiedostot kohdetiedostoon

Muut merkintätoiminnot: katso "Tiedostojen merkintä", Sivu 111

Jos olet merkinnyt tiedostoja sekä vasemmassa että oikeassa ikkunassa, tällöin TNC suorittaa kopioinnin siitä hakemistosta, jossa kursoripalkki kyseisellä hetkellä sijaitsee.

## Tiedostojen ylikirjoitus

Jos kopioit tiedostoja hakemistoon, jossa on jo saman nimisiä tiedostoja, niin silloin TNC kysyy, haluatko ylikirjoittaa (eli poistaa) kohdehakemistossa olevat tiedostot:

- ▶ Ylikirjoita kaikki tiedostot (kenttä "Nykyiset tiedostot" valittu): Paina ohjelmanäppäintä KYLLÄ, tai
- ▶ Peru kaikkien tiedostojen ylikirjoitus: Paina ohjelmanäppäintä KESKEYTÄ tai

Jos haluat ylikirjoittaa suojatun tiedoston, sinun täytyy valita se kentässä "Suojatut tiedostot" tai keskeyttää toimenpide.

## 3.4 Työskentely tiedostonhallinnalla

## Taulukon kopiointi

## Rivien tuonti taulukkoon

Kun kopioit taulukkoa olemassa olevaan taulukkoon, voit päällekirjoittaa yksittäisiä rivejä tai sarakkeita ohjelmanäppäimellä **KORVAA KENTÄT**. Alkuehdot:

- Kohdetaulukon on oltava valmiiksi olemassa
- Kopioitava tiedosto saa sisältää vain korvattavat rivit
- Taulukoiden tiedostotyyppin on oltava samanlainen


Kohdetaulukon rivit korvataan toiminnolla **KORVAA KENTÄT**. Sijoita varmuuskopio alkuperäiseen taulukkoon välttääksesi tietojen häviämisen.

## Esimerkki

Olet mitannut esiasetuslaitteessa kymmenen uuden työkalun pituudet ja säteet. Sen jälkeen esiasetuslaite muodostaa työkalutaulukon `TOOL_Import.T`, jossa on 10 riviä (vastaa 10 työkalua).

- ▶ Kopioi tämä taulukko ulkoisesta tietovälineestä haluamaasi hakemistoon
- ▶ Jos kopioit tämän tiedoston TNC:n tiedostonhallinnan avulla olemassa olevan taulukon `TOOL.T` päälle, TNC kysyy, haluatko kumota olemassa olevan työkalutaulukon `TOOL.T`:
- ▶ Jos painat ohjelmanäppäintä **KYLLÄ**, niin TNC ylikirjoittaa kokonaan voimassa olevan taulukon `TOOL.T`. Kopioinnin jälkeen `TOOL.T` sisältää siis 10 riviä.
- ▶ Tai jos painat ohjelmanäppäintä **KORVAA KENTÄT**, niin TNC ylikirjoittaa 10 riviä tiedostossa `TOOL.T`. TNC ei muuta muilla riveillä olevia tietoja.

## Rivien poiminta taulukosta

Voit merkitä taulukossa yhden tai useampia rivejä ja tallentaa ne erilliseen taulukkoon.

- ▶ Avaa taulukko, josta haluat kopioida rivit
- ▶ Valitse nuolinäppäinten ensimmäinen kopioitava rivi
- ▶ Paina ohjelmanäppäintä **LISÄTOIMINNOT**
- ▶ Paina ohjelmanäppäintä **MERKITSE**
- ▶ Merkitse tarvittaessa useampia rivejä
- ▶ Paina ohjelmanäppäintä **TALLENNA ...**
- ▶ Syötä sisään taulukon nimi, johon valitut rivit tulee tallentaa

## Hakemiston kopiointi

- ▶ Siirrä cursoripalkki oikeassa ikkunassa sen hakemiston kohdalle, jonka haluat kopioida.
- ▶ Paina sitten ohjelmanäppäintä **KOPIOI**: TNC antaa näytölle kohdehakemiston valintaikkunan.
- ▶ Valitse kohdehakemisto ja vahvista näppäimellä **ENT** tai ohjelmanäppäimellä **OK**: TNC kopioi valitun hakemiston ja alihakemistot valittuun kohdehakemistoon

## Tiedoston valinta viimeisten valittuna olleiden joukosta

PGM  
MGT

- Kutsu tiedostonhallinta.

VIIMEISET  
TIEDOSTOT

- 10 viimeksi valitun tiedoston näyttö: Paina ohjelmanäppäintä EDELLISET TIEDOSTOT

Käytä nuolinäppäimiä siirtääksesi kirkaskentän (kursoripalkin) sen tiedoston kohdalle, jonka haluat valita:

↑

- Kursoripalkki liikkuu ikkunassa ylös ja alas

↑

- Valitse tiedosto: Paina ohjelmanäppäintä OK, tai

OK

- Paina näppäintä ENT

ENT


### 3.4 Työskentely tiedostonhallinnalla

#### Tiedoston poisto


**Varoitus, tietoja voi hävitä!**

Tiedostojen poistoa ei voi enää peruuttaa!

- ▶ Siirrä kursoripalkki sen tiedoston kohdalle, jonka haluat poistaa


- ▶ Valitse poistotoiminto: Paina ohjelmanäppäintä POISTA. TNC kysyy, haluatko todellakin poistaa tiedoston
- ▶ Vahvista poisto: Paina ohjelmanäppäintä OK tai
- ▶ Keskeytä poisto: paina ohjelmanäppäintä KESKEYTÄ

#### Hakemiston poisto


**Varoitus, tietoja voi hävitä!**

Tiedostojen poistoa ei voi enää peruuttaa!

- ▶ Siirrä kirkaskenttä sen hakemiston kohdalle, jonka haluat poistaa


- ▶ Valitse poistotoiminto: Paina ohjelmanäppäintä POISTA. TNC kysyy, haluatko todellakin poistaa hakemiston kaikilla alahakemistoilla ja tiedostoilla
- ▶ Vahvista poisto: Paina ohjelmanäppäintä OK tai
- ▶ Keskeytä poisto: paina ohjelmanäppäintä KESKEYTÄ

## Tiedostojen merkintä

| Merkintätoiminto | Ohjelmanäppäin |
|----------------------------------------------------|-----------------------------------------------------------------------------------|
| Yksittäisen tiedoston merkintä | 
 |
| Kaikkien hakemistossa olevien tiedostojen merkintä | 
 |
| Yksittäisen tiedoston merkinnän peruutus | 
 |
| Kaikkien tiedostojen merkinnän peruutus | 
 |
| Kaikkien merkittyjen tiedostojen kopiointi | 
 |

Toimintoja, kuten tiedostojen kopiointi tai poisto, voidaan käyttää niin yksittäisille tiedostoille kuin useille tiedostoille samanaikaisesti. Useampia tiedostoja merkitään seuraavasti:

- Siirrä kursoripalkki ensimmäisen tiedoston kohdalle


- Ota näytölle merkintätoiminnot: Paina ohjelmanäppäintä MERKITSE


- Merkitse tiedosto: Paina ohjelmanäppäintä MERKITSE TIEDOSTO


- Siirrä kursoripalkki seuraavan tiedoston kohdalle. Jos vain ohjelmanäppäimet toimivat, älä navigoi nuolinäppäimillä!


- Merkitse seuraava tiedosto: Paina ohjelmanäppäintä MERKITSE TIEDOSTO jne.


- Merkittyjen tiedostojen kopiointi: Paina ohjelmanäppäintä KOPIOI MERKINTÄ tai


- Merkityn tiedoston poisto: Paina ohjelmanäppäintä LOPPU poistuaksesi merkintätoiminnosta ja sen jälkeen ohjelmanäppäintä POISTA poistaaksesi merkityt tiedostot


**3.4 Työskentely tiedostonhallinnalla****Tiedoston uusi nimi**

- ▶ Siirrä kirkaskenttä sen tiedoston kohdalle, jonka haluat nimetä uudelleen


- ▶ Valitse uudelleennimeämistoiminto
- ▶ Näppäile uusi tiedostonimi; tiedostotyyppiä ei voi muuttaa
- ▶ Toteuta uuden nimen määrittely: Paina ohjelmanäppäintä OK tai näppäintäENT

**Tiedoston järjestely**

- ▶ Valitse kansio, jossa olevat tiedostot haluat järjestellä


- ▶ Valitse ohjelmanäppäin JÄRJESTÄ
- ▶ Valitse haluamasti esityskriteerin mukainen ohjelmanäppäin


## Lisätoiminnot

### Tiedoston suojaus / Tiedostosuojauksen poisto

- ▶ Siirrä kursoripalkki sen tiedoston kohdalle, jonka haluat suojata.


- ▶ Lisätoimintojen valinta: Paina ohjelmanäppäintä LISÄ TOIMINNOT


- ▶ Tiedostosuojauksen aktivointi: Paina ohjelmanäppäintä SUOJAA, niin tiedoston tilaksi tulee P


- ▶ Tiedostosuojauksen poisto: Paina ohjelmanäppäintä EI SUOJ.

### Editorin valinta

- ▶ Siirrä kirkaskenttä oikeanpuoleisessa ikkunassa sen tiedoston kohdalle, jonka haluat avata


- ▶ Lisätoimintojen valinta: Paina ohjelmanäppäintä LISÄ TOIMINNOT


- ▶ Editorin valitseminen valitun tiedoston avaamista varten: Paina ohjelmanäppäintä VALITSE EDITORI
- ▶ Merkitse haluamasi editori
- ▶ Paina ohjelmanäppäintä OK ohjelman avaamista varten

### USB-laitteen yhteenkytkeminen/irrottaminen

- ▶ Siirrä kirkaskenttä vasempaan ikkunaan


- ▶ Lisätoimintojen valinta: Paina ohjelmanäppäintä LISÄ TOIMINNOT


- ▶ Vaihda ohjelmanäppäinpalkki
- ▶ Etsi USB-laite
- ▶ USB-laitteen poisto: Siirrä kirkaskenttä USB-laitteen kohdalle


- ▶ Poista USB-laite

Lisätietoja: katso "USB-laitteet TNC:llä", Sivu 122.

## 3.4 Työskentely tiedostonhallinnalla

## Lisätyökaluja ulkoisten tiedostotyyppien käsittelyyn

Lisätyökalujen avulla voit ottaa TNC:n näytölle tai muokata ulkoisesti laadittuja tiedostotyyppisiä.

| Tiedostotyyppi | Kuvaus |
|---------------------------------------------------|----------|
| PDF-tiedostot (pdf) | Sivu 114 |
| Excel-taulukot (xls, csv) | Sivu 115 |
| Internet-tiedostot (htm, html) | Sivu 115 |
| ZIP-arkistot (zip) | Sivu 116 |
| Tekstitiedostot (ASCII-tiedostot, esim. txt, ini) | Sivu 117 |
| Grafiikkatiedostot (bmp, gif, jpg, png) | Sivu 118 |


Jos siirrät tiedostoja PC:ltä TNCremoNT-ohjelman kautta ohjaukseen, tällöin siirrettävän tiedostotyyppin tiedostotunnuksen pdf, xls, zip, bmp, gif, jpg ja png tulee olla syötetty binäärimuodossa luetteloon (valikkopolku **Extraa >Konfiguraatio >Tila** TNCremoNT:ssä).

## PDF-tiedostojen näyttö

Jotta PDF-tiedostoja voitaisiin avata TNC:llä, toimi seuraavasti:

PGM  
MGT

- ▶ Kutsu tiedostonhallinta.
- ▶ Valitse hakemisto, johon PDF-tiedosto on tallennettu
- ▶ Siirrä kirkaskenttä PDF-tiedoston kohdalle

ENT

- ▶ Paina ENT-näppäintä: TNC avaa PDF-tiedoston lisätyökalun **PDF-katselin** avulla omassa sovelluksessa

Näppäinyhdistelmän ALT+TAB avulla voit milloin tahansa vaihtaa takaisin TNC-käyttöliittymään ja avata PDF-tiedoston. Vaihtoehtoisesti voit palata TNC-käyttöliittymään myös napsauttamalla hiiripainikkeella tehtäväpalkin vastaavaa symbolia.

Kun paikoitat hiiren osoittimen näyttöpainikkeen kohdalle, saat näytölle lyhyen vihjetekstin koskien kyseisen näyttöpainikkeen toimintoa. Lisätietoja **PDF-katselimen** käytöstä on kohdassa **Ohje**.

**PDF-katselin** lopetetaan seuraavin toimenpitein:

- ▶ Valitse valikkokohde **Tiedosto** hiiripainikkeella
- ▶ Valitse valikkokohde **Sulje**: TNC palaa takaisin tiedostonhallintaan


## Excel-tiedostojen näyttö ja muokkaus

Kun haluat avata ja muokata tiedostotunnuksella **xls** tai **csv** varustetun Excel-tiedoston suoraan TNC:llä, toimi seuraavasti:

PGM  
MGT

- ▶ Kutsu tiedostonhallinta.
- ▶ Valitse hakemisto, johon Excel-tiedosto on tallennettu
- ▶ Siirrä kirkaskenttä Excel-tiedoston kohdalle
- ▶ Paina ENT-näppäintä: TNC avaa Excel-tiedoston lisätyökalun **Gnumeric** avulla omassa sovelluksessa

ENT

Näppäinyhdistelmän ALT+TAB avulla voit milloin tahansa vaihtaa takaisin TNC-käyttöliittymään ja avata Excel-tiedoston. Vaihtoehtoisesti voit palata TNC-käyttöliittymään myös napsauttamalla hiiripainikkeella tehtäväpalkin vastaavaa symbolia.

Kun paikoitat hiiren osoittimen näyttöpainikkeen kohdalle, saat näytölle lyhyen vihjetekstin koskien kyseisen näyttöpainikkeen toimintoa. Lisätietoja **Gnumericin** käytöstä on kohdassa **Ohje**.

**Gnumeric** lopetetaan seuraavin toimenpitein:

- ▶ Valitse valikkokohde **Tiedosto** hiiripainikkeella
- ▶ Valitse valikkokohde **Lopeta**: TNC palaa takaisin tiedostonhallintaan


## Internet-tiedostojen näyttö

Kun haluat avata ja muokata tiedostotunnuksella **htm** tai **html** varustetun Internet-tiedoston suoraan TNC:llä, toimi seuraavasti:

PGM  
MGT

- ▶ Kutsu tiedostonhallinta.
- ▶ Valitse hakemisto, johon Internet-tiedosto on tallennettu
- ▶ Siirrä kirkaskenttä Internet-tiedoston kohdalle
- ▶ Paina ENT-näppäintä: TNC avaa Internet-tiedoston lisätyökalun **Mozilla Firefox** avulla omassa sovelluksessa

ENT

Näppäinyhdistelmän ALT+TAB avulla voit milloin tahansa vaihtaa takaisin TNC-käyttöliittymään ja avata PDF-tiedoston. Vaihtoehtoisesti voit palata TNC-käyttöliittymään myös napsauttamalla hiiripainikkeella tehtäväpalkin vastaavaa symbolia.

Kun paikoitat hiiren osoittimen näyttöpainikkeen kohdalle, saat näytölle lyhyen vihjetekstin koskien kyseisen näyttöpainikkeen toimintoa. Lisätietoja **Mozilla Firefoxin** käytöstä on kohdassa **Ohje**.

**Mozilla Firefox** lopetetaan seuraavin toimenpitein:

- ▶ Valitse valikkokohde **Tiedosto** hiiripainikkeella
- ▶ Valitse valikkokohde **Lopeta**: TNC palaa takaisin tiedostonhallintaan


## 3.4 Työskentely tiedostonhallinnalla

## Työskentely ZIP-arkistoilla

Kun haluat avata ja muokata tiedostotunnuksella **zip** varustetun ZIP-arkiston suoraan TNC:llä, toimi seuraavasti:

PGM  
MGT

- ▶ Kutsu tiedostonhallinta.
- ▶ Valitse hakemisto, johon arkistotiedosto on tallennettu
- ▶ Siirrä kirkaskenttä arkistotiedoston kohdalle
- ▶ Paina ENT-näppäintä: TNC avaa arkistotiedoston lisätyökalun **Xarchiver** avulla omassa sovelluksessa

ENT

Näppäinyhdistelmän ALT+TAB avulla voit milloin tahansa vaihtaa takaisin TNC-käyttöliittymään ja avata arkistotiedoston. Vaihtoehtoisesti voit palata TNC-käyttöliittymään myös napsauttamalla hiiripainikkeella tehtäväpalkin vastaavaa symbolia.

Kun paikoitat hiiren osoittimen näyttöpainikkeen kohdalle, saat näytölle lyhyen vihjetekstin koskien kyseisen näyttöpainikkeen toimintoa. Lisätietoja **Xarchiver**-työkalun käytöstä on kohdassa

**Ohje.**


Huomaa, että NC-ohjelmien ja NC-taulukoiden pakkaamisen ja avaamisen yhteydessä TNC ei suorita muunnosta binäärimuodosta ASCII-muotoon tai päinvastoin. Kun siirto TNC-ohjaukseen tehdään toisella ohjelmistoversiolla, TNC ei mahdollisesti pysty lukemaan tällaisia tiedostoja.

| Filename | Permissions | Version | OS  | Original | Compressed | Method | Date | Time  |
|--------------|-------------|---------|-----|----------|------------|--------|-----------|-------|
| file2.h | -w-a- | 2.0 | tar | 703 | 324 | defl | 10-Mar-97 | 07:05 |
| PK_SLAKOBI.H | -w-a- | 2.0 | tar | 2268 | 744 | defl | 16-May-01 | 13:50 |
| k-mus.c | -w-a- | 2.0 | tar | 2643 | 1032 | defl | 6-Apr-99  | 16:31 |
| keth | -w-a- | 2.0 | tar | 601869 | 94167 | defl | 5-Mar-99  | 10:55 |
| k.h | -w-a- | 2.0 | tar | 559265 | 83261 | defl | 5-Mar-99  | 10:41 |
| PK5.H | -w-a- | 2.0 | tar | 655 | 309 | defl | 16-May-01 | 13:50 |
| PK6.H | -w-a- | 2.0 | tar | 948 | 394 | defl | 16-May-01 | 13:50 |
| PK7.H | -w-a- | 2.0 | tar | 449 | 241 | defl | 16-May-01 | 13:50 |
| PK8.H | -w-a- | 2.0 | tar | 345 | 189 | defl | 18-Sep-01 | 13:39 |
| limes.h | -w-a- | 2.0 | tar | 266 | 169 | defl | 10-May-01 | 13:50 |
| country.h | -w-a- | 2.0 | tar | 509 | 252 | defl | 10-May-01 | 13:50 |
| logk1.h | -w-a- | 2.0 | tar | 383 | 239 | defl | 16-May-01 | 13:50 |
| lsh | -w-a- | 2.0 | tar | 538 | 261 | defl | 27-Apr-01 | 10:36 |
| appkch | -w-a- | 2.0 | tar | 601 | 325 | defl | 13-Jan-97 | 13:06 |
| app2.h | -w-a- | 2.0 | tar | 600 | 327 | defl | 30-Jul-99 | 08:49 |
| ANKER.H | -w-a- | 2.0 | tar | 580 | 310 | defl | 16-May-01 | 13:50 |
| ANKER2.H | -w-a- | 2.0 | tar | 1733 | 603 | defl | 16-May-01 | 13:50 |

## Tekstiedostojen näyttö ja muokkaus

Kun haluat avata ja muokata tekstitiedoston (ASCII-tiedostot, esim. tiedostotunnuksella **txt** tai **ini**) suoraan TNC:llä, toimi seuraavasti:

PGM  
MGT

- ▶ Kutsu tiedostonhallinta.
- ▶ Valitse levyasema ja hakemisto, johon tekstitiedosto on tallennettu
- ▶ Siirrä kirkaskenttä tekstitiedoston kohdalle
- ▶ Paina ENT-näppäintä: TNC näyttää ikkunan halutun muokkausohjelman valintaa varten
- ▶ Paina ENT-näppäintä valitaksesi **Mousepad**-sovelluksen. Vaihtoehtoisesti voit avata TXT-tiedostot myös TNC:n sisäisen tekstieditorin avulla
- ▶ TNC avaa tekstitiedoston lisättyökalun **Mousepad** avulla omassa sovelluksessa

ENT


Jos avaat H- tai I-tiedoston ulkoisessa levyasemassa ja tallennat sen **Mousepad**-työkalun avulla TNC-levyasemaan, ohjelmaa ei muunneta automaattisesti ohjauksen sisäiseen formaattiin. Näin tallennetut ohjelmat voit avata tai käsitellä TNC-editorin avulla.

Näppäinyhdistelmän ALT+TAB avulla voit milloin tahansa vaihtaa takaisin TNC-käyttöliittymään ja avata tekstitiedoston. Vaihtoehtoisesti voit palata TNC-käyttöliittymään myös napsauttamalla hiiripainikkeella tehtäväpalkin vastaavaa symbolia. Mousepad-työkalun sisällä voidaan käyttää Windowsille tuttuja lyhytvalintoja, joiden avulla tekstejä voidaan muokata nopeasti (CTRL+C, CTRL+V,...).

**Mousepad** lopetetaan seuraavin toimenpitein:

- ▶ Valitse valikkokohde **Tiedosto** hiiripainikkeella
- ▶ Valitse valikkokohde **Lopeta**: TNC palaa takaisin tiedostonhallintaan

## 3.4 Työskentely tiedostonhallinnalla

## Grafiikkatiedostojen näyttö

Kun haluat avata ja muokata tiedostotunnuksella bmp, gif, jpg tai png varustetun grafiikkatiedoston suoraan TNC:llä, toimi seuraavasti:

PGM  
MGT

- ▶ Kutsu tiedostonhallinta.
- ▶ Valitse hakemisto, johon grafiikkatiedosto on tallennettu
- ▶ Siirrä kirkaskenttä grafiikkatiedoston kohdalle
- ▶ Paina ENT-näppäintä: TNC avaa Excel-tiedoston lisätyökalun **ristretto** avulla omassa sovelluksessa

ENT

Näppäinyhdistelmän ALT+TAB avulla voit milloin tahansa vaihtaa takaisin TNC-käyttöliittymään ja avata grafiikkatiedoston. Vaihtoehtoisesti voit palata TNC-käyttöliittymään myös napsauttamalla hiiripainikkeella tehtäväpalkin vastaavaa symbolia.

Lisätietoja **ristretto**-työkalun käytöstä on kohdassa **Ohje**.

**ristretto** lopetetaan seuraavin toimenpitein:

- ▶ Valitse valikkokohde **Tiedosto** hiiripainikkeella
- ▶ Valitse valikkokohde **Lopeta**: TNC palaa takaisin tiedostonhallintaan


## Tiedonsiirto ulkoiseen tietovälineeseen ja ulkoisesta tietovälineestä


Ennenkuin voit siirtää tietoja ulkoiseen muistiin, täytyy asettaa tietoliitännät, katso "Tietoliitännän asetus", Sivu 525.

Kun siirät tietoja sarjaliitännän kautta, tiedonsiirtoohjelmistosta riippuen voi esiintyä ongelmia, jotka voidaan selvittää suorittamalla tiedonsiirto uudelleen.

PGM  
MGT

- Kutsu tiedostonhallinta.

IKKUNA

- Valitse tiedonsiirron näytön ositus: Paina ohjelmanäppäintä IKKUNA. TNC näyttää kuvaruudun vasemmassa puoliskossa kaikkia hetkellisessä hakemistossa olevia tiedostoja ja kuvaruudun oikeassa puoliskossa kaikkia niitä tiedostota, jotka on tallennettu juurihakemistoon TNC:\.

| Ohjelointi | | PAT.H | |
|--------------------|-------------|-------------|-------------|
| TNC:\nc_prog\PGM\* | | TNC:\* | |
| NIMI | BYTE MERKKI | NIMI | BYTE MERKKI |
| DXF.H | 292 | confia | |
| error.h | 554 | nc_prog | |
| EX11.H | 1933 | nc_prog | |
| EX18.H | 859 | table | |
| EX18_SL.H | 1782 | tblouie | |
| EX19.H | 788 | userlog.xml | 17260 |
| EX19_SL.H | 1513 | | |
| EX4.H | 1938 | | |
| HEBEL.H | 541 | | |
| hooed.h | 1386 | | |
| NEUOL.I | 884 | | |
| PS20.P | 464 | | |
| SOI.H | 132 | | |
| PL1.H | 2857 | | |
| Re-P1.h | 6875 | | |
| Rastipalte.h | 4827 | | |
| Rastipalte.h.bak | 6288 | | |
| Reset.h | 395 | | |
| Schulter.h | 5477 | | |
| STAT.H | 478 | | |
| STAT1.H | 823 | | |
| TCH.H | 1322 | | |
| urdine.H | 1971 | | |
| uhee1.h | 18787 | | |
| zeroshift.d | 8557 | | |

51 tiedosto(a) 21.82 Stavua vapaana 6 tiedosto(a) 21.82 Stavua vapaana

STUVU STUVU VALITSE KOPIOI VALITSE IKKUNA NYHTA LOPP  
ABC XYZ TWPPP PUU

Käytä nuolinäppäimiä siirtääksesi kirkaskentän (kursoripalkin) sen tiedoston kohdalle, jonka haluat siirtää:


- Kursoripalkki liikkuu ikkunassa ylös ja alas


- Kursoripalkki siirtyy oikeasta ikkunasta vasempaan ja päinvastoin.


## 3.4 Työskentely tiedostonhallinnalla

Jos haluat kopioida TNC:ltä ulkoiseen muistiin, siirrä kursoripalkki vasemmassa ikkunassa olevan siirrettävän tiedoston kohdalle.

Jos haluat kopioida ulkoisesta muistista TNC:hen, siirrä kursoripalkki oikeassa ikkunassa olevan siirrettävän tiedoston kohdalle.


- ▶ Toisen levyaseman tai hakemiston valinta: Paina ohjelmanäppäintä polku, TNC näyttää päällekkäisikkunan. Valitse haluamasi tiedosto päällekkäisikkunassa nuolinäppäinten avulla ja paina ENT.


- ▶ Yksittäisen tiedoston siirto: Paina ohjelmanäppäintä KOPIOI, tai


- ▶ useampien tiedostojen siirto: Paina ohjelmanäppäintä MERKITSE (toisessa ohjelmanäppäinpalkissa, katso "Tiedostojen merkintä", sivu 111)

- ▶ Vahvista sisään syöttö ohjelmanäppäimellä OK tai näppäimellä ENT. TNC näyttää tilaikkunaa, joka esittää kopioinnin edistymistä, tai


- ▶ Tiedonsiirron lopetus: Siirrä kirkaskenttä vasempaan ikkunaan ja paina sen jälkeen ohjelmanäppäintä IKKUNA. TNC näyttää jälleen tiedostonhallinnan standardi-ikkunaa.


Valitaksesi kaksoisikkunaesityksen yhteydessä toisen hakemiston paina ohjelmanäppäintä NÄYTÄ PUU. Kun painat ohjelmanäppäintä NÄYTÄ POLKU, TNC näyttää valitun hakemiston sisältöä!


## TNC verkkoon


Ethernet-kortin liittäminen verkkoon, katso "Ethernet-liitäntä", Sivu 531.

TNC kirjaa muistiin virheilmoitukset verkkokäytön aikana, katso "Ethernet-liitäntä", Sivu 531.

Jos TNC on kytketty verkkoon, vasemmassa hakemistoikkunassa voidaan näyttää lisälevyasemaa (katso kuvaa). Kaikki edellä kuvatut toiminnot (levyaseman valinta, tiedostojen kopiointi, jne.) ovat mahdollisia verkkokäytössä edellyttäen, että niiden pääsvaltuudet sallivat sen.


## Verkkoaseman yhdistäminen ja irroitus

PGM  
MGT

- ▶ Valitse tiedostonhallinta: Paina näppäintä PGM MGT ja mahdollisesti ohjelmanäppäintä IKKUNA, jotta kuvaruudulle ilmestyy yllä oikealla esitettävän mukainen näyttö.

VERKKOL.

- ▶ Verkkoasetusten valinta: Paina ohjelmanäppäintä VERKKO (toinen ohjelmanäppäinpalkki).
- ▶ Aktivoi verkkoaseman hallinta: Paina ohjelmanäppäintä VERKKOAS. YHT. PERUST. (toinen ohjelmanäppäinpalkki). TNC esittää Ikkunassa mahdolliset verkkoasemat, joihin sinulla on pääsy. Seuraavaksi kuvattavilla ohjelmanäppäimillä voit perustaa yhteyden kuhunkin levyasemaan

### Toiminto

### Ohjelmanäppäin

Verkkoyhteyden perustaminen, minkä jälkeen TNC näyttää sarakkeessa **Mount**, kun yhteys on aktivoitu.

**Yhdistä**

Verkkoyhteyden lopetus

**Erota**

Verkkoyhteyden automaattinen perustaminen, kun TNC kytketään päälle TNC merkitsee sarakkeeseen **Auto**, jos yhteys on perustettu automaattisesti

**Auto**

Uuden verkkoyhteyden asetus

**Lisää**

Olemassa olevan verkkoyhteyden poisto

**Poista**

Verkkoyhteyden kopiointi

**Kopioi**

Verkkoyhteyden muokkaus

**Muokkaus**

Tila-ikkunan poisto

**Tyhjennys**

### 3.4 Työskentely tiedostonhallinnalla

#### USB-laitteet TNC:llä

Voit erittäin helposti tallentaa tiedot USB-laitteeseen tai TNC:hen. TNC tukee seuraavia USB-tietovälineitä:

- Levykeasema tiedostojärjestelmällä FAT/VFAT
- Muistisauvat tiedostojärjestelmällä FAT/VFAT
- Kiintolevyt tiedostojärjestelmällä FAT/VFAT
- CD-ROM-asetat tiedostojärjestelmällä Joliet (ISO9660)

TNC tunnistaa nämä USB-laitteet automaattisesti laitteen yhteenkytkennän yhteydessä. TNC ei tue muiden tiedostojärjestelmien (esim. NTFS) mukaisia USB-laitteita. Yhteenkytkennässä TNC antaa virheilmoituksen **USB: TNC ei tue laitetta**.


TNC antaa virheilmoituksen **USB: TNC ei tue laitetta** myös silloin, kun liität siihen USB-navan. Tässä tapauksessa kuittaa vain virheilmoitus CE-näppäimellä.

Periaatteessa kaikkien USB-laitteiden pitäisi olla liitettävissä TNC:hen yllä mainituilla tiedostojärjestelmillä. Joissakin tilanteissa voi käydä niin, että ohjaus ei tunnista USB-laitetta oikein. Käytä näissä tapauksissa toista USB-laitetta.

Tiedostonhallinnan hakemistopuussa USB-laitteet ovat nähtävissä omana levyasemana, joten voit käyttää niitä edellä olevissa kappaleissa kuvatuissa toiminnoissa tiedostonhallintaan.


Koneen valmistaja voi antaa USB-laitteelle kiinteän nimen. Katso koneen käyttöohjekirjaa!

Kun haluat irrottaa USB-laitteen, toimi seuraavasti:

- 
 ▶ Valitse tiedostonhallinta: Paina näppäintä PGM MGT
- 
 ▶ Valitse vasen ikkuna nuolinäppäimillä
- 
 ▶ Valitse irrotettava USB-laite nuolinäppäimillä
- 
 ▶ Ohjelmanäppäinpalkin jatko
- 
 ▶ Valitse lisätoiminnot
- 
 ▶ Valitse USB-laitteen poistotoiminto: TNC poistaa USB-laitteet hakemistopuusta
- 
 ▶ Lopeta tiedostonhallinta

Vastaavasti voit yhdistää aiemmin irrotetun USB-laitteen uudelleen painamalla seuraavaa ohjelmanäppäintä:

- 
 ▶ Valitse USB-laitteen uudelleenyhdistämisen toiminto:


# 4

**Ohjelmointi:  
Ohjelmointiapu**

## 4.1 Aakkosnäppäimistö

### 4.1 Aakkosnäppäimistö

Kun käytät TNC 620 -ohjauksen kompaktiversiota (ilman näppäimistöä), voit syöttää sisään kirjaimet ja erikoismerkit kuvaruudun näppäimistöltä tai USB-liitännän kautta liitetyltä PC-näppäimistöltä.


### Tekstin syöttäminen kuvaruudun näppäimistöllä

- ▶ Paina GOTO-näppäintä, kun haluat syöttää kirjaimia esim. ohjelman nimiä tai hakemiston nimiä varten
- ▶ TNC avaa ikkunan, jossa lukuarvokenttä esitetään yhdessä vastaavien kirjainmäärittelyjen kanssa
- ▶ Voit siirtää kursorin haluamasi merkin kohdalle painamalla kyseistä näppäintä mahdollisesti useita kertoja
- ▶ Odota, kunnes TNC antaa valitun merkin sisäänsyöttökenttään, ennen kuin syötät seuraavan merkin
- ▶ Teksti vastaanotetaan avoimena olevaan dialogikenttään ohjelmanäppäimellä OK

Ohjelmanäppäimellä abc/ABC valitaan isot tai pienet kirjaimet. Jos koneen valmistaja on määritellyt käyttöön lisää erikoismerkkejä, voit kutsua ja lisätä niitä ohjelmanäppäimellä ERIKOISMERKIT. Yksittäinen merkki poistetaan ohjelmanäppäimellä BACKSPACE.

## 4.2 Kommenttien lisäys

### Käyttö

Halutessasi voit lisätä koneistusohjelmaan kommentteja, joilla selitetään ohjelmavaiheiden ymmärtämistä tai annetaan koneen käyttäjälle ohjeita.


Jos TNC ei pysty näyttämään kommenttia enää kokonaan kuvaruudulla, näyttöön ilmestyy merkki >> Kommenttilauseen viimeinen merkki ei saa olla aaltomerkki (~).

Kommentit voidaan lisätä seuraavilla kolmella eri tavalla:

### Kommentit ohjelman laadinnan aikana

- ▶ Syötä sisään ohjelmalauseet, sen jälkeen kirjoita „;“ (puolipiste) näppäimistöltä - TNC näyttää kysymystä **Kommentti?**
- ▶ Kirjoita kommentti ja päättää lause painamalla näppäintä END

### Kommenttien lisäys jälkikäteen

- ▶ Valitse se lause, jolle haluat lisätä kommentin
- ▶ Valitse nuolinäppäimen (oikealle) avulla lauseen viimeinen sana: Lauseen loppuun ilmestyy puolipiste ja TNC näyttää kysymystä **Kommentti ?**
- ▶ Kirjoita kommentti ja päättää lause painamalla näppäintä END

### Kommentti omana lauseena

- ▶ Valitse se lause, jonka taakse haluat lisätä kommentin
- ▶ Avaa ohjelmointidialogi painamalla näppäintä „;“ (puolipiste) näppäimistöltä
- ▶ Kirjoita kommentti ja päättää lause painamalla näppäintä END


## 4.2 Kommenttien lisäys

### Toiminnot kommenttien muokkauksessa

| Toiminto | Ohjelmanäppäin |
|-------------------------------------------------------------|-----------------------------------------------------------------------------------|
| Hyppy kommenttien alkuun | 
 |
| Hyppy kommenttien loppuun | 
 |
| Hyppy sanan alkuun Sanat erotetaan toisistaan välilyönnillä | 
 |
| Hyppy sanan alkuun Sanat erotetaan toisistaan välilyönnillä | 
 |
| Vaihto lisäys- ja ylikirjoitustavan välillä | 
 |


## 4.3 Ohjelmien selitykset

### Määritelmä, käyttömahdollisuus

TNC mahdollistaa koneistusohjelmien kommentoimisen ohjelmanselitteiden avulla. Ohjelmanselityslauseet ovat lyhyitä tekstejä (maks. 37 merkkiä), joilla selvennetään sitä seuraavan ohjelmarivin sisältöä kommentin tai yleiskatsauksen tapaan.

Ohjelmanselitysten avulla pitkät ja monimutkaiset ohjelmat voidaan näin esittää ymmärrettävässä muodossa.

Se helpottaa varsinkin myöhempiä ohjelmaan tehtäviä muutoksia. Ohjelmanselitykset voidaan sijoittaa mihin tahansa haluttuun kohtaan koneistusohjelmassa. Lisäksi ne voidaan näyttää omassa näyttöikkunassaan ja niihin voidaan tehdä muutoksia ja täydennyksiä.

Sisäänsyötetyt ohjelmanselitykset käsitellään TNC:n toimesta erillisessä tiedostossa (pääte .SEC.DEF). Tällä tavoin navigoiminen selitysikkunassa voi tapahtua nopeammin.


### Kuvausikkunan näyttö/aktiivisen ikkunan vaihto


- ▶ Ota näytölle ohjelmankuvausikkuna: Valitse näytön ositus OHJELMA + KUVAUS


- ▶ Vaihda aktiivinen ikkuna: Paina ohjelmanäppäintä „Ikkunan vaihto“

### Selityslauseen lisäys ohjelmaikkunaan (vasemmalla)

- ▶ Valitse se lause, jonka taakse haluat lisätä ohjelmankuvauslauseen


- ▶ Paina ohjelmanäppäintä LISÄÄ SELITE tai ASCII-näppäimistön näppäintä \*
- ▶ Syötä sisään selitysteksti näppäimistöltä


- ▶ Tarvittaessa muuta selityssyvyyttä ohjelmanäppäimellä

### Lauseiden valinta selitysikkunassa

Kun siirryt selitysikkunassa lause lauseelta, TNC siirtää ohjelmaikkunassa olevaa lausenäyttöä sen mukana. Näin voi hypätä suurenkin ohjelmanosan yli vähillä toimenpiteillä.

## 4.4 Taskulaskin

### 4.4 Taskulaskin

#### Käyttö

TNC:n taskulaskin sisältää tärkeimmät matemaattiset laskutoiminnot.

- ▶ Näppäimellä CALC taskulasku tulee esiin tai sulkeutuu takaisin piiloon
- ▶ Laskutoiminnon valinta: lyhyen käskyn valinta ohjelmanäppäimellä tai sisäänsyöttö aakkosnäppäimistöllä.

| Laskutoiminnot | Pikakäsky (Näppäin) |
|-------------------------------------|-------------------------------------------------|
| Lisäys | + |
| Vähennys | - |
| Kertolasku | * |
| Jakolasku | / |
| Sulkulauseke | ( ) |
| Arcus-kosini | ARC |
| Sini | SIN |
| Kosini | COS |
| Tangentti | TAN |
| Arvon potenssi | X^Y |
| Neliöjuuri | SQRT |
| Käänteisluku | 1/x |
| Pii (3.14159265359) | PI |
| Arvon lisäys välimuistin arvoon | M+ |
| Arvon tallennus välimuistiin | MS |
| Välimuistin kutsu | MR |
| Välimuistin tyhjennys | MC |
| Luonnollinen logaritmi | LN |
| Logaritmi | LOG |
| Eksponttitoiminto | e^x |
| Etumerkin testaus | SGN |
| Absoluuttiarvon muodostus | ABS |
| Pilkun jälkeisten numeroiden poisto | INT |
| Pilkun jälkeisten numeroiden poisto | FRAC |
| Moduliarvo | MOD |
| Näytön valinta | Näytä |
| Arvon poisto | CE |
| Mittayksikkö | MM tai TUUMA |
| Kulman arvojen esitys | DEG (astetta) tai RAD (kaarimitta eli radiaani) |
| Lukuarvon esitystapa | DEC (desimaali) tai HEX (heksadesimaali) |


### Lasketun arvon vastaanotto ohjelmaan

- ▶ Valitse nuolinäppäimillä se sana, johon arvo vastaanotetaan
- ▶ Näppäimellä CALC otetaan esille taskulaskin ja toteutetaan haluttu laskenta
- ▶ Paina näppäintä "Hetkellisaseman tallennus" tai ohjelmanäppäintä ARVON VASTAANOTTO: TNC vastaanottaa arvon aktiiviseen sisäänsyöttökenttään ja sulkee taskulaskimen.


Voit vastaanottaa arvot myös ohjelmasta taskulaskimeen. Kun painat ohjelmanäppäintä ARVON NOUTO, TNC vastaanottaa arvon aktiivisesta sisäänsyöttökentästä taskulaskimeen.

### Laskimen paikan asetus

Ohjelmanäppäimellä LISÄTOIMINNOT saat näytölle asetuksia, joiden avulla voit siirtää laskimen paikkaa:

| Toiminto | Ohjelmanäppäin |
|---------------------------------|-------------------------------------------------------------------------------------|
| Laskimen siirto nuolen suuntaan | 
  |
| Laskimen siirtoaskeleen asetus  | 
 |
| Laskimen paikoitus keskelle | 
 |


Voit siirtää taskulaskinta myös näppäimistön nuolinäppäinten avulla. Jos hiiri on liitetty, voit sijoittaa taskulaskimen kuvaruudulla myös hiiren avulla.

## 4.5 Ohjelmointigrafiikka

### 4.5 Ohjelmointigrafiikka

#### Suoritus ohjelmointigrafiikan kanssa/ilman

Samalla kun laadit ohjelmaa, TNC voi näyttää ohjelmoitua muotoa 2D-viivagrafiikalla.

- Vaihda näytön ositukseksi ohjelma vasemmalla ja grafiikka oikealla: Paina näppäintä SPLIT SCREEN ja ohjelmanäppäintä OHJELMA + GRAFIikka


- Aseta ohjelmanäppäin AUTOM. PIIRTO asetukseen PÄÄLLE. Samalla kun syötät sisään ohjelmarivejä, TNC näyttää ohjelmoitua rataliikettä grafiikkaikkunassa

Jos TNC:n ei tule piirtää grafiikkaa ohjelmoinnin edetessä, aseta ohjelmanäppäin AUTOM. PIIRTO asetukseen POIS.

AUTOM. PIIRTO PÄÄLLÄ ei näytä ohjelmanosatoistoja.

#### Ohjelmointigrafiikan luonti olemassa olevalle ohjelmalle

- Valitse nuolinäppäimillä lause, johon saakka haluat luoda grafiikan tai paina GOTO ja syötä suoraan sisään haluamasi lauseen numero


- Grafiikan luonti: Paina ohjelmanäppäintä NOLLAA + KÄYNTIIN

#### Lisää toimintoja:

| Toiminto | Ohjelmanäppäin |
|----------------------------------------------------------------------------------------------------------|----------------------|
| Ohjelmointigrafiikan luonti täydellisenä | RESET + ALOITA |
| Ohjelmointigrafiikan luonti lauseittain | ALOITA<br>YKS. LAUSE |
| Ohjelmointigrafiikan täydellinen luonti tai täydentäminen toiminnon RESET + KÄYNTIIN jälkeen. | ALOITA |
| Ohjelmointigrafiikan keskeytys. Tämä ohjelmanäppäin ilmestyy vain, kun ohjaus luo ohjelmointigrafiikkaa. | SEIS |


## Lauseen numeron näyttö ja piilotus


- ▶ Vaihda ohjelmanäppäinpalkkia: Katso kuvaa


- ▶ Lauseen numeron esiinotto: Aseta ohjelmanäppäin LAUSENUM. NÄYTÖN PIILOTUS asetukseen NÄYTÄ
- ▶ Lauseen numeron piilotus: Aseta ohjelmanäppäin LAUSENUM. NÄYTÖN PIILOTUS asetukseen PIILOTA

## Grafiikan poisto


- ▶ Vaihda ohjelmanäppäinpalkkia: Katso kuvaa


- ▶ Poista grafiikka: Paina ohjelmanäppäintä POISTA GRAFIIKKA

## Ristikkoviivojen näyttö


- ▶ Vaihda ohjelmanäppäinpalkkia: Katso kuvaa


- ▶ Ristikkoviivojen näyttö: Paina ohjelmanäppäintä "NÄYTÄ RISTIKKOVIIVAT".

## Ohjelmointi: Ohjelmointiapu

### 4.5 Ohjelmointigrafiikka

#### Osakuvan suurennus tai pienennys

Voit itse määrittellä haluamasi graafisen näyttöalueen. Valitse kehysten avulla osakuva (näyttöalue), jota haluat suurentaa tai pienentää.

- Valitse osakuvan suurennuksen/pienennyksen ohjelmanäppäinpalkki (toinen palkki, katso kuvaa)

Tällöin ovat käytettävissä seuraavat toiminnot:

| Toiminto | Ohjelmanäppäin |
|------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|
| Näyttökehysten esiinotto ja siirto. Siirtääksesi kehystä paina ja pidä alhaalla vastaavaa ohjelmanäppäintä | 
 |
| Kehyksen pienennys – pienentääksesi paina ohjelmanäppäintä | 
 |
| Kehyksen suurennus - suurentaaksesi paina ohjelmanäppäintä | 
 |

- Ota valittu alue näytölle ohjelmanäppäimellä AIHION OSAKUVA.

Ohjelmanäppäimellä AIHION PALAUTUS voit palauttaa alkuperäisen osakuvan näytön.


Jos olet liittänyt hiiren, voit suurentaa aluetta siirtämällä kehystä hiiren kakkospainikkeella. Voit suurentaa ja pienentää grafiikkaa myös hiiressä olevan kiekon avulla.


## 4.6 Virheilmoitukset

### Virheen näyttö

TNC näyttää virhettä ennen kaikkea seuraavissa tapauksissa:

- virheelliset sisäänsyötöt
- loogiset virheet ohjelmassa
- toteutuskelvottomat muotoelementit
- sääntöjen vastaiset kosketusjärjestelmän sisäänsyötöt

Esiintynyt virhe ilmoitetaan otsikkorivillä punaisella tekstillä. Tässä pitkät ja moniriviset virheilmoituksen esitetään lyhennettynä. Jos virhe esiintyy taustakäyttötavalla, se näytetään punaisella yhdessä sanan „Virhe“ kanssa. Virheen täydellinen kuvaus esitetään virheikkunassa.

Jos poikkeuksellisesti esiintyy „virhe tiedonkäsittelyssä“, TNC avaa virheikkunan automaattisesti. Tällaista virhettä ei voi poistaa. Sammuta järjestelmä ja käynnistä TNC uudelleen.

Virheilmoitusta näytetään otsikkorivillä niin pitkään, kunnes se poistetaan tai se korvautuu uudella prioriteetiltään korkeampiarvoisella virheellä.

Ohjelmalauseen numeron sisältävä virheilmoitus on peräisin kyseisestä tai sitä edeltävästä lauseesta.

### Virheikkunan avaus


- ▶ Paina näppäintä ERR. TNC avaa virheikkunan ja näyttää kaikki vaikuttavia virheilmoituksia täysimääräisinä.

### Virheikkunan sulkeminen


- ▶ Paina ohjelmanäppäintä LOPPU, – tai


- ▶ Paina näppäintä ERR. TNC sulkee virheikkunan.

## 4.6 Virheilmoitukset

## Yksityiskohtaiset virheilmoitukset

TNC näyttää mahdollisia virheen syitä ja ohjeita virheiden poistamiseksi:

- ▶ Virheikkunan avaus

LISÄ-  
INFO

- ▶ Viheen syitä ja poistoa koskevat ohjeet: Paikoita kirkaskenttä virheilmoituksen kohdalle ja paina ohjelmanäppäintä LISÄINFO. TNC avaa ikkunan, jossa esitellään virheen syitä ja poistotoimenpiteitä.
- ▶ Infon lopetus: Paina uudelleen ohjelmanäppäintä LISÄINFO


## Ohjelmanäppäin SISÄINEN INFO

Ohjelmanäppäin SISÄINEN INFO antaa virheilmoituksista sellaisia tietoja, jotka ovat merkityksellisiä ainoastaan huollon kannalta.

- ▶ Avaa virheikkuna.

SISÄINEN  
INFO

- ▶ Yksityiskohtaista tietoa virheilmoituksista: Paikoita kirkaskenttä virheilmoituksen kohdalle ja paina ohjelmanäppäintä SISÄINEN INFO. TNC avaa ikkunan, jossa on virhettä koskevaa sisäistä informaatiota
- ▶ Yksityiskohtien lopetus: Paina uudelleen ohjelmanäppäintä SISÄINEN INFO.


## Virheen poisto

### Virheen poistaminen virheikkunan ulkopuolella


- ▶ Poista otsikkorivillä näytettävä virhe/ohje: Paina CE-näppäintä


Joillakin käyttötavoilla (esim. editorissa) et voi käyttää CE-näppäintä virheen poistamiseen, koska näppäin on määritetty muita toimintoja varten.

### Useiden virheiden poistaminen

- ▶ Virheikkunan avaus


- ▶ Yksittäisen virheen poisto: Paikoita kirkaskenttä virheilmoituksen kohdalle ja paina ohjelmanäppäintä POISTA.


- ▶ Kaikkien virheiden poisto: Paina ohjelmanäppäintä POISTA KAIKKI.


Jos jonkin poistettavan virheen kohdalla ei ole poistettu virheen syytä, ei virhettäköän voida poistaa. Tällöin virheilmoitus pysyy voimassa.

## Virhepöytäkirja

TNC tallentaa esiintyneet virheet ja tärkeät tapahtumat (esim. järjestelmän käynnistys) virhepöytäkirjaan. Virhepöytäkirjan kapasiteetti on rajattu. Kun virhepöytäkirja tulee täyteen, TNC ottaa käyttöön toisen tiedoston. Jos sekin täyttyy, ensimmäinen virhepöytäkirja tyhjennetään ja aloitetaan käyttämään uudelleen, jne. Jos haluat tarkastella aikaisempaa virhehistoriaa, voit vaihtaa välillä NYKYINEN TIEDOSTO ja EDELLINEN TIEDOSTO.

- ▶ Avaa virheikkuna.


- ▶ Paina ohjelmanäppäintä PÖYTÄKIRJATIEDOSTOT.


- ▶ Virhepöytäkirjan avaus: Paina ohjelmanäppäintä VIRHEPÖYTÄKIRJA.


- ▶ Tarvittaessa aseta edellinen lokitiedosto: Paina ohjelmanäppäintä EDELLINEN TIEDOSTO.


- ▶ Tarvittaessa vaihda nykyinen lokitiedosto: Paina ohjelmanäppäintä NYKYINEN TIEDOSTO.

Virhelokitiedoston vanhin merkintä näytetään tiedoston alussa – uusien merkintä tiedoston lopussa.

## 4.6 Virheilmoitukset

### Näppäilypöytäkirja

TNC tallentaa näppäilytoimenpiteet ja tärkeät tapahtumat (esim. järjestelmän käynnistys) näppäilypöytäkirjaan. Näppäilypöytäkirjan kapasiteetti on rajattu. Kun näppäilypöytäkirja tulee täyteen, tehdään vaihto toiseen näppäilypöytäkirjaan. Jos sekin täyttyy, ensimmäinen näppäilypöytäkirja tyhjenetään ja aloitetaan käyttämään uudelleen, jne. Jos haluat tarkastella aikaisempaa näppäilyhistoriaa, voit vaihtaa välillä NYKYINEN TIEDOSTO ja EDELLINEN TIEDOSTO.

PROTOK.-  
TIEDOSTOT

- ▶ Paina ohjelmanäppäintä PÖYTÄKIRJATIEDOSTOT

NÄPPÄIN-  
PROTOKOLLA

- ▶ Näppäilylokitiedoston avaus: Paina ohjelmanäppäintä NÄPPÄILYPÖYTÄKIRJA

EDELLINEN  
TIEDOSTO

- ▶ Tarvittaessa aseta edellinen lokitiedosto: Paina ohjelmanäppäintä EDELLINEN TIEDOSTO

NYKYINEN  
TIEDOSTO

- ▶ Tarvittaessa vaihda nykyinen lokitiedosto: Paina ohjelmanäppäintä NYKYINEN TIEDOSTO

TNC tallentaa jokaisen käyttökentän näppäilytoimenpiteen näppäilypöytäkirjaan. Vanhin merkintä näytetään tiedoston alussa – uusin merkintä tiedoston lopussa.

## Näppäimet ja ohjelmanäppäimet lokitiedostojen tarkastelua varten

| Toiminto | Ohjelmanäppäin/<br>Näppäimet |
|-----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Hyppy lokitiedoston alkuun  | 
 |
| Hyppy lokitiedoston loppuun | 
 |
| Nykyinen lokitiedosto | 
 |
| Edellinen lokitiedosto | 
 |
| Rivi eteen/taakse | 
<br>
 |
| Takaisin päävalikkoon | 
 |

## Ohjetekstit

Jos tapahtuu käyttövirhe, esim. kielletyn näppäimen painallus tai voimassaoloalueen ulkopuolisen arvon sisäänsyöttö, TNC kertoo siitä otsikkorivin (vihreällä) ohjetekstillä. TNC poistaa ohjetekstin seuraavan asianmukaisen sisäänsyötön yhteydessä.

## Huoltotiedostojen tallennus

Tarvittaessa voit tallentaa muistiin „TNC:n hetkellisen käyttötilanteen” ja toimittaa sen huoltomekaanikolle tarkastusta. Tällöin tallennetaan ryhmä huoltotiedostoja (virhe- ja näppäilylokiteidosto sekä muita tiedostoja, jotka ilmaisevat koneistuksen ja koneen hetkellistä käyttötilannetta).

Jos suoritat toiminnon "Tallenna huoltotiedostot" usein samalla nimellä, aiemmin tallennettuna ollut huoltotiedostojen ryhmä korvataan uusilla tiedostoilla. Käytä sen vuoksi toista tiedostonimeä toiminnon uuden toteutuksen yhteydessä.

### Huoltotiedostojen tallennus

- Avaa virheikkuna.


- Paina ohjelmanäppäintä PÖYTÄKIRJATIEDOSTOT.


- Paina ohjelmanäppäintä HUOLTOTIEDOSTOJEN TALLENNUS: TNC avaa ponnahdusikkunan, johon voidaan syöttää sisään huoltotiedoston nimi.


- Huoltotiedostojen tallennus: Paina ohjelmanäppäintä OK.

**TNCguide-ohjejärjestelmän kutsuminen**

Voit kutsua TNC:n ohjejärjestelmän näytölle ohjelmanäppäimen avulla. Tällä hetkellä saat ohjejärjestelmässä samat virheselitykset, jotka tulevat näytölle myös painamalla näppäintä HELP.


Jos myös koneen valmistaja määrittelee käyttöön ohjejärjestelmän, TNC antaa näytölle lisäohjelmanäppäimen KONEEN VALMISTAJA, jonka avulla voit kutsua tätä ohjejärjestelmää. Sen kautta saat lisää yksityiskohtaista informaatiota koskien voimassa olevaa virheilmoitusta.


- ▶ Ohjeen kutsuminen HEIDENHAIN-  
virheilmoituksille


- ▶ Jos käytettävissä, ohjeen kutsuminen  
konekohtaisille virheilmoituksille

## 4.7 Sisältöperusteinen ohjejärjestelmä TNCguide

### Käyttö


Ennen kuin voit käyttää TNCguide-opasta, sinun tulee ladata ohjetiedosto HEIDENHAIN-kotisivuilta katso "Nykyisten ohjetiedostojen lataus", Sivu 146.

Sisältöperusteinen ohjejärjestelmä **TNCguide** sisältää käyttäjälle tarkoitettua aineistoa HTML-formaatissa. TNCguide kutsutaan HELP-näppäimellä, jolloin TNC antaa suoraan näytölle osittain käyttötilanteeseen liittyvää informaatiota (sisältöperusteinen kutsu). Myös silloin, kun olet muokkaamassa NC-lausetta ja painat OHJE-näppäintä, pääset yleensä suoraan siihen kohtaan dokumentaatioissa, jossa vastaava toiminto on kuvattu.


Pääsääntöisesti TNC yrittää käynnistää sen TNCguide-kieliversion, jonka mukainen dialogikieli on asennettuna TNC-ohjauksessasi. Jos TNC-ohjauksesi kieliversion mukaiset tiedostot eivät ole vielä saatavilla, TNC avaa englanninkielisen version.


TNCguide sisältää seuraavat käyttäjälle tarkoitetut asiakirjat:

- Selväkielidialogin käyttäjän käsikirja (**BHBKlartext.chm**)
- Kosketusjärjestelmän työkiertojen käsikirja (**BHBtchprobe.chm**)
- Työkiertojen ohjelmoinnin käyttäjän käsikirja (**BHBtchprobe.chm**)
- Kaikkien NC-virheilmoitusten luettelo (**errors.chm**)

Lisäksi on vielä käytettävissä kirjatiedosto **main.chm**, jossa esitetään kootusti kaikki saatavilla olevat chm-tiedostot.


Valinnaisesti koneen valmistaja voi vielä tarjota konekohtaisia asiakirjoja **TNCguide**-järjestelmässä. Nämä asiakirjat ovat tällöin saatavilla erillisinä kirjoina tiedostossa **main.chm**.

## 4.7 Sisältöperusteinen ohjearjestelmä TNCguide

## Työskentely TNCguide-järjestelmällä

## TNCguiden kutsuminen

TNCguide voidaan käynnistää useilla eri vaihtoehdoilla:

- ▶ Näppäimen HELP painallus, jos TNC ei suoraan näytä virheilmoitusta
- ▶ Napsautus hiirellä ohjelmanäppäimeen, jos olet ennen sitä napsauttanut näytön oikeassa alakulmassa olevaa ohjesymbolia
- ▶ Ohjetiedoston (CHM-tiedosto) avaus tiedostonhallinnan kautta. TNC voi avata jokaisen halutun CHM-tiedoston, vaikka ne eivät olisikaan tallennettuna TNC:n kiintolevyllä


Jos yksi tai useampi virheilmoitus on päällä, TNC antaa suoraan ohjeen tälle virheilmoitukselle. Jotta **TNCguide** voitaisiin käynnistää, täytyy ensin kaikki virheilmoitukset kuitata.

Kun ohjearjestelmä kutsutaan, TNC käynnistää ohjelmointiasemassa järjestelmän sisäisen standardiselaimen (yleensä Internet Explorer), muussa tapauksessa käynnistetään HEIDENHAINin mukautta selain.


Monille ohjelmanäppäimille on käytettävissä sisältöperusteinen kutsu, jonka avulla pääset suoraan kyseisen ohjelmanäppäimen toimintokuvaukseen. Tämä toimii vain hiiren avulla. Toimi sen jälkeen seuraavasti:

- ▶ Valitse ohjelmanäppäinpalkki, jossa näytetään haluamaasi ohjelmanäppäintä
- ▶ Napsauta hiirellä sitä ohjesymbolia, jota TNC näyttää heti ohjelmanäppäinpalkin yläpuolella: Kursori vaihtuu kysymysmerkkiksi.
- ▶ Napsauta kysymysmerkillä sitä ohjelmanäppäintä, jonka toiminnosta haluat selvityksen: TNC avaa TMCguide-ohjeiston. Jos valitsemallesi ohjelmanäppäimelle ei ole olemassa sisäänmenokohtaa, TNC avaa kirjatieidoston **main.chm**, josta sinun täytyy etsiä haluamasi selitys joko tekstihaun tai manuaalisen navigoinnin avulla

Sisältöperusteinen kutsu on käytössä myös silloin, kun muokkaat suoraan NC-lausetta:

- ▶ Valitse haluamasi NC-lause
- ▶ Siirrä kursori lauseeseen nuolinäppäimillä
- ▶ Paina OHJE-näppäintä: TNC käynnistää ohjearjestelmän ja näyttää aktiivisen toiminnon kuvausta (ei koske lisätoimintoja tai työkiertoja, jotka koneen valmistaja on integroinut).

### Navigointi TNCguide-järjestelmässä

Kaikkein yksinkertaisimmin voit navigoida TNCguidessa hiiren avulla. Vasemmalla puolella näkyy sisältöhakemisto. Kun napsautat oikealle osoittavaa kolmiota, näytetään sen alla olevaa kappaletta tai kun napsautat suoraan kyseistä merkintää, näytetään vastaavaa sivua. Käyttöperiaatteet ovat samat kuin Windowsin resurssinhallinnassa.

Linkitetyt tekstipaikat (ristiviittaukset) esitetään sinisenä ja alleviivattuna. Napsautus linkkiin avaa vastaavan sivun.

Tietenkin voit käyttää TNCguidea myös näppäinten ja ohjelmanäppäinten avulla. Seuraavassa taulukossa on yleiskuvaus käytettävissä olevista näppäintoiminnoista.

| Toiminto | Ohjelmanäppäin |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| <ul style="list-style-type: none"> <li>Sisältöhakemisto vasemmalla on aktiivinen: Ylä- tai alapuolisen merkinnän valinta</li> </ul> | 
 |
| <ul style="list-style-type: none"> <li>Teksti-ikkuna oikealla on aktiivinen: Sivun siirto ylös tai alas, kun tekstiä tai grafiikkaa ei voi näyttää kokonaan.</li> </ul> | 
 |
| <ul style="list-style-type: none"> <li>Sisältöhakemisto vasemmalla on aktiivinen: Laajenna sisältöhakemistoa. Jos sisältöluetteloa ei voi selata enää avata lisää, sitten hyppy oikeanpuoleiseen ikkunaan</li> </ul> | 
  |
| <ul style="list-style-type: none"> <li>Teksti-ikkuna oikealla on aktiivinen: ei toimintoa</li> </ul> | |
| <ul style="list-style-type: none"> <li>Sisältöhakemisto vasemmalla on aktiivinen: Supista sisältöhakemistoa.</li> </ul> | 
 |
| <ul style="list-style-type: none"> <li>Teksti-ikkuna oikealla on aktiivinen: ei toimintoa</li> </ul> | |
| <ul style="list-style-type: none"> <li>Sisältöhakemisto vasemmalla on aktiivinen: kursorinäppäimellä valitun sivun näyttö</li> </ul> | 
 |
| <ul style="list-style-type: none"> <li>Teksti-ikkuna oikealla on aktiivinen: kun kursori on linkin kohdalla, sitten hyppy linkitetyille sivulle</li> </ul> | |
| <ul style="list-style-type: none"> <li>Sisältöhakemisto vasemmalla on aktiivinen: Siirtosymbolin vaihto sisältöhakemiston näytön, hakusanahakemiston näytön ja tekstihakutoiminnon välillä sekä vaihto oikeanpuoleiselle kuvaruudun puoliskolle</li> </ul> | 
 |
| <ul style="list-style-type: none"> <li>Teksti-ikkuna oikealla on aktiivinen: hyppy takaisin vasempaan ikkunaan</li> </ul> | |
| <ul style="list-style-type: none"> <li>Sisältöhakemisto vasemmalla on aktiivinen: Ylä- tai alapuolisen merkinnän valinta</li> </ul> | 
 |
| <ul style="list-style-type: none"> <li>Teksti-ikkuna oikealla on aktiivinen: siirtyminen seuraavaan linkkiin</li> </ul> | 
 |
| Viimeksi näytetyn sivun valinta | 
 |
| Selaus eteenpäin, jos olet käyttänyt useamman kerran toimintoa „viimeksi näytetyn sivun valinta“ | 
 |

## Toiminto

## Ohjelmanäppäin

Yhden sivun selaus taaksepäin


Yhden sivun selaus eteenpäin


Sisältöhakemiston näyttö/piilotus


Vaihto täyskuvaesityksen ja pienennetyn esityksen välillä. Pienennetyllä esityksellä näet vielä osan TNC-liittymästä


Kohdennus vaihtuu sisäisesti TNC-käytölle, jolloin voit käyttää ohjausta myös TNCguiden ollessa auki. Kun täyskuvaesitys on voimassa, TNC pienentää ikkunan kokoa automaattisesti ennen kohdennuksen vaihtamista


TNCguiden lopetus


## Hakusanahakemisto

Tärkeimmät hakusanat ovat hakusanahakemistossa (symboli **Indeksi**) ja voit valita ne suoraan hiiren napsautuksella tai kursorinäppäimen valinnalla.

Vasen puoli on aktiivinen.


- ▶ Valitse symboli **Indeksi**
- ▶ Aktivoi sisäänsyöttökenttä **Avainsana**
- ▶ Syötä sisään etsittävä sana, jonka jälkeen TNC haravoi hakusanahakemiston syötetyn tekstin perusteella, jotta voisit löytää hakusanan nopeammin laaditusta listasta, tai
- ▶ Vaihda haluamasi hakusanan tausta kirkkaaksi nuolinäppäimellä
- ▶ Ota näytölle valittua hakusanaa koskevat tiedot ENT-näppäimellä


Voit syöttää etsittävän sanan vain USB-liitännällä varustetun näppäimistön kautta.


### Täystekstin haku

Symbolissa **Haku** voit etsiä koko TNCguide-järjestelmästä tietyn sanan.

Vasen puoli on aktiivinen.


- ▶ Valitse symboli **Haku**
- ▶ Aktivoi sisäänsyöttökenttä **Etsi:**
- ▶ Syötä sisään etsittävä sana, vahvista ENT-näppäimellä: TNC listaa kaikki löydetyt kohdat, joihin sisältyy tämä sana
- ▶ Vaihda haluamasi kohdan tausta kirikkaaksi nuolinäppäimellä
- ▶ Ota valittu löytökohta näytölle ENT-näppäimellä


Voit syöttää etsittävän sanan vain USB-liitännällä varustetun näppäimistön kautta.

Täystekstihaku voidaan suorittaa aina vain yksittäisen sanan avulla.

Jos aktivoit valinnan **Etsi vain otsikot** (hiiren painikkeella tai kursorin ja välilyöntipalkin avulla), TNC ei suorita hakuja koko tekstistä vaan ainostaan kaikista yleiskatsauksista.

## 4.7 Sisältöperusteinen ohjejärjestelmä TNCguide

### Nykyisten ohjetiedostojen lataus

TNC-ohjelmistoosi sopivat ohjetiedostot löydät HEIDENHAIN-kotisivuilta **www.heidenhain.de** kohdasta:

- ▶ Dokumentaatio ja informaatio
- ▶ Käyttäjän dokumentaatio
- ▶ TNCguide
- ▶ Valitse haluamasi kieli
- ▶ TNC-ohjaukset
- ▶ Mallisarja, esim. TNC 600
- ▶ Haluttu NC-ohjelmistonumero, esim. TNC 620 (340 59x-01)
- ▶ Valitse haluamasi kieliversio taulukosta **Online-ohjeet (TNCguide)**
- ▶ Lataa zip-tiedosto koneellesi ja avaa pakkaus
- ▶ Siirrä pakkauksesta avatut CHM-tiedostot TNC:n hakemistoon **TNC:\tncguide\fi** tai muuhun vastaavaan kielihakemistoon (katso myös seuraavaa taulukkoa)


Kun siirrät CHM-tiedostoja TNCremoNT:n avulla TNC-ohjaukseen, on valikkokohteeseen **Muut >Konfiguraatio >Tila >Siirto binäärimuodossa** syötettävä tiedostotunnus **.CHM**.

| <b>Kieli</b> | <b>TNC-hakemisto</b> |
|---------------------------|----------------------|
| Saksa | TNC:\tncguide\de |
| Englanti | TNC:\tncguide\en |
| Tsekki | TNC:\tncguide\cs |
| Ranska | TNC:\tncguide\fr |
| Italia | TNC:\tncguide\it |
| Espanja | TNC:\tncguide\es |
| Portugiesisch | TNC:\tncguide\pt |
| Ruotsi | TNC:\tncguide\sv |
| Tanska | TNC:\tncguide\da |
| Suomi | TNC:\tncguide\fi |
| Hollanti | TNC:\tncguide\nl |
| Puola | TNC:\tncguide\pl |
| Unkari | TNC:\tncguide\hu |
| Venäjä | TNC:\tncguide\ru |
| Kiina (yksinkertaistettu) | TNC:\tncguide\zh |
| kiina (perinteinen) | TNC:\tncguide\zh-tw  |
| Slovenia (Ohjelmaoptio) | TNC:\tncguide\sl |
| norja | TNC:\tncguide\no |
| slovakia | TNC:\tncguide\sk |
| latvia | TNC:\tncguide\lv |
| korea | TNC:\tncguide\kr |
| eesti | TNC:\tncguide\et |
| turkki | TNC:\tncguide\tr |
| romania | TNC:\tncguide\ro |
| liettua | TNC:\tncguide\lt |


# 5

**Ohjelmointi:  
Työkalut**

# 5 Ohjelmointi: Työkalut

## 5.1 Työkalukohtaiset määrittelyt

### 5.1 Työkalukohtaiset määrittelyt

#### Syöttöarvo F

Syöttöarvo **F** on nopeus yksikössä mm/min (tuuma/min), jolla työkalun keskipistettä liikutetaan rataliikkeessä. Suurin sallittu syöttöarvo voi olla erilainen kullakin koneen akselilla, ja se määritellään koneparametrien asetuksella.


#### Sisäänsyöttö

Syöttöarvo voidaan määrittellä **TOOL CALL**-lauseessa (työkalukutsu) ja jokaisessa paikoituslauseessa (katso "Ohjelmalauseiden laadinta ratatoimintonaippaimilla", Sivun 182). Millimetriojelmoinnissa syöttöarvo määritellään yksikössä mm/min, tuumaohjelmoinnissa erottelutarkkuudesta johtuen yksikössä 1/10 tuumaa/min.

#### Pikaliike

Pikaliikkeelle määritellään syöttöarvo **F MAX**. Syöttääksesi sisään arvon **F MAX** vastaa dialogipyyntöön **Syöttöarvo F = ?** painamalla näppäintä ENT tai ohjelmanäppäintä FMAX.


Liikuttaaksesi konetta pikaliikellä voit ohjelmoida vastaavan lukuarvon, esim. **F30000**. Tämä pikaliike vaikuttaa vastoin kuin **FMAX** siis ei vain lausekohtaisesti, vaan niin pitkään kunnes uusi syöttöarvo ohjelmoidaan.

#### Voimassaoloaika

Lukuarvona ohjelmoitu syöttöarvo on voimassa seuraavaan lauseeseen, jossa ohjelmoidaan uusi syöttöarvo. **F MAX** vaikuttaa vain siinä lauseessa, jossa se on ohjelmoitu. Lauseen **F MAX** jälkeen on taas voimassa viimeksi lukuarvona ohjelmoitu syöttöarvo.

#### Muutos ohjelmanajon aikana

Ohjelmanajon aikana syöttöarvoa voidaan muuntaa syöttöarvon muunnoskytkimillä F.

## Karan kierrosluku S

Karan kierrosluku S määritellään kierroksina minuutissa (r/min) **TOOL CALL**-lauseessa (työkalukutsu). Vaihtoehtoisesti voit määrittellä lastuamisnopeuden V c yksikössä m/min.

### Ohjelmoitu muutos

Koneistusohjelmassa voit muuttaa karan kierroslukua **TOOL CALL**-lauseella, jossa syötetään sisään uusi karan kierrosluku:


- ▶ Työkalukutsun ohjelmointi: Paina näppäintä **TOOL CALL**
- ▶ Ohita dialogi **Työkalun numero?** painamalla näppäintä **NO ENT**
- ▶ Ohita **Karan akseli X/Y/Z ?** painamalla näppäintä **NO ENT**
- ▶ Syötä sisään dialogissa **Karan kierrosluku S= ?** uusi karan kierrosluku, vahvasta painamalla näppäintä **END** tai vaihda lastuamisnopeuden määrittely ohjelmanäppäimellä **VC**

### Muutos ohjelmanajon aikana

Ohjelmanajon aikana karan kierroslukua muutetaan karan kierrosluvun S muunnoskytkimellä.

## 5.2 Työkalutiedot

### 5.2 Työkalutiedot

#### Työkalukorjauksen edellytykset

Yleensä rataliikkeen koordinaatit ohjelmoidaan niin, kuinka työkappaleen piirustus on mitoitettu. Jotta TNC voi laskea työkalun keskipisteen radan, siis tehdä myös työkalukorjauksen, täytyy jokaiselle työkalulle asettaa pituus ja säde.

Työkalutiedot voidaan syöttää sisään joko toiminnolla **TOOL DEF** suoraan ohjelmassa tai erikseen työkalutaulukossa. Kun syötät sisään työkalutietoja taulukkoon, on käytettävissä muitakin työkalukohtaisia tietoja. TNC huomioi kaikki määritellyt tiedot koneistusohjelman aikana.


#### Työkalun numero, Työkalun nimi

Jokainen työkalu merkitään numerolla 0 ... 32767. Kun työskentelet työkalutaulukoiden avulla, voit lisäksi antaa työkalun nimen.

Työkalun nimi saa sisältää enintään 32 merkkiä.

Työkaluksi numero 0 on asetettu nollatyökalu, jonka pituus  $L=0$  ja säde  $R=0$ . Työkalutaulukoissa tulee työkalu T0 määritellä vastaavasti arvoilla  $L=0$  ja  $R=0$ .

#### Työkalun pituus L

Työkalun pituus L on syötettävä pääsääntöisesti absoluuttisena pituutena työkalun peruspisteen suhteen. Moniakselikoneistuksessa TNC tarvitsee työkalun kokonaispituutta monissa eri toiminnoissa.


#### Työkalun säde

Työkalun säde R syötetään suoraan sisään.


## Työkalun pituuksien ja säteiden Delta-arvot

Delta-arvot ilmoittavat työkalujen pituuksien ja säteiden eroja.

Positiivinen Delta-arvo tarkoittaa työvaraa (**DL, DR, DR2**>0).

Koneistettaessa työvarojen kanssa työvara määritellään työkalukutsun **TOOL CALL** ohjelmoinnin yhteydessä.

Negatiivinen Delta-arvo tarkoittaa alimittaa (**DL, DR, DR2**<0).

Alimitta syötetään sisään työkalutaulukkoon työkalun kulumisen johdosta.

Delta-arvo annetaan lukuarvona, **TOOL CALL** -lauseessa arvo voidaan määritellä myös Q-parametrin avulla.

Sisäänsyöttöalue: Delta-arvo voi olla enintään ± 99,999 mm.


Työkalutaulukosta otetut Delta-arvot vaikuttavat **työkalun** graafiseen esitykseen. Sen sijaan esitys **työkappaleen** simulaatiossa pysyy ennallaan.

**TOOL CALL**-lauseen Delta-arvot muuttavat simulaatiossa **työkappaleen** kokoa. Sen sijaan simuloitu **työkalun koko** pysyy ennallaan.

## Työkalutietojen sisäänsyöttö ohjelmaan

Koneistusohjelmassa tietyn työkalun numero, pituus ja säde asetetaan kertaalleen **TOOL DEF** -lauseessa:

► Valitse työkalun määrittely: Paina näppäintä TOOL DEF.


- **Työkalun numero:** Merkitse työkalu yksiselitteisesti työkalun numerolla
- **Työkalun pituus:** Pituuden korjausarvo
- **Työkalun säde:** Säteen korjausarvo


Dialogin aikana voit asettaa pituuden arvon suoraan dialogikenttään: Paina haluamasi akselin ohjelmanäppäintä.

### Esimerkki

4 TOOL DEF 5 L+10 R+5

## 5.2 Työkalutiedot

### Työkalutietojen sisäänsyöttö taulukkoon

Työkalutaulukkoon voidaan määrittellä enintään 9999 työkalua ja tallentaa niiden tiedot. Huomioi myös editointitoiminnot myöhemmin tässä kappaleessa. Jotta työkalulle voitaisiin syöttää useampia korjaustietoja (työkalun numeron indeksointi), lisää rivi ja laajenna työkalun numeroa pisteen ja lukuarvon 1-9 avulla (esim. **T 5.2**).

Työkalutaulukkoja täytyy käyttää, jos

- haluat asettaa indeksoituja työkaluja, kuten esim. useampia pituuskorjauksia käsittävä astepora
- kone on varustettu automaattisella työkalunvaihtajalla
- haluat jälkirouhia koneistustyökierrolla 22 (katso työkiertojen ohjelmoinnin käsikirjaa, työkierto ROUHINTA)
- haluat työskennellä koneistustyökierroilla 251 ... 254 (katso työkiertojen ohjelmoinnin käsikirjaa, työkierrat 251 - 254)


Jos luot tai käsittelet lisää työkalutaulukoita, tiedostonimen tulee alkaa kirjaimella.

Taulukoissa voit valita luettelonäkymän ja lomakenäkymän välillä näppäimellä "Näytönositus".

Voit muuttaa työkalutaulukon näkymän myös silloin, kun avaat työkalutaulukon.

## Työkalutaulukko: Standardit työkalutiedot

| Lyh. | Sisäänsyötöt | Dialogi |
|----------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------|
| T | Numero, jolla työkalu kutsutaan ohjelmassa (esim. 5, indeksointi: 5.2) | - |
| NAME | Nimi, jolla työkalu kutsutaan ohjelmassa (enintään 32 merkkiä, vain isot kirjaimet, ei tyhjiä merkkejä) | Työkalun nimi? |
| L | Työkalun pituuden L korjausarvo | Työkalun pituus? |
| R | Työkalun säteen R korjausarvo | Työkalun säde R? |
| R2 | Työkalun säde R2 pyörästysjyrsimelle (vain kolmiulotteiselle sädekorjaukselle tai koneistuksen graafiselle esitykselle sädejyrsimellä) | Työkalun säde R2? |
| DL | Työkalun pituuden Delta-arvo L | Työkalun pituuden työvara? |
| DR | Työkalun säteen R Delta-arvo | Työkalun säteen työvara? |
| DR2 | Työkalun säteen R2 Delta-arvo | Työkalun säteen työvara R2? |
| LCUTS | Työkalun lastuamispituus työkierrolle 22 | Terän pituus työkaluakselilla? |
| ANGLE | Suurin sallittu työkalun sisäänpistokulma heiluvassa tunkeutumisliikkeessä materiaaliin työkierralla 22 ja 208 | Maksimi sisäänpistokulma? |
| TL | Työkalun eston asetus<br>(TL: Tool Locked = engl. työkalu estetty) | Työkalu esto??<br>Kyllä = ENT / Ei = NO ENT |
| RT | Sisartyökalun numeron – mikäli olemassa – asetus vaihtotyökaluksi (RT: eli Replacement Tool = engl. vaihtotyökalu); katso myös TIME2 | Sisartyökalu? |
| TIME1 | Työkalun maksimi kesto aika minuutteina. Tämä toiminto on konekohtainen ja se kuvataan koneen käyttöohjeissa. | Maks. kesto aika? |
| TIME2 | Työkalun maksimikesto aika kutsulla TOOL CALL minuuteissa: Jos hetkellinen todellinen käyttö aika ylittää tämän arvon, TNC asettaa seuraavan TOOL CALL-kutsun yhteydessä sisartyökalun (katso myös CUR_TIME) | Maks. kesto aika kutsulla TOOL CALL? |
| CUR_TIME | Työkalun todellinen käyttö aika minuuteissa: TNC laskee todellista käyttö aikaa (CUR_TIME: für CURrent TIME = engl. todellinen/kuluva aika) itsenäisesti. Käytettävillä työkaluilla voit tarvittaessa antaa esimäärätellyn käyttö ajan (jo käytetty) | Todellinen käyttö aika? |

# 5 Ohjelmointi: Työkalut

## 5.2 Työkalutiedot

| Lyh. | Sisäänsyötöt | Dialogi |
|----------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|
| TYP | Työkalutyyppi: Ohjelmanäppäin VALITSE TYYPPI (3. ohjelmanäppäinpalkki); TNC antaa näytölle ikkunan, jossa voit valita työkalun tyyppin. Voit määrittellä työkalutyyppit vastaamaan näyttösuodatusasetuksia niin, että taulukossa näkyvät vain valitut tyyppit. | Työkalun tyyppi? |
| DOC | Kommentti työkalulle (enintään 32 merkkiä) | Työkalukommentti? |
| PLC | Informaatio sille työkalulle, die joka tulee siirtää PLC:hen | PLC-tila? |
| PTYP | Työkalutyyppi vertailua varten paikkataulukossa | Työkalutyyppi paikkataulukkoa varten? |
| NMAX | Karan kierrosluvun rajoitus tälle työkalulle. Valvonnan kohteena ovat sekä ohjelmoitu arvo (virheilmoitus) että kierrosluvun kasvu potentiometrin kautta. Toiminto ei voimassa: syötä sisään -.<br><b>Sisäänsyöttöalue:</b> 0 ... +999999 minuuttia, toiminto ei aktiivinen: sisäänsyöttö - | Maksimikierrosluku [1/min]? |
| LIFTOFF  | Määrittely, tuleeko TNC:n ajaa työkalu irti positiivisen työkaluakselin suuntaan NC-pysäytyksen yhteydessä, jotta eliminoidaan vapaapyörinnän jäljet muodolla. Jos määritellään <b>Y</b> , TNC nostaa työkalun 0.1 mm irti muodosta, kun tämä toiminto aktivoidaan NC-ohjelmassa toiminnolla M148, katso "Työkalun automaattinen irrotus muodosta NC-pysäytyksessä: M148", Sivu 351 | Työkalun irtiajo Y/N ? |
| TP_NO | Viittaus kosketusjärjestelmän numeroon kosketusjärjestelmän taulukossa | Kosketusjärjestelmän numero |
| T_ANGLE  | Työkalun kärkikulma. Tätä käytetään keskiöporaustyökierrosta (Työkierro 240), jotta halkaisijan sisäänsyöttöarvosta voitaisiin laskea keskityssyvyys | Kärkikulma? |
| LAST_USE | Päivämäärä ja kellonaika, jolloin TNC on viimeksi tehnyt vaihdon <b>TOOL CALL</b> -käskyllä<br><b>Sisäänsyöttöalue:</b> Enintään 16 merkkiä, muoto määritelty sisäisesti: päivämäärä = JJJJ.MM.TT, kellonaika = hh.mm | LAST_USE |
| ACC | Voimassa olevan värinänvaimennuksen aktivointi tai deaktivointi kutakin työkalua varten (Sivu 357).<br><b>Sisäänsyöttöalue:</b> 0 (ei aktiivinen) ja 1 (aktiivinen) | ACC-tila<br>1=aktiivinen/0=ei-aktiivinen |

**Työkalutaulukko: Työkalutiedot automaattista työkalun mittausta varten**


Työkiertojen kuvaus automaattisessa työkalun mittauksessa: Katso työkiertojen ohjelmoinnin käsikirjaa.

| Lyh. | Sisäänsyötöt | Dialogi |
|----------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------|
| <b>CUT</b> | Työkalun terien lukumäärä (maks. 20 terää) | <b>Terien lukumäärä?</b> |
| <b>LTOL</b> | Työkalun pituuden L sallittu ero kulumisen tunnistusta varten. Jos sisäänsyötetty arvo ylitetään, TNC estää työkalun käytön (Tila <b>L</b> ). Sisäänsyöttöalue: 0 ... 0,9999 mm | <b>Kulumistoleranssi: Pituus?</b> |
| <b>RTOL</b> | Työkalun säteen R sallittu ero kulumisen tunnistusta varten. Jos sisäänsyötetty arvo ylitetään, TNC estää työkalun käytön (Tila <b>L</b> ). Sisäänsyöttöalue: 0 ... 0,9999 mm | <b>Kulumistoleranssi: Säde?</b> |
| <b>R2TOL</b> | Työkalun säteen R2 sallittu ero kulumisen tunnistusta varten. Jos sisäänsyötetty arvo ylitetään, TNC estää työkalun käytön (Tila <b>L</b> ). Sisäänsyöttöalue: 0 ... 0,9999 mm  | <b>Kulumistoleranssi: Säde 2?</b> |
| <b>DIRECT.</b> | Työkalun terän suunta mittaukselle pyörivällä työkalulla | <b>Terän suunta (M3 = -)?</b> |
| <b>R_OFFS</b>  | Sädemittaus: Työkalun siirtymä mittausneulan keskipisteen ja työkalun keskipisteen välillä. Esiasetus: Ei sisäänsyötettyä arvoa (siirtymä = työkalun säde) | <b>Työkalun siirtymä Säde?</b> |
| <b>L_OFFS</b>  | Pituusmitoitus: Työkalun lisäsiirtymä parametrissa <b>offsetToolAxis</b> (114104) mittausneulan yläreunan ja työkalun alareunan välillä. Esiasetus: 0 | <b>Työkalukorjaus Pituus?</b> |
| <b>LBREAK</b>  | Sallittu työkalun pituuden <b>L</b> ero rikkotunnistuksessa. Jos sisäänsyötetty arvo ylitetään, TNC estää työkalun käytön (Tila <b>L</b> ). Sisäänsyöttöalue: 0 ... 0,9999 mm | <b>Rikkotoleranssi: Pituus?</b> |
| <b>RBREAK</b>  | Työkalun säteen R sallittu ero rikkotunnistuksessa. Jos sisäänsyötetty arvo ylitetään, TNC estää työkalun käytön (Tila <b>L</b> ). Sisäänsyöttöalue: 0 ... 0,9999 mm | <b>Rikkotoleranssi: Säde?</b> |

# 5 Ohjelmointi: Työkalut

## 5.2 Työkalutiedot

### Työkalutaulukon muokkaus

Ohjelmanajoa varten vaikuttavan työkalutaulukon tiedoston nimi on TOOL.T ja sen tulee olla tallennettuna hakemistossa TNC:\table.

Arkistoitaville tai ohjelman testausta varten laadittaville työkalutaulukoille annetaan toinen mielivaltainen tiedostonimi tunnuksella .T. Ohjelman testauksen ja ohjelmoinnin käyttötavoilla TNC käyttää normaalisti työkalutaulukkoa „simtool.t”, joka myöskin on tallennettu hakemistoon „table”. Muokkausta varten painetaan ohjelman testauksen käyttötavalla ohjelmanäppäintä TYÖKALUTAULUKKO.

Työkalutaulukon TOOL.T avaus:

- ▶ Valitse haluamasi koneen käyttötapa


- ▶ Valitse työkalutaulukko: Paina ohjelmanäppäintä TYÖKALUTAULUKKO


- ▶ Aseta ohjelmanäppäin MUOKKAUS asetukseen "PÄÄLLÄ".

### Vain tiettyjen työkalutyypien näyttö (suodatusasetus)

- ▶ Paina ohjelmanäppäintä TAULUKKOSUODATIN (neljäs ohjelmanäppäinpalkki).
- ▶ Valitse haluamasi työkalutyypit ohjelmanäppäimellä: TNC näyttää vain valitun tyyppiset työkalut
- ▶ Suodattimen poistaminen uudelleen: Paina uudelleen valittua työkalutyyppejä tai valitse toinen työkalutyypit


Koneen valmistaja sovittaa suodatustoiminnon laajuuden koneen mukaan. Katso koneen käyttöohjekirjaa!

| TYÖKALU-TAULUKON EDITOINTI | | | | | | OHJELMAN TESTAUS |  |
|----------------------------|-------------|-----|----|----|---|------------------|--|
| T | NAME | L | R  | R2 | | |  |
| 0 | NULLIYKKEUS | 0 | 0  | 0  | 0 | |  |
| 1 | D2 | 30  | 1  | 0  | 0 | |  |
| 2 | D4 | 60  | 2  | 0  | 0 | |  |
| 3 | D8 | 90  | 3  | 0  | 0 | |  |
| 4 | D6 | 90  | 4  | 0  | 0 | |  |
| 5 | D10 | 60  | 5  | 0  | 0 | |  |
| 6 | D12 | 60  | 6  | 0  | 0 | |  |
| 7 | D14 | 70  | 7  | 0  | 0 | |  |
| 8 | D16 | 90  | 8  | 0  | 0 | |  |
| 9 | D18 | 90  | 9  | 0  | 0 | |  |
| 10 | D20 | 90  | 10 | 0  | 0 | |  |
| 11 | D22 | 90  | 11 | 0  | 0 | |  |
| 12 | D24 | 90  | 12 | 0  | 0 | |  |
| 13 | D26 | 90  | 13 | 0  | 0 | |  |
| 14 | D28 | 100 | 14 | 0  | 0 | |  |
| 15 | D30 | 100 | 15 | 0  | 0 | |  |
| 16 | D32 | 100 | 16 | 0  | 0 | |  |
| 17 | D34 | 100 | 17 | 0  | 0 | |  |
| 18 | D36 | 100 | 18 | 0  | 0 | |  |
| 19 | D38 | 100 | 19 | 0  | 0 | |  |
| 20 | D40 | 100 | 20 | 0  | 0 | |  |
| 21 | D42 | 100 | 21 | 0  | 0 | |  |
| 22 | D44 | 120 | 22 | 0  | 0 | |  |

### Työkalutaulukon sarakkeiden piilotus tai järjestely

Voit sovittaa työkalutaulukoiden esitystapaa omien tarpeidesi mukaan. Sarakkeet, joita ei haluta pitää näkyvissä, voidaan vain yksikertaisesti piilottaa:

- ▶ Paina ohjelmanäppäintä SARAKKEIDEN JÄRJESTELY/PIILOTUS (neljäs ohjelmanäppäinpalkki)
- ▶ Valitse haluamasi sarakkeiden nimet nuolinäppäimillä.
- ▶ Paina ohjelmanäppäintä PIILOTA SARAKKEET sarakkeiden poistamiseksi taulukkonäkymästä.

Voit myös muuttaa järjestystä, jonka mukaan taulukon sarakkeet näytetään:

- ▶ Dialogikentän "Siirrä eteen:" avulla voit muuttaa järjestystä, jonka mukaan taulukon sarakkeet näytetään. **Käytettävissä sarakeissa** merkitty syöte lisätään tämän sarakkeen eteen.

Voit navigoida lomakkeessa mahdollisesti liitetyn hiiren avulla tai TNC-näppäimistön kautta. Navigointi TNC-näppäimistöllä:


- ▶ Paina navigointinäppäimiä siirtyäksesi sisäänsyöttökenttiin. Sisäänsyöttökenttien sisällä voidaan navigoida nuolinäppäinten avulla. Laajannettavat valikot avautuvat näppäimellä GOTO


Toiminnolla "Sarakkeiden lukumäärän asetus" voit asettaa, kuinka monta saraketta (0 -3) liitetään vasemmanpuoleiseen kuvaruudun reunaan. Nämä sarakkeet näytetään myös silloin, kun navigoit taulukossa oikealle.

## 5.2 Työkalutiedot

### Muun halutun työkalutaulukon avaus

- ▶ Ohjelmoinnin käyttötavan valinta


- ▶ Kutsu tiedostonhallinta.
- ▶ Ota näytölle tiedostotyyppien valinta: Paina ohjelmanäppäintä VALITSE TYYPPI
- ▶ Ota näytölle tyyppin .T tiedostot: Paina ohjelmanäppäintä NÄYTÄ .T
- ▶ Valitse tiedosto tai syötä sisään uusi tiedostonimi. Vahvista valinta näppäimellä ENT tai ohjelmanäppäimellä VALITSE

Jos olet avannut työkalutaulukon editointia varten, niin voit liikuttaa kirkaskenttää (kursoripalkkia) taulukon sisällä nuolinäppäimillä tai ohjelmanäppäimillä haluamaasi paikkaan. Haluamassasi kohdassa voit ylikirjoittaa sen hetkisen arvon tai syöttää sisään uuden arvon. Katso muut editointitoiminnot seuraavasta taulukosta.

Jos TNC ei pysty näyttämään kaikkia kohtia samanaikaisesti, taulukon yllä olevassa palkissa näytetään symbolia ">>" tai "<<".


| Työkalutaulukoiden muokkaustoiminnot | Ohjelmanäppäin |
|------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| Taulukon alun valinta | 
 |
| Taulukon lopun valinta | 
 |
| Edellisen taulukkosivun valinta | 
 |
| Seuraavan taulukkosivun valinta | 
 |
| Tekstin tai lukuarvon etsintä | 
 |
| Hyppy rivin alkuun | 
 |
| Hyppy rivin loppuun | 
 |
| Kirkkaan taustakentän kopiointi | 
  |
| Kopioidun kentän sijoitus | 
 |
| Lisättävissä olevien rivien (työkalujen) lisäys taulukon loppuun | 
 |
| Rivin lisäys sisäänsyötettävällä työkalun numerolla | 
 |
| Olemassa olevan rivin (työkalun) poisto | 
 |
| Työkalujen järjestely valittavan sarakkeen sisällön mukaan | 
 |
| Kaikkien porien näyttö työkalutaulukossa | 
 |
| Kaikkien jyrksinten näyttö työkalutaulukossa | 
 |
| Kaikkien kierreporien/kierrejyrksinten näyttö työkalutaulukossa  | 
 |
| Kaikkien kosketuspäiden näyttö työkalutaulukossa | 
 |

## 5.2 Työkalutiedot

### Työkalutaulukon lopetus:

- ▶ Kutsu tiedostonhallinta ja valitse toisen tyyppin tiedosto, esim. koneistusohjelma

### Työkalutaulukoiden tuonti


Koneen valmistaja voi mukauttaa toiminnon TAULUKON TUONTI. Katso koneen käyttöohjekirjaa!

Jos tulostat iTNC 530:n työkalutaulukon ja luet sen TNC 620-tiedostoon, formaatti ja sisältö on mukautettava, ennen kuin työkalutaulukkoa voidaan käyttää. TNC 620-toiminnossa työkalutaulukko voidaan mukauttaa kätevästi toiminnolla TAULUKON TUONTI. TNC muuntaa luetun työkalutaulukon sisällön TNC 620:lle sopivaan muotoon ja tallentaa muutokset valittuun tiedostoon. Huomioi seuraavat toimenpiteet:

- ▶ Tallenna iTNC 530:n työkalutaulukko hakemistoon **TNC:\table**
- ▶ Valitse ohjelmointikäyttötapaa
- ▶ Valitse tiedostonhallinta: Paina näppäintä PGM MGT
- ▶ Siirrä kirkaskenttä sen työkalutaulukon kohdalle, jonka haluat tuoda
- ▶ Valitse ohjelmanäppäin LISÄTOIMINNOT
- ▶ Valitse ohjelmanäppäin TAULUKON TUONTI: TNC kysyy, haluatko ylikirjoittaa valitun työkalutaulukon.
- ▶ Ei tiedoston korvaamista: Paina ohjelmanäppäintä KESKEYTÄ tai
- ▶ Tiedoston korvaus: Paina ohjelmanäppäintä MUKAUTA TAULUKKOMUOTO
- ▶ Avaa muunnettu taulukko ja tarkasta sen sisältö


Työkalutaulukon sarakkeessa **Nimi** sallitaan seuraavat merkit: "ABCDEFGHIJKLMNOPQRSTUVWXYZ0123456789# \$& ; - \_". Tuonnin yhteydessä TNC muuntaa työkalun nimessä olevan pilkun pisteeksi.

TNC ylikirjoittaa valitun työkalutaulukon toiminnon TAULUKON TUONTI toteuttamisen yhteydessä. Samalla TNC muodostaa varmuuskopion tiedostopäätteellä **.t.bak**. Tallenna varmuuskopio alkuperäisestä taulukosta ennen tuontia välttääksesi tietojen häviämisen!

Kappaleessa "Tiedostonhallinta" esitetään, kuinka työkalutaulukot voidaan kopioida TNC:n tiedostonhallinnan avulla (katso "Taulukon kopiointi", Sivu 108).

Työkalutaulukoiden tuonnin yhteydessä iTNC 530 ei tuo TYYPPI-saraketta.

## Paikkataulukko työkalunvaihtajaa varten


Koneen valmistaja sovittaa paikkataulukon toimintoympäristön koneen mukaan. Katso koneen käyttöohjekirjaa!

Automaattista työkalunvaihtajaa varten tarvitaan paikkataulukko. Paikkataulukossa hallitaan työkalunvaihtajan järjestelyä. Paikkataulukko on hakemistossa **TNC:\TABLE**. Koneen valmistaja voi mukauttaa paikkataulukon nimen, polun ja sisällön. Tarvittaessa voit valita erilaisia näkymiä ohjelmanäppäinten avulla valikossa **TAULUKKOSUODATIN**.

### Paikkataulukon muokkaus ohjelmanajon käytötavalla


- ▶ Valitse työkalutaulukko: Paina ohjelmanäppäintä **TYÖKALUTAULUKKO**
- ▶ Valitse paikkataulukko: Paina ohjelmanäppäintä **PAIKKATAULUKKO**
- ▶ Aseta ohjelmanäppäin **MUOKKAUS** asetukseen **PÄÄLLÄ**, mikä ei sinun koneessasi ole välttämättä tarpeellinen tai mahdollinen:

| TYÖKALU-TAULUKON EDITOINTI | | | | | | OHJELMAN TESTAUS |
|----------------------------|--------------|-----|----|----|---|------------------|
| T | NAME | L | R  | RZ | M | |
| 0 | NULLWERKZEUG | 0 | 0  | 0  | 0 | |
| 1 | D2 | 30  | 1  | 0  | 0 | |
| 2 | D4 | 40  | 2  | 0  | 0 | |
| 3 | D6 | 50  | 3  | 0  | 0 | |
| 4 | D8 | 60  | 4  | 0  | 0 | |
| 5 | D10 | 60  | 5  | 0  | 0 | |
| 6 | D12 | 60  | 6  | 0  | 0 | |
| 7 | D14 | 70  | 7  | 0  | 0 | |
| 8 | D16 | 80  | 8  | 0  | 0 | |
| 9 | D18 | 90  | 9  | 0  | 0 | |
| 10 | D20 | 90  | 10 | 0  | 0 | |
| 11 | D22 | 90  | 11 | 0  | 0 | |
| 12 | D24 | 90  | 12 | 0  | 0 | |
| 13 | D26 | 90  | 13 | 0  | 0 | |
| 14 | D28 | 100 | 14 | 0  | 0 | |
| 15 | D30 | 100 | 15 | 0  | 0 | |
| 16 | D32 | 100 | 16 | 0  | 0 | |
| 17 | D34 | 100 | 17 | 0  | 0 | |
| 18 | D36 | 100 | 18 | 0  | 0 | |
| 19 | D38 | 100 | 19 | 0  | 0 | |
| 20 | D40 | 100 | 20 | 0  | 0 | |
| 21 | D42 | 100 | 21 | 0  | 0 | |
| 22 | D44 | 120 | 22 | 0  | 0 | |

## 5.2 Työkalutiedot

## Valitse paikkataulukko ohjelmoinnin käyttötavalla

PGM  
MGT

- ▶ Kutsu tiedostonhallinta.
- ▶ Ota näytölle tiedostotyyppien valinta: Paina ohjelmanäppäintä NÄYTÄ KAIKKI
- ▶ Valitse tiedosto tai syötä sisään uusi tiedostonimi. Vahvista valinta näppäimellä ENT tai ohjelmanäppäimellä VALITSE

| Lyh. | Sisäänsyötöt | Dialogi |
|--------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------|
| P | Työkalupaikan numero työkalumakasiinissa | - |
| T | Työkalun numero | Työkalun numero? |
| RSV | Paikkavaraukset hyllymakasiinille | Paikka varattu:<br>Kyllä=ENT/Ei =<br>NOENT |
| ST | Työkalu on erikoistyökalu ( <b>ST</b> : sanasta <b>S</b> pecial <b>T</b> ool = engl. erikoistyökalu); jos erikoistyökalu vie tilaa sekä paikan edestä että sen takaa, tällöin estetään vastaava paikka sarakkeessa L (tila L) | Erikoistyökalu? |
| F | Työkalu palautetaan aina samaan paikkaan makasiinissa ( <b>F</b> : eli <b>Fixed</b> = engl. kiinteä) | Kiinteä paikka?<br>Kyllä = ENT / Ei =<br>NO ENT |
| L | Paikan esto ( <b>L</b> : für <b>L</b> ocked = engl. estetty, katso myös saraketta ST) | Paikka estetty Kyllä<br>= ENT / Ei = NO ENT |
| DOC | Kommentin näyttö työkalulle tiedostosta TOOL.T | - |
| PLC | Tietoja, jotka tätä työkalupaikkaa varten on välitettävä PLC:hen | PLC-tila? |
| P1 ... P5 | Koneen valmistaja on määritellyn toiminnon. Katso koneen dokumentaatiota. | Arvo? |
| PTYP | Työkalun tyyppi. Koneen valmistaja on määritellyn toiminnon. Katso koneen dokumentaatiota. | Työkalutyyppi<br>paikkataulukkoa<br>varten? |
| LOCKED_ABOVE | Hyllymakasiini: Yläpuolisen paikan esto | Yläpuolisen paikan<br>esto? |
| LOCKED_BELOW | Hyllymakasiini: Alapuolisen paikan esto | Alapuolisen paikan<br>esto? |
| LOCKED_LEFT  | Hyllymakasiini: Vasemmanpuoleisen paikan esto | Vasemmanpuolisen<br>paikan esto? |
| LOCKED_RIGHT | Hyllymakasiini: Oikeanpuoleisen paikan esto | Oikeanpuolisen<br>paikan esto? |

| Paikkataulukon editointitoiminnot | Ohjelmanäppäin |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| Taulukon alun valinta | 
 |
| Taulukon lopun valinta | 
 |
| Edellisen taulukkosivun valinta | 
 |
| Seuraavan taulukkosivun valinta | 
 |
| Paikkataulukon uudelleenasetus | 
 |
| Sarakkeen työkalun numero T uudelleenasetus | 
 |
| Hyppy rivin alkuun | 
 |
| Hyppy rivin loppuun | 
  |
| Työkalunvaihdon simulointi | 
 |
| Työkalun valinta työkalutaulukosta: TNC antaa esille työkalutaulukon sisällön. Työkalun valinta nuolinäppäimillä, paikkataulukon vastaanotto ohjelmanäppäimellä OK | 
 |
| Hetkellisen kentän muokkaus | 
 |
| Kuvauksen järjestely | 
 |


Koneen valmistaja määrittelee näyttösuodatinten toiminnon, ominaisuudet ja merkinnät. Katso koneen käyttöohjekirjaa!

## 5.2 Työkalutiedot

### Työkalutietojen kutsuminen

Työkalukutsu TOOL CALL ohjelmoidaan koneistusohjelmassa seuraavilla sisäänsyötöillä:

- ▶ Valitse työkalun kutsu näppäimellä TOOL CALL

TOOL  
CALL

- ▶ **Työkalun numero:** Syötä sisään työkalun numero tai nimi. Työkalu on asetettu etukäteen **TOOL DEF**-lauseessa tai työkalutaulukossa. Vaihda nimen sisäänsyöttöön ohjelmanäppäimellä TYÖKALUN NIMI. TNC asettaa työkalun nimen automaattisesti lainausmerkeissä. Nimet perustuvat aktiiviseen työkalutaulukkoon TOOL.T tehtyihin sisäänsyöttöihin. Kutsuaksesi työkalun muilla korjausarvoilla syötä sisään myös työkalutaulukossa määritelty indeksi desimaalipisteen jälkeen. Ohjelmanäppäimen VALITSE avulla voidaan ottaa esille ikkuna, jossa voidaan valita työkalutaulukossa TOOL.T määritelty työkalu suoraan ilman numeron tai nimen sisäänsyöttämistä.
- ▶ **Karan akselisuunta X/Y/Z:** Syötä sisään työkaluakseli
- ▶ **Karan kierrosluku S:** Syötä karan pyörintänopeus kierroksina minuutissa. Vaihtoehtoisesti voit määrittellä lastuamisnopeuden  $V_c$  yksikössä m/min. Paina sitä varten ohjelmanäppäintä VC
- ▶ **Syöttöarvo F:** Syöttöarvo [mm/min tai 0,1 tuuma/min] vaikuttaa niin kauan, kunnes ohjelmoi uuden paikoituslauseen tai määrittelet uuden syöttöarvon **TOOL CALL** -lauseessa
- ▶ **Työkalun pituustyövara DL:** Työkalun pituuden Delta-arvo
- ▶ **Työkalun sädetyövara DR:** Työkalun säteen Delta-arvo
- ▶ **Työkalun sädetyövara DR2:** Työkalun säteen Delta-arvo 2

**Esimerkki: Työkalukutsu**

Kutsutaan työkalua numero 5 työkaluakselilla Z karan kierrosluvulla 2500 r/min ja syöttönopeudella 350 mm/min. Työkalun pituustyövara ja työkalun sädetyövara 2 ovat 0,2 ja 0,005, työkalun säteen alimitta on 1 mm.

```
20 TOOL CALL 5.2 Z S2500 F350 DL+0,2 DR-1 DR2+0,05
```

Kirjain **D** ennen kirjainta **L** ja **R** tarkoittaa Delta-arvoa.

**Esivalinta työkalutaulukoilla**

Jos asetat työkalutaulukot, niin **TOOL DEF** -lauseessa tulee eteen esivalinta seuraavaa asetettavaa työkalua varten. Sitä varten syötä sisään työkalun numero tai Q-parametri, tai työkalun nimi lainausmerkeissä

## 5.2 Työkalutiedot

### Työkalunvaihto


Työkalun vaihto on koneesta riippuva toiminto. Katso koneen käyttöohjekirjaa!

### Työkalunvaihtoasema

Työkalunvaihtoasemaan saapumisen tulee tapahtua törmäysvapaasti. Lisätoiminnoilla **M91** ja **M92** voit syöttää sisään koneelle kiinteän työkalunvaihtoaseman. Jos ohjelmoit ennen ensimmäistä työkalukutsua **TOOL CALL 0**, silloin TNC siirtää kiinnitysvarren karan akselilla sellaiseen asemaan, joka riippuu työkalun pituudesta.

### Manuaalinen työkalun vaihto

Ennen manuaalista työkalun vaihtoa kara pysäytetään ja työkalu ajetaan työkalunvaihtoasemaan:

- ▶ Aja ohjelmoituun työkalunvaihtoasemaan
- ▶ Ohjelmankulun keskeytys, katso "Koneistuksen keskeytys", Sivü 509
- ▶ Vaihda työkalu
- ▶ Ohjelmankulun jatkaminen, katso "Ohjelmanajon jatkaminen keskeytyksen jälkeen", Sivü 510

### Automaattinen työkalun vaihto

Automaattisessa työkalun vaihdossa ohjelmanajoa ei keskeytetä. Työkalukutsulla **TOOL CALL** vaihtaa TNC työkalun makasiinista.

### Automaattinen työkalun vaihto kestoajan ylittyessä


**M101** on koneesta riippuva toiminto. Katso koneen käyttöohjekirjaa!

Määritellyn määräajan jälkeen TNC voi vaihtaa automaattisesti sisartyökalun ja jatkaa koneistamista sen avulla. Aktivoi sitä varten lisätoiminto **M101**. Toiminnon **M101** voimassaolo voidaan taas peruuttaa toiminnolla **M102**.


Syötä työkalutaulukon sarakkeeseen **TIME2** työkalun kesto aika, jonka jälkeen koneistamista jatketaan sisartyökalun avulla. TNC syöttää sarakkeeseen **CUR\_TIME** kulloinkin voimassa olevan työkalun kestoajan. Jos todellinen kesto aika ylittää sarakkeeseen **TIME2** syötetyn arvon, sisartyökalu vaihdetaan tilalle seuraavassa mahdollisessa ohjelmakohtassa viimeistään minuutin kuluessa. Vaihto tapahtuu vasta NC-lauseen päättymisen jälkeen.

TNC suorittaa automaattisen työkalunvaihdon sopivassa ohjelmakohtassa. Automaattista työkalunvaihtoa ei suoriteta:

- koneistustyökierron toteuttamisen aikana
- aktiivisen sädekorjauksen aikana (**RR/RL**)
- heti saapumistoiminnon **APPR** (muotoon ajo) jälkeen
- juuri ennen poistumistoimintoa **DEP** (muodon jättö)
- juuri ennen viistettä **CHF** ja pyöristystä **RND** tai heti niiden jälkeen
- makrojen toteuttamisen aikana
- työkalunvaihdon suorittamisen aikana
- heti käskyn **TOOL CALL** tai **TOOL DEF** jälkeen.
- SL-työkierron toteuttamisen aikana


#### Työkalun ja työkappaleen vaara!

Kytke automaattinen työkalunvaihto pois päältä koodilla **M102**, kun työskentelet erikoistyökaluilla (esim. laikkajyrsimellä), koska TNC ajaa työkalun aina ensin työkaluakselin suuntaisesti irti työkappaleesta.

Kestoajan tarkastus tai automaattisen työkalunvaihdon laskenta voi pidentää koneistusaikaa NC-ohjelmasta riippuen. Tähän voidaan vaikuttaa valinnaisen lausetoleranssin sisään syöttöelementillä **BT** (Block Tolerance).

Kun määrittelet toiminnon **M101**, TNC jatkaa dialogia kysymyksillä toiminnon **BT** jälkeen. Tässä määritellään NC-lauseiden lukumäärä (1 - 100), jonka verran automaattista työkalunvaihtoa saa viivyttää. Sen seurauksena muodostuva aikajakso, jonka verran työkalunvaihtoa viivytetään, riippuu NC-lauseiden sisällöstä (esim. syöttöarvo, liikepituus). Jos et määrittele toimintoa **BT**, TNC käyttää arvoa 1 tai mahdollisesti koneen valmistajan määrittelemää standardiarvoa.

## 5.2 Työkalutiedot


Mitä enemmän arvo **BT** suurenee, sitä vähemmän mahdollinen suoritusajan pidennys toiminnolla **M101** vaikuttaa. Huomaa, että automaattinen työkalunvaihto suoritetaan sen myötä myöhemmin!

Sopivan tulostusarvon laskemiseksi parametrille **BT** käytä kaavaa **BT = 10 : NC-lauseiden keskimääräinen käsittelyaika sekunneissa**.

Pyöristä epätasalukuinen tulos. Jos laskettu arvo on suurempi kuin 100, käytä maksimiarvoa 100.

Jos haluat uudelleenasettaa työkalun nykyisen kestoajan (esim. teräpalan vaihtamisen jälkeen) syötä sarakkeeseen CUR\_TIME arvoksi 0.

Toiminto **M101** ei ole käytettävissä sorvaustyökaluille eikä sorvauskäytössä.

### NC-lauseiden edellytykset pintanormaalivektoreilla ja 3D-korjauksella

Sisartyökalun aktiivinen säde (**R + DR**) ei saa poiketa alkuperäisen työkalun säteestä. Delta-arvot (**DR**) syötetään sisään työkalutaulukossa tai **TOOL CALL**-lauseessa. Poikkeamien esiintyessä TNC näyttää viestiä ja eikä vaihda työkalua. Tämä viesti voidaan mitätöidä M-toiminnolla **M107** ja aktivoida taas toiminnolla **M108**. Katso myös: "Kolmiulotteinen työkalukorjaus (ohjelmistoptio 2)", Sivü 415.

## Työkalun käyttöttestaus


Työkalun käyttöttestaus on vapautettava käyttöön koneen valmistajan toimesta. Katso koneen käyttöohjekirjaa!

Työkalun käyttöttestauksen suorittaminen edellyttää, että testattavan selväkieliohjelman tulee olla kokonaan simuloitu käyttötavalla **Ohjelman testaus**.

### Työkalunkäyttöttestauksen käyttäminen

Ohjelmanäppäimillä **TYÖKALUN KÄYTTÖ** ja **TYÖKALUN KÄYTTÖTESTAUS** voidaan ennen ohjelman aloittamista testata, onko käytettävällä työkalulla vielä käyttöaika jäljellä. Tällöin TNC vertaa työkalutaulukossa olevia kestoajan hetkellisarvoja työkalun käyttötiedoston asetusarvoihin.

Ohjelmanäppäimen **TYÖKALUN KÄYTTÖTESTAUS** painalluksen jälkeen TNC näyttää käyttöttestauksen tulosta näytölle ilmestyvässä ponnahdusikkunassa. Ponnahdusikkuna suljetaan **ENT**-näppäimellä.

TNC tallentaa työkalun käyttöajat erilliseen tiedostoon, jonka tiedostonimi on muotoa **pgmname.H.T.DEP**. Laadittu työkalun käyttötiedosto sisältää seuraavat tiedot:

| Sarake | Merkitys |
|--------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>TOKEN</b> | <ul style="list-style-type: none"> <li>■ <b>TOOL</b>: Työkalun käyttöaika per <b>TOOL CALL</b>. Syötöt listataan kronologisessa järjestyksessä</li> <li>■ <b>TTOTAL</b>: Yhden työkalun kokonaiskäyttöaika</li> <li>■ <b>STOTAL</b>: Aliohjelman kutsu; syötöt listataan kronologisessa järjestyksessä</li> <li>■ <b>TIMETOTAL</b>: NC-ohjelman kokonaiskoneistusaika merkitään sarakkeeseen <b>WTIME</b>. TNC sijoittaa vastaavan NC-ohjelman hakemistopolun sarakkeeseen <b>PATH</b>. Sarake <b>TIME</b> sisältää kaikkien <b>TIME</b>-merkintöjen summan (ilman pikaliikkeitä). Kaikki muut sarakkeet TNC asettaa arvoon 0</li> <li>■ <b>TOOLFILE</b>: TNC tallentaa sarakkeeseen <b>PATH</b> sen työkalutaulukon hakemistopolun, jonka mukaan olet suorittanut ohjelman testauksen. Näin TNC voi varsinaisen työkalun käyttöttestauksen yhteydessä ilmoittaa, oletko suorittanut ohjelman testauksen työkalutaulukon <b>TOOL.T</b> avulla</li> </ul> |
| <b>TNR</b> | Työkalun numero (-1: ei vielä työkalu valittu) |
| <b>IDX</b> | Työkaluindeksi |
| <b>NAME</b>  | Työkalun nimi työkalutaulukosta |
| <b>TIME</b>  | Työkalun käyttöaika sekunneissa (syöttöaika) |


# 5 Ohjelmointi: Työkalut

## 5.2 Työkalutiedot

| Sarake | Merkitys |
|-----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>WTIME</b> | Työkalun käyttöaika sekunneissa (kokonaisaika työkalun vaihdosta työkalun vaihtoon) |
| <b>RAD</b> | <b>Työkalun säde R + Työkalun säteen työvara DR</b> työkalutaulukosta. Yksikkö on mm |
| <b>BLOCK</b> | Lauseen numero, jossa <b>TOOL CALL</b> -lause on ohjelmoitu |
| <b>PATH</b> | <ul style="list-style-type: none"><li>■ <b>TOKEN = TOOL</b>: Aktiivisen pää- tai aliohjelman hakemistopolku</li><li>■ <b>TOKEN = STOTAL</b>: Aliohjelman polkunimi</li></ul> |
| <b>T</b> | Työkalun numero ja työkaluindeksi |
| <b>OVRMAX</b> | Koneistuksen aikana suurin esiintynyt syöttöarvo. Ohjelman testauksen aikana TNC syöttää tähän arvon 100 (%) |
| <b>OVRMIN</b> | Koneistuksen aikana pienin esiintynyt syöttöarvo. Ohjelman testauksen aikana TNC syöttää tähän arvon -1 |
| <b>NAMEPROG</b> | <ul style="list-style-type: none"><li>■ 0: Työkalun numero ohjelmoidaan</li><li>■ 1: Työkalun nimi ohjelmoidaan</li></ul> |

Palettitiedoston työkalun käyttöttestaus voidaan tehdä kahdella eri tavalla:

- Cursoripalkki on palettitiedostossa palettitietueen kohdalla: TNC toteuttaa työkalun käyttöttestauksen koko paletille.
- Cursoripalkki on palettitiedostossa ohjelmasyötteen kohdalla: TNC toteuttaa työkalun käyttöttestauksen valitulle ohjelmalle.

## 5.3 Työkalukorjaus

### Johdanto

TNC korjaa työkalun radan korjausarvolla, joka työkaluakselin suunnassa vaikuttaa työkalun pituuteen ja koneistustasossa työkalun säteeseen.

Kun koneistusohjelma laaditaan suoraan TNC:lle, työkalun sädekorjaus vaikuttaa vain koneistustasossa. Tällöin TNC huomioi enintään viisi akselia mukaanlukien kiertoakselit.


### Työkalun pituuskorjaus

Työkalukorjaus pituudelle vaikuttaa heti, kun työkalu kutsutaan. Se peruutetaan, mikäli kutsutun työkalun pituudeksi on määriteltä L=0.


#### Huomaa törmäysvaara!

Jos positiivisen arvon käsittävä pituuskorjaus peruutetaan työkalukutsulla **TOOL CALL 0**, työkalun ja työkappaleen välinen etäisyys pienenee.

Työkalukutsun **TOOL CALL** jälkeen työkalun ohjelmoitu liikepituus karan akselilla muuttuu vanhan ja uuden työkalun välisen pituuseron verran.

Pituuskorjauksessa huomioidaan Delta-arvot **TOOL CALL** -lauseesta että työkalutaulukosta.

Korjausarvo =  $L + DL_{TOOL CALL} + DL_{TAB}$  ja

**L:** Työkalun pituus **L** saadaan **TOOL DEF** -lauseesta tai työkalutaulukosta

**DL<sub>TOOL CALL</sub>:** Työvara **DL** pituudelle **TOOL CALL 0**-lauseesta

**DL<sub>TAB</sub>:** Työvara **DL** pituudelle työkalutaulukosta

## 5.3 Työkalukorjaus

### Työkalun sädekorjaus

Työkalun liikkeen ohjelmalause sisältää:

- **RL** tai **RR** sädekorjaukselle
- **R0**, jos sädekorjausta ei suoriteta

Sädekorjaus vaikuttaa heti, kun työkalu kutsutaan ja sitä liikutetaan suoran lauseessa koneistustasossa koodilla **RL** tai **RR**.


TNC peruuttaa sädekorjauksen, jos:

- ohjelmit paikoituslauseeseen koodilla **R0**
- suoritat muodon jätön toiminnolla **DEP**
- ohjelmit koodin **PGM CALL**
- valitset uuden ohjelman käskyllä **PGM MGT**


Sädekorjauksessa TNC huomioi Delta-arvot sekä **TOOL CALL** -lauseesta että myös työkalutaulukosta:

Korjausarvo =  $R + DR_{TOOL CALL} + DR_{TAB}$  ja

**R:** Työkalun säde **R** aus **TOOL DEF** -lauseesta tai työkalutaulukosta

**DR<sub>TOOL CALL</sub>:** Työvara **DR** säteelle **TOOL CALL**-lauseesta

**DR<sub>TAB</sub>:** Työvara **DR** säteelle saadaan työkalutaulukosta

### Rataliikkeet ilman sädekorjausta: R0

Työkalun liikkuu koneistustasossa keskipisteen kulkiessa ohjelmoitua rataa, tai ohjelmoituihin koordinaatteihin.

Käyttö: poraus, esipaikoitus.


**Rataliikkeet sädekorjauksella: RR ja RL**

**RR:** Työkalu liikkuu muodosta oikealla

**RL:** Työkalu liikkuu muodosta vasemmalla

Työkalun keskipiste on näin työkalun säteen mukaisella etäisyydellä ohjelmoidusta muodosta. „Oikealla“ ja „vasemmalla“ tarkoittaa työkalun sijaintia liikesuuntaan nähden pitkin työkappaleen muotoa. Katso kuvia.


Kahden eri sädekorjauksilla **RR** ja **RL** varustetun ohjelmalauseen välissä on oltava liikelause koneistustasossa ilman sädekorjausta (siis **RO**).

TNC aktivoi sädekorjauksen sen lauseen lopussa, jossa se ensimmäisen kerran ohjelmoidaan.

Sädekorjauksessa **RR/RL** ja peruutuksessa koodilla **RO** ensimmäisen lauseen yhteydessä TNC paikoittaa työkalun aina kohtisuorasti ohjelmoituun alku- tai loppupisteeseen. Paikoita näinollen työkalu jo ennen ensimmäistä muotopistettä tai vasta viimeisen muotopisteen jälkeen, jotta muoto ei vahingoitu.


**Sädekorjauksen sisään syöttö**

Sädekorjaus syötetään sisään **L**-lauseessa. Syötä sisään tavoitepisteen koordinaatit ja vahvasta painamalla näppäintä ENT.

**SÄDEKORJAUS: RL/RR/EI KORJ.: ?**

- | | |
|----------|---------------------------------------------------------------------------------------|
| RL | ▶ Työkalun liike vasemmalla ohjelmoidusta muodosta: Paina ohjelmanäppäintä RL tai |
| RR | ▶ Työkalun liike oikealla ohjelmoidusta muodosta: Paina ohjelmanäppäintä RR tai |
| ENT | ▶ Työkalun liike ilman sädekorjausta tai sädekorjauksen peruutus: Paina näppäintä ENT |
| END<br>□ | ▶ Lopeta lause: Paina näppäintä END |

## 5.3 Työkalukorjaus

### Sädekorjaus: nurkan koneistus

- **Ulkonurkat:**  
Jos olet ohjelmoinut sädekorjauksen, TNC ohjaa työkalun ulkonurkkiin liityntäkaarta pitkin. Tarvittaessa TNC pienentää ulkonurkissa syöttöarvoa, esim. suurissa suunnanvaihtoliikkeissä.
- **Sisänurkat:**  
Sisänurkissa TNC laskee leikkauspisteen työkalun radoille, joilla työkalun keskipistettä sädekorjattuna ajetaan. Tästä pisteestä työkalu jatkaa seuraavaa muotoelementtiä pitkin. Näin työkappale ei vahingoitu sisänurkissa. Siitä seuraa, että työkalun sädettä ei saa tietyillä muodoilla valita kuinka suureksi hyvänsä.


#### Huomaa törmäysvaara!

Älä sijoita sisäpuolisen koneistuksen alku- ja loppupisteitä muodon nurkkaan, koska muuten muoto voi vahingoittua.


# 6

**Ohjelmointi:  
Muotojen  
ohjelmointi**

# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.1 Työkalun liikkeet

### 6.1 Työkalun liikkeet

#### Ratatoiminnot

Työkappaleen muoto koostuu yleensä useammista muotoelementeistä kuten suorista ja kaarista. Ratatoiminnoilla ohjelmoidaan työkalun liikkeet **suorille** ja **kaarille**.


#### Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistyneet ohjelmointitoiminnot)

Jos käytettävissä ei ole NC-sääntöjen mukaisesti mitoitettua työkappaleen piirustusta ja mittamäärittelyt ovat puutteelliset NC-ohjelman laatimiseksi, voidaan työkappaleen muoto ohjelmoida vapaalla muodon ohjelmoinnilla. TNC laskee määrittelymitat.

Myös FK-ohjelmoinnissa työkalun liikkeet ohjelmoidaan **suorille** ja **kaarille**.


#### Lisätoiminnot M

TNC:n lisätoiminnoilla ohjaat

- ohjelmanajoa, esim. ohjelmanajon keskeytyksiä
- koneen toimintoja, kuten karan pyörintää ja jäähdytysnesteen syöttöä
- työkalun ratakäyttäytymistä

## Aliohjelmat ja ohjelmanosatoistot

Useasti toistuvat koneistusvaiheet ohjelmoidaan vain kerran aliohjelmana tai ohjelmaosatoistona. Jos jokin ohjelman osa tulee suorittaa vain tiettyjen ehtojen täytyessä, voidaan tämä ohjelmajakso sijoittaa aliohjelmaan. Lisäksi koneistusohjelmassa voidaan kutsua ja suorittaa muita ohjelmia.

Kappaleessa 7 on kuvattu ohjelmointitoimenpiteet aliohjelmille ja ohjelmanosatoistoille.

## Ohjelmointi Q-parametreilla

Koneistusohjelmassa voidaan lukuarvon asemesta määritellä Q-parametri: Tämän Q-parametrin lukuarvo osoitetaan muussa paikassa. Q-parametrien avulla voidaan myös ohjelmoida matemaattisia toimintoja, jotka ohjaavat ohjelmanajoa tai kuvaavat muotoa.

Lisäksi Q-parametriohjelmoinnin avulla voidaan suorittaa ohjelmanajon aikaisia mittauksia 3D-kosketusjärjestelmällä.

Q-parametrien ohjelmointi on kuvattu kappaleessa 8.

# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.2 Ratatoimintojen perusteet

### 6.2 Ratatoimintojen perusteet

#### Työkalun liikkeen ohjelmointi koneistukselle

Koneistusohjelman laadinta tapahtuu ohjelmoimalla työkappaleen muodon yksittäisten elementtien ratatoiminnot peräjälkeen. Tällöin yleensä määritellään **muotoelementin loppupisteen koordinaatit** piirustuksen mukaisesti. Näiden koordinaattimäärittelyjen, työkalutietojen ja sädekorjausten perusteella TNC laskee työkalun todellisen liikeradan.

TNC liikuttaa samanaikaisesti kaikkia koneen akseleita, jotka on ohjelmoitu ratatoiminnon ohjelmalauseessa.

#### Koneen akseleiden suuntaiset liikkeet

Ohjelmalause sisältää yhden koordinaattimäärittelyn: TNC siirtää työkalua ohjelmoidun koneen akselin suuntaisesti.

Koneen rakenteesta riippuen liike toteutetaan siirtämällä joko työkalua tai koneen pöytää, johon työkappale on kiinnitetty. Rataliikkeet ohjelmoidaan ajattelemalla asiaa periaatteellisesti niin, että työkalu liikkuu pöydän pysyessä paikallaan.

#### Esimerkki:

**50 L X+100**

| | |
|--------------|---------------------------|
| <b>50</b> | Lausenumero |
| <b>L</b> | Ratatoiminto "Suora" |
| <b>X+100</b> | Loppupisteen koordinaatit |

Työkalu pysyy samoissa Y ja Z-koordinaateissa ja liikkuu asemaan X=100. Katso kuvaa.

#### Liikkeet päätasoissa

Ohjelmalause sisältää kaksi koordinaattimäärittelyä: TNC siirtää työkalua ohjelmoidussa tasossa.

#### Esimerkki

**L X+70 Y+50**

Työkalu pysyy samassa Z-koordinaattiasemassa ja siirtyy XY-tasossa asemaan X=70, Y=50. Katso kuvaa.


### Kolmiulotteinen liike

Ohjelmalause sisältää kolme koordinaattimäärittelyä: TNC siirtää työkalua tila-avaruudessa ohjelmoituun asemaan.

#### Esimerkki

L X+80 Y+0 Z-10


### Ympyrät ja ympyränkaaret

Ympyräliikkeissä TNC siirtää samanaikaisesti kahta koneen akselia: Työkalu liikkuu tällöin työkappaleen suhteen ympyränkaaren mukaista rataa. Ympyräliikkeille voidaan määrittellä ympyrän keskipiste CC.

Ympyränkaarien ratatoiminnoilla ohjelmoidaan ympyrä päätasossa. Päätaso määritellään työkalukutsun TOOL CALL avulla asettamalla kara-akseli:


#### Kara-akseli

#### Päätaso

| | |
|---|---------------------|
| Z | XY, myös UV, XY, UY |
| Y | ZX, myös WU, ZU, WX |
| X | YZ, myös VW, YW, VZ |


Ympyrät, jotka eivät ole päätason suuntaisia, ohjelmoidaan myös toiminnolla „Koneistustason kääntö“ (katso työkiertojen käsikirjaa, työkierto 19, KONEISTUSTASO) tai Q-parametreilla (katso "Periaate ja toiminnan yleiskuvaus", Sivü 264).

### Kiertosuunta DR ympyränkaariliikkeissä

Ympyränkaarille ilman tangentiaalista liityntää toiseen muotoon määritellään kiertosuunta seuraavasti:

Kierto myötäpäivään: **DR-**

Kierto vastapäivään: **DR+**


## 6.2 Ratatoimintojen perusteet

### Sädekorjaus

Sädekorjaus on sijoitettava siihen lauseeseen, jossa määritellään ensimmäinen muotoelementti. Sädekorjaus ei saa aktivoitua ympyräradan lauseessa. Ohjelmoi se etukäteen suoran liikkeen lauseessa (katso "Rataliikkeet - suorakulmaiset koordinaatit", Sivü 192) tai muotoonajolauseessa (APPR-lause, katso "Muotoon ajo ja muodon jättö", Sivü 184).

### Esipaikoitus


#### Huomaa törmäysvaara!

Paikoita työkalu koneistusohjelman alussa niin, että vältetään työkalun tai työkappaleen vahingot.

### Ohjelmalauseiden laadinta ratatoimintonäppäimillä

Selväkielidialogi avataan harmailla ratatoimintonäppäimillä. TNC pyytää peräjälkeen kaikki tarvittavat tiedot ja sijoittaa ohjelmalauseeseen koneistusohjelmaan.


**Esimerkki - Suoran ohjelmointi**


- ▶ Avaa ohjelmointidialogi: esim. suora

**KOORDINAATIT?**


- ▶ Syötä sisään suoran loppupisteen koordinaatit, esim. X-akselille -20

**KOORDINAATIT?**


- ▶ Syötä sisään suoran loppupisteen koordinaatit, esim. Y-akselille 30, vahvista näppäimellä ENT.

**SÄDEKORJAUS: RL/RR/EI KORJ.: ?**


- ▶ Sädekorjauksen valinta: Esim. ohjelmanäppäimen R0 painalluksella työkalu liikkuu korjaamatonta rataa.

**SYÖTTÖARVO F=? / F MAX = ENT**


- ▶ Syötä sisään **100** (syöttöarvo esim. 100 mm/min; tuumaohjelmoinnissa: sisäänsyöttö 100 vastaa syöttöarvoa 10 tuuma/min.) ja vahvista näppäimellä ENT, tai


- ▶ Siirto pikaliikkeellä: Paina ohjelmanäppäintä FMAX, tai


- ▶ Ajo syöttöarvolla, joka on määritelty **TOOL CALL**-lauseessa: Paina ohjelmanäppäintä F AUTO.

**LISÄTOIMINTO M?**


- ▶ Syötä sisään **3** (lisätoiminto esim. M3) ja päätä dialogi näppäimellä ENT

**Koneistusohjelman rivi**

L X-20 Y+30 R0 FMAX M3

# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.3 Muotoon ajo ja muodon jättö

### 6.3 Muotoon ajo ja muodon jättö

#### Yleiskuvaus: Ratamuodot muotoon ajolle ja muodon jätölle

Toiminnot APPR (engl. approach = saapuminen) ja DEP (engl. departure = lähteminen) aktivoidaan näppäimellä APPR/DEP. Sen jälkeen voit valita seuraavat ratamuodot ohjelmanäppäinten avulla:

| Toiminto | Ajo muotoon | Jättö |
|----------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|
| Suora tangentialisella liitynnällä | 
 | 
 |
| Suora kohtisuoraan muotopisteeseen | 
 | 
 |
| Ympyrärata tangentialisella liitynnällä | 
 | 
 |
| Ympyrärata tangentialisella liitynnällä muotoon, ajo ja jättö muodon ulkopuolisen apupisteen kautta, joka yhtyy tangentialisesti tulosuoraan | 
 | 
 |

#### Kierukkamainen muotoon ajo ja muodon jättö

Kierukkamaisessa (ruuvikierre) muotoon ajossa ja muodon jätössä työkalu liikkuu kierukkamaisesti ja liittyy tällöin muotoon tangentialista ympyrärataa pitkin. Käytä tällöin toimintoja APPR CT tai DEP CT.


## Tärkeät pisteet muotoon ajossa ja muodon jätössä

- Alkupiste  $P_S$ 
Tämä asema ohjelmoidaan heti APPR-lauseen jälkeen.  $P_S$  sijaitsee muodon ulkopuolella ja siihen ajetaan ilman sädekorjausta (R0).
- Apupiste  $P_H$ 
Muotoon ajo ja muodon jättö tapahtuu rataliikkeenä apupisteen  $P_H$  kautta, jonka TNC laskee määriteltyjen APPR- ja DEP-lauseiden perusteella. TNC ajaa hetkellisasemasta apupisteeseen PH viimeksi ohjelmoidun syöttöarvon nopeudella. Jos olet ohjelmoinut **FMAX** (paikoituspikaliikkeellä) saapumistoimintoa edeltävässä paikoituslauseessa, silloin TNC ajaa myös apupisteeseen PH pikaliikkeellä.
- Ensimmäinen muotopiste  $P_A$  ja viimeinen muotopiste  $P_E$ 
Ensimmäinen muotopiste  $P_A$  ohjelmoidaan APPR-lauseessa, viimeinen muotopiste  $P_E$  halutulla ratatoiminnolla. Jos APPR-lause sisältää myös Z-koordinaatin, TNC ajaa työkalun ensin koneistustasossa pisteeseen  $P_H$  ja siitä edelleen työkaluakselia pitkin määriteltyyn syvyyteen.
- Loppupiste  $P_N$ 
Piste  $P_N$  sijaitsee muodon ulkopuolella ja se määräytyy DEP-lauseen määrittelyn mukaan. Jos DEP-lause sisältää myös Z-koordinaatin, TNC ajaa työkalun ensin koneistustasossa pisteeseen  $P_H$  ja siitä edelleen työkaluakselia pitkin määriteltyyn korkeuteen.


### Lyhyt kuvaus

### Merkitys

| | |
|------|-------------------------------------|
| APPR | engl. APPRoach = Saapuminen |
| DEP  | engl. DEParture = Poistuminen |
| L | engl. Line = Suora |
| C | engl. Circle = Ympyrä |
| T | Tangentiaalinen (tasainen, sivuava) |
| N | Normaali (kohtisuora) |


Paikoitusliikkeessä hetkellisasemasta apupisteeseen  $P_H$  TNC ei tarkasta ohjelmoidun muodon vahingoittumista. Tee tarkastus testausgrafiikalla! Toimintojen APPR LT, APPR LN ja APPR CT yhteydessä TNC ajaa hetkellisasemasta apupisteeseen  $P_H$  viimeksi ohjelmoidulla syöttöarvolla/pikaliikkeellä. Toiminnon APPR LCT yhteydessä TNC ajaa apupisteeseen  $P_H$  käyttäen APPR-lauseessa ohjelmoitua syöttöarvoa. Jos ennen muotoonajolauseetta ei ole vielä ohjelmoitu syöttöarvoa, TNC antaa virheilmoituksen.

## 6 Ohjelmointi: Muotojen ohjelmointi

### 6.3 Muotoon ajo ja muodon jättö

#### Polaariset koordinaatit

Seuraavia muotoon ajon/muodon jätön toimintoja varten voidaan muotopisteet ohjelmoida myös polaarikoordinaateilla:

- APPR LT tulee olemaan APPR PLT
- APPR LN tulee olemaan APPR PLN
- APPR CT tulee olemaan APPR PCT
- APPR LCT tulee olemaan APPR PLCT
- DEP LCT tulee olemaan DEP PLCT

Paina sitä varten oranssia painiketta P, kun olet ensin valinnut muotoon ajon/muodon jätön toiminnon ohjelmanäppäimellä.

#### Sädekorjaus

Sädekorjaus ohjelmoidaan yhdessä ensimmäisen muotopisteen  $P_A$  kanssa APPR-lauseessa. DEP-lause peruuttaa sädekorjauksen automaattisesti!

Muotoon ajo ilman sädekorjausta: Jos APPR-lauseessa ohjelmoidaan R0, niin TNC ajaa työkalun kuin se olisi työkalu säteellä  $R = 0$  mm ja sädekorjaus RR Tällä tavoin toiminnoilla APPR/DEP LN ja APPR/DEP CT määräytyy suunta, jonka mukaan TNC ajaa työkalun muotoon ja siitä pois. Lisäksi APPR-käskyn jälkeisessä ensimmäisessä liikelauseessa täytyy ohjelmoida molemmat koneistustason koordinaatit

## Muotoon ajo suoraviivaisesti tangentialisella liitynnällä: APPR LT

TNC ajaa työkalun suoraviivaisesti alkupisteestä  $P_S$  apupisteeseen  $P_H$ . Siitä edelleen ajetaan ensimmäiseen muotopisteeseen  $P_A$  suoraviivaisesti ja tangentialisesti muotoon yhtyen. Apupiste  $P_H$  on etäisyydellä LEN ensimmäisestä muotopisteestä  $P_A$ .

- ▶ Mielivaltainen ratatoiminto: Ajo alkupisteeseen  $P_S$
- ▶ Dialogin avaus näppäimellä APPR/DEP ja ohjelmanäppäimellä APPR LT:


- ▶ Ensimmäisen muotopisteen  $P_A$  koordinaatit
- ▶ LEN: Apupisteen  $P_H$  etäisyys ensimmäiseen muotopisteeseen  $P_A$
- ▶ Sädekorjaus RR/RL koneistukselle


### NC-esimerkkilauseet

| | |
|----------------------------------------|----------------------------------------------------------------------|
| 7 L X+40 Y+10 R0 FMAX M3 | $P_S$ ilman sädekorjausta |
| 8 APPR LT X+20 Y+20 Z-10 LEN15 RR F100 | $P_A$ sädekorjauksella. RR, etäisyys $P_H$ pisteeseen $P_A$ : LEN=15 |
| 9 L X+35 Y+35 | Ensimmäisen muotoelementin loppupiste |
| 10 L ... | Seuraava muotoelementti |

## Suoraviivainen muotoon ajo kohtisuorasti ensimmäiseen muotopisteeseen: APPR LN

TNC ajaa työkalun suoraviivaisesti alkupisteestä  $P_S$  apupisteeseen  $P_H$ . Siitä edelleen ajetaan ensimmäiseen muotopisteeseen  $P_A$  suoraviivaisesti ja kohtisuorasti muotoon liittyen. Apupiste  $P_H$  on etäisyydellä LEN + työkalu säde ensimmäisestä muotopisteestä  $P_A$ .

- ▶ Mielivaltainen ratatoiminto: Ajo alkupisteeseen  $P_S$
- ▶ Dialogin avaus näppäimellä APPR/DEP ja ohjelmanäppäimellä APPR LN:


- ▶ Ensimmäisen muotopisteen  $P_A$  koordinaatit
- ▶ Pituus: Apupisteen  $P_H$  etäisyys. Määrittele LEN aina positiivisena!
- ▶ Sädekorjaus RR/RL koneistukselle


### NC-esimerkkilauseet

| | |
|----------------------------------------|------------------------------------------|
| 7 L X+40 Y+10 R0 FMAX M3 | Ajo pisteeseen $P_S$ ilman sädekorjausta |
| 8 APPR LN X+10 Y+20 Z-10 LEN15 RR F100 | $P_A$ sädekorjauksella RR |
| 9 L X+20 Y+35 | Ensimmäisen muotoelementin loppupiste |
| 10 L ... | Seuraava muotoelementti |

## 6 Ohjelmointi: Muotojen ohjelmointi

### 6.3 Muotoon ajo ja muodon jättö

#### Muotoon ajo ympyräkaaren mukaista rataa tangentialisella liitynnällä: APPR CT

TNC ajaa työkalun suoraviivaisesti alkupisteestä  $P_S$  apupisteeseen  $P_H$ . Siitä edelleen jatketaan ympyräkaaren mukaista rataa, joka yhtyy tangentialisesti ensimmäiseen muotopisteeseen  $P_A$ .

Ympyrärata pisteestä  $P_H$  pisteeseen  $P_A$  asetetaan säteen  $R$  ja keskipistekulman  $CCA$  avulla. Kiertosuunta ympyräradalla määräytyy ensimmäisen muotoelementin kulkusuunnan mukaan.

- ▶ Mielivaltainen ratatoiminto: Ajo alkupisteeseen  $P_S$
- ▶ Dialogin avaus näppäimellä APPR/DEP ja ohjelmanäppäimellä APPR CT:


- ▶ Ensimmäisen muotopisteen  $P_A$  koordinaatit
- ▶ Ympyräradan säde  $R$ 
  - Muotoon ajo työkappaleen sivupintaan, mikä määritellään sädekorjauksen avulla: Syötä sisään positiivinen  $R$ .
  - Muodon jättö työkappaleen sivupinnasta: Syötä sisään negatiivinen  $R$ .
- ▶ Ympyräradan keskipistekulma  $CCA$ 
  - $CCA$  määritellään aina vain positiivisena.
  - Maksimi sisäänsyöttöarvo  $360^\circ$
- ▶ Sädekorjaus  $RR/RL$  koneistukselle


#### NC-esimerkkilauseet

| | |
|----------------------------------------------|-------------------------------------------|
| 7 L X+40 Y+10 R0 FMAX M3 | Ajo pisteeseen $P_S$ ilman sädekorjausta  |
| 8 APPR CT X+10 Y+20 Z-10 CCA180 R+10 RR F100 | $P_A$ sädekorjauksella $RR$ , Säde $R=10$ |
| 9 L X+20 Y+35 | Ensimmäisen muotoelementin loppupiste |
| 10 L ... | Seuraava muotoelementti |

## Muotoon ajo ympyräkaaren mukaista rataa tangentialisella liitynnällä muotoon ja tulosuoraan: APPR LCT

TNC ajaa työkalun suoraviivaisesti alkupisteestä  $P_S$  apupisteeseen  $P_H$ . Siitä edelleen jatketaan ympyräkaaren mukaista rataa ensimmäiseen muotopisteeseen  $P_A$ . APPR-lauseessa ohjelmoitu syöttöarvo on voimassa koko matkan, jonka TNC ajaa lähestymislauseessa (liike  $P_S - P_A$ ).

Jos olet määrittellyt lähestymislauseessa kaikki kolme pääkselin koordinaattia X, Y ja Z, niin TNC ajaa ennen APPR-lausetta määrittelystä asemasta kaikilla kolmella akselilla samanaikaisesti apupisteeseen  $P_H$  ja sen jälkeen pisteestä  $P_H$  pisteeseen  $P_A$  vain koneistustasossa.

Ympyrärata liittyy tangentialisesti sekä suoraan  $P_S - P_H$  että ensimmäiseen muotoelementtiin. Näin se määräytyy yksiselitteisesti säteen R avulla.

- ▶ Mielivaltainen ratatoiminto: Ajo alkupisteeseen  $P_S$
- ▶ Dialogin avaus näppäimellä APPR/DEP ja ohjelmanäppäimellä APPR LCT:


- ▶ Ensimmäisen muotopisteen  $P_A$  koordinaatit
- ▶ Ympyräradan säde R. Määrittele R positiivisena
- ▶ Sädekorjaus RR/RL koneistukselle


### NC-esimerkkilauseet

| | |
|---------------------------------------|------------------------------------------|
| 7 L X+40 Y+10 R0 FMAX M3 | Ajo pisteeseen $P_S$ ilman sädekorjausta |
| 8 APPR LCT X+10 Y+20 Z-10 R10 RR F100 | $P_A$ sädekorjauksella RR, Säde R=10 |
| 9 L X+20 Y+35 | Ensimmäisen muotoelementin loppupiste |
| 10 L ... | Seuraava muotoelementti |

## Muodon jättö suoraviivaisesti tangentialisella liitynnällä: DEP LT

TNC ajaa työkalun suoraviivaisesti viimeisestä muotopisteestä  $P_E$  loppupisteeseen  $P_N$ . Suora sijaitsee viimeisen muotoelementin jatkeena.  $P_N$  sijaitsee etäisyydellä LEN pisteestä  $P_E$ .

- ▶ Ohjelmoi viimeinen muotoelementti loppupisteen  $P_E$  ja sädekorjauksen avulla.
- ▶ Dialogin avaus näppäimellä APPR/DEP ja ohjelmanäppäimellä DEP LT:


- ▶ LEN: Syötä sisään loppupisteen  $P_N$  etäisyys viimeisestä muotopisteestä  $P_E$


### NC-esimerkkilauseet

| | |
|------------------------|--------------------------------------------------|
| 23 L Y+20 RR F100 | Viimeinen muotoelementti: $P_E$ sädekorjauksella |
| 24 DEP LT LEN12.5 F100 | Muodon jättö liikepituudella LEN=12,5 mm |
| 25 L Z+100 FMAX M2 | Z irtautumisliike, Paluuliike, Ohjelman loppu |

# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.3 Muotoon ajo ja muodon jättö

### Suoraviivainen muodon jättö kohtisuorasti viimeisestä muotopisteestä: DEP LN

TNC ajaa työkalun suoraviivaisesti viimeisestä muotopisteestä  $P_E$  loppupisteeseen  $P_N$ . Suora lähtee kohtisuorasti viimeisestä muotopisteestä  $P_E$ . Pisteiden  $P_N$  ja  $P_E$  välinen etäisyys on  $LEN +$  työkalun säde.

- ▶ Ohjelmoi viimeinen muotoelementti loppupisteen  $P_E$  ja sädekorjauksen avulla.
- ▶ Dialogin avaus näppäimellä APPR/DEP ja ohjelmanäppäimellä DEP LN:


- ▶ LEN: Syötä sisään loppupisteen  $P_N$  etäisyys  
Tärkeää: anna LEN positiivisena arvona!


### NC-esimerkkilauseet

| | |
|-----------------------|------------------------------------------------------------|
| 23 L Y+20 RR F100 | Viimeinen muotoelementti: $P_E$ sädekorjauksella |
| 24 DEP LN LEN+20 F100 | Ajo pois etäisyydelle $LEN = 20$ mm kohtisuorasti muodosta |
| 25 L Z+100 FMAX M2 | Z irtautumisliike, Paluuliike, Ohjelman loppu |

## Muodon jättö ympyräkaaren mukaista rataa tangentialisella liitynnällä: DEP CT

TNC ajaa työkalun suoraviivaisesti viimeisestä muotopisteestä  $P_E$  loppupisteeseen  $P_N$ . Ympyrärata liittyy tangentialisesti viimeiseen muotoelementtiin.

- ▶ Ohjelmoi viimeinen muotoelementti loppupisteen  $P_E$  ja sädekorjauksen avulla.
- ▶ Dialogin avaus näppäimellä APPR/DEP ja ohjelmanäppäimellä DEP CT :


- ▶ Ympyräradan keskipistekulma CCA
- ▶ Ympyräradan säde R
  - Työkalun tulee irtautua työkappaleesta sille puolen, joka on asetettu sädekorjauksella: Määrittele R positiivisena.
  - Työkalun tulee irtautua työkappaleesta **vastakkaiselle** puolen, kuin mikä on asetettu sädekorjauksella: Määrittele R negatiivisena.


### NC-esimerkkilauseet

| | |
|----------------------------|--------------------------------------------------|
| 23 L Y+20 RR F100 | Viimeinen muotoelementti: $P_E$ sädekorjauksella |
| 24 DEP CT CCA 180 R+8 F100 | Keskipistekulma=180°,<br>Ympyräradan säde=8 mm |
| 25 L Z+100 FMAX M2 | Z irtautumisliike, Paluuliike, Ohjelman loppu |

## Muodon jättö ympyräkaaren mukaista rataa tangentialisella liitynnällä muotoon ja tulosuoraan: DEP LCT

TNC ajaa työkalun ympyränkaaren mukaista rataa viimeisestä muotopisteestä  $P_E$  apupisteeseen  $P_H$ . Siitä edelleen jatketaan suoraviivaisesti loppupisteeseen  $P_N$ . Viimeisen muotoelementin ja pisteestä  $P_H$  pisteeseen  $P_N$  kulkevan suoran välissä on kaareva tangentialinen liityntä. Näin ympyrärata määräytyy yksiselitteisesti säteen R avulla.

- ▶ Ohjelmoi viimeinen muotoelementti loppupisteen  $P_E$  ja sädekorjauksen avulla.
- ▶ Dialogin avaus näppäimellä APPR/DEP ja ohjelmanäppäimellä DEP LCT:


- ▶ Syötä sisään loppupisteen  $P_N$  koordinaatit
- ▶ Ympyräradan säde R. Määrittele R positiivisena


### NC-esimerkkilauseet

| | |
|-------------------------------|--------------------------------------------------|
| 23 L Y+20 RR F100 | Viimeinen muotoelementti: $P_E$ sädekorjauksella |
| 24 DEP LCT X+10 Y+12 R+8 F100 | Koordinaatit $P_N$ , ympyräradan säde = 8 mm |
| 25 L Z+100 FMAX M2 | Z irtautumisliike, Paluuliike, Ohjelman loppu |

## Ohjelmointi: Muotojen ohjelmointi

### 6.4 Rataliikkeet - suorakulmaiset koordinaatit

### 6.4 Rataliikkeet - suorakulmaiset koordinaatit

#### Ratatoimintojen yleiskuvas

| Toiminto | Ratatoimintonäppäin | Työkalun liike | Tarvittavat sisäänsyötöt | Sivu |
|------------------------------------------------------------------|-------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|------|
| Suora <b>L</b><br>engl.: Line | 
 | Suora | Suoran loppupisteen koordinaatit | 193  |
| Viiste: <b>CHF</b><br>engl.: <b>CHamFer</b> | 
 | Viiste kahden suoran välissä | Viisteen pituus | 194  |
| Ympyrän keskipiste <b>CC</b> ;<br>engl.: Circle Center | 
 | Ei mitään | Ympyräkeskipisteen tai napapisteen koordinaatit | 196  |
| Ympyränkaari <b>C</b><br>engl.: Circle | 
 | Ympyrärata keskipisteen CC ympäri kaaren loppupisteeseen | Ympyräkeskipisteen koordinaatit, kiertosuunta | 197  |
| Ympyränkaari <b>CR</b><br>engl.: Circle by Radius | 
  | Ympyrärata määrättyllä säteellä | Ympyräkaaren loppupisteen koordinaatit, ympyrän säde, kiertosuunta | 198  |
| Ympyränkaari <b>CT</b><br>engl.: Circle Tangential | 
 | Ympyrärata tangentialisella liittynällä edeltävään ja seuraavaan muotoelementtiin | Ympyräradan loppupisteen koordinaatit | 200  |
| Nurkan pyöristys <b>RND</b><br>engl.: <b>RouND</b> ing of Corner | 
 | Ympyrärata tangentialisella liittynällä edeltävään ja seuraavaan muotoelementtiin | Pyöristyssäde R | 195  |
| Vapaa muodon ohjelmointi FK <b>FK</b> | 
 | Suora tai ympyrärata halutulla liittynällä edeltävään muotoelementtiin | katso "Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykselliset ohjelmointitoiminnot)",<br>Sivu 211 | 215  |


## Suora L

TNC ajaa työkalun suoraviivaisesti hetkellisasemasta suoran loppupisteeseen. Alkupiste on edellisen lauseen loppupiste.


- ▶ **Suoran loppupisteen** koordinaatit, mikäli tarpeen
- ▶ **Sädekorjaus RL/RR/RO**
- ▶ **Syöttöarvo F**
- ▶ **Lisätoiminto M**


### NC-esimerkkilauseet

7 L X+10 Y+40 RL F200 M3

8 L IX+20 IY-15

9 L X+60 IY-10

### Hetkellisaseman talteenotto

Voit muodostaa suoran lauseen (L-lauseen) myös näppäimellä "HETKELLISASEMAN TALLENNUS":

- ▶ Aja työkalu käsikäyttävällä siihen asemaan, joka otetaan talteen
- ▶ Vaihda näyttö ohjelman tallennuksen/editoinnin käyttötavalle
- ▶ Valitse ohjelmalause, jonka jälkeen L-lause lisätään


- ▶ Paina näppäintä "HETKELLISASEMAN TALLENNUS": TNC muodostaa L-lauseen hetkellisaseman koordinaattien mukaan.

# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.4 Rataliikkeet - suorakulmaiset koordinaatit

### Viisteen lisäys kahden suoran väliin

Muodon nurkat, jotka ovat kahden suoran leikkauspisteessä, voidaan varustaa viisteellä.

- Tällöin ohjelmoi ennen **CHF** -lauseetta ja sen jälkeen molemmat koordinaatit siinä tasossa, jossa viiste toteutetaan.
- Sädekorjauksen tulee olla sama ennen **CHF**-lauseetta ja sen jälkeen.
- Viisteen tulee olla toteutuskelppoinen sen hetkisellä työkalulla


- ▶ **Viisteosuus:** Viisteen pituus, mikäli tarpeen:
- ▶ **Syöttöarvo F** (vaikuttaa vain **CHF**-lauseessa)

### NC-esimerkkilauseet

7 L X+0 Y+30 RL F300 M3

8 L X+40 IY+5

9 CHF 12 F250

10 L IX+5 Y+0


Älä aloita muotoa **CHF**-lauseella.  
Viiste suoritetaan vain koneistustasossa.  
Muotoon ajoa ei toteuteta viisteen sisältävän nurkkapisteeseen.  
CHF-lauseessa ohjelmoitu syöttöarvo vaikuttaa vain kyseisessä CHF-lauseessa. Sen jälkeen on taas ennen **CHF** -lauseetta ohjelmoitu syöttöarvo voimassa.


## Nurkan pyöristys RND

Toiminto **RND** pyöristää muodon nurkan.

Työkalu liikkuu ympyräkaaren mukaista rataa, joka liittyy tangentiaalisesti sekä edeltävään että seuraavaan muotoelementtiin.

Pyöristyssäteen tulee olla toteutuskelpoinen käytettävällä työkalulla


- ▶ **Pyöristyssäde:** Kaaren säde, mikäli tarpeen:
- ▶ **Syöttöarvo F** (vaikuttaa vain **RND** -lauseessa)

### NC-esimerkkilauseet

5 L X+10 Y+40 RL F300 M3

6 L X+40 Y+25

7 RND R5 F100

8 L X+10 Y+5


Sekä edeltävän että seuraavan muotoelementin tulee sisältää koordinaatit siinä tasossa, jossa nurkan pyöristys toteutetaan. Jos koneistat muodon ilman sädekorjausta, silloin täytyy ohjelmoida koneistustason molemmat koordinaatit.

Nurkkapisteeseen ei suoriteta muotoon ajoa.

Ein im **RND**-lauseessa ohjelmoitu syöttöarvo vaikuttaa vain kyseisessä **RND**-lauseessa. Sen jälkeen on taas ennen **RND**-lauseetta ohjelmoitu syöttöarvo voimassa.

**RND**-lauseetta voidaan käyttää myös pehmeän muotoonajon yhteydessä.

# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.4 Rataliikkeet - suorakulmaiset koordinaatit

### Ympyräkeskipiste CC

Ympyräkeskipiste määritellään ympyräradalle, jonka ohjelmoit C-näppäimellä (ympyrärata C), tai . Sitä varten

- syötä sisään ympyräkeskipisteen suorakulmaiset koordinaatit koneistustasossa tai
- tallenna viimeksi ohjelmoitu asema tai
- ota koordinaatit vastaan näppäimellä "HETKELLISASEMAN TALLENNUS"


- ▶ Syötä sisään napapisteen suorakulmaiset koordinaatit tai ota talteen viimeksi ohjelmoitu asema: Ei koordinaattien sisäänsyöttöä


### NC-esimerkkilauseet

5 CC X+25 Y+25

tai

10 L X+25 Y+25

11 CC

Ohjelmarivit 10 ja 11 eivät perustu kuvaan.

### Voimassaolo

Ympyräkeskipiste on voimassa niin kauan, kunnes ohjelmoit uuden ympyräkeskipisteen.

### Ympyräkeskipisteen inkrementaalinen määrittely

Ympyräkeskipisteelle inkrementaalisesti määritellyt koordinaatit perustuvat aina viimeksi ohjelmoituun työkaluasemaan.


Koodilla CC koordinaattiasema merkitään ympyrän keskipisteeksi: Työkalu ei liiku tähän asemaan. Ympyräkeskipiste on samalla myös napapiste napakoordinaatteja varten.

## Ympyrärata C keskipisteen ympäri CC

Aseta ensin ympyräkeskipiste **CC**, ennenkuin ohjelmoi ympyräradan. Ennen ympyrärataa viimeksi ohjelmoitu työkaluasema on ympyräradan alkupiste.

- ▶ Työkalun ajo ympyräradan alkupisteeseen


- ▶ **Koordinaattien sisäänsyöttö** ympyrän keskipisteelle


- ▶ Syötä sisään ympyränkaaren loppupisteen **koordinaatit**, mikäli tarpeen:

- ▶ **Kiertosuunta DR**
- ▶ **Syöttöarvo F**
- ▶ **Lisätoiminto M**


TNC ajaa ympyräliikkeet normaalisti aktiivisessa koneistustasossa. Jos ohjelmoi ympyröitä, jotka eivät sijaitse aktiivisessa koneistustasossa, esim. **C Z... X... DR+** työkaluakselilla Z ja suoritat pyörinnän samanaikaisesti tämän liikkeen kanssa, tällöin TNC ajaa tilaympyrää, siis yhtä ympyrää kolmella akselilla (ohjelmisto-optio 1).

### NC-esimerkkilauseet

```
5 CC X+25 Y+25
```

```
6 L X+45 Y+25 RR F200 M3
```

```
7 C X+45 Y+25 DR+
```

### Täsiympyrä

Ohjelmoi loppupisteelle samat koordinaatit kuin alkupisteelle.


Ympyräliikkeen alku- ja loppupisteen on oltava ympyräradalla.  
Sisäänsyöttötoleranssi: enintään 0.016 mm (valittavissa koneparametrilla **circleDeviation**).  
Pienin mahdollinen ympyränkaari, jonka TNC voi liikkua: 0.0016 µm.


# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.4 Rataliikkeet - suorakulmaiset koordinaatit

### Ympyrärata CR kiinteällä säteellä

Työkalu liikkuu ympyrärataa, jonka säde on R.


- ▶ Ympyräkaaren loppupisteen **koordinaatit**
- ▶ **Säde R** Huomautus: Etumerkki määrää ympyräkaaren suuruuden!
- ▶ **Kiertosuunta DR** Huomautus: Etumerkki määrää koveran ja kuperan kaaren!
- ▶ **Lisätoiminto M**
- ▶ **Syöttöarvo F**


### Täysiympyrä

Täysiympyrälle ohjelmoidaan kaksi ympyrälausetta peräjälkeen:  
Ensimmäisen puolikaaren loppupiste on toisen alkupiste. Toisen puolikaaren loppupiste on ensimmäisen alkupiste.

### Keskistekulma CCA ja ympyräkaaren säde R

Muodon alku- ja loppupisteet voidaan yhdistää toisiinsa neljällä eri ympyräkaarella, joilla on samansuuruinen säde

Pienempi ympyräkaari:  $CCA < 180^\circ$

Säteen etumerkki on positiivinen  $R > 0$

Suurempi ympyräkaari:  $CCA > 180^\circ$

Säteen etumerkki on negatiivinen  $R < 0$

Kiertosuunnalla määrätään, onko kysessä ulkpuolinen (kuperä) vai sisäpuolinen (kovera) kaari:

Kuperä: Kiertosuunta **DR-** (sädekorjauksella **RL**)

Kovera: Kiertosuunta **DR+** (sädekorjauksella **RL**)


Ympyräkaaren alku- ja loppupisteen etäisyys ei saa olla suurempi ympyrän halkaisija.  
Suurin sallittu säde on 99,9999 m.  
Kulma-akselit A, B ja C ovat mahdollisia.

**NC-esimerkkilauseet**

10 L X+40 Y+40 RL F200 M3

11 CR X+70 Y+40 R+20 DR- (KAARI 1)

tai

11 CR X+70 Y+40 R+20 DR+ (KAARI 2)

tai

11 CR X+70 Y+40 R-20 DR- (KAARI 3)

tai

11 CR X+70 Y+40 R-20 DR+ (KAARI 4)


# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.4 Rataliikkeet - suorakulmaiset koordinaatit

### Ympyrärata CT tangentialisella liitynnällä

Työkalu liikkuu ympyräkaaren mukaista rataa, joka liittyy tangentialisesti sitä ennen ohjelmoituun muotoelementtiin.

Liityntä on „tangentialinen“, jos muotoelementtien leikkauspisteessä ei ole taitetta tai nurkkaa, siis muotoelementit yhtyvät toisiinsa.

Muotoelementti, johon ympyräkaari liittyy tangentialisesti, ohjelmoidaan suoraan ennen CT -lauseetta. Sitä varten tarvitaan vähintään kaksi paikoituslauseetta


- ▶ Ympyräkaaren loppupisteen **koordinaatit**, mikäli tarpeen:
- ▶ **Syöttöarvo F**
- ▶ **Lisätoiminto M**


### NC-esimerkkilauseet

7 L X+0 Y+25 RL F300 M3

8 L X+25 Y+30

9 CT X+45 Y+20

10 L Y+0


CT -lauseen ja edeltävän muotoelementin tulee molempien sisältää koordinaatit siinä tasossa, jossa ympyräkaari toteutetaan!


## Esimerkki: Karteesinen suora liike ja viiste


| | |
|----------------------------------------|---------------------------------------------------------------------------|
| <b>0 BEGIN PGM LINEAR MM</b> | |
| <b>1 BLK FORM 0.1 Z X+0 Y+0 Z-20</b> | Aihion määrittely koneistuksen graafista simulointia varten |
| <b>2 BLK FORM 0.2 X+100 Y+100 Z+0</b>  | |
| <b>3 TOOL CALL 1 Z S4000</b> | Työkalukutsu karan akselilla ja kierrosluvulla |
| <b>4 L Z+250 R0 F MAX</b> | Työkalun irtiajo karan akselilla pikaliikkeellä FMAX |
| <b>5 L X-10 Y-10 R0 F MAX</b> | Työkalun esipaikoitus |
| <b>6 L Z-5 R0 F1000 M3</b> | Ajo koneistussyvytyteen syöttöarvolla F = 1000 mm/min |
| <b>7 APPR LT X+5 Y+5 LEN10 RL F300</b> | Muotoon ajo suoraviivaisesti ja pisteeseen 1 tangentialisella liitynnällä |
| <b>8 L Y+95</b> | Ajo pisteeseen 2 |
| <b>9 L X+95</b> | Piste 3: Nurkan 3 ensimmäinen suora |
| <b>10 CHF 10</b> | Viisteen pituuden ohjelmointi 10 mm |
| <b>11 L Y+5</b> | Piste 4: Nurkan 3 toinen suora, nurkan 4 ensimmäinen suora |
| <b>12 CHF 20</b> | Viisteen pituuden ohjelmointi 20 mm |
| <b>13 L X+5</b> | Ajo viimeiseen muotopisteeseen 1, nurkan 4 toinen suora |
| <b>14 DEP LT LEN10 F1000</b> | Muodon jättö suoraviivaisesti tangentialisella liitynnällä |
| <b>15 L Z+250 R0 FMAX M2</b> | Työkalun irtiajo, ohjelman loppu |
| <b>16 END PGM LINEAR MM</b> | |

## 6 Ohjelmointi: Muotojen ohjelmointi

### 6.4 Rataliikkeet - suorakulmaiset koordinaatit

#### Esimerkki: Karteesinen ympyränkaariliike


| | |
|--------------------------------|---------------------------------------------------------------------------------------------------------------------------|
| 0 BEGIN PGM CIRCULAR MM | |
| 1 BLK FORM 0.1 Z X+0 Y+0 Z-20  | Aihion määrittely koneistuksen graafista simulointia varten |
| 2 BLK FORM 0.2 X+100 Y+100 Z+0 | |
| 3 TOOL CALL 1 Z S4000 | Työkalukutsu karan akselilla ja kierrosluvulla |
| 4 L Z+250 R0 F MAX | Työkalun irtiajo karan akselilla pikaliikkeellä FMAX |
| 5 L X-10 Y-10 R0 F MAX | Työkalun esipaikoitus |
| 6 L Z-5 R0 F1000 M3 | Ajo koneistussyvyyteen syöttöarvolla F = 1000 mm/min |
| 7 APPR LCT X+5 Y+5 R5 RL F300  | Muotoon ajo ympyräkaaren mukaista rataa pisteeseen 1 tangentialisella liittynällä |
| 8 L X+5 Y+85 | Piste 2: Nurkan 2 ensimmäinen suora |
| 9 RND R10 F150 | Pyöritys säteellä R = 10 mm, Syöttöarvo: 150 mm/min |
| 10 L X+30 Y+85 | Ajo pisteeseen 3: Kaaren CR alkupiste |
| 11 CR X+70 Y+95 R+30 DR- | Ajo pisteeseen 4: Kaaren CR loppupiste, säde 30 mm |
| 12 L X+95 | Ajo pisteeseen 5 |
| 13 L X+95 Y+40 | Ajo pisteeseen 6 |
| 14 CT X+40 Y+5 | Ajo pisteeseen 7: Ympyränkaaren loppupiste, ympyränkaari tangentialisella liittynällä pisteessä 6, TNC laskee säteen itse |
| 15 L X+5 | Ajo viimeiseen muotopisteeseen 1 |
| 16 DEP LCT X-20 Y-20 R5 F1000  | Muodon jättö ympyrärataa tangentialisella liittynällä |
| 17 L Z+250 R0 FMAX M2 | Työkalun irtiajo, ohjelman loppu |
| 18 END PGM CIRCULAR MM | |

## Esimerkki: Karteesinen täysiympyrä


| | |
|---------------------------------------|--------------------------------------------------------------------|
| <b>0 BEGIN PGM C-CC MM</b> | |
| <b>1 BLK FORM 0.1 Z X+0 Y+0 Z-20</b>  | Aihion määrittely |
| <b>2 BLK FORM 0.2 X+100 Y+100 Z+0</b> | |
| <b>3 TOOL CALL 1 Z S3150</b> | Työkalukutsu |
| <b>4 CC X+50 Y+50</b> | Ympyräkeskipisteen määrittely |
| <b>5 L Z+250 R0 F MAX</b> | Työkalun irtiajo |
| <b>6 L X-40 Y+50 R0 FMAX</b> | Työkalun esipaikoitus |
| <b>7 L Z-5 R0 F1000 M3</b> | Ajo koneistussyvyyteen |
| <b>8 APPR LCT X+0 Y+50 R5 RL F300</b> | Ajo ympyräkeskipisteeseen ympyrärataa tangentialisella liitynnällä |
| <b>9 C X+0 DR-</b> | Ajo ympyrän loppupisteeseen (=ymp. alkupiste) |
| <b>10 DEP LCT X-40 Y+50 R5 F1000</b>  | Muodon jättö ympyrärataa tangentialisella liitynnällä |
| <b>11 L Z+250 R0 FMAX M2</b> | Työkalun irtiajo, ohjelman loppu |
| <b>12 END PGM C-CC MM</b> | |

## 6 Ohjelmointi: Muotojen ohjelmointi

### 6.5 Rataliikkeet – polaarikoordinaatit

### 6.5 Rataliikkeet – polaarikoordinaatit

#### Yleiskuvaus

Polaarikoordinaateilla asetetaan paikoitusasema kulman **PA** ja etäisyyden **PR** avulla määritellyn napapisteen **CC** suhteen.

Polaarikoordinaattien käyttö on hyödyllinen:

- paikoituksissa ympyräkaarelle
- työkappaleen piirustuksen kulmamitoituksilla, esim. reikäympyrät

#### Ratatoimintojen yleiskuvaus napakoordinaateilla

| Toiminto | Ratatoimintonäppäin | Työkalun liike | Tarvittavat sisäänsyötöt | Sivu |
|-----------------------------|-------------------------------------------------------------------------------------|----------------------------------------------------------------------|--------------------------------------------------------------------------------------|------|
| Suora <b>LP</b> | 
 | Suora | Polaarisäde, Suoran loppupisteen polaarikulma | 205  |
| Ympyränkaari <b>CP</b> | 
 | Ympyrärata keskipisteen/napapisteen ympäri kaaren loppupisteeseen | Ympyrän loppupisteen napakulma, kiertosuunta | 206  |
| Ympyränkaari <b>CTP</b> | 
 | Ympyrärata tangentiaalisella liittynällä edelliseen muotoelementtiin | Polaarisäde, Ympyrän loppupisteen polaarikulma | 206  |
| Kierukkalinja (ruuvikierre) | 
 | Suoraviivaisesti päällekkäiset ympyräradat | Napasäde, Ympyrän loppupisteen napakulma, Loppupisteen koordinaatti työkaluakselilla | 207  |

## Polaarikoordinaattien origo: Napa CC

Napapiste CC voidaan asettaa missä tahansa koneistusohjelman kohdassa ennen paikoitusaseman määrittelyä napakoordinaateilla. Napapiste asetetaan kuten ympyräkeskipisteen ohjelmoinnissa.


- **Koordinaatit:** Syötä sisään napapisteen suorakulmaiset koordinaatit tai ota talteen viimeksi ohjelmoitu asema: Ei koordinaatteja. Määrittele napapiste ennen polaaristen koordinaattien ohjelmointia. Määrittele napapiste vain suorakulmaisessa koordinaatistossa. Napapiste on voimassa niin kauan, kunnes uusi napapiste määritellään.


### NC-esimerkkilauseet

12 CC X+45 Y+25

## Suora LP

Työkalu ajetaan suoraviivaisesti hetkellisasemasta suoran loppupisteeseen. Alkupiste on edellisen lauseen loppupiste.


- **NapakoordinaattisädePR:** Syötä sisään suoran loppupisteen etäisyys napapisteeseen CC


- **Napakoordinaattikulma PA:** Suoran loppupisteen kulma-asema välillä  $-360^\circ$  ja  $+360^\circ$

Osoitteen **PA** etumerkki määräytyy kulmaperusakselin mukaan:

- Kulmaperusakselin kulma napakordinaattisäteen **PR** suhteen vastapäiväinen: **PA**>0
- Kulmaperusakselin kulma napakordinaattisäteen **PR** suhteen myötäpäiväinen: **PA**<0


### NC-esimerkkilauseet

12 CC X+45 Y+25

13 LP PR+30 PA+0 RR F300 M3

14 LP PA+60

15 LP IPA+60

16 LP PA+180

# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.5 Rataliikkeet – polaarikoordinaatit

### Ympyrärata CP napapisteen CC ympäri

Polaarikoordinaattisäde **PR** on samalla ympyräkaaren säde. **PR** määräytyy alkupisteen ja napapisteen **CC** välisen etäisyyden perusteella. Ennen ympyrärataa viimeksi ohjelmoitu työkaluasema on ympyräradan alkupiste.


- ▶ **Napakoordinaattikulma PA:** Ympyräradan loppupisteen kulma-asema välillä  $-99999,9999^\circ$  ja  $+99999,9999^\circ$


- ▶ **Kiertosuunta DR**

#### NC-esimerkkilauseet

18 CC X+25 Y+25

19 LP PR+20 PA+0 RR F250 M3

20 CP PA+180 DR+


Inkrementaalisilla koordinaateilla määrittele samat etumerkit suureille DR ja PA.


### Ympyrärata CTP tangentialisella liitynnällä

Työkalu liikkuu ympyräkaaren mukaista rataa, joka liittyy tangentialisesti edeltävään muotoelementtiin.


- ▶ **Napakoordinaattisäde PR:** Suoran loppupisteen etäisyys napapisteeseen **CC**


- ▶ **Napakoordinaattikulma PA:** Ympyräkaaren loppupisteen kulma-asema


Napapiste **ei ole** muotokaaren keskipiste!


#### NC-esimerkkilauseet

12 CC X+40 Y+35

13 L X+0 Y+35 RL F250 M3

14 LP PR+25 PA+120

15 CTP PR+30 PA+30

16 L Y+0

### Kierukkalinja (ruuvikierre)

Kierukkarata sisältää päällekkäisiä ympyräratoja ja niiden suhteen kohtisuoran suoraviivaisen liikkeen. Ympyrärata ohjelmoidaan päätasossa.

Kierukkaradan rataliikkeet voidaan ohjelmoida vain polaarikoordinaateissa.


### Käyttö

- Suurihalkaisijaiset sisä- ja ulkokierteet
- Voitelu-urat

### Kierukkaradan laskenta

Ohjelmoinnissa on määriteltävä inkrementaalinen kokonaiskulma, jonka verran työkalu liikkuu kierukkarataa ja kierukkaliikkeen kokonaiskorkeus.

Kierteiden lukumäärä n: Kierremäärä + Kierteen yliajo alussa ja lopussa

Kokonaiskorkeus h: Nousu  $P \times$  Kierteiden lukumäärä n

Inkrementaalinen kokonaiskulma IPA: Kierteiden lukumäärä  $\times 360^\circ$  + Kulma kierteen alussa + Yliajoliikkeen kulma

Alkukoordinaatti Z: Nousu  $P \times$  (Kierremäärä + Aloituskierteen kulma)

### Kierukkaradan muoto

Taulukko esittää työskentelysuunnan, kiertosuunnan ja sädekorjauksen keskinäisiä riippuvuuksia tietyissä ratamuodoissa.

| Sisäkierre | Työskentelysuunta | Kiertosuunta | Sädekorjaus |
|-------------------|-------------------|--------------|-------------|
| oikeakätinen | Z+ | DR+ | RL |
| vasenkätinen | Z+ | DR- | RR |
| oikeakätinen | Z- | DR- | RR |
| vasenkätinen | Z- | DR+ | RL |
| <b>Ulkokierre</b> | | | |
| oikeakätinen | Z+ | DR+ | RR |
| vasenkätinen | Z+ | DR- | RL |
| oikeakätinen | Z- | DR- | RL |
| vasenkätinen | Z- | DR+ | RR |

# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.5 Rataliikkeet – polaarikoordinaatit

### Kierukkaradan ohjelmointi


Määrittele kiertosuunta ja inkrementaalinen kokonaiskulma **IPA** samalla etumerkillä, muuten työkalu voi liikkua väärää rataa. Kokonaiskulmalle **IPA** voidaan syöttää sisään arvo väliltä  $-99\,999,9999^\circ$  ....  $+99\,999,9999^\circ$ .


- ▶ **Napakoordinaattikulma:** Syötä sisään inkrementaalinen kokonaiskulma, jonka verran työkalu liikkuu kierukkaradalla. **Kulman määrittelyn jälkeen valitse työkaluakseli akselivalintanäppäimellä.**
- ▶ Syötä sisään kierukkaradan inkrementaalisen korkeuden **koordinaatti**
- ▶ **Kiertosuunta DR**  
Kierukkarata myötäpäivään: DR-  
Kierukkarata vastapäivään: DR+
- ▶ **Sädekorjauksen** sisäänsyöttö taulukon mukaan


### NC-esimerkkilauseet: kierrereikä M6 x 1 mm mit 5 kierteellä

12 CC X+40 Y+25

13 L Z+0 F100 M3

14 LP PR+3 PA+270 RL F50

15 CP IPA-1800 IZ+5 DR-


## Esimerkki: Suora liike napakoordinaateilla


| | |
|-------------------------------------|-------------------------------------------------------------------|
| 0 BEGIN PGM LINEARPO MM | |
| 1 BLK FORM 0.1 Z X+0 Y+0 Z-20 | Aihion määrittely |
| 2 BLK FORM 0.2 X+100 Y+100 Z+0 | |
| 3 TOOL CALL 1 Z S4000 | Työkalukutsu |
| 4 CC X+50 Y+50 | Napakoordinaattien peruspisteen määrittely |
| 5 L Z+250 R0 F MAX | Työkalun irtiajo |
| 6 LP PR+60 PA+180 R0 F MAX | Työkalun esipaikoitus |
| 7 L Z-5 R0 F1000 M3 | Ajo koneistussyvyyyteen |
| 8 APPR PLCT PR+45 PA+180 R5 RL F250 | Muotoon ajo ympyrärataa pisteeseen 1 tangentialisella liittynällä |
| 9 LP PA+120 | Ajo pisteeseen 2 |
| 10 LP PA+60 | Ajo pisteeseen 3 |
| 11 LP PA+0 | Ajo pisteeseen 4 |
| 12 LP PA-60 | Ajo pisteeseen 5 |
| 13 LP PA-120 | Ajo pisteeseen 6 |
| 14 LP PA+180 | Ajo pisteeseen 1 |
| 15 DEP PLCT PR+60 PA+180 R5 F1000 | Muodon jättö ympyrärataa tangentialisesti erkautuen |
| 16 L Z+250 R0 FMAX M2 | Työkalun irtiajo, ohjelman loppu |
| 17 END PGM LINEARPO MM | |

## 6 Ohjelmointi: Muotojen ohjelmointi

### 6.5 Rataliikkeet – polaarikoordinaatit

#### Esimerkki: Kierukkarata


| | |
|--------------------------------------------|-------------------------------------------------------|
| 0 BEGIN PGM HELIX MM | |
| 1 BLK FORM 0.1 Z X+0 Y+0 Z-20 | Aihion määrittely |
| 2 BLK FORM 0.2 X+100 Y+100 Z+0 | |
| 3 TOOL CALL 1 Z S1400 | Työkalukutsu |
| 4 L Z+250 R0 F MAX | Työkalun irtiajo |
| 5 L X+50 Y+50 R0 FMAX | Työkalun esipaikoitus |
| 6 CC | Viimeksi ohjelmoidun aseman talteenotto napapisteeksi |
| 7 L Z-12.75 R0 F1000 M3 | Ajo koneistussyvyyteen |
| 8 APPR PCT PR+32 PA-182 CCA180 R+2 RL F100 | Muotoon ajo ympyrärataa tangentiaalisesti liittyen |
| 9 CP IPA+3240 IZ+13.5 DR+ F200 | Kierukkaliike |
| 10 DEP CT CCA180 R+2 | Muodon jättö ympyrärataa tangentiaalisesti erkautuen  |
| 11 L Z+250 R0 FMAX M2 | Työkalun irtiajo, ohjelman loppu |
| 12 END PGM HELIX MM | |

## Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykselliset ohjelmointitoiminnot) 6.6

### 6.6 Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykselliset ohjelmointitoiminnot)

#### Perusteet

NC-säännöistä poiketen mitoitettujen työkappaleen piirustukset sisältävät usein koordinaattimäärittelyjä, joita ei pystytä syöttämään sisään harmailla dialoginäppäimillä. Näin voivat esim.

- tunnetut koordinaatit sijaita muotoelementillä tai sen läheisyydessä,
- koordinaattimäärittelyt perustua toiseen muotoelementtiin tai
- suuntamäärittelyt ja muotomäärittelyt olla tunnettuja.

Tämän tyyppiset määrittelyt ohjelmoidaan suoraan vapaalla muodon ohjelmoinnilla FK. TNC laskee muodon tunnettujen koordinaattimäärittelyjen mukaan ja tukee ohjelmointidialogia interaktiivisella FK-grafiikalla. Kuva yllä oikealla esittää mitoitusta, joka voidaan syöttää sisään helpoiten FK-ohjelmoinnilla.


## 6.6 Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykselliset ohjelmointitoiminnot)


### Huomioi seuraavat FK-ohjelmoinnin edellytykset

Vapaalla muodon ohjelmoinnilla voidaan muodostaa vain koneistustasossa olevia muotoelementtejä.

FK-ohjelmoinnin koneistustaso määrittellään seuraavan hierarkian mukaan:

- 1. **FPOL**-lauseessa kuvatun tason avulla
- 2. Z/X-tasossa, jos FK-jakso suoritetaan sorvauskäytöllä
- 3. **TOOL CALL**-lauseessa määritellyn koneistustason avulla (esim. **TOOL CALL 1 Z = X/Y**-taso)
- 4. Jos mikään ei täsmää, standarditaso X/Y on aktiivinen

FK-ohjelmanäppäinten näyttö riippuu karan akselista **BLK FORM**-käskyssä. Jos esimerkiksi määrittelet **BLK FORM**-käskyssä karan akselin **Z**, TNC näyttää vain FK-ohjelmanäppäimet X/Y-tasolle.

Syötä sisään jokaiselle muotoelementille kaikki käytettävissä olevat tiedot. Ohjelmoi jokaisessa lauseessa myös muuttumattomat määrittelyt: Ohjelmoimattomat tiedot ovat tuntemattomia tietoja!

Q-parametrit ovat sallittuja kaikissa FK-elementeissä lukuunottamatta elementtejä suhteellisilla vertauksilla (esim. **RX** tai **RAN**), siis elementtejä, jotka perustuvat muihin NC-lauseisiin.

Kun sekoitat ohjelmassa konventionaalisia ja vapaan muodon ohjelmoinnin lauseita, niin tällöin jokainen FK-jakso on määritettävä yksiselitteisesti.

TNC tarvitsee aina kiinteän pisteen, josta laskenta suoritetaan. Ohjelmoi juuri ennen FK-jaksoa harmaiden dialoginäppäinten avulla sellainen paikoitusasema, joka sisältää molemmat koneistustason koordinaatit. Älä ohjelmoi tässä lauseessa Q-parametria.

Jos FK-jakson ensimmäinen lause on **FCT**- tai **FLT**-lause, täytyy sitä ennen ohjelmoida vähintään kaksi NC-lausetta harmailla dialoginäppäimillä, jotta liikesuunta olisi yksiselitteisesti määrätty.

FK-jakso ei saa alkaa heti **LBL**-merkin jälkeen.

## Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistyneet ohjelmointitoiminnot) 6.6

### FK-ohjelmoinnin grafiikka


Jotta grafiikkaa voitaisiin hyödyntää FK-ohjelmoinnissa, on sitä varten valittava näyttöalueen ositus OHJELMA + GRAFIIKKA katso "Ohjelmointi", Sivu 69.

Puutteellisilla koordinaattimäärittelyillä ei työkappaleen muotoa yleensä pystytä määrittelemään täysin yksiselitteisesti. Tällöin TNC esittää FK-grafiikassa erilaisia vaihtoehtoja, joiden joukosta sinun täytyy valita oikea. FK-grafiikka esittää työkappaleen muotoa eri väreillä:

**sininen:** Muotoelementti on yksiselitteisesti määrätty.

**vihreä:** Määrittelytiedot mahdollistavat useita ratkaisuja; valitse oikea.

**punainen:** Määrittelytiedot eivät ole riittäviä muotoelementin määrittelemiseksi; syötä sisään lisää määrittelytietoja.

Jos tiedot mahdollistavat useampia ratkaisuja ja muotoelementti näytetään vihreänä, niin valitse silloin oikea muoto seuraavasti:

NÄYTÄ  
RATKAISU

- Paina ohjelmanäppäintä NÄYTÄ RATKAISU niin monta kertaa, kunnes oikeata muotoelementtiä näytetään. Käytä zoomaustoimintoa (2. ohjelmanäppäinpalkki), jos mahdollisia ratkaisuja ei pysytä selvästi erottamaan vakiokokoisessa esityksessä

VALITSE  
RATKAISU

- Näytettävä muotoelementti vastaa piirustusta: Valitse se painamalla ohjelmanäppäintä VALITSE RATKAISU


## 6 Ohjelmointi: Muotojen ohjelmointi

### 6.6 Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykseelliset ohjelmointitoiminnot)

Jos et halua heti valita vihreänä esitettävää muotoa, niin paina ohjelmanäppäintä LOPETA VALINTA, jolloin FK-dialogi jatkuu seuraavaan muotoelementtiin.


Vihreänä näytettävä muotoelementti tulee valita ohjelmanäppäimellä VALITSE RATKAISU niin aikaisessa vaiheessa kuin mahdollista, jotta myöhemmille muotoelementeille esitettävät vaihtoehdot pystyttäisiin rajoittamaan määrältään kohtuulliseksi.

Koneen valmistaja voi asettaa FK-grafiikalle muitakin värejä.

PGM CALL -toiminnolla kutsutusta ohjelmasta poimitut NC-lauseet TNC esittää vielä jollakin muulla aiemmista poikkeavalla värillä.

#### Lauseen numeroiden näyttö grafiikkaikkunassa

Lauseen numeroiden näyttö grafiikkaikkunassa valitaan seuraavasti:


- ▶ Aseta ohjelmanäppäin LAUSENUM.  
NÄYTTÖ PIILOTUS asetukseen NÄYTTÖ  
(Ohjelmanäppäinpalkki 3)

## Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykselliset ohjelmointitoiminnot) 6.6

### FK-dialogin avaus

Kun painat harmaata ratatoimintonäppäintä FK, sen jälkeen TNC näyttää ohjelmanäppäimiä FK-dialogin avaamiseksi: Katso seuraavaa taulukkoa. Jos haluat poistaa nämä ohjelmanäppäimet näytöltä, paina uudelleen näppäintä FK.

Avattuasi FK-dialogin jollakin näistä ohjelmanäppäimistä TNC näyttää uuden ohjelmanäppäinpalkin, joiden avulla voit syöttää sisään tunnettuja koordinaatteja, suuntamäärittelyjä ja muotomäärittelyjä.

| FK-elementti | Ohjelmanäppäin |
|-------------------------------------------|-------------------------------------------------------------------------------------|
| Suora tangentiaalisella liitynnällä | 
 |
| Suora ilman tangentiaalista liityntää | 
 |
| Ympyränkaaritangentiaalisella liitynnällä | 
 |
| Ympyränkaaritangentiaalisella liitynnällä | 
 |
| Napapiste FK-ohjelmointia varten | 
 |

### Napapiste FK-ohjelmointia varten

- 
 ▶ Ota näytölle vapaan muodon ohjelmoinnin ohjelmanäppäimet: Paina näppäintä FK
- 
 ▶ Dialogin avaus napapisteen määrittelyä varten: Paina ohjelmanäppäintä FPOL. TNC näyttää aktiivisen koneistustason akseli-ohjelmanäppäimiä
- ▶ Syötä sisään napakoordinaatit näiden ohjelmanäppäinten avulla


Napapiste FK-ohjelmointia varten säilyy voimassa niin pitkään, kunnes määrittelet uuden FPOL-osoitteen avulla.

## 6 Ohjelmointi: Muotojen ohjelmointi

### 6.6 Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykselliset ohjelmointitoiminnot)

#### Suorat vapaalla ohjelmoinnilla

##### Suora ilman tangentialista liityntää


- ▶ Ota näytölle vapaan muodon ohjelmoinnin ohjelmanäppäimet: Paina näppäintä FK


- ▶ Avaa vapaan suoran dialogi: Paina ohjelmanäppäintä FL. TNC näyttää lisää ohjelmanäppäimiä.
- ▶ Syötä lauseeseen kaikki tunnetut määrittelytiedot ohjelmanäppäinten avulla. FK-grafiikka näyttää ohjelmoitua muotoa punaisena niin kauan, kunnes määrittelytiedot ovat riittäviä. Useampia ratkaisuvaihtoehtoja näytetään vihreänä (katso "FK-ohjelmoinnin grafiikka", Sivü 213)

##### Suora tangentialisella liitynnällä

Kun suora liittyy tangentialisesti toiseen muotoelementtiin, sen ohjelmointidialogi avataan ohjelmanäppäimellä FLT:


- ▶ Ota näytölle vapaan muodon ohjelmoinnin ohjelmanäppäimet: Paina näppäintä FK


- ▶ Avaa dialogi: Paina ohjelmanäppäintä FLT
- ▶ Syötä lauseeseen kaikki tunnetut tiedot ohjelmanäppäinten avulla


## Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykselliset ohjelmointitoiminnot) 6.6

### Ympyräradat vapaalla ohjelmoinnilla

#### Ympyrärata ilman tangentialista liityntää

FK


- ▶ Ota näytölle vapaan muodon ohjelmoinnin ohjelmanäppäimet: Paina näppäintä FK
- ▶ Vapaan ympyränkaaren dialogin avaus: Paina ohjelmanäppäintä FC; TNC näyttää ohjelmanäppäimiä ympyräradan suorita sisään syöttöjä tai ympyrän keskipisteen sisään syöttöä varten
- ▶ Syötä lauseeseen kaikki tunnetut määrittelytiedot ohjelmanäppäinten avulla: FK-grafiikka näyttää ohjelmoitua muotoa punaisena niin kauan, kunnes määrittelytiedot ovat riittäviä. Useampia ratkaisuvaihtoehtoja näytetään vihreänä (katso "FK-ohjelmoinnin grafiikka", Sivut 213)

#### Ympyrärata tangentialisella liitynnällä

Kun ympyrärata liittyy tangentialisesti toiseen muotoelementtiin, sen ohjelmointidialogi avataan ohjelmanäppäimellä FCT:

FK


- ▶ Ota näytölle vapaan muodon ohjelmoinnin ohjelmanäppäimet: Paina näppäintä FK
- ▶ Avaa dialogi: Paina ohjelmanäppäintä FCT
- ▶ Syötä lauseeseen kaikki tunnetut tiedot ohjelmanäppäinten avulla

# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.6 Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykseelliset ohjelmointitoiminnot)

### Sisäänsyöttömahdollisuudet

#### Loppupisteen koordinaatit

| Tunnetut määrittelyt | Ohjelmanäppäimet |
|---------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Suorakulmaiset koordinaatit X ja Y | 
 
 |
| Polaarikoordinaatit perustuen napapisteeseen FPOL | 
 
 |

#### NC-esimerkkilauseet

```
7 FPOL X+20 Y+30
8 FL IX+10 Y+20 RR F100
9 FCT PR+15 IPA+30 DR+ R15
```


#### Muotoelementtien suunta ja pituus

| Tunnetut määrittelyt | Ohjelmanäppäimet |
|--------------------------------------|-------------------------------------------------------------------------------------|
| Suoran pituus | 
  |
| Suoran nousukulma | 
 |
| Ympyräkaaren jänteen pituus LEN | 
 |
| Tulotangentin nousukulma AN | 
 |
| Ympyränkaaren pätkän keskipistekulma | 
 |


### Työkalun ja työkappaleen vaara!

TNC määrittelee inkrementaalisena määrittelemäsi nousukulman (IAN) edellisen liikelauseen suunnan perusteella. Inkrementaalisia nousukulmia sisältävät ohjelmat ja iTNC 530 -ohjauksessa tai vanhemmissa TNC-ohjauksissa määritellyt nousukulmat eivät ole yhteensopivia.

#### NC-esimerkkilauseet

```
27 FLT X+25 LEN 12.5 AN+35 RL F200
28 FC DR+ R6 LEN 10 AN-45
29 FCT DR- R15 LEN 15
```

## Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistyneet ohjelmointitoiminnot) 6.6

### Ympyräkeskipiste CC, säde ja kiertosuunta FC-/FCT-lauseessa

Antamiesi määrittelytietojen perusteella TNC laskee vapaasti ohjelmitaville ympyräradoille keskipisteen.. Tällä tavoin voit FK-ohjelmoinnin avulla ohjelmoida lauseeseen myös täysiympyrän.

Jos haluat määrittellä ympyrän keskipisteen polaarikoordinaateilla, silloin täytyy napapiste määrittellä CC-toiminnon asemesta toiminnolla FPOL. FPOL pysyy voimassa seuraavaan FPOL-määrittelylauseeseen saakka ja se määrittää suorakulmaisilla koordinaateilla.


Konventionaalisesti ohjelmoitu tai laskettu ympyrän keskipiste ei ole uudessa FK-jaksossa enää voimassa napapisteenä ja ympyräkeskipisteenä: Jos konventionaalisesti ohjelmoitujen napakoordinaatit perustuvat napapisteeseen, joka on määritelty sitä ennen ohjelmoitussa CC-lauseessa, niin silloin tämä napapiste täytyy määrittellä uudelleen FK-jakson jälkeen CC-lauseessa.


### Tunnetut määrittelyt

### Ohjelmanäppäimet

Keskipiste suorakulmaisessa koordinaatistossa


Keskipiste polaarikoordinaatistossa


Ympyräradan kiertosuunta


Ympyräradan säde


### NC-esimerkkilauseet

10 FC CCX+20 CCY+15 DR+ R15

11 FPOL X+20 Y+15

12 FL AN+40

13 FC DR+ R15 CCPR+35 CCPA+40

## 6 Ohjelmointi: Muotojen ohjelmointi

### 6.6 Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykseelliset ohjelmointitoiminnot)

#### Suljetut muodot

Ohjelmanäppäimellä CLSD merkitään suljetun muodon alku ja loppu. Näin viimeiselle muotoelementille mahdollisten ratkaisuvaihtoehtojen lukumäärä vähenee.

CLSD määritellään toisen muotomäärittelyn lisäksi FK-jakson ensimmäisessä ja viimeisessä lauseessa.


Muodon alku: CLSD+

Muodon loppu: CLSD-

#### NC-esimerkkilauseet

12 L X+5 Y+35 RL F500 M3

13 FC DR- R15 CLSD+ CCX+20 CCY+35

...

17 FCT DR- R+15 CLSD-


## Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistyskelliset ohjelmointitoiminnot) 6.6

### Apupisteet

Niin vapaille suorille kuin myös vapaille ympyräradoille voidaan määrittellä koordinaatit apupisteeksi, joka sijaitsee muodossa tai sen lähellä.

#### Apupisteet muodolla

Apupiste sijaitsee suoralla tai suoran jatkella.

| Tunnetut määrittelyt | Ohjelmanäppäimet |
|-----------------------------------------------------|-----------------------------------------------------------------------------------|
| Suoran apupisteen P1 tai P2 X-koordinaatti | 
 |
| Suoran apupisteen P1 tai P2 Y-koordinaatti | 
 |
| Ympyräradan apupisteen P1, P2 tai 3 X-koordinaatti  | 
 |
| Ympyräradan apupisteen P1, P2 tai P3 Y-koordinaatti | 
 |


#### Apupisteet muodon vierellä

| Tunnetut määrittelyt | Ohjelmanäppäimet |
|--------------------------------------------------------|-------------------------------------------------------------------------------------|
| Suoran vieressä olevan apupisteen X- ja Y-koordinaatit | 
 |
| Apupisteen etäisyys suoralle | 
 |
| Apupisteen X- ja Ykoordinaatit ympyräradan lisäksi | 
 |
| Apupisteen etäisyys ympyräradalle | 
 |

#### NC-esimerkkilauseet

13 FC DR- R10 P1X+42.929 P1Y+60.071

14 FLT AN-70 PDX+50 PDY+53 D10

# 6 Ohjelmointi: Muotojen ohjelmointi

## 6.6 Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistyneet ohjelmointitoiminnot)

### Suhteelliset vertaukset

Suhteelliset vertaukset ovat määrittelyjä, jotka perustuvat johonkin toiseen muotoelementtiin. Suhteellisten vertausten (**Relativ**) ohjelma-äppäimet ja ohjelmasanat alkavat kirjaimella **"R"**. Oikealla oleva kuva esittää mittatietoja, jotka tulee ohjelmoida suhteellisina vertauksina.


Syötä suhteelliset vertaukset aina inkrementaalina arvoina. Määrittele lisäksi sen muotoelementin lauseen numero, johon vertaus viittaa.

Muotoelementti, jonka lauseen numero vertauksessa määritellään, ei saa olla enempää kuin 64 paikoituslauseetta sen lauseen edellä, jossa vertaus ohjelmoidaan.

Jos myöhemmin poistat lauseen, johon on olemassa vertaus, TNC antaa virheilmoituksen. Muuta ohjelmaa, ennenkuin poistat tällaisen lauseen.


### Suhteellinen vertaus lauseessa N: Loppupisteen koordinaatit

#### Tunnetut määrittelyt

#### Ohjelma-äppäimet

Suorakulmaiset koordinaatit lauseen N suhteen


Polaariset koordinaatit lauseen N suhteen


### NC-esimerkkilauseet

12 FPOL X+10 Y+10

13 FL PR+20 PA+20

14 FL AN+45

15 FCT IX+20 DR- R20 CCA+90 RX 13

16 FL IPR+35 PA+0 RPR 13

## Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio 6.6 Edistykselliset ohjelmointitoiminnot)

### Suhteellinen vertaus lauseeseen N: muotoelementin suunta ja etäisyys

#### Tunnetut määrittelyt

Suoran ja toisen muotoelementin tai ympyrän kaaren tulotangentin ja toisen muotoelementin välinen kulma


Suora, joka on samansuuntainen toisen muotoelementin kanssa


Suoran etäisyys yhdensuuntaisesta muotoelementistä


#### Ohjelmanäppäin $\gamma$


#### NC-esimerkkilauseet

17 FL LEN 20 AN+15

18 FL AN+105 LEN 12.5

19 FL PAR 17 DP 12.5

20 FSELECT 2

21 FL LEN 20 IAN+95

22 FL IAN+220 RAN 18

### Suhteellinen vertaus lauseeseen N: ympyräkeskipiste CC

#### Tunnetut määrittelyt

Ympyräkeskipisteen suorakulmaiset koordinaatit lauseen N suhteen


Ympyräkeskipisteen polaariset koordinaatit lauseen N suhteen


#### Y


#### NC-esimerkkilauseet

12 FL X+10 Y+10 RL

13 FL ...

14 FL X+18 Y+35

15 FL ...

16 FL ...

17 FC DR- R10 CCA+0 ICCX+20 ICCY-15 RCCX12 RCCY14

## 6 Ohjelmointi: Muotojen ohjelmointi

### 6.6 Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykselliset ohjelmointitoiminnot)

#### Esimerkki: FK-ohjelmointi 1


| | |
|--------------------------------------|--------------------------------------------------------------|
| 0 BEGIN PGM FK1 MM | |
| 1 BLK FORM 0.1 Z X+0 Y+0 Z-20 | Aihion määrittely |
| 2 BLK FORM 0.2 X+100 Y+100 Z+0 | |
| 3 TOOL CALL 1 Z S500 | Työkalukutsu |
| 4 L Z+250 R0 F MAX | Työkalun irtiajo |
| 5 L X-20 Y+30 R0 FMAX | Työkalun esipaikoitus |
| 6 L Z-10 R0 F1000 M3 | Ajo koneistussyvyyteen |
| 7 APPR CT X+2 Y+30 CCA90 R+5 RL F250 | Muotoon ajo ympyrärataa tangentialisesti liittyen |
| 8 FC DR- R18 CLSD+ CCX+20 CCY+30 | FK -jakso: |
| 9 FLT | Tunnettujen tietojen ohjelmointi jokaiselle muotoelementille |
| 10 FCT DR- R15 CCX+50 CCY+75 | |
| 11 FLT | |
| 12 FCT DR- R15 CCX+75 CCY+20 | |
| 13 FLT | |
| 14 FCT DR- R18 CLSD- CCX+20 CCY+30 | |
| 15 DEP CT CCA90 R+5 F1000 | Muodon jättö ympyrärataa tangentialisesti erkautuen |
| 16 L X-30 Y+0 R0 F MAX | |
| 17 L Z+250 R0 FMAX M2 | Työkalun irtiajo, ohjelman loppu |
| 18 END PGM FK1 MM | |


## Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistyneet ohjelmointitoiminnot) 6.6

### Esimerkki: FK-ohjelmointi 2


| | |
|---------------------------------|---------------------------------------------------------------|
| 0 BEGIN PGM FK2 MM | |
| 1 BLK FORM 0.1 Z X+0 Y+0 Z-20 | Aihion määrittely |
| 2 BLK FORM 0.2 X+100 Y+100 Z+0  | |
| 3 TOOL CALL 1 Z S4000 | Työkalukutsu |
| 4 L Z+250 R0 F MAX | Työkalun irtiajo |
| 5 L X+30 Y+30 R0 F MAX | Työkalun esipaikoitus |
| 6 L Z+5 R0 FMAX M3 | Työkaluakselin esipaikoitus |
| 7 L Z-5 R0 F100 | Ajo koneistussyvyyteen |
| 8 APPR LCT X+0 Y+30 R5 RR F350  | Muotoon ajo ympyrärataa tangentialisesti liittyen |
| 9 FPOL X+30 Y+30 | FK -jakso: |
| 10 FC DR- R30 CCX+30 CCY+30 | Tunnnettujen tietojen ohjelmointi jokaiselle muotoelementille |
| 11 FL AN+60 PDX+30 PDY+30 D10 | |
| 12 FSELECT 3 | |
| 13 FC DR- R20 CCPR+55 CCPA+60 | |
| 14 FSELECT 2 | |
| 15 FL AN-120 PDX+30 PDY+30 D10  | |
| 16 FSELECT 3 | |
| 17 FC X+0 DR- R30 CCX+30 CCY+30 | |
| 18 FSELECT 2 | |
| 19 DEP LCT X+30 Y+30 R5 | Muodon jättö ympyrärataa tangentialisesti erkautuen |
| 20 L Z+250 R0 FMAX M2 | Työkalun irtiajo, ohjelman loppu |
| 21 END PGM FK2 MM | |

## 6 Ohjelmointi: Muotojen ohjelmointi

### 6.6 Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistyneet ohjelmointitoiminnot)

#### Esimerkki: FK-ohjelmointi 3


| | |
|--------------------------------------|--------------------------------------------------------------|
| 0 BEGIN PGM FK3 MM | |
| 1 BLK FORM 0.1 Z X-45 Y-45 Z-20 | Aihion määrittely |
| 2 BLK FORM 0.2 X+120 Y+70 Z+0 | |
| 3 TOOL CALL 1 Z S4500 | Työkalukutsu |
| 4 L Z+250 R0 F MAX | Työkalun irtiajo |
| 5 L X-70 Y+0 R0 F MAX | Työkalun esipaikoitus |
| 6 L Z-5 R0 F1000 M3 | Ajo koneistussyvyyyteen |
| 7 APPR CT X-40 Y+0 CCA90 R+5 RL F250 | Muotoon ajo ympyrärataa tangentialisesti liittyen |
| 8 FC DR- R40 CCX+0 CCY+0 | FK -jakso: |
| 9 FLT | Tunnettujen tietojen ohjelmointi jokaiselle muotoelementille |
| 10 FCT DR- R10 CCX+0 CCY+50 | |
| 11 FLT | |
| 12 FCT DR+ R6 CCX+0 CCY+0 | |
| 13 FCT DR+ R24 | |
| 14 FCT DR+ R6 CCX+12 CCY+0 | |
| 15 FSELECT 2 | |
| 16 FCT DR- R1.5 | |
| 17 FCT DR- R36 CCX+44 CCY-10 | |
| 18 FSELECT 2 | |
| 19 FCT DR+ R5 | |
| 20 FLT X+110 Y+15 AN+0 | |
| 21 FL AN-90 | |
| 22 FL X+65 AN+180 PAR21 DP30 | |
| 23 RND R5 | |
| 24 FL X+65 Y-25 AN-90 | |
| 25 FC DR+ R50 CCX+65 CCY-75 | |
| 26 FCT DR- R65 | |
| 27 FSELECT 1 | |
| 28 FCT Y+0 DR- R40 CCX+0 CCY+0 | |
| 29 FSELECT 4 | |
| 30 DEP CT CCA90 R+5 F1000 | Muodon jättö ympyrärataa tangentialisesti erkautuen |
| 31 L X-70 R0 FMAX | |
| 32 L Z+250 R0 FMAX M2 | Työkalun irtiajo, ohjelman loppu |

## Ratatoiminnot – Vapaa muodon ohjelmointi FK (ohjelmisto-optio Edistykselliset ohjelmointitoiminnot) 6.6

33 END PGM FK3 MM


# 7

**Ohjelmointi:  
Tietojen  
talteenotto DXF-  
tiedostoista  
tai selväkieli-  
muodoista**

## Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista

### 7.1 DXF-tietojen käsittely (ohjelmisto-optio)

#### 7.1 DXF-tietojen käsittely (ohjelmisto-optio)

##### Käyttö

Halutessasi voit suoraan TNC:ssä avata CAD-järjestelmässä luodun DXF-tiedoston, josta voit imuroida muotoja ja tallentaa ne selväkieliohjelmiksi tai pistetiedostoiksi. Muodon valinnalla laadittuja selväkieliohjelmaa voidaan käsitellä myös vanhemmissa TNC-ohjauksissa, koska muoto-ohjelmat sisältävät vain lauseita **L** ja **CC/C**.

Kun käsittelet DXF-tiedostoja **ohjelmoinnin** käyttötavalla, TNC luo muoto-ohjelmat yleensä tiedostotunnuksella **.H** ja pistetiedostot tunnukseksi **.PNT**. Kun käsittelet DXF-tiedostoja smarTNC-käyttötavalla, TNC luo muoto-ohjelmat yleensä tiedostotunnuksella **.HC** ja pistetiedostot tunnukseksi **.HP**. Tallennusdialogissa voit kuitenkin valita vapaasti tiedostotyyppin. Lisäksi voi tallentaa valitun muodon tai valitut koneistusasetat myös TNC:n välimuistiin, josta voit sen jälkeen lisätä ne suoraan NC-ohjelmaan.


Käsiteltävät DXF-tiedostot on tallennettava TNC:n kiintolevylle.

Huomioi ennen TNC:hen lukemista, että DXF-tiedoston nimi ei sisällä tyhjiä merkkejä tai kiellettyjä erikoismerkkejä katso "Tiedostojen nimet", Sivu 100. Avattavan DXF-tiedoston tulee sisältää vähintään yksi kerros.

TNC tukee yleisimmin käytettävää DXF-formaattia R12 (vastaa samaa kuin AC1009).

TNC ei tue binääristä DXF-formaattia. Kun luot DXF-tiedoston CAD- tai merkkiohjelmasta, muista tallentaa tiedosto ASCII-formaatissa.

Muodon elementeiksi on valittavissa seuraavat DXF-elementit:

- LINE (Suora)
- CIRCLE (Täysiympyrä)
- ARC (Osaympyrä)
- POLYLINE (Moniviiva)

## DXF-tiedoston avaaminen


- ▶ Valitse ohjelman tallennuksen/editoinnin käyttötapa


- ▶ Valitse tiedostonhallinta


- ▶ Valitse osoitettavien tiedostotyyppien valinnan ohjelmanäppäinvalikko: Paina ohjelmanäppäintä VALITSE TYYPPI.


- ▶ Ota näytölle kaikki DXF-tiedostot: Paina ohjelmanäppäintä NÄYTÄ DXF.
- ▶ Valitse hakemisto, johon DXF-tiedosto on tallennettu


- ▶ Valitse haluamasi DXF-tiedosto, vastaanota näppäimellä ENT: TNC käynnistää DXF-muuntimen ja esittää näyttöruudulla DXF-tiedoston sisältöä. Vasemmassa ikkunassa TNC näyttää tasoja (Layer), oikeassa ikkunassa piirustusta

## Työskentely DXF-konverterilla


DXF-konverterin käyttämiseksi tarvitset ehdottomasti hiiren. Kaikki käyttötavat ja toiminnot sekä muotojen ja koneistusosiemien valinnat ovat mahdollisia vain hiiren avulla.

DXF-konverteri toimii erillisenä sovelluksena TNC:n kolmannella työpöydällä. Voit näin ollen vaihtaa mielesi mukaan edestakaisin koneen käyttötapojen, ohjelmointikäyttötapojen ja DXF-konverterin välillä näyttökuvan vaihtonäppäimen avulla. Tämä on hyödyllinen varsinkin silloin, jos haluat lisätä muotoja tai koneistusosia kopiaamalla välimuistin kautta selväkieliohjelmaan.

## Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista

### 7.1 DXF-tietojen käsittely (ohjelmisto-optio)

#### Perusasetukset

Seuraavaksi esiteltävät perusasetukset valitaan otsikkopalkin kuvakkeiden avulla. TNC näyttää monet kuvakkeet vain tietyllä käytötavalla.

| Asetus | Kuvake |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------|
| Zoomauksen asetus suurimpaan mahdolliseen esitykseen | 
  |
| Värikaavion vaihto (taustavärin vaihto) | 
  |
| Vaihto 2D- ja 3D-tavan välillä. Aktiivisessa 3D-tilassa voit kiertää ja kallistaa näkymää hiiren oikealla painikkeella | 
  |
| DXF-tiedoston mittayksikön asetus mm tai tuuma. Tässä mittayksikössä TNC myös tulostaa muoto-ohjelman sekä koneistusasetat. | 
  |
| Aseta erottelutarkkuus: Erottelutarkkuus määrittelee, kuinka monen pilkun jälkeisen merkkipaikan avulla TNC:n tulee luoda muoto-ohjelma. Perusasetus: 4 pilkun jälkeistä merkkipaikkaa (vastaa erottelutarkkuutta 0.1 µm aktiivisella mittayksiköllä MM) | 
 |


**Asetus****Kuvake**

Muodon vastaanoton tavan, toleranssin asetus: toleranssi määrittelee, kuinka kaukana toisistaan viereiset muotoelementit saavat olla. Toleranssin avulla voit vertailla piirustuksen tekemisen yhteydessä syntyneitä epätarkkuuksia. Perusasetus riippuu koko DXF-tiedoston laajentumisesta


Pisteen vastaanoton tapa ympyränkaarilla ja osaympyröillä: Tapa määrittelee, ottaako TNC ympyrän keskipisteen suoraan talteen hiiren painalluksella koneistusasemien valinnassa (POIS) vai näytetäänkö ensin lisää ympyrän pisteitä.


- POIS Ympyrän lisäpisteitä **ei näytetä**, ympyrän keskipisteen suora talteenotto, kun napsautat ympyrää tai osaympyrää
- **PÄÄLLÄ** Ympyrän lisäpisteiden **näyttö**, halutun kaaripisteen talteenotto uudella napsautuksella

Pisteen talteenottotapa: Määrittele, tuleeko TNC:n näyttää työkalun liikerata koneistusasemien valinnassa.


Huomaa, että mittayksikön asetuksen on oltava oikein, koska DXF-tiedosto ei sisällä mitään tähän liittyvää tietoa.

Jos haluat luoda ohjelmia vanhemmille TNC-ohjauksille, tulee erottelutarkkuus rajoittaa kolmeen pilkun jälkeiseen merkkipaikkaan. Lisäksi on poistettava kommentit, jotka DXF-muunnin tulostaa mukana muoto-ohjelmassa.

TNC näyttää aktiivista perusasetusta näytön alarivillä.

## Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista

### 7.1 DXF-tietojen käsittely (ohjelmisto-optio)

#### Kerroksen asetus

Yleensä DXF-tiedostot käsittävät useampia kerroksia (Layer), joiden avulla suunnittelija järjestee piirustuksensa. Kerrosmenetelmän avulla suunnittelija ryhmittelee erityyppiset elementit, esim. varsinaiset työkalupaleen muodot, apu- ja rakenneviivat, viivoitukset ja tekstit.

Jotta muodon valinnassa näyttöruudulle tulisi mahdollisimman vähän päällekkäistä informaatiota, voit piilottaa kaikki DXF-tiedostossa olevat päällekkäiset kerrokset.


Käsiteltävän DXF-tiedoston tulee sisältää vähintään yksi kerros.

Voit valita muodon myös silloin, kun suunnittelija on tallentanut sen useampiin kerroksiin.


- ▶ Jos ei vielä aktiivinen, valitse kerroksen asetustapa: TNC näyttää vasemmassa ikkunassa kaikki ne kerrokset, jotka sisältyvät aktiivisena olevaan DXF-tiedostoon.
- ▶ Kerroksen piilottaminen: Valitse haluamasi kerros hiiren vasemmalla näppäimellä ja piilota se osoittamalla ohjausruutuun.
- ▶ Kerroksen esilleottaminen: Valitse haluamasi kerros hiiren vasemmalla näppäimellä ja ota se esille napsauttamalla ohjausruutuun.

## Peruspisteen määrittely

DXF-tiedoston piirustuksen nollapiste ei aina sijaitse sellaisessa kohdassa, että sitä voisi suoraan käyttää työkappaleen nollapisteenä. Siksi TNC:ssä on toiminto, jonka avulla piirustuksen nollapiste voidaan siirtää järkevään paikkaan yksinkertaisesti osoittamalla elementtiä.

Peruspiste voidaan määritellä seuraaviin kohtiin:

- Suoran alku- tai loppupisteeseen tai keskelle
- Ympyränkaaren alku- tai loppupisteeseen
- Kvadrantin liittymäkohtaan tai täysiympyrän keskelle
- Seuraaviin leikkauspisteisiin:
  - suora – suora, myös silloin kun leikkauspiste on kyseisten suorien jatkeella
  - Suora – Ympyränkaari
  - Suora – Täysiympyrä
  - Ympyrä – Ympyrä (ei väliä, onko osa- vai täysiympyrä)


Jotta peruspiste voitaisiin määritellä, on käytettävä joko TNC-näppäimistön kosketusmattoa tai USB-liitännällä yhteenliitettyä hiirtä.

Voit myös vielä muuttaa peruspistettä, kun muoto on jo valmiiksi valittu. TNC laskee todelliset muototiedot vasta, kun tallennat valitun muodon muoto-ohjelmaan.

## Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista

### 7.1 DXF-tietojen käsittely (ohjelmisto-optio)

#### Peruspisteen valitseminen yksittäiselle elementille


- ▶ Valitse peruspisteen määrittelyn käyttötapa
- ▶ Napsauta hiiren vasemmalla painikkeella siihen elementtiin, johon haluat asettaa peruspisteen: TNC näyttää tähdellä valittavissa olevia peruspisteitä, jotka sijaitsevat valitulla elementillä
- ▶ Napsauta sitä tähteä, jonka kohtaan haluat valita peruspisteeksi: TNC asettaa peruspisteen symbolin valittuun kohtaan. Käytä tarvittaessa zoomaustoimintoa, jos valittu elementti on liian pieni.

#### Peruspisteen valitseminen kahden elementin leikkauspisteeseen


- ▶ Valitse peruspisteen määrittelyn käyttötapa
- ▶ Napsauta hiiren vasemmalla painikkeella ensimmäiseen elementtiin (suora, täysiympyrä, ympyränkaari): TNC näyttää tähdellä valittavissa olevia peruspisteitä, jotka sijaitsevat valitulla elementillä.
- ▶ Napsauta hiiren vasemmalla painikkeella toista elementtiä (suora, täysiympyrä tai ympyränkaari): TNC asettaa peruspisteen symbolin leikkauspisteeseen.


TNC laskee toisen elementin leikkauspisteen myös silloin, kun se sijaitsee elementin jatkeella.

Jos TNC laskee useampia mahdollisia leikkauspisteitä, ohjaus valitsee leikkauspisteeksi sen, mikä on lähimpänä toiseen elementtiin tehtyä hiiren napsautuskohtaa.

Jos TNC ei pysty laskemaan yhtään leikkauspistettä, ohjaus kumoaa jo valmiiksi merkityn elementin.

### Elementti-informaatio

TNC näyttää alvasemmalla, kuinka kaukana valitsemasi peruspiste on piirustuksen nollapisteestä.


### Muodon valinta ja tallennus


Jotta peruspiste voitaisiin määritellä, on käytettävä joko TNC-näppäimistön kosketusmattoa tai USB-liitännällä yhteenliitettyä hiirtä.

Jos et käytä muoto-ohjelmaa käyttötavalla, on kiertosuunta määriteltävä muodon valinnan yhteydessä niin, että on sama kuin haluttu koneistussuunta.

Valitse ensimmäinen muotoelementti niin, että muotoon ajo voidaan suorittaa törmäysvapaasti.

Jos muotoelementit ovat tiiviisti lähekkäin toisiaan, käytä zoomaustoimintoa.


## Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista

### 7.1 DXF-tietojen käsittely (ohjelmisto-optio)


- ▶ Valitse muodon valitsemisen tapa: TNC piilottaa vasemmassa ikkunassa näytetyn kerroksen ja oikea ikkuna on aktiivinen muodon valintaa varten
- ▶ Muotoelementin valinta: Napsauta hiiren vasemmalla painikkeella haluamaasi muotoelementtiin. TNC esittää valittua muotoelementtiä sinisellä värillä. Samalla TNC näyttää valittua elementtiä symbolilla (ympyrä tai suora) vasemmassa ikkunassa
- ▶ Seuraavam muotoelementin valinta: Napsauta hiiren vasemmalla painikkeella haluamaasi muotoelementtiin. TNC esittää valittua muotoelementtiä sinisellä värillä. Jos valitussa kiertosuunnassa on vielä muita yksiselitteisesti valittavissa olevia muotoelementtejä, TNC esittää niitä vihreällä värillä. Kun napsautat viimeistä vihreää elementtiä, tulet näin vastaanottaneeksi kaikki muoto-ohjelman elementit. Vasemmassa ikkunassa TNC esittää kaikkia valittavissa olevia muotoelementtejä. Edelleen vihreällä merkityt elementit TNC näyttää ilman hakasta sarakkeessa **NC**. TNC ei tulosta näitä elementtejä muoto-ohjelmaan tallennuksen yhteydessä. Voit ottaa merkityt elementit myös napsauttamalla vasemmassa ikkunassa olevaa muoto-ohjelmaa.
- ▶ Tarvittaessa voit peruuttaa jo valmiiksi tehdyt valinnat napsauttamalla uudelleen elementtiä oikeanpuoleisessa ikkunassa, kun pidät samalla CTRL-näppäintä painettuna Napsauttamalla paperikorisymbolia voit peruuttaa kaikkien valittujen elementtien valinnan


Kun olet valinnut moniviivan, TNC näyttää vasemmanpuoleisessa ikkunassa kaksiportaista tunnusnumeroa. Ensimmäinen numero on juokseva muotoelementin numero, toinen numero on DXF-tiedostoon perustuva kunkin moniviivan elementin numero.


- ▶ Valitun muotoelementin tallennus TNC:n välimuistiin, jotta muoto voitaisiin sen jälkeen lisätä selväkieliohjelmaan, tai


- ▶ Valitun muotoelementin tallennus selväkieliohjelmaan: TNC näyttää ponnahdusikkunaa, johon voit syöttää kohdehakemiston ja syöttää sisään haluamasi tiedostonimen. Perussäätö: DXF-tiedoston nimi. Jos nimi sisältää DXF-liitteitä tai tyhjiä paikkoja, TNC korvaa nämä kohdat alleviivausmerkillä. Vaihtoehtoisesti voit myös valita tiedostotyyppin: selväkieliohjelma (.H) tai muotokuvaus (.HC)


- ▶ Sisäänsyötön vahvistus: TNC tallentaa muoto-ohjelman valittuun hakemistoon.


- ▶ Jos haluat valita vielä muita muotoja, paina valitun elementin valinnan poistokuvaketta ja valitse seuraava muoto edellä kuvatulla tavalla


TNC tulostaa kaksi aihion määrittelyä () muoto-ohjelman mukana. Ensimmäinen määrittely sisältää koko DXF-tiedoston mitat, toinen ja sen myötä seuraava vaikuttava määrittely sulkee valitut muotoelementit, joten saadaan aikaan optimoitu aihion koko.

TNC tallentaa vain elementtejä, jotka on myös todellisesti valittu (sinisellä merkityt elementit), siis pukkimerkillä vasemmassa ikkunassa.

## Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista

### 7.1 DXF-tietojen käsittely (ohjelmisto-optio)

#### Muotoelementtien ositus, pidennys ja lyhennys

Jos valittavat muotoelementit tyssäävät päittäin toisiaan vasten, täytyy vastaava muotoelementti ensin osittaa. Tämä toiminto on automaattisesti käytettävissä, jos olet muodon valinnan käyttötavalla.

Toimi sen jälkeen seuraavasti:

- ▶ Päittäin tyssäävä muotoelementti valitaan, se siis tulee merkityksi sinisellä
- ▶ Napsauta jakavaa muotoelementtiä: TNC näyttää leikkauspistettä tähtiympyrällä ja valittavissa olevia loppupisteitä pelkällä tähdellä
- ▶ Pidä näppäintä CTRL alhaalla ja napsauta leikkauspisteeseen: TNC osittaa leikkauspisteessä olevan muotoelementin ja piilottaa taas pisteet. Tarvittaessa TNC pidentää tai lyhentää päittäin tyssäävää muotoelementtiä molempien elementtien leikkauspisteeseen saakka
- ▶ Napsauta uudelleen ositettua muotoelementtiä: TNC antaa uudelleen esille leikkaus- ja loppupisteet.
- ▶ Napsauta haluamaasi loppupistettä: TNC merkitsee nyt ositetun elementin siniseksi
- ▶ Valitse seuraava muotoelementti


Jos pidennettävä/lyhennettävä muotoelementti on suora, TNC pidentää/lyhentää muotoelementin lineaarisesti. Jos pidennettävä/lyhennettävä muotoelementti on kaari, TNC pidentää/lyhentää kaaren ympyrämäisesti.

Jotta näitä toimintoja voitaisiin käyttää, täytyy vähintään kahden muotoelementin olla jo valmiiksi valittuina, muuten suuntaa ei voi määrittää yksiselitteisesti.


### Elementti-informaatio

TNC näyttää alavassemmassa erilaista tietoa sille muotoelementille, jonka olet viimeksi valinnut vasemmassa tai oikeassa ikkunassa hiiren napsautuksella.

- Suorien loppupisteet ja lisäksi harmaalla välillä suorien alkupisteet
- Ympyrä, ympyrän keskipiste, ympyrän loppupiste ja kiertosuunta. Lisäksi harmaalla värillä ympyrän alkupiste ja säde


### Koneistusasemien valinta ja tallennus


Jotta koneistusasemat voitaisiin määrittellä, on käytettävä joko TNC-näppäimistön kosketusmattoa tai USB-liitännällä yhteenliitettyä hiirtä.

Jos valittavat asemat ovat hyvin lähellä toisiaan, käytä zoomaustoimintoa

Valitse tarvittaessa perusasetus niin, että TNC näyttää työkalun radat katso "Perusasetukset", Sivü 232.


Koneistusasemien valitsemiseen on käytettävissä kolme vaihtoehtoa:

- Yksittäisvalinta: Valitset haluamasi koneistusaseman yhdellä hiiren napsautuksella (katso "Yksittäisvalinta", Sivü 242)
- Porausaseman nopea valinta hiiren alueella: Rajaa hiirtä vetämällä alue, jonka sisällä olevat porausasemat valitaan ("Porausaseman nopea valinta hiiren alueella").
- Porausasemien nopea valinta halkaisijan sisään syötön avulla: Syötä sisään poraushalkaisija, jolloin valituksi tulee kaikki DXF-tiedostossa tällä tällä halkaisijalla olevat porausasemat ("Porausaseman nopea valinta halkaisijan sisään syötöllä").

# Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista

## 7.1 DXF-tietojen käsittely (ohjelmisto-optio)

### Yksittäisvalinta


- ▶ Valitse koneistusasetman valintatapa: TNC piilottaa vasemmassa ikkunassa näytetyn kerroksen ja oikea ikkuna on aktiivinen muodon valintaa varten.
- ▶ Koneistusasetman valitseminen: Napsauta hiiren vasemmalla painikkeella ensimmäiseen elementtiin: TNC näyttää tähdellä valittavissa olevia peruspisteitä, jotka sijaitsevat valitulla elementillä. Napsauta yhtä tähteä: TNC ottaa valitun aseman vasempaan ikkunaan (pistesymbolin näyttö). Kun napsautat ympäräkaarta, TNC ottaa tämän ympyrän keskipisteen suoraan koneistusasetmaksi
- ▶ Tarvittaessa voit peruuttaa jo valmiiksi tehdyt valinnat napsauttamalla uudelleen elementtiä oikeanpuoleisessa ikkunassa, kun pidät samalla CTRL-näppäintä painettuna (napsauta merkinnän sisään)
- ▶ Jos haluat määrittää koneistusasetman leikkaamalla toisen elementin, napsauta ensimmäiseen elementtiin hiiren vasemmanpuoleisella painikkeella: TNC näyttää tähdellä valittavissa olevat koneistusasetmat.
- ▶ Napsauta hiiren vasemmalla painikkeella toiseen elementtiin (suora, täysiympyrä, ympyräkaari): TNC ottaa elementtien leikkauspisteen vasempaan ikkunaan (pistesymbolin näyttö).


- ▶ Valitun koneistusasetman tallennus TNC:n välimuistiin, jotta tämä voitaisiin sen jälkeen lisätä selväkieliohjelmaan paikoituslauseena työkierron kutsun kanssa, tai


- ▶ Valitun koneistusasetman tallennus pistetiedostoon: TNC näyttää ponnahdusikkunaa, johon voidaan syöttää kohdehakemisto ja haluttu tiedostonimi. Perussäätö: DXF-tiedoston nimi. Jos nimi sisältää DXF-tiedostoliitteitä tai tyhjiä paikkoja, TNC korvaa nämä kohdat alleviivausmerkillä. Vaihtoehtoisesti voit myös valita tiedostotyyppin: pistetaulukko (.PNT), kuviogeneraattoritaulukko (.HP) tai selväkieliohjelma (.H). Kun tallennat koneistusasetmat selväkieliohjelmaan, TNC luo silloin jokaista koneistusasetmaa varten erillisen lineaarilauseen työkierron kutsulla (L X... Y... M99). Tämän ohjelman voit siirtää myös vanhoihin TNC-ohjauksiin ja toteuttaa niissä.

ENT

- ▶ Sisäänsyötön vahvistus: TNC tallentaa muoto-ohjelman siihen hakemistoon, johon myös DXF-tiedosto on tallennettu


- ▶ Jos haluat valita vielä muita koneistusasetmia toiseen tiedostoon tallentamista varten: paina valittujen elementtien valinnan peruutus kuvaketta ja valitse edellä kuvatulla tavalla.


### Porausaseman nopea valinta hiiren alueella


- ▶ Valitse koneistusasetus valintatapa: TNC piilottaa vasemmassa ikkunassa näytetyn kerroksen ja oikea ikkuna on aktiivinen muodon valintaa varten.
- ▶ Paina näppäimistön Shift-näppäintä ja rajaa hiiren vasemmanpuoleisen painikkeen avulla alue, jossa olevien ympyrän keskipisteiden asemat TNC:n tulee vastaanottaa: TNC antaa esille ikkunan, jossa voit suodattaa porausreikiä niiden koon mukaan.
- ▶ Tee suodatinasetukset katso "" ja vahvista näyttöpainikkeella **Käytä**: TNC ottaa valitut asemat vasempaan ikkunaan (pistesymbolin näyttö).
- ▶ Tarvittaessa voit peruuttaa jo valmiiksi valitut elementit rajaamalla hiiren avulla uudelleen sen alueen, kun samalla pidät CTRL-näppäintä painettuna


- ▶ Valitun koneistusasetuksen tallennus TNC:n välimuistiin, jotta tämä voitaisiin sen jälkeen lisätä selväkieliohjelmaan paikoituslauseena työkierron kutsun kanssa, tai


- ▶ Valitun koneistusasetuksen tallennus pistetiedostoon: TNC näyttää ponnahdusikkunaa, johon voidaan syöttää kohdehakemisto ja haluttu tiedostonimi. Perussääto: DXF-tiedoston nimi. Jos nimi sisältää DXF-tiedostoliitteitä tai tyhjiä paikkoja, TNC korvaa nämä kohdat alleviivausmerkillä. Vaihtoehtoisesti voit myös valita tiedostotyyppin: pistetaulukko (**.PNT**), kuviogeneraattoritaulukko (**.HP**) tai selväkieliohjelma (**.H**). Kun tallennat koneistusasetukset selväkieliohjelmaan, TNC luo silloin jokaista koneistusasetusta varten erillisen lineaarilauseen työkierron kutsulla (**L X... Y... M99**). Tämän ohjelman voit siirtää myös vanhoihin TNC-ohjauksiin ja toteuttaa niissä.


- ▶ Sisäänsyötön vahvistus: TNC tallentaa muoto-ohjelman siihen hakemistoon, johon myös DXF-tiedosto on tallennettu


- ▶ Jos haluat valita vielä muita koneistusasetuksia toiseen tiedostoon tallentamista varten: paina valittujen elementtien valinnan peruutus kuvaketta ja valitse edellä kuvatulla tavalla.


## Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista

### 7.1 DXF-tietojen käsittely (ohjelmisto-optio)

#### Porausaseman nopea valinta halkaisijan sisäänsyötöllä


- ▶ Valitse koneistusasetuksen valintatapa: TNC piilottaa vasemmassa ikkunassa näytetyn kerroksen ja oikea ikkuna on aktiivinen muodon valintaa varten.


- ▶ Avaa dialogi halkaisijan sisäänsyöttöä varten: TNC näyttää ponnahdusikkunaa, johon voidaan syöttää haluttu halkaisija.
- ▶ Syötä sisään haluamasi halkaisija, vahvista näppäimellä ENT: TNC etsii DXF-tiedoston läpi määritellyn halkaisijan mukaan ja tuo sen jälkeen näytölle ikkunan, jossa on syöttämäsi halkaisijan arvo lähinnä oleva halkaisijan arvo. Lisäksi voit jälkepäin suodattaa reiät niiden koon mukaan.
- ▶ Tarvittaessa tee suodatinsäätökset katso "" ja vahvista näyttöpainikkeella **Käytä**: TNC ottaa valitut asemat vasempaan ikkunaan (pistesymbolin näyttö).
- ▶ Tarvittaessa voit peruuttaa jo valmiiksi valitut elementit rajaamalla hiiren avulla uudelleen sen alueen, kun samalla pidät CTRL-näppäintä painettuna


- ▶ Valitun koneistusasetuksen tallennus TNC:n välimuistiin, jotta tämä voitaisiin sen jälkeen lisätä selväkieliohjelmaan paikoituslauseena työkierron kutsun kanssa, tai


- ▶ Valitun koneistusasetuksen tallennus pistetiedostoon: TNC näyttää ponnahdusikkunaa, johon voidaan syöttää kohdehakemisto ja haluttu tiedostonimi. Perussäätö: DXF-tiedoston nimi. Jos nimi sisältää DXF-tiedostoliitteitä tai tyhjiä paikkoja, TNC korvaa nämä kohdat alleviivausmerkillä. Vaihtoehtoisesti voit myös valita tiedostotyyppin: pistetaulukko (.PNT), kuviogeneraattoritaulukko (.HP) tai selväkieliohjelma (.H). Kun tallennat koneistusasetukset selväkieliohjelmaan, TNC luo silloin jokaista koneistusasetusta varten erillisen lineaarilauseen työkierron kutsulla (L X... Y... M99). Tämän ohjelman voit siirtää myös vanhoihin TNC-ohjauksiin ja toteuttaa niissä.

ENT

- ▶ Sisäänsyötön vahvistus: TNC tallentaa muoto-ohjelman siihen hakemistoon, johon myös DXF-tiedosto on tallennettu


- ▶ Jos haluat valita vielä muita koneistusasetuksia toiseen tiedostoon tallentamista varten: paina valittujen elementtien valinnan peruutus kuvaketta ja valitse edellä kuvatulla tavalla.


### Filtereinstellungen

Kun olet valinnut porausasemat pikavalinnalla, TNC tuo näytölle ponnahdusikkunan, jossa vasemmalla näkyvät pienimmät ja oikealla suurimmat löydetyt poraushalkaisijat. Halkaisijan näytön alapuolella olevien näyttöpainikkeiden avulla voit asettaa vasemmanpuoleisella alueella pienempiä ja oikeanpuoleisella alueella suurempia halkaisijoita niin, että saat talteenotettua haluamasi poraushalkaisijan.

**Käytettävissä ovat seuraavat näyttöpainikkeet:**

#### Pienimmän halkaisijan suodatinasetus

#### Kuvake

Pienimmän löydetyn halkaisijan näyttö (perusasetus)


Seuraavan pienemmän löydetyn halkaisijan näyttö


Seuraavan suuremman löydetyn halkaisijan näyttö


Suurimman löydetyn halkaisijan näyttö. TNC asettaa pienimmän halkaisijan suodattimen arvoon, joka on asetettu suurimmalle halkaisijalle


#### Suurimman halkaisijan suodatinasetus

#### Kuvake

Pienimmän löydetyn halkaisijan näyttö. TNC asettaa suurimman halkaisijan suodattimen arvoon, joka on asetettu pienimmälle halkaisijalle


Seuraavan pienemmän löydetyn halkaisijan näyttö


Seuraavan suuremman löydetyn halkaisijan näyttö


Suurimman löydetyn halkaisijan näyttö (perusasetus)


Valinnalla **Käytä matkaoptimointia** (perusasetus on matkaoptimoinnin käyttö) TNC järjestää valitut koneistusasemat niin, että tarpeettomia tyhjiä liikkeitä muodostuu mahdollisimman vähän. Työkalun rata voidaan ottaa näytölle työkalun radan näytön kuvakkeella katso "Perusasetukset", Sivü 232.

## Ohjelmointi: Tietojen talteenotto DXF-tiedostoista tai selväkielimuodoista

### 7.1 DXF-tietojen käsittely (ohjelmisto-optio)

#### Elementti-informaatio

TNC näyttää alvasemmalla erilaista tietoa sille muotoelementille, jonka olet viimeksi valinnut vasemmassa tai oikeassa ikkunassa hiiren napsautuksella.


#### Toimenpiteiden peruutus

Voit peruuttaa neljä viimeistä toimenpidettä, jotka on suoritettu koneistusosiemien valintatavalla. Tätä varten on käytettävissä seuraavat kuvakkeet:

| Toiminto | Kuvake |
|----------------------------------------|--------|
| Peruuta viimeksi suoritettu toimenpide | |
| Toista viimeksi suoritettu toimenpide  | |

#### Hiiren toiminnot

Voit suurentaa ja pienentää hiiren avulla seuraavasti:

- Aseta zoomausalue vetämällä hiiren vasemmalla painikkeella.
- Jos käytössäsi on kiekolla varustettu hiiri, voit pienentää tai suurentaa näkymää kiekkoa kiertämällä. Kokomuutoksen keskipiste on siinä kohdassa, jossa hiiren osoitin on sillä hetkellä.
- Kaksoisnapsauttamalla suurennuskuvaketta tai hiiren oikeanpuoleisella painikkeella saat taas palautettua näytön takaisin perusasetukseen.

Voit siirtää näytöllä olevaa näkymää pitämällä hiiren keskimmäistä painiketta painettuna.

Aktiivisessa 3D-tilassa voit kiertää ja kallistaa näkymää pitämällä hiiren oikeaa painiketta painettuna.

# 8

**Ohjelmointi:  
Aliohjelmat  
ja ohjelman-  
osatoistot**

## Ohjelmointi: Aliohjelmat ja ohjelmanosatoistot

### 8.1 Aliohjelmien ja ohjelmanosatoistojen merkintä

#### 8.1 Aliohjelmien ja ohjelmanosatoistojen merkintä

Kertaalleen ohjelmoidut koneistusjaksot voidaan suorittaa toistuvasti aliohjelmien ja ohjelmanosatoistojen avulla.

##### Label-merkki

Aliohjelmat ja ohjelmanosatoistot alkavat koneistusohjelmassa merkinnällä **LBL**, lyhenne sanasta LABEL (engl. merkki, tunnus).

LABEL sisältää numeron väliltä 1 ... 999 tai määrittelemäsi nimen. Kunkin LABEL-numeron tai kunkin LABEL-nimen saa määritellä ohjelmassa vain kerran näppäimellä LABEL SET. Määriteltävien Label-nimien lukumäärä on rajoitettu vain sisäisen muistin kautta.


Älä käytä Label-numeroa tai Label-nimeä useita kertoja!

Label 0 (**LBL 0**) merkitsee aliohjelman loppua ja sitä voidaan käyttää ohjelmassa vaikka kuinka monta kertaa.


## 8.2 Aliohjelmat

### Työvaiheet

- 1 TNC suorittaa koneistusohjelman aliohjelman kutsuun **CALL LBL** saakka.
- 2 Tässä kohdassa TNC toteuttaa kutsutun aliohjelman sen loppuun **LBL 0** saakka
- 3 Sen jälkeen TNC jatkaa koneistusohjelman toteutusta siitä lauseesta, joka on seuraavana aliohjelmakutsun **CALL LBL** jälkeen.


### Ohjelmointiohjeet

- Yksi pääohjelma voi sisältää enintään 254 aliohjelmaa
- Voit kutsua aliohjelmiä missä tahansa järjestyksessä ja vaikka kuinka monta kertaa
- Aliohjelmassa ei voi kutsua samaa aliohjelmaa
- Ohjelmoi aliohjelmat pääohjelman lopussa (koodin M2 tai M30) sisältävän lauseen jälkeen
- Jos aliohjelma on koneistusohjelmassa ennen koodin M2 tai M30 sisältävää lausetta, niin se toteutetaan vähintään kerran ilman kutsumistakin

### Aliohjelman ohjelmointi

LBL  
SET

- ▶ Alkukohdan merkintä: Paina LBL SET -näppäintä
- ▶ Syötä sisään aliohjelman numero. Kun haluat käyttää LABEL-nimeä: Paina näppäintä LBLNIMI vaihtaaksesi tekstin sisäänsyöttöön.
- ▶ Merkitse loppu: Paina painiketta LBL SET ja syötä sisään Label-numeroksi „0”

## 8.2 Aliohjelmat

## Aliohjelman kutsu

LBL  
CALL

- ▶ Kutsu aliohjelma: Paina näppäintä LBL CALL
- ▶ **Label-Nummer:** Syötä sisään kutsuttavan aliohjelman Label-numero Kun haluat käyttää LABEL-nimeä: Paina näppäintä LBL-NIMI vaihtaaksesi tekstin sisään syöttöön. Jos haluat syöttää sisään jonoparametrin tavoitetiedostona: Paina ohjelmanäppäintä QS, jolloin TNC hyppää sen Label-nimen kohdalle, joka on määritelty jonoparametrissa.
- ▶ **Toistot REP:** Ohita dialogi painamalla näppäintä NO ENT. Aseta toistomäärä REP vain ohjelmanosatoistoille


**CALL LBL 0** ei ole sallittu, koska kyseinen kutsu vastaa aliohjelman loppua.

## 8.3 Ohjelmanosatoistot

### Label LBL

Ohjelmanosatoistot alkavat merkinnällä **LBL**. Ohjelmanosatoisto päätetään koodilla **CALL LBL n REPn**.


### Työvaiheet

- 1 TNC suorittaa koneistusohjelman ohjelmanosan loppuun (**CALL LBL n REPn**) saakka.
- 2 Sen jälkeen TNC suorittaa kutsutun LABEL-merkin ja Label-kutsun **CALL LBL n REPn** välisen ohjelmanosan niin monta kertaa, kuin toistomääräksi **REP** on määritelty.
- 3 Sen jälkeen TNC jatkaa taas koneistusohjelman suorittamista

### Ohjelmointiohjeet

- Ohjelmanosa voidaan toistaa enintään 65 534 kertaa peräjälkeen
- TNC suorittaa ohjelmanosan aina yhden kerran useammin kuin toistomääräksi on ohjelmoitu

### Ohjelmanosatoiston ohjelmointi

LBL  
SET

- ▶ Merkitse alku: Paina painiketta LBL SET ja syötä sisään toistettavan ohjelmanosan Label-numero. Kun haluat käyttää LABEL-nimeä: Paina näppäintä LBL-NIMI vaihtaaksesi tekstin sisäänsyöttöön.
- ▶ Syötä sisään ohjelmanosa

## 8.3 Ohjelmanosatoistot

## Ohjelmanosatoiston kutsu

LBL  
CALL

- ▶ Paina LBL SET -näppäintä
- ▶ **Aliohjelman/toiston kutsu:** Syötä sisään toistettavan ohjelmanosan Label-numero, vahvista näppäimellä ENT. Kun haluat käyttää LABEL-nimeä: Paina näppäintä " vaihtaaksesi tekstin sisäänsyöttöön. Jos haluat syöttää sisään jonoparametrin tavoitetiedoston: Paina ohjelmanäppäintä QS, jolloin TNC hyppää sen Label-nimen kohdalle, joka on määritelty jonoparametrissa.
- ▶ **Toisto REP:** Syötä sisään toistojen lukumäärä, vahvista näppäimellä ENT.

## 8.4 Mielivaltainen ohjelma aliohjelmana

### Työvaiheet


Kun haluat ohjelmoida erilaisia ohjelmakutsuja jonoparametrien yhteydessä, käytä toimintoa SEL PGM.

- 1 TNC suorittaa koneistusohjelmaa, kunnes toinen ohjelma kutsutaan koodilla **CALL PGM**.
- 2 Sitten TNC suorittaa kutsutun ohjelman sen loppuun saakka
- 3 Sen jälkeen TNC jatkaa (kutsunutta) koneistusohjelmaa siitä lauseesta, joka on seuraavana ohjelmakutsun jälkeen


### Ohjelmointiohjeet

- Käyttäessäsi mielivaltaista ohjelmaa aliohjelmana TNC ei tarvitse LABEL-merkkiä.
- Kutsuttu ohjelma ei saa sisältää lisätoimintoa M2 tai M30. Jos olet määritellyt kutsuttavassa ohjelmassa aliohjelman Label-kutsulla, voit silloin käyttää koodia M2 tai M30 yhdessä hyppytoiminnan **FN 9: IF +0 EQU +0 GOTO LBL 99** kanssa määrittelemään pakollinen hyppy ohjelmanosan yli.
- Kutsuttava ohjelma ei saa sisältää kutsuvan ohjelman kutsua **CALL PGM** (päättämätön sarja)

## 8.4 Mielivaltainen ohjelma aliohjelmana

## Mielivaltaisen ohjelman kutsu aliohjelmana

PGM  
CALL

- ▶ Ohjelmakutsun toiminnon valinta: Paina näppäintä PGM CALL

OHJELMA

- ▶ Paina ohjelmanäppäintä OHJELMA: TNC käynnistää dialogin kutsuvan ohjelman määrittelyä varten. Syötä polun nimi kosketusnäppäimistön avulla (näppäin GOTO) tai

VALITSE  
OHJELMA

- ▶ Paina ohjelmanäppäintä VALITSE OHJELMA: TNC antaa näytölle ikkunan, jossa voit valita kutsuvan ohjelman, vahvista näppäimellä END.


Jos syötät sisään vain ohjelman nimen, täytyy kutsuttavan ohjelman olla samassa hakemistossa kuin kutsuva ohjelma.

Jos kutsuttava ohjelma ei ole samassa hakemistossa kuin kutsuva ohjelma, tällöin on syötettävä sisään täydellinen hakemistopolku, esim. **TNC: \ZW35\SCHRUPP\PGM1.H**

Jos haluat kutsua DIN/ISO-ohjelman, tällöin syötä ohjelman nimen perään tiedostotyyppi .I.

Voit kutsua mielivaltaisen ohjelman myös työkierron **12 PGM CALL** avulla.

Q-parametri vaikuttaa kutsulla **PGM CALL** periaatteessa globaalisti. Huomioi tällöin, että kutsutussa ohjelmassa tehdyt Q-parametrien muutokset vaikuttavat myös kutsuvassa ohjelmassa.


**Huomaa törmäysvaara!**

Koordinaattimuunnokset, jotka määrittelet kutsutussa ohjelmassa, ja joita et nimenomaisesti uudelleenaseteta, pysyvät pääsääntöisesti voimassa myös kutsuvaa ohjelmaa varten.

## 8.5 Ketjuttaminen

### Ketjutustavat

- Aliohjelmat aliohjelmassa
- Ohjelmanosatoistot ohjelmanosatoistossa
- Aliohjelmien toisto
- Ohjelmanosatoistot aliohjelmassa

### Ketjutussyvyys

Ketjutussyvyys määrää, kuinka usein ohjelmanosat tai aliohjelmat voivat edelleen sisältää aliohjelmia tai ohjelmanosatoistoja.

- Aliohjelmien suurin ketjutussyvyys: 19
- Aliohjelmakutsujen suurin sallittu ketjutussyvyys: 19, jossa **CYCL CALL** vaikuttaa kuten aliohjelmakutsu.
- Ohjelmanosatoistoja voidaan ketjuttaa niin usein kuin halutaan

## 8.5 Ketjuttaminen

## Aliohjelma aliohjelmassa

## NC-esimerkkilauseet

| | |
|------------------------------|--------------------------------------------------|
| <b>0 BEGIN PGM UPGMS MM</b>  | |
| ... | |
| <b>17 CALL LBL "UP1"</b> | Aliohjelman kutsu käskyllä LBL UP1 |
| ... | |
| <b>35 L Z+100 R0 FMAX M2</b> | Pääohjelman viimeinen ohjelmalause (koodilla M2) |
| <b>36 LBL "UP1"</b> | Aliohjelman UP1 alku |
| ... | |
| <b>39 CALL LBL 2</b> | Aliohjelman kutsu LBL2 |
| ... | |
| <b>45 LBL 0</b> | Aliohjelman 1 loppu |
| <b>46 LBL 2</b> | Aliohjelman 2 alku |
| ... | |
| <b>62 LBL 0</b> | Aliohjelman 2 loppu |
| <b>63 END PGM UPGMS MM</b> | |

## Ohjelman suoritus

- 1 Pääohjelma UPGMS suoritetaan lauseeseen 17 saakka
- 2 Aliohjelma UP1 kutsutaan ja suoritetaan lauseeseen 39 saakka
- 3 Aliohjelma 2 kutsutaan ja suoritetaan lauseeseen 62 saakka. Aliohjelman 2 loppu ja paluu aliohjelmaan, josta se kutsuttiin.
- 4 Aliohjelma 1 suoritetaan lauseesta 40 lauseeseen 45 saakka. Aliohjelman 1 loppu ja paluu takaisin pääohjelmaan UPGMS.
- 5 Pääohjelma UPGMS suoritetaan lauseesta 18 lauseeseen 35. Paluu lauseeseen 1 ja ohjelman loppu


## Ohjelmanosatoistojen toistaminen

### NC-esimerkkilauseet

| | |
|----------------------------|--------------------------------------------|
| <b>0 BEGIN PGM REPS MM</b> | |
| ... | |
| <b>15 LBL 1</b> | Ohjelmanosatoiston 1 alku |
| ... | |
| <b>20 LBL 2</b> | Ohjelmanosatoiston 2 alku |
| ... | |
| <b>27 CALL LBL 2 REP 2</b> | Ohjelmanosa tämän lauseen ja LBL 2 välillä |
| ... | (lause 20) toistetaan 2 kertaa |
| <b>35 CALL LBL 1 REP 1</b> | Ohjelmanosa tämän lauseen ja LBL 1 välillä |
| ... | (lause 15) toistetaan 1 kertaa |
| <b>50 END PGM REPS MM</b>  | |

### Ohjelman suoritus

- 1 Pääohjelma REPS suoritetaan lauseeseen 27 saakka
- 2 Ohjelmanosa lauseiden 27 ja 20 välillä toistetaan 2 kertaa
- 3 Pääohjelma REPS suoritetaan lauseesta 28 lauseeseen 35
- 4 Ohjelmanosa lauseiden 35 ja 15 välillä toistetaan 1 kerran (sisältää ohjelmanosatoiston lauseiden 20 ja 27 välillä)
- 5 Pääohjelma REPS suoritetaan lauseesta 36 lauseeseen 50 (ohjelman loppu)

## 8.5 Ketjuttaminen

## Aliohjelman toistaminen

## NC-esimerkkilauseet

| | |
|-----------------------|--------------------------------------------|
| 0 BEGIN PGM UPGREP MM | |
| ... | |
| 10 LBL 1 | Ohjelmanosatoiston 1 alku |
| 11 CALL LBL 2 | Aliohjelman kutsu |
| 12 CALL LBL 1 REP 2 | Ohjelmanosa tämän lauseen ja LBL 1 välillä |
| ... | (lause 10) toistetaan 2 kertaa |
| 19 L Z+100 R0 FMAX M2 | Pääohjelman viimeinen lause koodilla M2 |
| 20 LBL 2 | Aliohjelman alku |
| ... | |
| 28 LBL 0 | Aliohjelman loppu |
| 29 END PGM UPGREP MM  | |

## Ohjelman suoritus

- 1 Pääohjelma UPGREP suoritetaan lauseeseen 11 saakka
- 2 Aliohjelma 2 kutsutaan ja suoritetaan
- 3 Ohjelmanosa lauseen 12 ja lauseen 10 välillä toistetaan 2 kertaa:  
Aliohjelma 2 toistetaan 2 kertaa
- 4 Pääohjelma UPGREP suoritetaan lauseesta 13 lauseeseen 19;  
Ohjelman loppu

## 8.6 Ohjelmointiesimerkki

### Esimerkki: Muodon jyrshintä useilla asetuksilla

Ohjelmankulku:

- Työkalun esipaikoitus työkappaleen yläreunaan
- Asetussyvyyden inkrementaalinen määrittely
- Muotojyrshintä
- Asetuksen ja muotojyrshinnän toisto


| | |
|--------------------------------------|--------------------------------------------|
| 0 BEGIN PGM PGMWDH MM | |
| 1 BLK FORM 0.1 Z X+0 Y+0 Z-40 | |
| 2 BLK FORM 0.2 X+100 Y+100 Z+0 | |
| 3 TOOL CALL 1 Z S500 | Työkalukutsu |
| 4 L Z+250 R0 FMAX | Työkalun irtiajo |
| 5 L X-20 Y+30 R0 FMAX | Esipaikoitus koneistustasossa |
| 6 L Z+0 R0 FMAX M3 | Esipaikoitus työkappaleen yläreunaan |
| 7 LBL 1 | Ohjelmanosatoiston merkintä |
| 8 L IZ-4 R0 FMAX | Inkrementaalinen syvyyasetus (vapaa) |
| 9 APPR CT X+2 Y+30 CCA90 R+5 RL F250 | Muotoon ajo |
| 10 FC DR- R18 CLSD+ CCX+20 CCY+30 | Muoto |
| 11 FLT | |
| 12 FCT DR- R15 CCX+50 CCY+75 | |
| 13 FLT | |
| 14 FCT DR- R15 CCX+75 CCY+20 | |
| 15 FLT | |
| 16 FCT DR- R18 CLSD- CCX+20 CCY+30 | |
| 17 DEP CT CCA90 R+5 F1000 | Muodon jättö |
| 18 L X-20 Y+0 R0 FMAX | Irtiajo |
| 19 CALL LBL 1 REP 4 | Paluu kohtaan LBL 1; yhteensä neljä kertaa |
| 20 L Z+250 R0 FMAX M2 | Työkalun irtiajo, ohjelman loppu |
| 21 END PGM PGMWDH MM | |

## 8.6 Ohjelmointiesimerkki

## Esimerkki: Reikäryhmät

Ohjelmankulku:

- Ajo reikäryhmälle pääohjelmassa
- Reikäryhmän kutsu (Aliohjelma 1)
- Reikäryhmän ohjelmointi vain kerran aliohjelmassa 1


| | |
|------------------------------------|-----------------------------------|
| 0 BEGIN PGM UP1 MM | |
| 1 BLK FORM 0.1 Z X+0 Y+0 Z-20 | |
| 2 BLK FORM 0.2 X+100 Y+100 Z+0 | |
| 3 TOOL CALL 1 Z S5000 | Työkalukutsu |
| 4 L Z+250 R0 FMAX | Työkalun irtiajo |
| 5 CYCL DEF 200 PORAUS | Työkierron määrittely Poraus |
| Q200=2           ;VARMUSETÄIS. | |
| Q201=-10       ;SYVYYS | |
| Q206=250       ;F SYVYYSASETUS | |
| Q202=5         ;ASETUSSYVYYS | |
| Q210=0         ;OD.AIKA YLHÄÄLLÄ | |
| Q203=+0       ;KOORDIN. YLÄPINTA | |
| Q204=10       ;2. VARMUSETÄIS. | |
| Q211=0.25     ;ODOTUSAIKA ALHAALLA | |
| 6 L X+15 Y+10 R0 FMAX M3 | Ajo reikäryhmän 1 alkupisteeseen  |
| 7 CALL LBL 1 | Reikäryhmän aliohjelman kutsu |
| 8 L X+45 Y+60 R0 FMAX | Ajo reikäryhmän 2 alkupisteeseen  |
| 9 CALL LBL 1 | Reikäryhmän aliohjelman kutsu |
| 10 L X+75 Y+10 R0 FMAX | Ajo reikäryhmän 3 alkupisteeseen  |
| 11 CALL LBL 1 | Reikäryhmän aliohjelman kutsu |
| 12 L Z+250 R0 FMAX M2 | Pääohjelman loppu |
| 13 LBL 1 | Aliohjelman 1 alku: Reikäryhmä |
| 14 CYCL CALL | Reikä 1 |
| 15 L IX+20 R0 FMAX M99 | 2. reijälle ajo, Työkierron kutsu |
| 16 L IY+20 R0 FMAX M99 | 3. reijälle ajo, Työkierron kutsu |
| 17 L IX-20 R0 FMAX M99 | 4. reijälle ajo, Työkierron kutsu |
| 18 LBL 0 | Aliohjelman 1 loppu |
| 19 END PGM UP1 MM | |

### Esimerkki: Reikäryhmä useammilla työkaluilla

Ohjelmankulku:

- Koneistustyökiertojen ohjelmointi pääohjelmassa
- Koko reikäkuvion kutsu (aliohjelma 1)
- Ajo reikäryhmään aliohjelmassa 1, reikäryhmän kutsu (aliohjelma 2)
- Reikäryhmän ohjelmointi vain kerran aliohjelmassa 2


| | |
|--------------------------------|-----------------------------------------|
| 0 BEGIN PGM UP2 MM | |
| 1 BLK FORM 0.1 Z X+0 Y+0 Z-20  | |
| 2 BLK FORM 0.2 X+100 Y+100 Z+0 | |
| 3 TOOL CALL 1 Z S5000 | Työkalukutsu Keskiöpora |
| 4 L Z+250 R0 FMAX | Työkalun irtiajo |
| 5 CYCL DEF 200 PORAUS | Työkierron määrittely Keskiöporaus |
| Q200=2 ;VARMUSETÄIS. | |
| Q202=-3 ;SYVYYS | |
| Q206=250 ;F SYVYYSASETUS | |
| Q202=3 ;ASETUSSYVYYS | |
| Q210=0 ;OD.AIKA YLHÄÄLLÄ | |
| Q203=+0 ;KOORDIN. YLÄPINTA | |
| Q204=10 ;2. VARMUSETÄIS. | |
| Q211=0.25 ;ODOTUSAIKA ALHAALLA | |
| 6 CALL LBL 1 | Aliohjelman 1 kutsu koko porauskuviolle |
| 7 L Z+250 R0 FMAX M6 | Työkalun vaihto |
| 8 TOOL CALL 2 Z S4000 | Työkalukutsu Pora |
| 9 FN 0: Q201 =-25 | Uusi syvyys porausta varten |
| 10 FN 0: Q202 =+5 | Uusi asetus poraukselle |
| 11 CALL LBL 1 | Aliohjelman 1 kutsu koko porauskuviolle |
| 12 L Z+250 R0 FMAX M6 | Työkalun vaihto |
| 13 TOOL CALL 3 Z S500 | Työkalun kutsu Kalvain |

## 8.6 Ohjelmointiesimerkki

| | |
|-----------------------------------|--------------------------------------------------|
| 14 CYCL DEF 201 KALVINTA | Työkierron määrittely Kalvinta |
| Q200=2 ;VARMUSETÄIS. | |
| Q201=-15 ;SYVYYS | |
| Q206=250 ;F SYVYYSASETUS | |
| Q211=0.5 ;OD.AIKA ALHAALLA | |
| Q208=400 ;VETÄYTYMISEN SYÖTTÖARVO | |
| Q203=+0 ;KOORDIN. YLÄPINTA | |
| Q204=10 ;2. VARMUSETÄIS. | |
| 15 CALL LBL 1 | Aliohjelman 1 kutsu koko porauskuviolle |
| 16 L Z+250 R0 FMAX M2 | Pääohjelman loppu |
| 17 LBL 1 | Aliohjelman 1 alku: Koko reikäkuvio |
| 18 L X+15 Y+10 R0 FMAX M3 | Ajo reikäryhmän 1 alkupisteeseen |
| 19 CALL LBL 2 | Aliohjelman 2 kutsu reikäryhmää varten |
| 20 L X+45 Y+60 R0 FMAX | Ajo reikäryhmän 2 alkupisteeseen |
| 21 CALL LBL 2 | Aliohjelman 2 kutsu reikäryhmää varten |
| 22 L X+75 Y+10 R0 FMAX | Ajo reikäryhmän 3 alkupisteeseen |
| 23 CALL LBL 2 | Aliohjelman 2 kutsu reikäryhmää varten |
| 24 LBL 0 | Aliohjelman 1 loppu |
| 25 LBL 2 | Aliohjelman 2 alku: Reikäryhmä |
| 26 CYCL CALL | Poraus 1 voimassa olevalla koneistustyökierrolla |
| 27 L IX+20 R0 FMAX M99 | 2. reijälle ajo, Työkierron kutsu |
| 28 L IY+20 R0 FMAX M99 | 3. reijälle ajo, Työkierron kutsu |
| 29 L IX-20 R0 FMAX M99 | 4. reijälle ajo, Työkierron kutsu |
| 30 LBL 0 | Aliohjelman 2 loppu |
| 31 END PGM UP2 MM | |

# 9

**Ohjelmointi:  
Q-parametri**

## 9.1 Periaate ja toiminnan yleiskuvaus

## 9.1 Periaate ja toiminnan yleiskuvaus

Q-parametrien avulla voit muodostaa koneistusohjelman kokonaisuudelle osaperheelle. Tällöin syötät sisään lukuarvon asemesta paikkamuuttujan: Q-parametrin.

Q-parametrit ilmaisevat esimerkiksi

- koordinaattiarvoja
- Syöttöarvot
- kierroslukuja
- työkiertotietoja

Lisäksi Q-parametrien avulla voidaan ohjelmoida muotoja, jotka ovat määritettävissä matemaattisten funktioiden avulla tai tehdä koneistusvaiheiden suorittaminen riippuvaksi jostakin loogisesta ehdosta. Yhdessä FK-ohjelmoinnin kanssa voit Q-parametrien avulla muodostaa muotoja, jotka eivät ole mitoitettu NC-sääntöjen mukaisesti.

Q-parametri merkitään kirjaimella ja numerolla väliltä 0 ja 1999. Käytettävissä on erilaisia vaikutustapoja antavia parametreja, katso seuraavaa taulukkoa:


| Merkitys | Ryhmä |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|
| Vapaasti käytettävät parametrit edellyttäen, ettei voi esiintyä ylläastuamista SL-työkiertoilla, ovat yleisesti voimassa kaikille TNC-muistissa oleville ohjelmille | <b>Q0 ... Q99</b> |
| Parametrit TNC:n erikoistoimintoja varten | <b>Q100 ... Q199</b> |
| Ensisijaisesti työkiertoja varten käytettävät parametrit ovat yleisesti voimassa kaikille TNC-muistissa oleville ohjelmille | <b>Q200 ... Q1199</b>  |
| Ensisijaisesti valmistajan työkiertoja varten käytettävät parametrit ovat yleisesti voimassa kaikille TNC-muistissa oleville ohjelmille. Mahdollisena vaatimuksena on koneen valmistajan tai alihankkijan suorittama mukautus. | <b>Q1200 ... Q1399</b> |
| Ensisijaisesti <b>kutsuaktiivisia</b> valmistajan työkiertoja varten käytettävät parametrit ovat yleisesti voimassa kaikille TNC-muistissa oleville ohjelmille | <b>Q1400 ... Q1499</b> |
| Ensisijaisesti <b>määrittelyaktiivisia</b> valmistajan työkiertoja varten käytettävät parametrit ovat yleisesti voimassa kaikille TNC-muistissa oleville ohjelmille | <b>Q1500 ... Q1599</b> |


| Merkitys | Ryhmä |
|----------------------------------------------------------------------------------------------------------------------------------|------------------------|
| Vapaasti käytettävät parametrit, jotka ovat yleisesti voimassa kaikille TNC-muistissa oleville ohjelmille | <b>Q1600 ... Q1999</b> |
| Vapaasti käytettävissä oleva parametri <b>QL</b> , vaikuttaa vain paikallisesti ohjelman sisällä | <b>QL0 ... QL499</b> |
| Vapaasti käytettävissä oleva parametri <b>QR</b> , jatkuvasti voimassa (remanent = yleiskäyttöinen), myös virtakatkoksen jälkeen | <b>QR0 ... QR499</b> |

Lisäksi käytettävissä on **QS**-parametri (**S** tarkoittaa merkkijonoa), jonka avulla voit käsitellä TNC:ssä myös tekstiä. Periaatteessa **QS**-parametrille pätee sama alue kuin Q-parametrille (ks. yllä olevaa taulukkoa).


Huomaa, että **QS**-parametreilla alue **QS100 ... QS199** on varattu sisäisille teksteille.

Paikalliset parametrit QL vaikuttavat vain ohjelman sisällä eikä niitä vastaanoteta ohjelman kutsumisen yhteydessä tai makroissa.

## Ohjelmointiohjeet

Q-parametreja ja lukuarvoja voidaan syöttää sisään sekaisin ohjelmassa.

Q-parametreille voidaan osoittaa lukuarvoja väliltä -999 999 999 ... +999 999 999. Sisäänsyöttöalueen rajoitus on enintään 15 merkkiä, joista 9 pilkun edellä. Sisäisesti TNC voi laskea tasoon  $10^{10}$  saakka.

**QS**-parametreilla voit osoittaa enintään 254 merkkiä.


TNC merkitsee Q- ja QS-parametreille automaattisesti aina samat tiedot, esim. Q-parametri **Q108** on voimassa olevan työkalun säde, katso "Esivaratut Q-parametrit", Sivü 322.

TNC tallentaa lukuarvot sisäisesti binääriseen laskumuotoon (standardi IEEE 754). Näitä standardoituja muotoja käyttämällä monia desimaalilukuja ei voi esittää 100 %:sen tarkasti binärlukuna (pyöristysvirhe). Huomioi tämä silloin, kun käytät laskettuja Q-parametrisisältöjä hyppykäskyissä tai paikoituksissa.

## 9.1 Periaate ja toiminnan yleiskuvaus

**Q-parametritoimintojen kutsuminen**

Kun syötät sisään koneistusohjelmaa, paina näppäintä "Q" (lukuarvojen ja akselivalintojen kentässä +/- -näppäimen alapuolella). Sen jälkeen TNC näyttää seuraavia ohjelmanäppäimiä:

| Toimintoryhmä | Ohjel-<br>manäppäin | Sivu |
|-----------------------------------------------------|-----------------------|-------------------------------|
| Matemaattiset perustoiminnot | PERUS-<br>LASKUT | 268 |
| Kulmatoiminnot | KULMA-<br>TOIMINNOT | 270 |
| Ympyrälaskennan toiminnot | VYMPYRAN<br>LASKENTA  | 271 |
| Jos/niin-haarautuminen, hyppy | HYPY | 272 |
| Muut toiminnot | ERIKOIS-<br>TOIMINNOT | 276 |
| Kaavan suora sisäänsyöttö | KAAVA | 307 |
| Toiminto monimutkaisten muotojen koneistusta varten | MUOTO<br>KAAVA | Katso työkiertojen käsikirjaa |


Kun määrittelet tai osoitat Q-parametreja, TNC näyttää ohjelmanäppäimet Q, QL ja QR. Näillä ohjelmanäppäimillä valitaan ensin haluttu parametrityyppi ja syötetään sen jälkeen sisään parametrin numero.

Jos olet liittännyt USB-näppäimistön, voit avata lomakemäärittelyn dialogin suoraan painamalla Q-näppäintä.

## 9.2 Osaperheet – Q-parametri lukuarvon asemesta

### Käyttö

Q-parametritoiminnolla **FN 0: OSOITUS** voit osoittaa Q-parametreille lukuarvoja. Tällöin koneistusohjelmassa asetat lukuarvon asemesta Q-parametrin.

### NC-esimerkkilauseet

| | |
|------------------------|-----------------------|
| <b>15 FN 0: Q10=25</b> | Osoitus |
| ... | Q10 sisältää arvon 25 |
| <b>25 L X +Q10</b> | vastaa L X +25 |

Osaperheille ohjelmoidaan esim. tunnusomaiset työkappaleen mitat Q-parametreina.

Yksittäisen osan koneistuksessa osoitetaan jokaiselle parametrille vastaava lukuarvo.

### Esimerkki: Lieriö Q-parametreilla

Lieriön säde:  $R = Q1$

Lieriön korkeus:  $H = Q2$

Lieriö Z1:  $Q1 = +30$ 
 $Q2 = +10$

Lieriö Z2:  $Q1 = +10$ 
 $Q2 = +50$


## 9.3 Muotojen kuvaus matemaattisten toimintojen avulla

## 9.3 Muotojen kuvaus matemaattisten toimintojen avulla

## Käyttö

Q-parametrien avulla voidaan ohjelmoida matemaattisia perustoimintoja koneistusohjelmassa:

- ▶ Valitse Q-parametritoiminto: Paina näppäintä Q (lukuarvojen sisäänsyöttökentässä, oikealla). Ohjelmanäppäintäpalkki esittää Q-parametritoimintoja.
- ▶ Valitse matemaattinen perustoiminto: Paina ohjelmanäppäintä PERUSTOIMINNOT. TNC näyttää seuraavia ohjelmanäppäimiä:

## Yleiskuvaus

| Toiminto | Ohjelma-<br>näppäin |
|------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| <b>FN 0: OSOITUS</b><br>esim. <b>FN 0: Q5 = +60</b><br>Arvon suora osoitus | 
 |
| <b>FN 1: LISÄYS</b><br>esim. <b>FN 1: Q1 = -Q2 + -5</b><br>Kahden arvon yhteenlasku ja osoitus | 
 |
| <b>FN 2: VÄHENNYS</b><br>esim. <b>FN 2: Q1 = +10 - +5</b><br>Kahden arvon erotus ja osoitus | 
 |
| <b>FN 3: KERTO</b><br>esim. <b>FN 3: Q2 = +3 * +3</b><br>Kahden arvon tulo ja osoitus | 
 |
| <b>FN 4: JAKO</b> esim. <b>FN 4: Q4 = +8 DIV +Q2</b> Kahden arvon osamäärä ja osoitus <b>Kielletty:</b> jako arvolla 0! | 
 |
| <b>FN 5: NELIÖJUURI</b> esim. <b>FN 5: Q20 = SQRT 4</b> Lukuarvon neliöjuuri ja osoitus <b>Kielletty:</b> negatiivisen arvon neliöjuuri! | 
 |

Merkin „=” oikealle puolelle saa syöttää sisään:

- kaksi lukua
- kaksi Q-parametria
- yhden luvun ja yhden Q-parametrin

Haluttaessa Q-parametri ja lukuarvo voidaan yhtäläisyysosoituksessa varustaa etumerkillä.

## Peruslaskutoimitusten ohjelmointi

### Esimerkki 1


- ▶ Valitse Q-parametritoiminnot: Paina näppäintä Q


- ▶ Valitse matemaattinen perustoiminto: Paina ohjelmanäppäintä PERUSTOIMINNOT.


- ▶ Valitse Q-parametritoiminto OSOITUS: Paina ohjelmanäppäintä FN0 X = Y.

### Ohjelmalauseet TNC:ssä

16 FN 0: Q5 = +10

17 FN 3: Q12 = +Q5 \* +7

### Parametri no. tulokselle?


- ▶ Syötä sisään **12** (Q-parametrin numero) ja paina näppäintä ENT.

### 1. arvo tai parametri?


- ▶ Syötä sisään **10**: osoita lukuarvo 10 parametrille Q5 ja vahvista näppäimellä ENT.

### Esimerkki 2


- ▶ Valitse Q-parametritoiminnot: Paina näppäintä Q


- ▶ Valitse matemaattinen perustoiminto: Paina ohjelmanäppäintä PERUSTOIMINNOT.


- ▶ Q-parametritoiminto KERTO: Paina ohjelmanäppäintä FN3 X \* Y

### Parametri no. tulokselle?


- ▶ Syötä sisään **12** (Q-parametrin numero) ja paina näppäintä ENT.

### 1. arvo tai parametri?


- ▶ Syötä sisään **Q5** ensimmäiseksi arvoksi ja vahvista painamalla näppäintä ENT.

### 2. arvo tai parametri?


- ▶ Syötä sisään **7** toiseksi arvoksi ja vahvista painamalla näppäintä ENT.

## 9.4 Kulmatoiminnot (trigonometria)

## 9.4 Kulmatoiminnot (trigonometria)

## Määritelmät

**Sini:**  $\sin \alpha = a / c$

**Kosini:**  $\cos \alpha = b / c$

**Tangentti:**  $\tan \alpha = a / b = \sin \alpha / \cos \alpha$

Jossa

- c sivu, joka on vastainen suorakulmalle
- a sivu, joka on vastainen kulmalle  $\alpha$
- b kolmas sivu

Tangentista TNC voi määrittää kulman:

$$\alpha = \arctan(a / b) = \arctan(\sin \alpha / \cos \alpha)$$

## Esimerkki:

$$a = 25 \text{ mm}$$

$$b = 50 \text{ mm}$$

$$\alpha = \arctan(a / b) = \arctan 0,5 = 26,57^\circ$$

Lisäksi pätee:

$$a^2 + b^2 = c^2 \text{ (mit } a^2 = a \times a)$$

$$c = \sqrt{a^2 + b^2}$$


## Kulmatoimintojen ohjelmointi

Kulmatoiminnot esitetään painamalla ohjelmanäppäintä KULMA—TOIM. TNC näyttää alla olevan taulukon mukaisia ohjelmanäppäimiä.

Ohjelmointi: Vertaukset „Esimerkki: Peruslaskutoimitusten ohjelmointi“

| Toiminto | Ohjelma-<br>näppäin |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| <b>FN 6: SINI</b><br>esim. <b>FN 6: Q20 = SIN-Q5</b><br>Asteissa (°) annetun kulman sini ja osoitus | 
 |
| <b>FN 7: KOSINI</b><br>esim. <b>FN 7: Q21 = COS-Q5</b><br>Asteissa (°) annetun kulman kosini ja osoitus | 
 |
| <b>FN 8: NELIÖSUMMAN JUURI</b><br>z.B. <b>FN 8: Q10 = +5 LEN +4</b><br>Pituus kahdesta arvosta ja osoitus | 
 |
| <b>FN 13: KULMA</b><br>esim. <b>FN 13: Q20 = +25 ANG-Q1</b><br>Kulman määrittäminen kahden sivun arcustangentin avulla tai kulman sinin ja kosinin avulla (0 < kulma < 360°) ja osoitus | 
 |

## 9.5 Ympyrälaskennat

### Käyttö

Ympyrälaskennan toiminnoilla TNC voi määrittää ympyröitä kolmen tai neljän kaarella olevan pisteen, ympyrän keskipisteen ja säteen avulla. Ympyrän määrittäminen neljän pisteen avulla on tarkempi.

Käyttö: Tätä toimintoa voidaan käyttää esim. silloin, kun haluat ohjelmoitavan kosketustoiminnon avulla määrittää reijän tai ympyräkaaren sijainnin ja koon.

#### Toiminto

#### Ohjelma- näppäin

FN23: YMPYRÄTIEDOT määritetään kolmen kaaripisteen avulla


esim. **FN23: Q20 = CDATA Q30**

Kolmen ympyräkaaren pisteen koordinaattiparien on oltava tallennettu parametriin Q30 ja seuraavaan viiteen parametriin – tässä siis parametriin Q35 saakka.

Näin TNC tallentaa ympyrän keskipisteen pääakselikoordinaatin (X kara-akselin ollessa Z) parametriin Q20, sivuakselin koordinaatin (Y kara-akselin ollessa Z) parametriin Q21 ja säteen parametriin Q22.

#### Toiminto

#### Ohjelma- näppäin

FN 24: YMPYRÄTIEDOT määritetään neljän kaaripisteen avulla


esim. **FN24: Q20 = CDATA Q30**

Neljän ympyräkaaren pisteen koordinaattiparien on oltava tallennettu parametriin Q30 ja seuraavaan seitsemään parametriin – tässä siis parametriin Q37 – saakka.

Näin TNC tallentaa ympyrän keskipisteen pääakselikoordinaatin (X kara-akselin ollessa Z) parametriin Q20, sivuakselin koordinaatin (Y kara-akselin ollessa Z) parametriin Q21 ja säteen parametriin Q22.


Huomioi, että **FN 23** ja **FN 24** ylikirjoittavat automaattisesti tulosparametrin lisäksi myös kaksi seuraavaa parametria.

## 9.6 Jos/niin-haarautuminen Q-parametrien avulla

## 9.6 Jos/niin-haarautuminen Q-parametrien avulla

## Käyttö

Jos/niin-haarautumisen yhteydessä TNC vertaa Q-parametria toiseen Q-parametriin tai lukuarvoon. Jos ehto täyttyy, niin TNC jatkaa koneistusohjelmaa sen Label-merkinnän kohdalta, joka on ohjelmoitu ehdon jälkeen (Label katso "Aliohjelmien ja ohjelmanosatoistojen merkintä", Sivu 248). Jos ehto ei täyty, niin TNC jatkaa normaaliin tapaan seuraavan lauseen toteutusta.

Jos haluat kutsua toisen ohjelman aliohjelmana, niin ohjelmoi Label-merkin jälkeen **PGM CALL**.

## Ehdottomat hyppyt

Ehdottomat hyppyt ovat hyppyjä, joiden ehto täyttyy aina (=ehdottomasti), esim

**FN 9: IF+10 EQU+10 GOTO LBL1**

## Jos/niin-haarojen ohjelmointi

Jos/niin-haarat esitetään painamalla ohjelmanäppäintä HYPYT. TNC näyttää seuraavia ohjelmanäppäimiä:

| Toiminto | Ohjelma-<br>näppäin |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| <p><b>FN 9:</b> JOS SAMA, HYPPY<br/>esim. <b>FN 9: IF +Q1 EQU +Q3 GOTO LBL "UPCAN25"</b></p> <p>Jos molemmat arvot tai parametrit ovat samat, tapahtuu hyppy määritellyn Label-merkin kohdalle</p> | 
 |
| <p><b>FN 10:</b> JOS ERISUURI, HYPPY<br/>esim. <b>FN 10: IF +10 NE -Q5 GOTO LBL 10</b></p> <p>Jos arvot tai parametrit ovat erisuuret, tapahtuu hyppy määritellyn Label-merkin kohdalle</p> | 
 |
| <p><b>FN 11:</b> JOS SUUREMPI, HYPPY<br/>esim. <b>FN 11: IF+Q1 GT+10 GOTO LBL 5</b></p> <p>Jos ensimmäinen arvo tai parametri on suurempi kuin toinen arvo tai parametri, tapahtuu hyppy määritellyn Label-merkin kohdalle.</p> | 
 |
| <p><b>FN 12:</b> JOS PIENEMPI, HYPPY<br/>esim. <b>FN 12: IF+Q5 LT+0 GOTO LBL "ANYNAME"</b></p> <p>Jos ensimmäinen arvo tai parametri on pienempi kuin toinen arvo tai parametri, tapahtuu hyppy määritellyn Label-merkin kohdalle.</p> | 
 |


**Käytettävät lyhenteet ja käsitteet**

| | | |
|-------------|-----------------------|---------------|
| <b>IF</b> | (engl.): | Jos |
| <b>EQU</b>  | (engl. equal): | Sama |
| <b>NE</b> | (engl. not equal): | Ei sama |
| <b>GT</b> | (engl. greater than): | Suurempi kuin |
| <b>LT</b> | (engl. less than): | Pienempi kuin |
| <b>GOTO</b> | (engl. go to): | SIIRRY |

## 9.7 Q-parametrin tarkastus ja muokkaus

## 9.7 Q-parametrin tarkastus ja muokkaus

## Toimenpiteet

Voit tarkastaa ja muuttaa Q-parametreja kaikilla käyttötavoilla (siis ohjelmien luonnin, testauksen ja toteutuksen yhteydessä).

- ▶ Keskeytä ohjelmaajo (esim. paina ulkoista SEIS-näppäintä tai ohjelmanäppäintä SISÄINEN SEIS ) tai ohjelman testaus


- ▶ Q-parametritoimintojen kutsu: Paina ohjelmanäppäintä Q INFO tai näppäintä Q
- ▶ TNC listaa kaikki parametrit ja niiden voimassa olevat arvot. Valitse haluamasi parametri nuolinäppäinten tai näppäimen GOTO avulla.
- ▶ Jos haluat muuttaa arvoa, paina ohjelmanäppäintä HETKELLISEN KENTÄN MUOKKAUS, syötä sisään uusi arvo ja vahvista se painamalla näppäintä ENT
- ▶ Jos et halua muuttaa arvoa, paina silloin ohjelmanäppäintä NYKYINEN ARVO tai päätä dialogi näppäimellä LOPPU


TNC:n työkiertoissa tai sisäisesti käyttämät parametrit ovat kommentteja varten.

Jos haluat tarkastaa tai muuttaa paikallisia, yleisiä tai merkkijonoparametreja, paina ohjelmanäppäintä NÄYTÄ PARAMETRI Q QL QR QS. TNC näyttää tällöin kutakin parametrityyppiä: Myös aiemmin esitellyt toiminnot ovat voimassa.


Voit ottaa näytölle Q-parametreja lisätilanäytössä myös käsikäytön, käsipyöräkäytön, yksittäislauseen, jatkuvan lauseajon ja ohjelman testauksen käyttötavoilla.

- ▶ Keskeytä ohjelma (esim. paina ulkoista SEIS-näppäintä tai ohjelmanäppäintä SISÄINEN SEIS ) tai ohjelman testaus


- ▶ Ota esiin näyttöalueen osituksen ohjelmanäppäinpalkki
- ▶ Näyttökuvauksen valinta lisätilanäytöllä: TNC näyttää oikeassa kuvaruudun puoliskossa tilalomaketta **Yleiskuvas**
- ▶ Valitse ohjelmanäppäin TILA Q-PARAM.
- ▶ Valitse ohjelmanäppäin Q-PARAMETRILISTA
- ▶ TNC avaa ponnahdusikkunan, jossa voit syöttää sisään Q-parametrin tai merkkijonoparametrin haluamallasi alueella. Useampia Q-parametreja määritellään pilkkujen avulla (esim. Q 1,2,3,4). Näyttöalue määritellään yhdysviivan avulla (esim. Q 10-14)

## 9.8 Lisätoiminnot

## 9.8 Lisätoiminnot

## Yleiskuvaus

Lisätoiminnot esitetään painamalla ohjelmanäppäintä ERIKOISTOIM. TNC näyttää seuraavia ohjelmanäppäimiä:

| Toiminto | Ohjelma-<br>näppäin | Sivu |
|---------------------------------------------------------------------------------------------------------|------------------------------|------|
| <b>FN 14:ERROR</b><br>Virheilmoituksen tulostus | FN14<br>VIRHE= | 277  |
| <b>FN 16:F-PRINT</b><br>Tekstien ja Q-parametriarvojen<br>formatoitu tulostus | FN16<br>F-TULOSTA | 281  |
| <b>FN 18:SYS-DATUM READ</b><br>Järjestelmätietojen luku | FN18<br>LUE JÄRJ.<br>TIEDOT  | 285  |
| <b>FN 19:PLC</b><br>Arvojen siirto PLC:hen | FN19<br>PLC= | 294  |
| <b>FN 20:WAIT FOR</b><br>NC:n ja PLC:n synkronointi | FN20<br>ODOTA<br>TOIMINTOA | 294  |
| <b>FN 29:PLC</b><br>Enintään kahdeksan arvon siirto<br>PLC:hen | FN29<br>PLC LIST= | 296  |
| <b>FN 37:EXPORT</b><br>Paikallisen Q-parametrin tai QS-<br>parametrin lähetys paikalliseen<br>ohjelmaan | FN37<br>EXPORT | 296  |
| <b>FN 26:TABOPEN</b><br>Vapaasti määriteltävän taulukon avaus | FN26<br>AVAA<br>TAULUKKO | 373  |
| <b>FN 27:TABWRITE</b><br>Kirjoitus vapaasti määriteltävään<br>taulukkoon | FN27<br>KIRJOITA<br>TAULUKK. | 374  |
| <b>FN 28:TABREAD</b><br>Luku vapaasti määriteltävästä<br>taulukosta | FN28<br>LUE TAU-<br>LUKOSTA  | 375  |

## FN 14: ERROR: Virheilmoituksen tulostus

Toiminnolla **FN 14: ERROR** voit tulostaa ohjelmaohjattuja viestejä, jotka koneen valmistaja tai HEIDENHAIN on esiohjelmoinut: Kun TNC saapuu ohjelmanajossa tai ohjelman testauksessa lauseeseen **FN 14**, suoritus keskeytyy ja viesti tulostetaan. Sen jälkeen sinun täytyy aloittaa ohjelma uudelleen. Katso virheen numerot alla olevasta taulukosta.

| Virhenumeroalue | Standardidialogi |
|-----------------|------------------------------------------------------|
| 0 ... 999 | Konekohtainen dialogi |
| 1000 ... 1199 | Sisäiset virheilmoitukset (katso taulukkoa oikealla) |

### NC-esimerkkilause

TNC:n tulee antaa viesti, joka on tallennettu virhenumerolle 254

**180 FN 14:ERROR = 254**

### HEIDENHAIN in esiasettama virheilmoitus

| Virheen numero | Teksti |
|----------------|-----------------------------------|
| 1000 | Kara ? |
| 1001 | Työkaluakseli puuttuu |
| 1002 | Työkalun säde liian pieni |
| 1003 | Työkalun säde liian suuri |
| 1004 | Alue ylitetty |
| 1005 | Väärä aloitusasema |
| 1006 | KIERTO ei sallittu |
| 1007 | MITTAKERROIN ei sallittu |
| 1008 | PEILAUUS ei sallittu |
| 1009 | Siirto ei sallittu |
| 1010 | Syöttöarvo puuttuu |
| 1011 | Väärä sisäänsyöttöarvo |
| 1012 | Väärä etumerkki |
| 1013 | Kulma ei sallittu |
| 1014 | Kosketuspistettä ei voi saavuttaa |
| 1015 | Liian monta pistettä |
| 1016 | Sisäänsyöttö ristiriitainen |
| 1017 | CYCL epätäydellinen |
| 1018 | Taso väärin määritely |
| 1019 | Väärä akseli ohjelmoitu |
| 1020 | Väärä kierrosluku |
| 1021 | Määrittelemätön sädekorjaus |
| 1022 | Pyöritystä ei ole määritely |
| 1023 | Pyörityssäde liian suuri |
| 1024 | Määrittelemätön ohjelman aloitus  |
| 1025 | Liian korkea ketjutus |

## 9.8 Lisätoiminnot

| Virheen numero | Teksti |
|----------------|---------------------------------------|
| 1026 | Kulmaperuste puuttuu |
| 1027 | Koneistustyökiertoa ei määritelty |
| 1028 | Uran leveys liian pieni |
| 1029 | Tasku liian pieni |
| 1030 | Q202 ei määritelty |
| 1031 | Q205 ei määritelty |
| 1032 | Määrittele Q218 suuremmaksi kuin Q219 |
| 1033 | CYCL 210 ei sallittu |
| 1034 | CYCL 211 ei sallittu |
| 1035 | Q220 liian suuri |
| 1036 | Määrittele Q222 suuremmaksi kuin Q223 |
| 1037 | Määrittele Q244 suurempi kuin 0 |
| 1038 | Määrittele Q245 erisuuri kuin Q246 |
| 1039 | Määrittele kulma-alue < 360° |
| 1040 | Määrittele Q223 suuremmaksi kuin Q222 |
| 1041 | Q214: 0 ei sallittu |
| 1042 | Ajosuunta ei määritelty |
| 1043 | Ei aktiivista nollapistetaulukkoa |
| 1044 | Sijaintivirhe: 1. akselin keskipiste  |
| 1045 | Sijaintivirhe: 2. akselin keskipiste  |
| 1046 | Reikä liian pieni |
| 1047 | Reikä liian suuri |
| 1048 | Kaula liian pieni |
| 1049 | Kaula liian suuri |
| 1050 | Tasku liian pieni: jälkityö 1.A. |
| 1051 | Tasku liian pieni: jälkityö 2.A. |
| 1052 | Tasku liian suuri: hylky 1.A. |
| 1053 | Tasku liian suuri: hylky 2.A. |
| 1054 | Kaula liian pieni: hylky 1.A. |
| 1055 | Kaula liian pieni: hylky 2.A. |
| 1056 | Kaula liian suuri: jälkityö 1.A. |
| 1057 | Kaula liian suuri: jälkityö 2.A. |
| 1058 | TCHPROBE 425: Virheellinen ylämitta |
| 1059 | TCHPROBE 425: Virheellinen alamitta |
| 1060 | TCHPROBE 426: Virheellinen ylämitta |
| 1061 | TCHPROBE 426: Virheellinen alamitta |
| 1062 | TCHPROBE 430: Halkaisija liian suuri  |
| 1063 | TCHPROBE 430: Halkaisija liian pieni  |
| 1064 | Ei mitta-akselia määritelty |
| 1065 | Työkalun rikkotoleranssi ylitetty |

| Virheen numero | Teksti |
|----------------|-------------------------------------------------------|
| 1066 | Määrittele Q247 erisuureksi kuin 0 |
| 1067 | Määrittele suure Q247 suuremmaksi kuin 5 |
| 1068 | Nollapistetaulukko? |
| 1069 | Määrittele jyrshintämenetelmä Q351 erisuureksi kuin 0 |
| 1070 | Pienennä kierteen syvyyttä |
| 1071 | Suorita kalibrointi |
| 1072 | Toleranssi ylitetty |
| 1073 | Esilauseajo aktiivinen |
| 1074 | SUUNTAUS ei sallittu |
| 1075 | 3DROT ei sallittu |
| 1076 | 3DROT aktivointi |
| 1077 | Negatiivisen syvyyden sisäänsyöttö |
| 1078 | Q303 määrittelemättä mittaustyökierrossa! |
| 1079 | Työkaluakseli ei sallittu |
| 1080 | Laskettu arvo virheellinen |
| 1081 | Mittauspiste ristiriitainen |
| 1082 | Varmuuskorkeus syötetty sisään väärin |
| 1083 | Sisääntunkeutumistapa ristiriitainen |
| 1084 | Koneistustyökierto ei sallittu |
| 1085 | Rivi on kirjoitussuojattu |
| 1086 | Työvara suurempi kuin syvyys |
| 1087 | Ei kärkikulman määrittelyä |
| 1088 | Tiedot ristiriitaisia |
| 1089 | Uran asema 0 ei sallittu |
| 1090 | Määrittele asetukset erisuureksi kuin 0 |
| 1091 | Vaihto Q399 ei sallittu |
| 1092 | Työkalua ei määriteltä |
| 1093 | Työkalun numero ei sallittu |
| 1094 | Työkalun nimi ei sallittu |
| 1095 | Ohjelmaoptio ei aktiivinen |
| 1096 | Palautuskinematiikka ei mahdollinen |
| 1097 | Toiminto ei sallittu |
| 1098 | Aihion mitat ristiriitaiset |
| 1099 | Mittausasema ei ole sallittu |
| 1100 | Pääsy kinematiikkaan ei mahdollinen |
| 1101 | Mittausasema ei liikealueella |
| 1102 | Esiasetuskompensaatio ei mahdollinen |
| 1103 | Työkalun säde liian suuri |

# 9 Ohjelmointi: Q-parametri

## 9.8 Lisätoiminnot

| <b>Virheen numero</b> | <b>Teksti</b> |
|-----------------------|----------------------------------|
| 1104 | Sisäänpiستotyyppi ei mahdollinen |
| 1105 | Sisäänp.kulma väärin määritelty  |
| 1106 | Aukkokulma määrittelemättä |
| 1107 | Uran leveys liian suuri |
| 1108 | Mittakertoimet eivät ole samat |
| 1109 | Työkalutiedot epäyhtenäiset |


## FN 16: F-PRINT: Tekstien ja Q-parametriarvojen formatoitu tulostus


Toiminnolla **FN 16** voit myös lähettää haluamiasi viestejä NC-ohjelmasta kuvaruudulle. TNC näyttää nämä viestit peittoikkunassa.

Toiminnolla **FN 16: F-PRINT** voidaan tulostaa formatoidusti Q-parametriarvoja ja tekstejä. Kun tulostat arvoja, TNC tallentaa tiedot tiedostoon, joka on määritelty **FN 16**-lauseessa.

Tekstin ja Q-parametriarvojen formatoitua tulostamista varten luo TNC:n tekstieditorilla tekstitiedosto, jossa asetat formaatin ja tulostettavat Q-parametrit.

Esimerkki tulostusformaatin määrittelevälle tekstitiedostolle:

**"VAUHTIPYÖRÄN PAINOPISTEEN MITTAUSPÖYTÄKIRJA";**

**"PÄIVÄYS: %2d-%2d-%4d", DAY, MONTH, YEAR4;**

**"KELLONAIKA: %2d:%2d:%2d", HOUR, MIN, SEC;**

**"MITTAUSARVOJEN LUKUMÄÄRÄ:**

**"X1 = %9.3LF", Q31;**

**"Y1 = %9.3LF", Q32;**

**"Z1 = %9.3LF", Q33;**

Tekstitiedostojen luomiseksi aseta seuraavat formatointitoiminnot:

| Erikoismerkit | Toiminto |
|---------------|---------------------------------------------------------------------------------------------------------------------------------------------|
| "....." | Tulostusmuoto tekstin ja muuttujien asetukselle lainausmerkkien väliin |
| %9.3LF | Q-parametrin formaatin asetus: yhteensä 9 merkkipaikkaa (sis. desimaalipisteen), 3 desimaalipisteen jälkeen, Long, Floating (desimaaliluku) |
| %S | Tekstimuuttujan formaatti |
| %d | Kokonaislukuformaatti (Integer) |
| , | Erotusmerkki tulostusformaatin ja parametrin välissä |
| ; | Lauseen loppumerkki, päättää rivin |
| \n | Rivinvaihto |

## 9.8 Lisätoiminnot

Erilaisten tietojen tulostamiseksi pöytäkirjatiedostossa on käytettävissä seuraavat toiminnot:

| Avainsana | Toiminto |
|--------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| CALL_PATH | Tulostaa NC-ohjelman hakemistopolun, jossa FN16-toiminto sijaitsee. Esimerkki: "Mittausohjelma: %S",CALL_PATH; |
| M_CLOSE | Sulkee tiedoston, johon tulostat FN16-toiminnon avulla. Esimerkki: M_CLOSE; |
| M_APPEND | Pöytäkirja riippuu uudesta tulostuksesta olemassa olevaan pöytäkirjaan. Esimerkki: M_APPEND; |
| M_APPEND_MAX | Pöytäkirja riippuu uudesta tulostuksesta olemassa olevaan pöytäkirjaan, kunnes määritelty tiedostojen maksimikoko kilotavuissa ylittyy. Esimerkki: M_APPEND_MAX1024; |
| M_TRUNCATE | Kirjoittaa pöytäkirjan päälle uudella tulostuksella. Esimerkki: M_TRUNCATE; |
| L_ENGLISH | Tekstin tulostus vain dialogikielellä ENGLANTI |
| L_GERMAN | Tekstin tulostus vain dialogikielellä SAKSA |
| L_CZECH | Tekstin tulostus vain dialogikielellä TSEKKI |
| L_FRENCH | Tekstin tulostus vain dialogikielellä RANSKA |
| L_ITALIAN | Tekstin tulostus vain dialogikielellä ITALIA |
| L_SPANISH | Tekstin tulostus vain dialogikielellä ESPANJA |
| L_SWEDISH | Tekstin tulostus vain dialogikielellä RUOTSI |
| L_DANISH | Tekstin tulostus vain dialogikielellä TANSKA |
| L_FINNISH | Tekstin tulostus vain dialogikielellä SUOMI |
| L_DUTCH | Tekstin tulostus vain dialogikielellä HOLLANTI |
| L_POLISH | Tekstin tulostus vain dialogikielellä PUOLA |
| L_PORTUGUE | Tekstin tulostus vain dialogikielellä PORTUGALI |
| L_HUNGARIA | Tekstin tulostus vain dialogikielellä UNKARI |
| L_SLOVENIAN  | Tekstin tulostus vain dialogikielellä SLOVENIA |
| L_ALL | Tekstin tulostus dialogikielestä riippumatta |

| Avainsana | Toiminto |
|-----------|-----------------------------------------------|
| HOUR | Tosiaikaisen kellon tuntimäärä |
| MIN | Tosiaikaisen kellon minuuttimäärä |
| SEC | Tosiaikaisen kellon sekuntimäärä |
| DAY | Tosiaikaisen kellon päivä |
| MONTH | Tosiaikaisen kellon kuukausimäärä |
| STR_MONTH | Tosiaikaisen kellon kuukausilyhennys |
| YEAR2 | Tosiaikaisen kellon kaksinumeroinen vuosiluku |
| YEAR4 | Tosiaikaisen kellon nelinumeroinen vuosiluku  |

### Koneistusohjelmassa ohjelmoidaan FN 16: F-PRINT tulostuksen aktivoimiseksi:

```
96 FN 16: F-PRINT TNC:\MASKE\MASKE1.A/ TNC:\PROT1.TXT
```

TNC laatii sitten tiedoston PROT1.TXT:

**MITTAUSPÖYTÄKIRJA VAUHTIPYÖRÄN PAINOPISTE**

**PÄIVÄYS: 27112001**

**KELLONAIKA: 08:56:34**

**MITTAUSARVOJEN LUKUMÄÄRÄ : = 1**

**X1 = 149,360**

**Y1 = 25,509**

**Z1 = 37,000**


Jos tulostat ohjelmassa saman tiedoston useita kertoja, TNC liittää kaikki tekstit jo valmiin tekstin jälkeen kohdetiedoston sisällä.

Jos käytät toimintoa **FN 16** ohjelmassa useammin, TNC tallentaa kaikki tekstit siihen tiedostoon, jonka olet määrittellyt **FN 16**-toiminnossa. Tiedosto tulostetaan vasta, kun TNC on lukenut lauseen **END PGM** tai kun olet painanut NC-pysäytyspainiketta tai sulkenut tiedoston käskyllä **M\_CLOSE**.

Ohjelmoi **FN 16** -lauseessa formaattitiedosto ja pöytäkirjatiedosto kummatkin nimilaajennoksilla.

Jos annat pöytäkirjatiedoston hakupoluksi vain tiedostonimen, tällöin TNC tallentaa pöytäkirjatiedoston siihen hakemistoon, jossa NC-ohjelma on **FN 16**-toiminnolla.

Käyttäjäparametreissa **fn16DefaultPath** ja **fn16DefaultPathSim** (ohjelman testaus) voit määrittellä vakiopolun pöytäkirjatiedostojen määrittelyä varten.

## 9.8 Lisätoiminnot

### Viestien tulostus kuvaruudulla

Voit käyttää myös toimintoa **FN 16** viestien tulostamiseksi NC-ohjelmasta kuvaruudun peittoikkunaan. Näin voit näyttää yksinkertaisesti pitkiäkin ohjetekstejä ohjelmassa, kun haluat käyttäjän regoivan niihin. Voit tulostaa myös Q-parametrin sisällön, jos protokollakuvaustiedosto sisältää vastaavan osoituksen.

Koska viesti ilmestyy TNC-kuvaruutuun, täytyy protokollatiedoston nimeksi syöttää sisään vain **SCREEN:**

**96 FN 16: F-PRINT TNC:\MASKE\MASKE1.A/SCREEN:**

Jos viestissä on useampia rivejä kuin peittoikkunassa mahtuu esittämään, voit selata peittoikkunaa nuolinäppäimillä.

Peittoikkunan sulkeminen: paina näppäintä CE. Sulkeaksesi ikkunan ohjelmaohjatusti ohjelmoi seuraava NC-lause:

**96 FN 16: F-PRINT TNC:\MASKE\MASKE1.A/SCLR:**


Protokollakuvaustiedoston vaatimuksille pätevät kaikki edellä kuvatut ehdot.

Jos tulostat ohjelmassa saman tiedoston useita kertoja, TNC liittää kaikki tekstit jo valmiin tekstin jälkeen kohdetiedoston sisällä.

### Viestien ulkoinen tulostus

Voit käyttää toimintoa **FN 16** myös silloin, kun haluat tallentaa luodut tiedostot ulkoisesti NC-ohjelmasta toiminnolla **FN 16**. Tätä varten on käytettävissä kaksi mahdollisuutta:

Syötä kohdepolun nimi täydellisenä **FN 16**-toiminnossa:

**96 FN 16: F-PRINT TNC:\MSK\MSK1.A / PC325:\LOG\PRO1.TXT**


Protokollakuvaustiedoston vaatimuksille pätevät kaikki edellä kuvatut ehdot.

Jos tulostat ohjelmassa saman tiedoston useita kertoja, TNC liittää kaikki tekstit jo valmiin tekstin jälkeen kohdetiedoston sisällä.

**FN 18: SYS-DATUM READ: Järjestelmätietojen luku**

Toiminnolla **FN 18: SYS-DATUM READ** voit lukea järjestelmätietoja ja tallentaa Q-parametreihin. Järjestelmätietojen valinta tapahtuu ryhmänumeron (ID-no.), numeron ja mahdollisesti indeksin perusteella.

| Ryhmän nimi, ID-no. | Numero | Indeksi | Merkitys |
|---------------------------------|--------|---------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Ohjelma-Info, 10 | 3 | - | Aktiivisen koneistustyökierron numero |
| | 103 | Q-parametrin numero | Vaikuttaa NC-työkiertojen sisällä; kyselyä varten, josko IDX:n alla määritelty Q-parametri on määritelty yksiselitteisesti asiaankuuluvassa CYCLE DEF -käskyssä. |
| Järjestelmän hyppyosoitteet, 13 | 1 | - | Label, johon hypätään M2/M30-koodilla sen sijaan, että käynnissä oleva ohjelma lopetetaan. Arvo = 0: M2/M30 vaikuttaa normaalisti |
| | 2 | - | Label, johon hypätään käskyllä FN14: ERROR ja reaktiolla NC-CANCEL sen sijaan, että ohjelma keskeytetään virheellä. FN14-käskyllä ohjelmoitu virheen numero voidaan lukea kohdassa ID992 NR14. Arvo = 0: FN14 vaikuttaa normaalisti. |
| | 3 | - | Label, johon hypätään sisäisellä palvelimen virheellä (SQL, PLC, CFG) sen sijaan, että ohjelma keskeytetään virheellä. Arvo = 0: Palvelimen virhe vaikuttaa normaalisti. |
| Koneen tila, 20 | 1 | - | Voimassaoleva työkalun numero |
| | 2 | - | Valmistellun työkalun numero |
| | 3 | - | Aktiivinen työkaluakseli<br>0=X, 1=Y, 2=Z, 6=U, 7=V, 8=W |
| | 4 | - | Ohjelmoitu kierrosluku |
| | 5 | - | Voimassa oleva karan tila: -1=määrittelemättä, 0=M3 voimassa, 1=M4 aktiivinen, 2=M5 M3:n jälkeen, 3=M5 M4:n jälkeen |
| | 7 | - | Vaihdeporras |
| | 8 | - | Jäähdytystila: 0=pois, 1=päällä |
| | 9 | - | Voimassaoleva syöttöarvo |
| | 10 | - | Valmistellun työkalun indeksi |
| | 11 | - | Voimassa olevan työkalun indeksi |
| Kanavatiedot, 25 | 1 | - | Kanavan numero |

## 9.8 Lisätoiminnot

| Ryhmän nimi, ID-no. | Numero | Indeksi | Merkitys | |
|------------------------|----------------------------|---------|------------------------------------------------------------|--------------------------------------------------------------------|
| Työkiertoparametri, 30 | 1 | - | Aktiivisen koneistustyökierron varmuusetäisyys | |
| | 2 | - | Aktiivisen koneistustyökierron poraussyvyys/jyrsintäsyvyys | |
| | 3 | - | Aktiivisen koneistustyökierron asetussyvyys | |
| | 4 | - | Aktiivisen koneistustyökierron syvyysasetussyöttöarvo | |
| | 5 | - | Ensimmäisen sivun pituus suorakulmataskun työkierrossa | |
| | 6 | - | Toisen sivun pituus suorakulmataskun työkierrossa | |
| | 7 | - | Ensimmäisen sivun pituus uran työkierrossa | |
| | 8 | - | Toisen sivun pituus uran työkierrossa | |
| | 9 | - | Säde ympyrätaskun työkierrossa | |
| | 10 | - | Aktiivisen koneistustyökierron jyrsintäsyöttöarvo | |
| | 11 | - | Aktiivisen koneistustyökierron kiertosuunta | |
| | 12 | - | Aktiivisen koneistustyökierron odotusaika | |
| | 13 | - | Kierteen nousu työkierrossa 17, 18 | |
| | 14 | - | Aktiivisen koneistustyökierron silitystyövara | |
| | 15 | - | Aktiivisen koneistustyökierron rouhintakulma | |
| | 21 | - | Kosketuskulma | |
| | 22 | - | Kosketusliikkeen pituus | |
| | 23 | - | Kosketussyöttöarvo | |
| | Modaalinen tila, 35 | 1 | - | Mitoitus:<br>0 = absoluuttinen (G90)<br>1 = inkrementaalinen (G91) |
| | Tiedot SQL-taulukoihin, 40 | 1 | - | Tuloskoodi viimeiseen SQL-käskyyn |
| | Työkalutaulukon tiedot, 50 | 1 | TKL-no. | Työkalun pituus |
| | | 2 | TKL-no. | Työkalun säde |
| | | 3 | TKL-no. | Työkalun säde R2 |
| 4 | | TKL-no. | Työkalun pituuden työvara DL | |
| 5 | | TKL-no. | Työkalun säteen työvara DR | |
| 6 | | TKL-no. | Työkalun säteen työvara DR2 | |
| 7 | | TKL-no. | Työkalu estetty (0 tai 1) | |
| 8 | | TKL-no. | Sisartyökalun numero | |

| Ryhmän nimi, ID-no. | Numero | Indeksi | Merkitys |
|-----------------------------------------------|--------|------------|-------------------------------------------------------------|
| | 9 | TKL-no. | Maksimi kesto aika TIME1 |
| | 10 | TKL-no. | Maksimi kesto aika TIME2 |
| | 11 | TKL-no. | Nykyinen kesto aika CUR. TIME |
| | 12 | TKL-no. | PLC-tila |
| | 13 | TKL-no. | Maksimi terän pituus LCUTS |
| | 14 | TKL-no. | Maksimi sisäänpistokulma ANGLE |
| | 15 | TKL-no. | TT: Terien lukumäärä CUT |
| | 16 | TKL-no. | TT: Pituuden kulumistoleranssi LTOL |
| | 17 | TKL-no. | TT: Säteen kulumistoleranssi RTOL |
| | 18 | TKL-no. | TT: Kiertosuunta DIRECT<br>(0=positiivinen/-1=negatiivinen) |
| | 19 | TKL-no. | TT: Tason siirtymä R-OFFS |
| | 20 | TKL-no. | TT: Pituuden siirtymä L-OFFS |
| | 21 | TKL-no. | TT: Pituuden rikkotoleranssi LBREAK |
| | 22 | TKL-no. | TT: Säteen rikkotoleranssi RBREAK |
| | 23 | TKL-no. | PLC-arvo |
| | 24 | TKL-no. | Kosketuspään keskipistesiiirtymä pääakselilla,<br>CAL-OF1 |
| | 25 | TKL-no. | Kosketuspään keskipistesiiirtymä sivuakselilla,<br>CAL-OF2  |
| | 26 | TKL-no. | Karan kulma kalibroinnissa CALL-ANG |
| | 27 | TKL-no. | Työkalutyypin paikkataulukolle |
| | 28 | TKL-no. | Maksimikierrosluku NMAX |
| Tiedot paikkataulukosta, 51 | 1 | Paikka no. | Työkalun numero |
| | 2 | Paikka no. | Erikoistyökalu: 0=ei, 1=kyllä |
| | 3 | Paikka no. | Kiintopaikka: 0=ei, 1=kyllä |
| | 4 | Paikka no. | estetty paikka: 0=ei, 1=kyllä |
| | 5 | Paikka no. | PLC-tila |
| Työkalun paikkanumero<br>paikkataulukossa, 52 | 1 | TKL-no. | Paikka numero |
| | 2 | TKL-no. | Työkalumakasiinin numero |

# 9 Ohjelmointi: Q-parametri

## 9.8 Lisätoiminnot

| Ryhmän nimi, ID-no. | Numero | Indeksi | Merkitys |
|-----------------------------------------------------|--------|------------------------------------------------------------------------------------------|-----------------------------------------------------------------------|
| Hetä TOOL CALL -kutsun jälkeen ohjelmoitu asema, 60 | 1 | - | Työkalun numero T |
| | 2 | - | Aktiivinen työkaluakseli<br>0 = X 6 = U<br>1 = Y 7 = V<br>2 = Z 8 = W |
| | 3 | - | Karan kierrosluku S |
| | 4 | - | Työkalun pituuden työvara DL |
| | 5 | - | Työkalun säteen työvara DR |
| | 6 | - | Automaattinen TOOL CALL<br>1 = Kyllä, 0 = Ei |
| | 7 | - | Työkalun säteen työvara DR2 |
| | 8 | - | Työkaluindeksi |
| | 9 | - | Voimassaoleva syöttöarvo |
| Hetä TOOL DEF -koodin jälkeen ohjelmoitu arvo, 61 | 1 | - | Työkalun numero T |
| | 2 | - | Pituus |
| | 3 | - | Säde |
| | 4 | - | Indeksi |
| | 5 | - | Työkalutiedot ohjelmoitu TOOL DEF -koodilla<br>1 = Kyllä, 0 = Ei |
| Aktiivinen työkalukorjaus, 200 | 1 | 1 = ilman työvaraa<br>2 = työvaralla<br>3 = työvaralla ja työvara<br>TOOL CALL -käskystä | Aktiivinen säde |
| | 2 | 1 = ilman työvaraa<br>2 = työvaralla<br>3 = työvaralla ja työvara<br>TOOL CALL -käskystä | Aktiivinen pituus |
| | 3 | 1 = ilman työvaraa<br>2 = työvaralla<br>3 = työvaralla ja työvara<br>TOOL CALL -käskystä | Pyörityssäde R2 |


| Ryhmän nimi, ID-no. | Numero | Indeksi | Merkitys | |
|-------------------------------------|--------|---------|-----------------------------------------------------------------------------|-------------------------------------|
| Aktiiviset muunnokset, 210 | 1 | - | Peruskääntö käsikäyttövalla | |
| | 2 | - | Ohjelmoitu kierto työkierrolla 10 | |
| | 3 | - | Voimassaoleva peilausakseli | |
| | | | 0: Peilaus ei voimassa | |
| | | | +1: X-akseli peilattu | |
| | | | +2: Y-akseli peilattu | |
| | | | +4: Z-akseli peilattu | |
| | | | +64: U-akseli peilattu | |
| | | | +128: V-akseli peilattu | |
| | | | +256: W-akseli peilattu | |
| | | | Yhdistelmät = Yksittäisakselien summat | |
| | | 4 | 1 | Aktiivinen mittakerroin X-akselilla |
| | | 4 | 2 | Aktiivinen mittakerroin Y-akselilla |
| | | 4 | 3 | Aktiivinen mittakerroin Z-akselilla |
| | 4 | 7 | Aktiivinen mittakerroin U-akselilla | |
| | 4 | 8 | Aktiivinen mittakerroin V-akselilla | |
| | 4 | 9 | Aktiivinen mittakerroin W-akselilla | |
| | 5 | 1 | 3D-ROT A-akselilla | |
| | 5 | 2 | 3D-ROT B-akselilla | |
| | 5 | 3 | 3D-ROT C-akselilla | |
| | 6 | - | Koneistustason kääntö voimassa/ei voimassa (-1/0) ohjelmanaajon käyttövalla | |
| | 7 | - | Koneistustason kääntö voimassa/ei voimassa (-1/0) käsikäyttövalla | |
| Aktiivinen nollapisteen siirto, 220 | 2 | 1 | X-akseli | |
| | | 2 | Y-akseli | |
| | | 3 | Z-akseli | |
| | | 4 | A-akseli | |
| | | 5 | B-akseli | |
| | | 6 | C-akseli | |
| | | 7 | U-akseli | |
| | | 8 | V-akseli | |
| | | 9 | W-akseli | |

# 9 Ohjelmointi: Q-parametri

## 9.8 Lisätoiminnot

| Ryhmän nimi, ID-no. | Numero | Indeksi | Merkitys |
|----------------------------------------------------|--------|---------|------------------------------------------------------------|
| Liikealue, 230 | 2 | 1 ... 9 | Negatiivinen ohjelmaraja akseleille 1 ... 9 |
| | 3 | 1 ... 9 | Positiivinen ohjelmaraja akseleille 1 ... 9 |
| | 5 | - | Ohjelmarajakytkin päälle tai pois:<br>0 = päälle, 1 = pois |
| Asetusasema REF-järjestelmässä, 240 | 1 | 1 | X-akseli |
| | | 2 | Y-akseli |
| | | 3 | Z-akseli |
| | | 4 | A-akseli |
| | | 5 | B-akseli |
| | | 6 | C-akseli |
| | | 7 | U-akseli |
| | | 8 | V-akseli |
| | | 9 | W-akseli |
| Hetkellisasema aktiivisessa koordinaatistossa, 270 | 1 | 1 | X-akseli |
| | | 2 | Y-akseli |
| | | 3 | Z-akseli |
| | | 4 | A-akseli |
| | | 5 | B-akseli |
| | | 6 | C-akseli |
| | | 7 | U-akseli |
| | | 8 | V-akseli |
| | | 9 | W-akseli |

| Ryhmän nimi, ID-no. | Numero | Indeksi | Merkitys |
|----------------------------------------|--------|---------|------------------------------------------------------|
| Kytkevä kosketusjärjestelmä<br>TS, 350 | 50 | 1 | Kosketusjärjestelmän tyyppi |
| | | 2 | Rivi kosketusjärjestelmän taulukossa |
| | 51 | - | Vaikuttava pituus |
| | 52 | 1 | Vaikuttava kuulasäde |
| | | 2 | Pyörityssäde |
| | 53 | 1 | (Pääakselin) keskipistesiiirtymä |
| | | 2 | (Sivuakselin) keskipistesiiirtymä |
| | 54 | - | Karan suuntauskulma asteina<br>(keskipistesiiirtymä) |
| | 55 | 1 | Pikaliike |
| | | 2 | Mittaussyöttöarvo |
| | 56 | 1 | Maksimimittausliike |
| | | 2 | Varmuusetäisyys |
| | 57 | 1 | Karan suuntaus mahdollinen: 0=ei, 1=kyllä |
| | | 2 | Karan suuntauskulma |
| Pöytäkosketusjärjestelmä TT | 70 | 1 | Kosketusjärjestelmän tyyppi |
| | | 2 | Rivi kosketusjärjestelmän taulukossa |
| | 71 | 1 | Pääakselin keskipiste (REF-järjestelmä) |
| | | 2 | Sivuakselin keskipiste (REF-järjestelmä) |
| | | 3 | Työkaluakselin keskipiste (REF-järjestelmä) |
| | 72 | - | Lautassäde |
| | 75 | 1 | Pikaliike |
| | | 2 | Mittaussyöttöarvo paikallaan pysyvällä karalla |
| | 76 | 3 | Mittaussyöttöarvo pyörivällä karalla |
| | | 1 | Maksimimittausliike |
| | | 2 | Varmuusetäisyys pituuden mittausta varten |
| | 76 | 3 | Varmuusetäisyys säteen mittausta varten |
| | | 77 | - |
| | 78 | - | Kosketussuunta |

## 9.8 Lisätoiminnot

| Ryhmän nimi, ID-no. | Numero | Indeksi | Merkitys |
|----------------------------------------------------------------------------|--------|-------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Peruspiste kosketusjärjestelmän työkierrosta, 360 | 1 | 1 ... 9<br>(X, Y, Z, A, B, C, U, V, W) | Manuaalisen kosketusjärjestelmän työkierron viimeinen peruspiste tai työkierron 0 viimeinen kosketuspiste ilman kosketuspään pituuskorjausta mutta kylläkin kosketuspään sädekorjauksella (työkappaleen koordinaatisto) |
| | 2 | 1 ... 9<br>(X, Y, Z, A, B, C, U, V, W) | Manuaalisen kosketusjärjestelmän työkierron viimeinen peruspiste tai työkierron 0 viimeinen kosketuspiste ilman kosketuspään pituus- ja sädekorjausta (koneen koordinaatisto) |
| | 3 | 1 ... 9<br>(X, Y, Z, A, B, C, U, V, W) | Kosketusjärjestelmän työkiertojen 0 ja 1 mittaustulos ilman kosketuspään säde- ja pituuskorjausta |
| | 4 | 1 ... 9<br>(X, Y, Z, A, B, C, U, V, W) | Manuaalisen kosketusjärjestelmän työkierron viimeinen peruspiste tai työkierron 0 viimeinen kosketuspiste ilman kosketuspään pituus- ja sädekorjausta (työkappaleen koordinaatisto) |
| | 10 | - | Karan suuntaus |
| Arvo aktiivisesta nollapistetaulukosta aktiivisessa koordinaatistossa, 500 | Rivi | Sarake | Arvojen luku |
| Perusmuunnos, 507 | Rivi | 1 ... 6<br>(X, Y, Z, SPA, SPB, SPC) | Esiasetuksen perusmuunnoksen lukeminen |
| Akselikorjaus, 508 | Rivi | 1 ... 9<br>(X_OFFS, Y_OFFS, Z_OFFS, A_OFFS, B_OFFS, C_OFFS, U_OFFS, V_OFFS, W_OFFS) | Esiasetuksen akselikorjauksen lukeminen |
| Aktiivinen esiasetus, 530 | 1 | - | Aktiivisen kosketustyökierron numeron lukeminen |
| Nykyisen työkalun tietojen luku, 950 | 1 | - | Työkalun pituus L |
| | 2 | - | Työkalun säde R |
| | 3 | - | Työkalun säde R2 |
| | 4 | - | Työkalun pituuden työvara DL |
| | 5 | - | Työkalun säteen työvara DR |
| | 6 | - | Työkalun säteen työvara DR2 |
| | 7 | - | Työkalu estetty TL<br>0 = Ei estetty, 1 = Estetty |
| | 8 | - | Sisartyökalun RT numero |

| Ryhmän nimi, ID-no. | Numero | Indeksi | Merkitys |
|--------------------------------------|--------|---------|---------------------------------------------------------------------------------------------|
| | 9 | - | Maksimi kesto aika TIME1 |
| | 10 | - | Maksimi kesto aika TIME2 |
| | 11 | - | Nykyinen kesto aika CUR. TIME |
| | 12 | - | PLC-tila |
| | 13 | - | Maksimi terän pituus LCUTS |
| | 14 | - | Maksimi sisäänpistokulma ANGLE |
| | 15 | - | TT: Terien lukumäärä CUT |
| | 16 | - | TT: Pituuden kulumistoleranssi LTOL |
| | 17 | - | TT: Säteen kulumistoleranssi RTOL |
| | 18 | - | TT: Kiertosuunta DIRECT<br>0 = Positiivinen, -1 = Negatiivinen |
| | 19 | - | TT: Tason siirtymä R-OFFS |
| | 20 | - | TT: Pituuden siirtymä L-OFFS |
| | 21 | - | TT: Pituuden rikkotoleranssi LBREAK |
| | 22 | - | TT: Säteen rikkotoleranssi RBREAK |
| | 23 | - | PLC-arvo |
| | 24 | - | Työkalutyypin TYP<br>0 = Jyrsin, 21 = Kosketusjärjestelmä |
| | 27 | - | Liittyvä rivi kosketusjärjestelmän taulukossa |
| | 32 | - | Kärkikulma |
| | 34 | - | Irtinosto |
| Kosketusjärjestelmän työkierrot, 990 | 1 | - | Muotoon ajon menettely:<br>0 = Vakiomenettely<br>1 = Vaikuttava säde, varmuusetaisyys nolla |
| | 2 | - | 0 = Kosketuspään valvonta pois<br>1 = Kosketuspään valvonta päälle |
| | 4 | - | 0 = Korkeusvarsi ei taipunut<br>1 = Korkeusvarsi taipunut |
| Toteutustila, 992 | 10 | - | Esilauseajo aktiivinen<br>1 = Kyllä, 0 = Ei |
| | 11 | - | Hakuvaihe |
| | 14 | - | Edellisen FN14-virheen numero |
| | 16 | - | Todellinen toteutus aktiivinen<br>1 = Toteutus, 2 = Simulaatio |

#### Esimerkki: Z-akselin aktiivisen mittakertoimen arvon osoitus parametriin Q25

55 FN 18: SYSREAD Q25 = ID210 NR4 IDX3

## 9.8 Lisätoiminnot

**FN 19: PLC: Arvojen siirto PLC:hen**

Toiminnolla **FN 19: PLC** voit siirtää enintään kaksi lukuarvoa tai Q-parametria PLC:hen

Kirjoitustavat ja yksiköt: 0,1 µm tai 0,0001°

**Esimerkki: Lukuarvon 10 (vastaa 1µm tai 0,001°) siirto PLC:hen**

56 FN 19: PLC=+10/+Q3

**FN 20: WAIT FOR: NC:n ja PLC:n synkronointi**


Tätä toimintoa saa käyttää vain koneen valmistajan antaman hyväksynnän perusteella!

Toiminnolla **FN 20: WAIT FOR** voidaan ohjelmanajon aikana suorittaa NC:n ja PLC:n keskinäinen synkronointi. NC pysäyttää toteutuksen, kunnes FN 20: WAIT FOR-lauseessa ohjelmoidut ehdot ovat täyttyneet. Tässä yhteydessä TNC voi tarkastaa seuraavat PLC-operandit:

| PLC-operandi | Lyhyt kuvaus | Osoitealue |
|--------------|--------------|---------------------------------------------------------------------------------------------------|
| Merkitsin | <b>M</b> | 0 ... 4999 |
| Sisääntulo | <b>I</b> | 0 ... 31, 128 ... 152<br>64 ... 126<br>(ensimmäinen PL 401 B)<br>192 ... 254<br>(toinen PL 401 B) |
| Ulostulo | <b>O</b> | 0 ... 30<br>32 ... 62<br>(ensimmäinen PL 401 B)<br>64 ... 94 (toinen PL 401 B) |
| Laskin | <b>C</b> | 48 ... 79 |
| Ajastin | <b>T</b> | 0 ... 95 |
| Tavu | <b>B</b> | 0 ... 4095 |
| Sana | <b>W</b> | 0 ... 2047 |
| Kaksoissana  | <b>D</b> | 2048 ... 4095 |

TNC 620 -ohjauksessa käytetään laajennettua tiedonsiirtoliitäntää PLC:n ja NC:n välillä. Siinä on kyseessä uusi symbolinen sovellusohjelmaliitäntä eli engl. Application Programmer Interface (**API**). Tähänastiset ja tavanomaiset PLC-NC-liitännät ovat käytettävissä rinnakkain ja valittavissa tarpeen mukaan. TNC-API-liitännän käyttövalmius riippuu koneen valmistajasta. Syötä sisään symboliset operandit merkkijonona ja odota näin määritellyn tilan perustamista.

FN 20-lauseessa sallitaan seuraavat ehdot:

| Ehto | Lyhyt kuvaus |
|------------------------|--------------|
| Sama | == |
| Pienempi kuin | < |
| Suurempi kuin | > |
| Pienempi tai yhtäsuuri | <= |
| Suurempi tai yhtäsuuri | >= |

Lisäksi on käytettävissä toiminto **FN20: WAIT FOR SYNC**. Käytä toimintoa **WAIT FOR SYNC** aina vain, jos luet esim. toiminnon **FN18** kautta järjestelmätietoja, jotka vaativat synkronointia tosiaikaan. Sen jälkeen TNC pysäyttää etukäteislaskennan ja suorittaa seuraavan NC-lauseen vain, jos myös NC-ohjelma on saavuttanut tämän lauseen.

**Esimerkki: Ohjelmanajon keskeytys, kunnes merkitsin 4095 asettuu 1**

```
32 FN 20: WAIT FOR M4095==1
```

**Esimerkki: Ohjelmanajon keskeytys, kunnes PLC asettaa symbolisen operandin asetukseen 1**

```
32 FN 20: APISPIN[0].NN_SPICONTROLINPOS==1
```

**Esimerkki: Sisäisen esilaskennan pidätys, X-akselin hetkellisen aseman luku**

```
32 FN 20: WAIT FOR SYNC
```

```
33 FN 18: SYSREAD Q1 = ID270 NR1 IDX1
```

## 9.8 Lisätoiminnot

### FN 29: PLC: Arvojen siirto PLC:hen

Toiminnolla FN 29: PLC voit siirtää enintään kaksi lukuarvoa tai Q-parametria PLC:hen.

Kirjoitustavat ja yksiköt: 0,1 µm tai 0,0001°

#### Esimerkki: Lukuarvon 10 (vastaa 1µm tai 0,001°) siirto PLC:hen

```
56 FN 29: PLC=+10/+Q3/+Q8/+7/+1/+Q5/+Q2/+15
```

### FN 37: EXPORT

Toimintoa FN 37: EXPORT tarvitaan silloin, kun haluat luoda muutamia työkiertoja ja yhdistää ne TNC:hen. Q-parametrit 0-99 ovat voimassa työkiertoissa vain paikallisina. Se tarkoittaa, että Q-parametrit vaikuttavat vain siinä parametrissa, jossa ne on määritelty. Toiminnolla FN 37: EXPORT voit lähettää paikallisesti vaikuttavia Q-parametreja toiseen (kutsuvaan) ohjelmaan.


TNC lähettää sen arvon, joka parametrilla on juuri EXPORT-käskyn toteutushetkellä.

Parametri lähetetään vain välittömästi kutsuvaan ohjelmaan.

#### Esimerkki: Paikallinen Q-parametri Q25 lähetetään

```
56 FN37: EXPORT Q25
```

#### Esimerkki: Paikalliset Q-parametrit Q25 ... Q30 lähetetään

```
56 FN37: EXPORT Q25 - Q30
```


## 9.9 Taulukkokäyttö SQL-käskylauseiden kanssa

### Johdanto

TNC-ohjauksessa taulukkokäyttö ohjelmoidaan SQL-käskylauseiden avulla eräänlaisena **transaktiona**. Transaktio käsittää useita SQL-käskylauseita, jotka varmistavat taulukkomääritysten järjestyksellisen käsittelyn.


Taulukot ovat koneen valmistajan konfiguroimia. Tällöin asetetaan myös nimet ja tunnukset, joita tarvitaan SQL-käskylauseissa parametreina.

**Käsitteet**, joita käytetään seuraavassa esittelyssä:

- **Taulukko:** Taulukko käsittää x saraketta ja y riviä. Ne tallennetaan TNC:n tiedostonhallintaan osoitettuna polkumäärittelyllä ja tiedostonimellä (= taulukkonimi). Polku- ja tiedostonimimääritysten sijaan osoitus voidaan tehdä käyttämällä synonyymejä.
- **Sarakkeet:** Sarakeiden lukumäärät ja merkinnät asetetaan taulukon konfiguroinnin yhteydessä. Sarakkeen tunnuksia käytetään eri SQL-käskylauseiden yhteydessä osoitemäärittelyyn.
- **Rivit:** Rivien lukumäärä voi vaihdella. Halutessasi voit lisätä uusia rivejä. Rivien numeroita tai vastaavia ei käytetä. Voit tosin valita rivejä niiden sarakkeiden sisällön mukaan. Rivien poistaminen onnistuu vain taulukkoeditorissa – ei NC-ohjelmassa.
- **Solu:** Yksi sarake yhdellä rivillä.
- **Taulukkomäärittely:** Yhden solun sisältö
- **Result-set:** Transaktion aikana valittuja rivejä ja sarakkeita hallitaan Result-setissä. Käsittele Result-settiä kuten välimuistia, joka säilyttää tilapäisesti valittua rivien ja sarakkeiden sarjaa. (Result-set = englantia ja tarkoittaa tulossarjaa).
- **Synonyymi:** Tällä nimikkeellä merkitään taulukon nimi, ja sitä käytetään polku- ja tiedostonimimäärittelyn asemasta. Koneen valmistaja on asettanut synonyymit konfiguraatietietoihin.

## 9.9 Taulukkokäyttö SQL-käskylauseiden kanssa

## Transaktio

Periaatteessa transaktio tarkoittaa useista tapahtumista koostuva tapahtumasarja:

- Taulukon (tiedoston) osoitemäärittäminen, rivin valinta ja siirto Result-settiin.
- Rivien lukeminen Result-setistä, muuttaminen ja/tai uusien rivien lisääminen.
- Toimenpiteen sulkeminen. Muutosten/täydennysten yhteydessä rivit vastaanotetaan Result-setistä taulukkoon (tiedostoon).

Mutta lisätoimenpiteitä tarvitaan, jotta taulukkomääritykset voitaisiin käsitellä NC-ohjelmassa ja samalla välttää vastaavien taulukkorivien muuttuminen. Sen perusteella muodostuu seuraavanlainen **transaktion toimintakulku**:

- 1 Jokaista käsiteltävää saraketta varten määritellään Q-parametri. Q-parametri osoitetaan sarakkeeseen – siitä tulee sidottu (**SQL BIND...**)
- 2 Taulukon (tiedoston) osoitemäärittäminen, rivin valinta ja siirto Result-settiin. Lisäksi määritellään, mitkä sarakkeet täytyy ottaa Result-settiin (**SQL SELECT...**). Voit lukita valitut rivit. Tällöin muita prosesseja voidaan kylläkin kiinnittää näille riveille lukemalla mutta ei taulukkomäärityksiä muuttamalla. Valitut rivit kannattaa lukita vain silloin, kun otetaan esille ja käsitellään muutoksia (**SQL SELECT ... PÄIVITYKSEEN**).
- 3 Rivien lukeminen Result-setistä, muuttaminen ja/tai uusien rivien lisääminen: – Result-setin yhden rivin vastaanotto NC-ohjelman Q-parametriin (**SQL FETCH...**) – Q-parametrien muutosten valmistelu ja siirto Result-setin yhdelle riville (**SQL UPDATE...**) – Uuden taulukkorivin valmistelu Q-parametreihin ja siirto Result-settiin uutena rivinä (**SQL INSERT...**)
- 4 Toimenpiteen sulkeminen. – Taulukkomäärityksiä on muutettu/täydennetty: Tiedot vastaanotetaan Result-setistä taulukkoon (tiedostoon). Ne tallennetaan nyt tiedostoon. Mahdollinen lukitus peruutetaan, Result-set vapautetaan (**SQL COMMIT...**). – Taulukkomäärityksiä **ei** ole muutettu/täydennetty (vain lukutehtävä): Mahdollinen lukitus peruutetaan, Result-set vapautetaan (**SQL ROLLBACK... ILMAN INDEKSIÄ**).

Voit käsitellä useampia transaktioita samanaikaisesti.


Sulje aloitettu toimenpide – myös silloin, kun käytät sitä vain lukemiseen. Näin varmistat, että muutoksia/täydennyksiä ei menetetä, lukitukset peruuntuvat ja Result-set vapautuu.


### Result-set

Valitut rivit Result-setin sisällä numeroidaan kasvavassa järjestyksessä alkaen nolasta. Numerointi merkitään tunnuksella **Indeksi**. Luku- ja kirjoitustehtävissä annetaan indeksi, jolla määritellään Result-setin kohderivit.

Rivit kannattaa yleensä järjestellä Result-setin sisällä. Se on mahdollista määrittelemällä taulukkosarake, joka sisältää järjestelykriteerin. Lisäksi voidaan valita nouseva tai laskeva järjestys (**SQL SELECT ... ORDER BY ...**).

Result-settiin otettavat valikoidut rivit osoitetaan määreen **HANDLE** avulla. Kaikki sitä seuraavat SQL-käskylauseet käyttävät Handle-määrettä referenssinä tälle valittujen rivien ja sarakkeiden määrälle.

Transaktion päätyttyä Handle-määre taas vapautetaan (**SQL COMMIT...** tai **SQL ROLLBACK...**). Sen jälkeen se ei enää ole voimassa.

Voit käsitellä samanaikaisesti useampia Result-settejä. SQL-serveri määrittelee uuden Handle-määreen jokaisen Select-käskylauseen yhteydessä.

### Q-parametrin sitominen sarakkeelle

NC-ohjelmalla ei ole suoraa saantia Result-setin taulukkomäärittelyyn. Tiedot on siirrettävä Q-parametriin. Vastaavasti tiedot valmistellaan ensin Q-parametreihin ja siirretään sitten vasta Result-settiin.

Käskylauseella **SQL BIND ...** määritellään, mitkä taulukkosarakkeet muodostetaan mihinkin Q-parametreihin. Q-parametrit sidotaan (kiinnitetään) sarakkeisiin. Sarakkeet, joita ei ole sidottu Q-parametreihin, ei huomioida luku-/kirjoitusvaiheissa.

Kun käskylauseella **SQL INSERT...** muodostetaan uusi taulukkorivi, sarakkeet, joita ei ole „sidottu“ Q-parametriin, varustetaan oletusarvoilla.


## Ohjelmointi: Q-parametri

### 9.9 Taulukkokäyttö SQL-käskylauseiden kanssa

#### SQL-käskylauseiden ohjelmointi


Tämän toiminnon voit ohjelmoida vain, jos olet syöttänyt sisään avainluvun 555343

SQL-käskylauseet ohjelmoidaan ohjelmoinnin käyttötavalla:


- ▶ SQL-toiminnon valinta: Paina ohjelmanäppäintä SQL
- ▶ Valitse SQL-käskylause ohjelmanäppäimellä (katso yleiskuvaus) tai paina ohjelmanäppäintä **SQL EXECUTE** ja ohjelmoi SQL-käskylause

#### Ohjelmanäppäinten yleiskuvaus

| Toiminto | Ohjelma-<br>näppäin |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|
| <b>SQL EXECUTE</b><br>Select-käskylauseen ohjelmointi | |
| <b>SQL BIND</b><br>Q-parametrin sitominen taulukkosarakkeelle (osoitus) | |
| <b>SQL FETCH</b><br>Taulukkorivin luku Result-setistä ja asetus Q-parametreihin | |
| <b>SQL UPDATE</b><br>Tietojen asetus Q-parametrissa Result-setin olemassa olevalle taulukkoriville | |
| <b>SQL INSERT</b><br>Tietojen asetus Q-parametrissa Result-setin uudelle taulukkoriville | |
| <b>SQL COMMIT</b><br>Taulukkorivin siirto Result-setistä taulukkoon ja transaktion lopetus. | |
| <b>SQL ROLLBACK</b> | |
| <ul style="list-style-type: none"> <li>■ <b>INDEX</b> ei ohjelmoitu: Aiempien muutosten/ täydennysten hylkäys ja transaktion lopetus.</li> <li>■ <b>INDEX</b> ohjelmoitu: Indeksoitu rivi pysyy Result-setissä – kaikki muut rivit poistetaan Result-setistä. Transaktiota <b>ei</b> lopeteta.</li> </ul> | |

## SQL BIND

**SQL BIND** sitoo Q-parametrin taulukkosarakkeeseen. SQL-käskylauseet Fetch (hae), Update (päivitä) ja Insert (lisää) arvioivat tämän sidonnan (osoituksen) Result-setin ja NC-ohjelman välisen tiedonsiirron yhteydessä.

**SQL BIND** ilman taulukon ja sarakkeen nimeä poistaa sidoksen. Sidos päättyy kaikissa tapauksissa viimeistään NC-ohjelman tai aliohjelman lopussa.


- Voit ohjelmoida vaikka kuinka monta sidosta. Luku- ja kirjoitusvaiheessa huomioidaan vain ne sarakkeet, jotka on määritelty Select-käskylauseella.
- **SQL BIND...** on ohjelmoitava **ennen** Fetch-, Update- tai Insert-käskylauseita. Select-käskylause voidaan ohjelmoida ilman edeltävää Bind-käskylausetta.
- Jos muodostat Select-käskylauseeseen sarakkeita, joille ei ole ohjelmoitu sidosta, on seurauksena virhe luku- ja kirjoitusvaiheessa (ohjelman keskeytys).

SQL  
BIND

- ▶ **Parametri no. tulokselle:** Q-parametri, johon taulukkosarake on sidottu (osoitettu).
- ▶ **Tietokanta: Sarakenimi:** Määrittele taulukon nimi ja sarakkeen tunnus – erotettuna ..  
**Taulukon nimi:** Synonyymi tai taulukon polku- ja tiedostonimen määrittely. Synonyymi syötetään suoraan sisään – polku- ja tiedostonimen määrittely sijoitetaan heittomerkkien sisään.  
**Saraketunnus:** Konfiguraatietiedoissa asetettu taulukkosarakkeen tunnus

### Q-parametrin sitominen taulukkosarakkeelle

11 SQL BIND  
Q881"TAB\_EXAMPLE.MESS\_NR"

12 SQL BIND  
Q882"TAB\_EXAMPLE.MESS\_X"

13 SQL BIND  
Q883"TAB\_EXAMPLE.MESS\_Y"

14 SQL BIND  
Q884"TAB\_EXAMPLE.MESS\_Z"

### Sidontakiinnityksen poisto

91 SQL BIND Q881

92 SQL BIND Q882

93 SQL BIND Q883

94 SQL BIND Q884

## SQL SELECT

**SQL SELECT** valitsee taulukkorivit ja siirtää ne Result-settiin.

SQL-serveri sijoittaa tiedot rivittäin Result-settiin. Rivit numeroidaan juoksevassa numerojärjestyksessä alkaen arvosta 0. Tätä rivinumeroa, **INDEKSIÄ**, käytetään SQL-käskyjen Fetch (haku) ja Update (päivitys) yhteydessä.

Toiminnossa **SQL SELECT...WHERE...** määritellään valintakriteerit. Näin voidaan rajoittaa siirrettävien rivien lukumäärää. Jos et käytä tätä optiota, taulukon kaikki rivit ladataan.

Toiminnossa **SQL SELECT...ORDER BY...** määritellään kaikki järjestelykriteerit. Se käsittää rivitunnuksen ja salasanan nousevaa/laskevaa järjestystä varten. Jos et käytä tätä optiota, rivit määritellään sattumanvaraisessa järjestyksessä.

Toiminnossa **SQL SELECT...FOR UPDATE** lukitaan valitut rivit muita sovellusohjelmia ajatellen. Tällöin nämä rivit voidaan toki lukea muissa sovellusohjelmissa, mutta ei muuttua. Käytä ehdottomasti tätä optiota, kun teet muutoksia taulukkomäärittäisiin.

**Tyhjä Result-set:** Jos mitään valintakriteereja vastaavia rivejä ei ole olemassa, SQL-serveri palauttaa voimassa olevan Handle-määreen mutta ei taulukkomäärittäisiä.

SQL  
EXECUTE

- ▶ **Parametri no. tulokselle:** Q-parametri Handle-määrettä varten. SQL-serveri antaa Handle-määreen tälle nykyisellä Select-käskylauseella valitulle rivi- ja sarakeryhmälle. Virhetilanteessa (valintaa ei voitu suorittaa) SQL-serveri palauttaa arvon 1. 0 tarkoittaa kelvotonta Handle-määrettä.
- ▶ **Tietue: SQL-komentoteksti:** seuraavilla elementeillä:
  - **SELECT** Avainsana):  
Kun taulukkosarakkeita on useita, siirrettävien taulukkosarakkeiden erottaminen pilkulla , (katso esimerkkiä). Kaikki tässä määriteltävät sarakkeet on sidottava Q-parametriin.
  - **FROM** Taulukon nimi:  
Synonyymi tai taulukon polku- ja tiedostonimen määrittely. Synonyymi syötetään suoraan sisään – polku- ja taulukkonimen määrittely sijoitetaan heittomerkkien sisään (katso esimerkkiä), kun taulukkosarakkeita on useita, ne erotetaan toisistaan pilkulla, (katso esimerkkiä). Kaikki tässä määriteltävät sarakkeet on sidottava Q-parametriin.

### Kaikkien taulukkorivien valinta

```
11 SQL BIND
Q881"TAB_EXAMPLE.MESS_NR"
```

```
12 SQL BIND
Q882"TAB_EXAMPLE.MESS_X"
```

```
13 SQL BIND
Q883"TAB_EXAMPLE.MESS_Y"
```

```
14 SQL BIND
Q884"TAB_EXAMPLE.MESS_Z"
```

...

```
20 SQL Q5
"SELECTMESS_NR,MESS_X,MESS_Y,
MESS_Z FROM TAB_EXAMPLE"
```

### Taulukkorivien valinta WHERE-toiminnolla

...

```
20 SQL Q5
"SELECTMESS_NR,MESS_X,MESS_Y,
MESS_Z FROM TAB_EXAMPLE WHERE
MESS_NR<20"
```

### Taulukkorivien valinta WHERE-toiminnolla ja Q-parametrilla

...

```
20 SQL Q5
"SELECTMESS_NR,MESS_X,MESS_Y,
MESS_Z FROM TAB_EXAMPLE WHERE
MESS_NR==:'Q11'"
```

### Taulukkonimi määritely polku- ja tiedostonimellä

...

```
20 SQL Q5
"SELECTMESS_NR,MESS_X,MESS_Y,
MESS_Z FROM 'V:\TABLE
\tab_example' WHERE MESS_NR<20"
```

- Valinnainen:  
**WHERE** Valintakriteerit: Valintakriteeri käsittää sarakkeen tunnuksen, ehdon (katso taulukkoa) ja vertailuarvon. Useammat valintakriteerit ketjutetaan loogiseen JA- tai TAI-määreeseen. Vertailuarvo ohjelmoidaan suoraan tai Q-parametrissa. Q-parametri alustetaan kaksoispisteellä : ja sijoitetaan lainausmerkkien sisään (katso esimerkkiä).
- Valinnainen:  
**ORDER BY** Saraketunnus **ASC** nousevaa järjestystä varten tai **ORDER BY** Saraketunnus **DESC** laskevaa järjestystä varten Jos ei ohjelmoida ASC eikä DESC, oletusarvoisesti pätee nouseva järjestys. TNC sijoittaa valitut rivit määritellyn sarakkeen jälkeen
- Valinnainen:  
**FOR UPDATE** (Avainsana): Valitut rivit suojataan muissa prosesseissa yritettävää kirjoittamista vastaan.

| Ehto | Ohjelmointi |
|------------------------------------|-------------|
| yhtäsuuri | = == |
| erisuuri | != <> |
| pienempi | < |
| pienempi tai yhtäsuuri | <= |
| suurempi | > |
| suurempi tai yhtäsuuri | >= |
| <b>Useimpien ehtojen ketjutus:</b> | |
| Looginen JA | AND |
| Looginen TAI | OR |

## 9.9 Taulukkokäyttö SQL-käskylauseiden kanssa

## SQL FETCH

**SQL FETCH** lukee **INDEX**-määreellä osoitetut rivit Result-setistä ja tallentaa taulukkomääritykset sidottuihin (osoitettuihin) Q-parametreihin. Result-set osoitetaan **HANDLE**-määreellä.

**SQL FETCH** huomioi kaikki rivit, jotka on määritelty Select-käskylauseella.

SQL  
FETCH

- ▶ **Parametri no. tulokselle:** Q-parametri, johon SQL-serveri ilmoittaa takaisin tuloksen:  
0: ei virhettä tapahtunut  
1: virhe tapahtunut (väärä Handle-määre tai Index-määre liian suuri)
- ▶ **Tietue: SQL-käyttötunnus:** Q-parametri ja **Handle**-määre Result-setin tunnistusta vartens (katso myös **SQL SELECT**).
- ▶ **Tietue: Indeksi SQL-tulokselle:** Rivinumero Result-setin sisällä. Tämän rivin taulukkomääritykset luetaan ja siirretään sidottuun Q-parametriin. Jos et määrittele indeksiä, ensimmäinen rivi (n=0) luetaan. Rivinumero määritellään joko suoraan tai ohjelmoimalla Q-parametri, joka sisältää indeksin.

## Rivinumero syötetään Q-parametriin

11 SQL BIND  
Q881"TAB\_EXAMPLE.MESS\_NR"

12 SQL BIND  
Q882"TAB\_EXAMPLE.MESS\_X"

13 SQL BIND  
Q883"TAB\_EXAMPLE.MESS\_Y"

14 SQL BIND  
Q884"TAB\_EXAMPLE.MESS\_Z"

...

20 SQL Q5  
"SELECTMESS\_NR,MESS\_X,MESS\_Y,  
MESS\_Z FROM TAB\_EXAMPLE"

...

30 SQL FETCH Q1HANDLE Q5 INDEX  
+Q2

## Rivinumero ohjelmoidaan suoraan

...

30 SQL FETCH Q1HANDLE Q5 INDEX5


## SQL UPDATE

**SQL UPDATE** siirtää Q-parametreihin valmistellut tiedot **INDEX**-määreellä osoitettuun Result-settiin. Result-setin kyseiset rivit korvataan kokonaisuudessaan.

**SQL UPDATE** huomioi kaikki rivit, jotka on määritelty Select-käskylauseella.

SQL  
UPDATE

- ▶ **Parametri no. tulokselle:** Q-parametri, johon SQL-serveri ilmoittaa takaisin tuloksen:  
0: ei virhettä tapahtunut  
1: virhe tapahtunut (väärä Handle-määre tai Index-määre liian suuri, arvoalue ylitetty/alitettu tai virheellinen dataformaatti)
- ▶ **Tietue: SQL-käyttötunnus:** Q-parametri ja **Handle-määre** Result-setin tunnistusta vartens (katso myös **SQL SELECT**).
- ▶ **Tietue: Indexi SQL-tulokselle:** Rivinumero Result-setin sisällä. Q-parametreihin valmistellut taulukkomääritykset kirjoitetaan tälle riville. Jos et määrittele indeksiä, ensimmäinen rivi (n=0) kirjoitetaan.  
Rivinumero määritellään joko suoraan tai ohjelmoimalla Q-parametri, joka sisältää indeksin.

### Rivinumero ohjelmoidaan suoraan

...

40 SQL UPDATEQ1 HANDLE Q5 INDEX5

## SQL INSERT

**SQL INSERT** luo uuden rivin Result-settiin ja siirtää Q-parametreihin valmistellut tiedot usille riveille.

**SQL INSERT** huomioi kaikki rivit, jotka on annettu Select-käskylauseella – taulukkorivit, joita ei ole huomioitu Select-käskylauseessa, tulevat määritellyiksi oletusarvoilla.

SQL  
INSERT

- ▶ **Parametri no. tulokselle:** Q-parametri, johon SQL-serveri ilmoittaa takaisin tuloksen:  
0: ei virhettä tapahtunut  
1: virhe tapahtunut (väärä Handle-määre, arvoalue ylitetty/alitettu tai virheellinen dataformaatti)
- ▶ **Tietue: SQL-käyttötunnus:** Q-parametri ja **Handle-määre** Result-setin tunnistusta vartens (katso myös **SQL SELECT**).

### Rivinumero syötetään Q-parametriin

11 SQL BIND  
Q881"TAB\_EXAMPLE.MESS\_NR"

12 SQL BIND  
Q882"TAB\_EXAMPLE.MESS\_X"

13 SQL BIND  
Q883"TAB\_EXAMPLE.MESS\_Y"

14 SQL BIND  
Q884"TAB\_EXAMPLE.MESS\_Z"

...

20 SQL Q5  
"SELECTMESS\_NR,MESS\_X,MESS\_Y,  
MESS\_Z FROM TAB\_EXAMPLE"

...

40 SQL INSERTQ1 HANDLE Q5

## 9.9 Taulukkokäyttö SQL-käskylauseiden kanssa

## SQL COMMIT

**SQL COMMIT** siirtää kaikki Result-setissä olevat rivit takaisin taulukkoon. Ohjelmoinnilla **SELECT...FOR UPDATE** asetettu estolukitus peruutetaan.

Käskylauseen **SQL SELECT** yhteydessä asetettu Handle-määre menettää vaikutuksensa.

SQL  
COMMIT

- ▶ **Parametri no. tulokselle:** Q-parametri, johon SQL-serveri ilmoittaa takaisin tuloksen:  
0: ei virhettä tapahtunut  
1: virhe tapahtunut (väärä Handle-määre tai samat syötteet sarakkeissa, joissa vaaditaan yksiselitteiset syötteet)
- ▶ **Tietue: SQL-käyttötunnus:** Q-parametri ja **Handle-määre** Result-setin tunnistusta vartens (katso myös **SQL SELECT**).

11 SQL BIND  
Q881"TAB\_EXAMPLE.MESS\_NR"12 SQL BIND  
Q882"TAB\_EXAMPLE.MESS\_X"13 SQL BIND  
Q883"TAB\_EXAMPLE.MESS\_Y"14 SQL BIND  
Q884"TAB\_EXAMPLE.MESS\_Z"

...

20 SQL Q5  
"SELECTMESS\_NR,MESS\_X,MESS\_Y,  
MESS\_Z FROM TAB\_EXAMPLE"

...

30 SQL FETCH Q1HANDLE Q5 INDEX  
+Q2

...

40 SQL UPDATEQ1 HANDLE Q5 INDEX  
+Q2

...

50 SQL COMMITQ1 HANDLE Q5

## SQL ROLLBACK

Käskylauseen **SQL ROLLBACK** riippuu siitä, onko **INDEX** ohjelmoitu:

- **INDEX** ei ole ohjelmoitu: Result-settiä **ei** palautettu taulukkoon (mahdolliset muutokset/täydennykset menetetään). Transaktio lopetetaan – käskylauseen **SQL SELECT** yhteydessä asetettu Handle-määre menettää vaikutuksensa. Tyypillinen käyttö: Transaktio lopetetaan vain lukutehtävien yhteydessä.
- **INDEX** ohjelmoitu: Indeksoitu rivi säilyy ennallaan – kaikki muut rivit poistetaan Result-setistä. Transaktiota **ei** lopeteta. Käskylauseella **SELECT...FOR UPDATE** asetettu estolukitus säilyy voimassa indeksoiduille riveille – kaikille muille riveille se peruutetaan.

SQL  
ROLLBACK

- ▶ **Parametri no. tulokselle:** Q-parametri, johon SQL-serveri ilmoittaa takaisin tuloksen:  
0: ei virhettä tapahtunut  
1: virhe tapahtunut (väärä Handle-määre)
- ▶ **Tietue: SQL-käyttötunnus:** Q-parametri ja **Handle-määre** Result-setin tunnistusta vartens (katso myös **SQL SELECT**).
- ▶ **Tietue: Indeksi SQL-tulokselle:** Rivinumero Result-setin sisällä. Rivinumero määritellään joko suoraan tai ohjelmoimalla Q-parametri, joka sisältää indeksin.

11 SQL BIND  
Q881"TAB\_EXAMPLE.MESS\_NR"12 SQL BIND  
Q882"TAB\_EXAMPLE.MESS\_X"13 SQL BIND  
Q883"TAB\_EXAMPLE.MESS\_Y"14 SQL BIND  
Q884"TAB\_EXAMPLE.MESS\_Z"

...

20 SQL Q5  
"SELECTMESS\_NR,MESS\_X,MESS\_Y,  
MESS\_Z FROM TAB\_EXAMPLE"

...

30 SQL FETCH Q1HANDLE Q5 INDEX  
+Q2

...

50 SQL ROLLBACKQ1 HANDLE Q5

## 9.10 Kaavan suora sisäänsyöttö

### Kaavan sisäänsyöttö

Ohjelmanäppäinten avulla voidaan laskutoimituksiin määritellä useampia matemaattisia kaavoja suoraan koneistusohjelmassa.

Matemaattiset yhdistelytoiminnot esitetään painamalla ohjelmanäppäintä KAAVA. TNC näyttää seuraavia ohjelmanäppäimiä useiden ohjelmanäppäinpalkkien avulla:

| Yhdistelytoiminto | Ohjelmanäppäin |
|------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| <b>Lisäys</b><br>esim. $Q10 = Q1 + Q5$ | 
 |
| <b>Vähennys</b><br>esim. $Q25 = Q7 - Q108$ | 
 |
| <b>Kerto</b><br>esim. $Q12 = 5 * Q5$ | 
 |
| <b>Jako</b><br>esim. $Q25 = Q1 / Q2$ | 
  |
| <b>Avaava sulkumerkki</b><br>esim. $Q12 = Q1 * (Q2 + Q3)$ | 
 |
| <b>Sulkeva sulkumerkki</b><br>esim. $Q12 = Q1 * (Q2 + Q3)$ | 
 |
| <b>Arvon neliö (engl. square)</b><br>esim. $Q15 = SQ\ 5$ | 
 |
| <b>Neliöjuuri (engl. square root)</b><br>esim. $Q22 = SQRT\ 25$ | 
 |
| <b>Kulman sini</b><br>esim. $Q44 = SIN\ 45$ | 
 |
| <b>Kulman kosini</b><br>esim. $Q45 = COS\ 45$ | 
 |
| <b>Kulman tangenti</b><br>esim. $Q46 = TAN\ 45$ | 
 |
| <b>Arcussini</b><br>Sinin käänteistoiminto; kulma määräytyy suhteesta vastainen kateetti/hypotenuusa<br>esim. $Q10 = ASIN\ 0,75$ | 
 |
| <b>Arcuskosini</b><br>Kosinin käänteistoiminto; kulma määräytyy suhteesta viereinen kateetti/hypotenuusa<br>esim. $Q11 = ACOS\ Q40$ | 
 |
| <b>Arcustangenti</b><br>Tangentin käänteistoiminto; kulma määräytyy suhteesta vastainen kateetti/viereinen kateetti<br>esim. $Q12 = ATAN\ Q50$ | 
 |
| <b>Arvon potenssi</b><br>esim. $Q15 = 3^3$ | 
 |

# 9 Ohjelmointi: Q-parametri

## 9.10 Kaavan suora sisäänsyöttö

| Yhdistelytoiminto | Ohjel-<br>manäppäin |
|---------------------------------------------------------------------------------------------------------------------------------------|---------------------|
| <b>Vakio PII (3,14159)</b><br>esim. Q15 = PI | PI |
| <b>Luonnollinen logaritmi (LN) luvulle</b><br>Kantaluku 2,7183<br>esim. Q15 = LN Q11 | LN |
| <b>Logaritmi luvulle, kantaluku 10</b><br>esim. Q33 = LOG Q22 | LOG |
| <b>Exponenttitoiminto, 2,7183 potenssiin n</b><br><br>esim. Q1 = EXP Q12 | EXP |
| <b>Arvon negaatio (kertolasku arvolla -1)</b><br><br>esim. Q2 = NEG Q1 | NEG |
| <b>Desimaalipisteen jälkinumeroiden poisto</b><br>Kokonaisluvun muodostus<br>esim. Q3 = INT Q42 | INT |
| <b>Luvun absoluuttiarvo</b><br>esim. Q4 = ABS Q22 | ABS |
| <b>Desimaalipisteen etunumeroiden poisto</b><br>Murtojäännös<br>esim. Q5 = FRAC Q23 | FRAC |
| <b>Etumerkin testaus</b><br>esim. Q12 = SGN Q50<br>Kun palautusarvo Q12 = 1, niin Q50 >= 0<br>Kun palautusarvo Q12 = -1, niin Q50 < 0 | SGN |
| <b>Modularvon (jakojäännöksen) laskenta</b><br>esim. Q12 = 400 % 360 Tulos: Q12 = 40 | % |

## Laskusäännöt

Matemaattisten kaavojen ohjelmoinnissa pätevät seuraavat säännöt:

### Kerto ennen jakoa

$$12 \text{ Q1} = 5 * 3 + 2 * 10 = 35$$

- 1 Laskutoimenpide  $5 * 3 = 15$
- 2 Laskutoimenpide  $2 * 10 = 20$
- 3 Laskutoimenpide  $15 + 20 = 35$

### tai

$$13 \text{ Q2} = 5 \text{Q } 10 - 3^3 = 73$$

- 1 Laskutoimenpide luvun 10 neliö = 100
- 2 Laskutoimenpide 3 potenssiin 3 = 27
- 3 Laskutoimepide  $100 - 27 = 73$

### Sulkusääntö

Ositussääntö sulkumerkkilaskennassa

$$a * (b + c) = a * b + a * c$$

## 9.10 Kaavan suora sisäänsyöttö

## Sisäänsyöttöesimerkki

Kulman laskenta arctan-toiminnolla vastakateetin (Q12) ja viereisen kateetin (Q13) avulla; Tulos osoitetaan parametriin Q25:


- ▶ Valitse kaavan sisäänsyöttö: Paina näppäintä Q ja ohjelmanäppäintä KAAVA:


- ▶ Paina ASCII-näppäimistön Q-näppäintä.

## Parametri no. tulokselle?


- ▶ Syötä sisään **25** (parametrin numero) ja paina näppäintä ENT .


- ▶ Vaihda ohjelmanäppäinpalkkia ja valitse arctan-toiminto.


- ▶ Vaihda ohjelmanäppäinpalkkia ja avaa sulku.


- ▶ Syötä sisään **12** (Q-parametrin numero).


- ▶ Valitse jakolasku.


- ▶ Syötä sisään **13** (Q-parametrin numero).


- ▶ Sulje sulku ja lopeta kaavan sisäänsyöttö.


## NC-esimerkkilause

```
37 Q25 = ATAN (Q12/Q13)
```

## 9.11 Merkkijonoparametrit

### Merkkijonon käsittelyn toiminnot

Voit laatia erilaisia merkkijonoja käsittelemällä niitä (engl. string = merkkijono) **QS**-parametrin avulla. Nämä merkkijonot voidaan tulostaa esimerkiksi toiminnon **FN16:F-PRINT** avulla, mikä mahdollistaa vaihtelevien pöytäkirjojen laatimisen.

Lisäksi merkkijonoparametrille on mahdollista osoittaa merkkijono (kirjain, numero, erikoismerkki, ohjausmerkki ja välilyönti), jonka pituus on enintään 256 merkkiä. Osoitetut tai sisäänluetut arvot voit myös jatkokäsittellä ja tarkastaa seuraavaksi kuvattavien toimintojen avulla. Q-parametriohjelmoinnin tapaan käytössäsi on yhteensä 2000 QS-parametria (katso "Periaate ja toiminnan yleiskuvaus", Sivu 264).

Q-parametritoimintoihin MERKKIJONOKAAVA ja KAAVA sisältyy erilaisia toimintoja, joilla voidaan käsitellä merkkijonoparametreja.

| <b>MERKKIJONOKAAVAN toiminnot</b> | <b>Ohjelma-näppäin</b> | <b>Sivu</b> |
|-----------------------------------------------------|-------------------------------------------------------------------------------------|-------------|
| Merkkijonoparametrin osoitus | 
  | 312 |
| Merkkijonoparametrin ketjutus | | 312 |
| Numeerisen arvon muuttaminen merkkijonoparametriksi | 
 | 313 |
| Osamerkkijonon kopiointi merkkijonoparametrasta | 
 | 314 |
| <b>Merkkijonotoiminnot KAAVA-toiminnossa</b> | <b>Ohjelma-näppäin</b> | <b>Sivu</b> |
| Merkkijonon muuttaminen numeeriseksi arvoksi | 
 | 315 |
| Merkkijonoparametrin testaus | 
 | 316 |
| Merkkijonoparametrin pituuden määrittäminen | 
 | 317 |
| Aakkosnumeerisen järjestyksen vertailu | 
 | 318 |


Jos käytät MERKKIJONOKAAVA-toimintoa, on suoritettavan laskutoimituksen tuloksena aina merkkijono. Jos käytät KAAVA-toimintoa, on suoritettavan laskutoimituksen tuloksena aina numeerinen arvo.

### Merkkijonoparametrin osoitus

Ennen kuin käytät merkkijonomuuttujia, täytyy niihin ensin tehdä osoitus. Sitä varten on olemassa käsky **DECLARE STRING**.

SPEC  
FCT

- ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot

OHJELMAN  
TOIMINNOT

- ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko

JONON  
TOIMINNOT

- ▶ Valitse jonotoiminto

DECLARE  
STRING

- ▶ Valitse toiminto **DECLARE STRING**

### NC-esimerkkilause

```
37 DECLARE STRING QS10 = "TYÖKAPPALE"
```

### Jonoparametrien ketjutus

Ketjutusoperaattorin (merkkijono || merkkijono) avulla voit yhdistää useampia merkkijonoparametreja toisiinsa.

SPEC  
FCT

- ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot

OHJELMAN  
TOIMINNOT

- ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko

JONON  
TOIMINNOT

- ▶ Valitse jonotoiminto

MERKKI-  
JONOKAAVA

- ▶ Valitse toiminto MERKKIJONOKAAVA
- ▶ Syötä sisään sen merkkijonoparametrin numero, johon TNC:n tulee tallentaa ketjutettava merkkijono, vahvista näppäimellä ENT
- ▶ Syötä sisään sen merkkijonoparametrin numero, johon **ensimmäinen** osamerkkijono tallennetaan, vahvista näppäimellä ENT: TNC näyttää ketjutussymbolia ||
- ▶ Vahvista näppäimellä ENT
- ▶ Syötä sisään sen merkkijonoparametrin numero, johon **toinen** osamerkkijono tallennetaan, vahvista näppäimellä ENT:
- ▶ Toista toimenpiteet, kunnes olet valinnut kaikki ketjutettavat osamerkkijonot, päästä näppäimellä END


**Esimerkki: QS10:een tulee sisällyttää koko teksti QS12:sta, QS13:sta ja QS14:stä**

37 QS10 = QS12 || QS13 || QS14

Parametrin sisältö:

- QS12: Työkappale
- QS13: Tila:
- QS14: Hylky
- QS10: Työkappaleen tila: hylky

## Numeerisen arvon muuntaminen merkkijonoparametriin

Toiminnolla **TOCHAR** TNC muuntaa numeerisen arvon merkkijonoparametriksi. Tällä tavoin voit ketjuttaa lukuarvoja merkkijonomuuttujien kanssa.

- | | |
|-----------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| SPEC<br>FCT | ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot |
| OHJELMAN<br>TOIMINNOT | ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko |
| JONON<br>TOIMINNOT | ▶ Valitse jonotoiminto |
| MERKKI-<br>JONOKAAVA  | ▶ Valitse toiminto MERKKIJONOKAAVA |
| TOCHAR | <ul style="list-style-type: none"> <li>▶ Valitse toiminto, joka muuntaa numeerisen arvon merkkijonoparametriksi</li> <li>▶ Syötä sisään lukuarvo tai haluttu Q-parametri, joka TNC:n tulee muuntaa, vahvista näppäimellä</li> <li>▶ Halutessasi syötä sisään pilkun jälkeisten merkkipaikkojen lukumäärä, jonka mukaan TNC tekee muunnoksen, vahvista näppäimellä ENT</li> <li>▶ Sulje sulkulauseke näppäimellä ENT ja päätä sisäänsyöttö näppäimellä END</li> </ul> |

**Esimerkki: Parametri Q50 muuntelu merkkijonoparametrissa QS11, kolmen desimaalipaikan käyttö**

37 QS11 = TOCHAR ( DAT+Q50 DECIMALS3 )

## 9.11 Merkkijonoparametrit

## Osamerkkijonon kopiointi merkkijonoparametrilla

Toiminnolla **SUBSTR** voit kopioida määriteltävän alueen merkkijonoparametrilla.

SPEC  
FCTOHJELMAN  
TOIMINNOTJONON  
TOIMINNOTMERKKI-  
JONOKAAVA

SUBSTR

- ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot
- ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko
- ▶ Valitse jonotoiminto
- ▶ Valitse toiminto MERKKIJONOKAAVA
- ▶ Syötä sisään sen parametrin numero, johon TNC:n tulee tallentaa kopioitava merkkisarja, vahvista näppäimellä ENT
- ▶ Valitse toiminto, jolla leikkaat osamerkkijonon
- ▶ Syötä sisään sen QS-parametrin numero, josta haluat kopioida osamerkkijonon, vahvista näppäimellä
- ▶ Syötä sisään sen paikan numero, josta lähtien haluat osamerkkijonon kopioida, vahvista näppäimellä ENT
- ▶ Syötä sisään niiden merkkien lukumäärä, jotka haluat kopioida, vahvista näppäimellä ENT
- ▶ Sulje sulkulauseke näppäimellä ENT ja päätä sisäänsyöttö näppäimellä END


Pidä huoli, että tekstisarjan ensimmäinen merkki alkaa sisäisesti paikasta 0.

**Esimerkki: Merkkijonoparametrilla QS10 luetaan neljä merkkiä pitkä merkkijono (LEN2) kolmannesta paikasta (BEG2) alkaen**

```
37 QS13 = SUBSTR ( SRC_QS10 BEG2 LEN4 )
```

## Merkkijonon muuttaminen numeeriseksi arvoksi

Toiminto **TONUMB** muuttaa merkkijonoparametrin numeeriseksi arvoksi. Muunnettavan arvon tulee sisältää vain lukuarvoja.


Muunnettava QS-parametri saa sisältää vain yhden lukuarvon, muuten TNC antaa virheilmoituksen.


- ▶ Q-parametritoimintojen valinta


- ▶ Valitse toiminto KAAVA
- ▶ Syötä sisään sen parametrin numero, johon TNC:n tulee tallentaa numeerinen arvo, vahvista näppäimellä ENT


- ▶ Vaihda ohjelmanäppäinpalkki


- ▶ Valitse toiminto, joka muuttaa merkkijonoparametrin numeeriseksi arvoksi
- ▶ Syötä sisään sen QS-parametrin numero, joka TNC:n tulee muuttaa, vahvista näppäimellä ENT
- ▶ Sulje sulkulauseke näppäimellä ENT ja päätä sisäänsyöttö näppäimellä END

### Esimerkki: Merkkijonoparametrin QS11 muuttaminen numeeriseksi parametriksi Q82

```
37 Q82 = TONUMB ( SRC_QS11 )
```

## 9.11 Merkkijonoparametrit

## Merkkijonoparametrien testaus

Toiminnolla **INSTR** voit tarkastaa, onko merkkijonoparametri toisen merkkijonoparametrin sisällä ja jos on, niin missä.


- ▶ Q-parametritoimintojen valinta


- ▶ Valitse toiminto KAAVA
- ▶ Syötä sisään sen Q-parametrin numero, johon TNC:n tulee tallentaa se kohta, josta etsittävä teksti alkaa, vahvista näppäimellä ENT


- ▶ Vaihda ohjelmanäppäinpalkki


- ▶ Valitse merkkijonoparametrien testaustoiminto
- ▶ Syötä sisään sen QS-parametrin numero, jossa etsittävä teksti on tallennettuna, vahvista näppäimellä ent
- ▶ Syötä sisään sen QS-parametrin numero, joka TNC:n etsiä läpi, vahvista näppäimellä ENT
- ▶ Syötä sisään sen paikan numero, josta lähtien TNC:n tulee etsiä osamerkkijonoa, vahvista näppäimellä ENT
- ▶ Sulje sulkulauseke näppäimellä ENT ja päätä sisäänsyöttö näppäimellä END


Pidä huoli, että tekstisarjan ensimmäinen merkki alkaa sisäisesti paikasta 0.

Jos TNC ei löydä etsittävää osamerkkijonoa, tulosparametriksi tallentuu etsittävän merkkijonon pituus (luku alkaa tässä numerolla 1).

Jos etsittävä osamerkkijono esiintyy useammassa kohdassa, TNC käsittelee ensimmäisen paikan, jossa osamerkkijono sijaitsee.

**Esimerkki: Etsitään läpi QS10, josko sieltä löytyisi parametriin QS13 tallennettu teksti. Aloita etsintä kolmannesta paikasta**

```
37 Q50 = INSTR ( SRC_QS10 SEA_QS13 BEG2 )
```

## Merkkijonoparametrin pituuden määrittäminen

Toiminto **STRLEN** määrittää sen tekstin pituuden, joka on tallennettuna valittavissa olevaan merkkijonoparametriin.


- ▶ Q-parametritoimintojen valinta


- ▶ Valitse toiminto KAAVA
- ▶ Syötä sisään sen Q-parametrin numero, johon TNC:n tulee tallentaa määritetty merkkijonon pituus, vahvista näppäimellä ENT


- ▶ Vaihda ohjelmanäppäinpalkki


- ▶ Valitse merkkijonoparametrin tekstin pituuden määrittämis toiminto
- ▶ Syötä sisään sen QS-parametrin numero, jonka pituus TNC:n tulee määrittää, vahvista näppäimellä ENT
- ▶ Sulje sulkulauseke näppäimellä ENT ja päätä sisäänsyöttö näppäimellä END

### Esimerkki: QS15:n pituuden määrittäminen

```
37 Q52 = STRLEN ( SRC_QS15 )
```

## 9.11 Merkkijonoparametrit

**Aakkosnumeerisen järjestyksen vertailu**

Toiminnolla **STRCOMP** voit vertailla merkkijonoparametrien aakkosnumeerisen järjestyksen.


- ▶ Q-parametritoimintojen valinta


- ▶ Valitse toiminto KAAVA
- ▶ Syötä sisään sen Q-parametrin numero, johon TNC:n tulee tallentaa vertailun tulos, vahvista näppäimellä ENT


- ▶ Vaihda ohjelmanäppäinpalkki


- ▶ Valitse merkkijonoparametrien vertailutoiminto
- ▶ Syötä sisään ensimmäisen QS-parametrin numero, joka TNC:n tulee vertailla, vahvista näppäimellä ENT
- ▶ Syötä sisään toisen QS-parametrin numero, joka TNC:n tulee vertailla, vahvista näppäimellä ENT
- ▶ Sulje sulkulauseke näppäimellä ENT ja päätä sisäänsyöttö näppäimellä END


TNC antaa seuraavat tulokset:

- **0**: Vertailut QS-parametrit ovat identtiset
- **-1**: Ensimmäinen QS-parametri on aakkosjärjestyksessä **ennen** toista QS-parametria
- **+1**: Ensimmäinen QS-parametri on aakkosjärjestyksessä toisen QS-parameterin **jälkeen**.

**Esimerkki: QS12:n ja QS14:n aakkosjärjestyksen vertailu**

```
37 Q52 = STRCOMP ( SRC_QS12 SEA_QS14 )
```

## Koneparametrien lukeminen

Toiminnolla **CFGREAD** voidaan TNC:n koneparametreja esittää numeerisina arvoina tai merkkijonoina.

Koneparametrin lukemista varten täytyy parametrin nimi, parametriobjekti ja mahdollisesti ryhmän nimi ja indeksi määrittää TNC:n konfiguraatioeditorissa.

| Tyyppi | Merkitys | Esimerkki | Symboli |
|-------------------|-----------------------------------------------|-------------------|-----------------------------------------------------------------------------------|
| <b>Avain</b> | Koneparametrin ryhmän nimi (jos olemassa) | CH_NC | 
 |
| <b>Entiteetti</b> | Parametriobjekti (nimi, jonka alkaa "Cfg...") | CfgGeoCycle | 
 |
| <b>Määre</b> | Koneparametrin nimi | displaySpindleErr | 
 |
| <b>Indeksi</b> | Koneparametrin listaindeksi (jos olemassa) | [0] | 
 |


Jos käyttäjäparametreja varten on käytettävissä konfiguraatioeditori, voit tehdä muutoksia olemassa oleviin parametriasetuksiin. Standardiasetuksen mukaisesti parametrit näytetään lyhyellä, selittävällä tekstillä. Jotta todelliset parametrien järjestelmänimet voitaisiin näyttää, paina näytönsituksen painiketta ja sen jälkeen ohjelmanäppäintä **JÄRJESTELMÄNIMIEN NÄYTTÖ**. Toimi samalla tavalla, kun haluat siirtyä edelleen standardinäyttöön.

Ennen kuin voit pyytää koneparametria toiminnolla **CFGREAD**, sinun tulee määrittellä kukin QS-parametri määreen, entiteetin ja avaimen avulla.

Seuraavat parametrit kysytään toiminnon CFGREAD dialogissa:

- **KEY\_QS**: Koneparametrin ryhmän nimi (avain)
- **TAG\_QS**: Koneparametrin objektinimi (entiteetti)
- **ATR\_QS**: Koneparametrin nimi (määre)
- **IDX**: Koneparametrin indeksi

## 9.11 Merkkijonoparametrit

**Koneparametrin merkkijonon lukeminen**

Koneparametrin sisällön tallennus merkkijonona QS-parametriin:

SPEC  
FCT

- ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot

OHJELMAN  
TOIMINNOT

- ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko

JONON  
TOIMINNOT

- ▶ Valitse jonotoiminto

MERKKI-  
JONOKARVA

- ▶ Valitse toiminto MERKKIJONOKAAVA
- ▶ Syötä sisään sen merkkijonoparametrin numero, johon TNC:n tulee tallentaa koneparametri, vahvista näppäimellä ENT
- ▶ Valitse toiminto CFGREAD
- ▶ Syötä merkkijonoparametrin numero avaimelle, entiteetille ja määreelle, vahvista näppäimellä ENT
- ▶ Tarvittaessa syötä sisään indeksin tai dialogin numero, ohita dialogi näppäimellä NO ENT.
- ▶ Sulje sulkulauseke näppäimellä ENT ja päätä sisäänsyöttö näppäimellä END

**Esimerkki: Neljännen akselin askelitunnisteen lukeminen merkkijonona****Parametriasetus konfiguraatioeditorissa**

DisplaySettings

CfgDisplayData

axisDisplayOrder

[0] ... [5]

| | |
|--------------------------------------------------------|------------------------------------------------------|
| 14 DECLARE STRINGQS11 = "" | Merkkijonoparametrin osoitus avainta varten |
| 15 DECLARE STRINGQS12 = "CFGDISPLAYDATA" | Merkkijonoparametrin osoitus entiteettiä varten |
| 16 DECLARE STRINGQS13 = "AXISDISPLAYORDER" | Merkkijonoparametrin osoitus parametrin nimeä varten |
| 17 QS1 =<br>CFGREAD( KEY_QS11 TAG_QS12 ATR_QS13 IDX3 ) | Koneparametrin esittäminen |


### Koneparametrin lukuarvon lukeminen

Koneparametrin arvon tallennus numeroarvona QS-parametriin:


- ▶ Q-parametritoimintojen valinta


- ▶ Valitse toiminto KAAVA
- ▶ Syötä sisään sen Q-parametrin numero, johon TNC:n tulee tallentaa koneparametri, vahvista näppäimellä ENT
- ▶ Valitse toiminto CFGREAD
- ▶ Syötä merkkijonoparametrin numero avaimelle, entiteetille ja määreelle, vahvista näppäimellä ENT
- ▶ Tarvittaessa syötä sisään indeksin tai dialogin numero, ohita dialogi näppäimellä NO ENT.
- ▶ Sulje sulkulauseke näppäimellä ENT ja päätä sisäänsyöttö näppäimellä END

### Esimerkki: Limityskertoimen lukeminen Q-parametrina

#### Parametriasetus konfiguraatioeditorissa

```
ChannelSettings
```

```
CH_NC
```

```
  CfgGeoCycle
```

```
 pocketOverlap
```

| | |
|------------------------------------------------|------------------------------------------------------|
| 14 DECLARE STRINGQS11 = "CH_NC" | Merkkijonoparametrin osoitus avainta varten |
| 15 DECLARE STRINGQS12 = "CFGGEOCYCLE" | Merkkijonoparametrin osoitus entiteettiä varten |
| 16 DECLARE STRINGQS13 = "POCKETOVERLAP" | Merkkijonoparametrin osoitus parametrin nimeä varten |
| 17 Q50 = CFGREAD( KEY_QS11 TAG_QS12 ATR_QS13 ) | Koneparametrin esittäminen |

## 9.12 Esivaratut Q-parametrit

## 9.12 Esivaratut Q-parametrit

TNC:n Q-parametrit Q100 ... Q199 on varattu arvojen määrittelyä varten. Näihin Q-parametreihin osoitetaan:

- arvoja PLC:stä
- määrittelyjä työkalulle ja karalle
- määrittelyjä käyttötilalle
- mittaustuloksia kosketustyökierroista jne.

NC tallentaa esimääritellyt Q-parametrit Q108, Q114 ja Q115 - Q117 esillä olevan ohjelman kuhunkin mittayksikköön.


Esivarattuja Q-parametreja (QS-parametri) välillä **Q100** ja **Q199** (**QS100** ja **QS199**) ei saa käyttää NC-ohjelmissa laskentaparametreina, muuten voi olla seurauksena ei-toivottuja vaikutuksia.

## Arvot PLC:stä: Q100 ... Q107

TNC käyttää parametreja Q100 ... Q107 arvojen siirtämiseksi PLC:itä NC-ohjelmaan.

## Aktiivinen työkalun säde: Q108

Aktiivinen työkalun säteen arvo osoitetaan parametrille Q108. Q108 käsittää arvot:

- Työkalun säde R (työkalutaulukko tai **TOOL DEF**-lause)
- Delta-arvo DR työkalutaulukosta
- Delta-arvo DR lauseesta **TOOL CALL**


TNC säilyttää aktiivisen työkalun säteen asetuksen myös virtakatkoksen yli.

## Työkaluakseli: Q109

Parametrin Q109 arvo riippuu voimassa olevasta työkaluakselista:

| Työkaluakseli | Parametriarvo |
|------------------------------|---------------|
| Ei työkaluakselia määritelty | Q109 = -1 |
| X-akseli | Q109 = 0 |
| Y-akseli | Q109 = 1 |
| Z-akseli | Q109 = 2 |
| U-akseli | Q109 = 6 |
| V-akseli | Q109 = 7 |
| W-akseli | Q109 = 8 |

**Karan tila: Q110**

Parametrin Q110 arvo riippuu viimeksi ohjelmoidusta M-toiminnosta karaa varten:

| M-toiminto | Parametriarvo |
|-------------------------------|---------------|
| Karan tilaa ei määritelty | Q110 = -1 |
| M3: Kara PÄÄLLE, myötäpäivään | Q110 = 0 |
| M4: Kara PÄÄLLE, vastapäivään | Q110 = 1 |
| M5 M3:n jälkeen | Q110 = 2 |
| M5 M4:n jälkeen | Q110 = 3 |

**Jäähdytysnesteen syöttö: Q111**

| M-toiminto | Parametriarvo |
|----------------------|---------------|
| M8: Jäähdytys PÄÄLLE | Q111 = 1 |
| M9: Jäähdytys POIS | Q111 = 0 |

**Limityskerroin: Q112**

TNC osoittaa parametrille Q112 limityskerroimen taskun jyrksinnässä (pocketOverlap).

**Mittamäärittelyt ohjelmassa: Q113**

Ketjutuksissa toiminnolla PGM CALL parametrin Q113 arvo riippuu mittamäärittelyistä ohjelmassa, jota ensimmäiseksi kutsutaan toisena ohjelmana.

| Pääohjelman mittamäärittelyt | Parametriarvo |
|------------------------------|---------------|
| Metrijärjestelmä (mm) | Q113 = 0 |
| Tuumajärjestelmä (tuuma) | Q113 = 1 |

**Työkalun pituus: Q114**

Parametrille Q114 osoitetaan hetkellinen työkalun pituuden arvo.


TNC säilyttää aktiivisen työkalun pituuden asetuksen myös virtakatkoksen yli.

## 9.12 Esivaratut Q-parametrit

**Kosketuksen jälkeiset koordinaatit ohjelmanajon aikana**

Parametrit Q115 ... Q119 sisältävät ohjelmoidun mittauksen jälkeen karan aseman koordinaatit kosketushetken suhteen. Koordinaatit perustuvat käsikäyttötavalla voimassa olevaan peruspisteeseen.

Näissä koordinaateissa ei huomioida kosketusvarren pituutta eikä kosketuskuulan sädettä.

| Koordinaattiakseli | Parametriarvo |
|--------------------------------|---------------|
| X-akseli | Q115 |
| Y-akseli | Q116 |
| Z-akseli | Q117 |
| IV. akseli<br>Riippuu koneesta | Q118 |
| V. akseli<br>Riippuu koneesta  | Q119 |

**Olo-Aset-ero automaattisessa työkalun mittauksessa järjestelmällä TT 130**

| Olo/Aset-ero | Parametriarvo |
|-----------------|---------------|
| Työkalun pituus | Q115 |
| Työkalun säde | Q116 |

**Koneistustason kääntö työkappaleen kulmalla: TNC:n laskemat koordinaatit kiertoakseleille**

| Koordinaatit | Parametriarvo |
|--------------|---------------|
| A-akseli | Q120 |
| B-akseli | Q121 |
| C-akseli | Q122 |

### Kosketusjärjestelmän työkiertojen mittaustulokset (katso myös työkiertojen ohjelmoinnin käsikirjaa)

| Mitatut hetkellisarvot | Parametriarvo |
|-----------------------------------------------|---------------|
| Suoran kulma | Q150 |
| Keskipiste pääakselilla | Q151 |
| Keskipiste sivuakselilla | Q152 |
| Halkaisija | Q153 |
| Taskun pituus | Q154 |
| Taskun leveys | Q155 |
| Pituus työkiertossa valitulla akselilla | Q156 |
| Keskiakselin sijainti | Q157 |
| A-akselin kulma | Q158 |
| B-akselin kulma | Q159 |
| Koordinaatti työkiertossa valitulla akselilla | Q160 |
| Määritetty poikkeama | Parametriarvo |
| Keskipiste pääakselilla | Q161 |
| Keskipiste sivuakselilla | Q162 |
| Halkaisija | Q163 |
| Taskun pituus | Q164 |
| Taskun leveys | Q165 |
| Mitattu pituus | Q166 |
| Keskiakselin sijainti | Q167 |
| Määritetty tilakulma | Parametriarvo |
| Kierto A-akselin ympäri | Q170 |
| Kierto B-akselin ympäri | Q171 |
| Kierto C-akselin ympäri | Q172 |
| Työkappaleen laatu | Parametriarvo |
| Hyvä | Q180 |
| Jälkityö | Q181 |
| Hylky | Q182 |

# 9 Ohjelmointi: Q-parametri

## 9.12 Esivaratut Q-parametrit

| <b>Työkalun mittaus BLUN-laserilla</b> | <b>Parametriarvo</b> |
|----------------------------------------|----------------------|
| Varattu | Q190 |
| Varattu | Q191 |
| Varattu | Q192 |
| Varattu | Q193 |

  

| <b>Varattu sisäiseen käyttöön</b> | <b>Parametriarvo</b> |
|---------------------------------------------------------|----------------------|
| Merkitsin työkiertoja varten | Q195 |
| Merkitsin työkiertoja varten | Q196 |
| Merkitsin työkiertoja varten<br>(Koneistuskuvat) | Q197 |
| Viimeksi aktiivisena olleen<br>mittaustyökierron numero | Q198 |

  

| <b>Työkalun mittaus<br/>kosketusjärjestelmällä TT</b> | <b>Parametriarvo</b> |
|-------------------------------------------------------|----------------------|
| Työkalu toleranssien sisällä | Q199 = 0,0 |
| Työkalu kulunut (LTOL/RTOL ylitetty) | Q199 = 1,0 |
| Työkalu on rikkoutunut (LBREAK/RBREAK<br>ylitetty) | Q199 = 2,0 |

## 9.13 Ohjelmointiesimerkki

### Esimerkki: Ellipsi

#### Ohjelmankulku

- Elliptistä muotoa lähestytään usean pienen suoran pätkän kautta (määriteltävissä parametrilla Q7). Mitä enemmän laskutoimenpiteitä määritellään, sitä tasaisemmaksi muoto tulee
- Jyrsintäsuunta määritetään alku- ja loppukulman perusteella tasossa:  
Koneistussuunta myötäpäivään:  
Alkukulma > Loppukulma  
Koneistussuunta vastapäivään:  
Alkukulma < Loppukulma
- Työkalun sädettä ei huomioida


| | |
|----------------------------------------|----------------------------------------------|
| <b>0 BEGIN PGM ELLIPSE MM</b> | |
| <b>1 FN 0: Q1 = +50</b> | X-akselin keskipiste |
| <b>2 FN 0: Q2 = +50</b> | Y-akselin keskipiste |
| <b>3 FN 0: Q3 = +50</b> | Puoliakseli X |
| <b>4 FN 0: Q4 = +30</b> | Puoliakseli Y |
| <b>5 FN 0: Q5 = +0</b> | Alkukulma tasossa |
| <b>6 FN 0: Q6 = +360</b> | Loppukulma tasossa |
| <b>7 FN 0: Q7 = +40</b> | Laskentatoimenpiteiden lukumäärä |
| <b>8 FN 0: Q8 = +0</b> | Ellipsin kiertoasema |
| <b>9 FN 0: Q9 = +5</b> | Jyrsintäsyvyys |
| <b>10 FN 0: Q10 = +100</b> | Syvyysyöttöarvo |
| <b>11 FN 0: Q11 = +350</b> | Jyrsintäyöttöarvo |
| <b>12 FN 0: Q12 = +2</b> | Esipaikoituksen varmuusetäisyys |
| <b>13 BLK FORM 0.1 Z X+0 Y+0 Z-20</b>  | Aihion määrittely |
| <b>14 BLK FORM 0.2 X+100 Y+100 Z+0</b> | |
| <b>15 TOOL CALL 1 Z S4000</b> | Työkalukutsu |
| <b>16 L Z+250 R0 FMAX</b> | Työkalun irtiajo |
| <b>17 CALL LBL 10</b> | Koneistuksen kutsu |
| <b>18 L Z+100 R0 FMAX M2</b> | Työkalun irtiajo, ohjelman loppu |
| <b>19 LBL 10</b> | Aliohjelma 10: Koneistus |
| <b>20 CYCL DEF 7.0 NULLPUNKT</b> | Nollapisteen siirto ellipsin keskipisteeseen |
| <b>21 CYCL DEF 7.1 X+Q1</b> | |
| <b>22 CYCL DEF 7.2 Y+Q2</b> | |
| <b>23 CYCL DEF 10.0 KIERTO</b> | Kiertoaseman laskenta tasossa |
| <b>24 CYCL DEF 10.1 ROT+Q8</b> | |
| <b>25 Q35 = (Q6 - Q5) / Q7</b> | Kulma-askeleen laskenta |
| <b>26 Q36 = Q5</b> | Alkukulman kopiointi |
| <b>27 Q37 = 0</b> | Lastulaskurin asetus |

## 9.13 Ohjelmointiesimerkki

| | |
|-------------------------------------|--------------------------------------------------------------|
| 28 Q21 = Q3 *COS Q36 | Alkupisteen X-koordinaatin laskenta |
| 29 Q22 = Q4 *SIN Q36 | Alkupisteen Y-koordinaatin laskenta |
| 30 L X+Q21 Y+Q22 R0 FMAX M3 | Ajo alkupisteeseen tasossa |
| 31 L Z+Q12 R0 FMAX | Esipaikoitus varmuusetäisyydelle kara-akselilla |
| 32 L Z-Q9 R0 FQ10 | Ajo koneistussyvyyteen |
| 33 LBL 1 | |
| 34 Q36 = Q36 +Q35 | Kulman päivitys |
| 35 Q37 = Q37 +1 | Lastulaskimen päivitys |
| 36 Q21 = Q3 *COS Q36 | Nykyisen X-koordinaatin laskenta |
| 37 Q22 = Q4 *SIN Q36 | Nykyisen Y-koordinaatin laskenta |
| 38 L X+Q21 Y+Q22 R0 FQ11 | Ajo seuraavaan pisteeseen |
| 39 FN 12: IF +Q37 LT +Q7 GOTO LBL 1 | Kysymys, onko vielä kesken, jos on, niin paluu kohtaan LBL 1 |
| 40 CYCL DEF 10.0 KIERTO | Kierron peruutus |
| 41 CYCL DEF 10.1 ROT+0 | |
| 42 CYCL DEF 7.0 NULLPUNKT | Nollapisteen siirron peruutus |
| 43 CYCL DEF 7.1 X+0 | |
| 44 CYCL DEF 7.2 Y+0 | |
| 45 L Z+Q12 R0 FMAX | Ajo varmuusetäisyydelle |
| 46 LBL 0 | Aliohjelman loppu |
| 47 END PGM ELLIPSE MM | |


### Esimerkki: Kovera lieriö sädejyrsimellä

#### Ohjelmankulku

- Ohjelma toimii vain sädejyrsimellä, työkalun pituus perustuu pallokärjen keskipisteeseen
- Lieriömäistä muotoa lähestytään usean pienen suoran pätkän kautta (määriteltävissä parametrilla Q13). Mitä enemmän lastuja määritellään, sitä tasaisemmaksi muoto tulee
- Lieriö jyrsitään pituuslastuilla (tässä: Y-akselin suuntaisesti)
- Jyrsintäsuunta määritetään alku- ja loppukulman perusteella tila-avaruudessa:  
Koneistussuunta myötäpäivään:  
Alkukulma > Loppukulma  
Koneistussuunta vastapäivään:  
Alkukulma < Loppukulma
- Työkalun säde korjataan automaattisesti


| | |
|----------------------------------------|----------------------------------|
| <b>0 BEGIN PGM ZYLIN MM</b> | |
| <b>1 FN 0: Q1 = +50</b> | X-akselin keskipiste |
| <b>2 FN 0: Q2 = +0</b> | Y-akselin keskipiste |
| <b>3 FN 0: Q3 = +0</b> | Z-akselin keskipiste |
| <b>4 FN 0: Q4 = +90</b> | Alkuavaruuskulma (taso Z/X) |
| <b>5 FN 0: Q5 = +270</b> | Loppuavaruuskulma (taso Z/X) |
| <b>6 FN 0: Q6 = +40</b> | Lieriön säde |
| <b>7 FN 0: Q7 = +100</b> | Lieriön pituus |
| <b>8 FN 0: Q8 = +0</b> | Kiertoasema tasossa X/Y |
| <b>9 FN 0: Q10 = +5</b> | Lieriön säteen työvara |
| <b>10 FN 0: Q11 = +250</b> | Syvyysasetuksen syöttöarvo |
| <b>11 FN 0: Q12 = +400</b> | Jyrsintäsyöttöarvo |
| <b>12 FN 0: Q13 = +90</b> | Lastujen lukumäärä |
| <b>13 BLK FORM 0.1 Z X+0 Y+0 Z-50</b>  | Aihion määrittely |
| <b>14 BLK FORM 0.2 X+100 Y+100 Z+0</b> | |
| <b>15 TOOL CALL 1 Z S4000</b> | Työkalukutsu |
| <b>16 L Z+250 R0 FMAX</b> | Työkalun irtiajo |
| <b>17 CALL LBL 10</b> | Koneistuksen kutsu |
| <b>18 FN 0: Q10 = +0</b> | Työvaran peruutus |
| <b>19 CALL LBL 10</b> | Koneistuksen kutsu |
| <b>20 L Z+100 R0 FMAX M2</b> | Työkalun irtiajo, ohjelman loppu |

## Ohjelmointi: Q-parametri

## 9.13 Ohjelmointiesimerkki

| | |
|---------------------------------------|--------------------------------------------------------------|
| 21 LBL 10 | Aliohjelma 10: Koneistus |
| 22 Q16 = Q6 -Q10 - Q108 | Työvaran ja työkalun määritys lieriön säteen suhteen |
| 23 FN 0: Q20 = +1 | Lastulaskurin asetus |
| 24 FN 0: Q24 = +Q4 | Alkuvarauuskulman (taso Z/X) kopiointi |
| 25 Q25 = (Q5 -Q4) / Q13 | Kulma-askeleen laskenta |
| 26 CYCL DEF 7.0 NULLPUNKT | Nollapisteen siirto lieriön keskipisteeseen (X-akseli) |
| 27 CYCL DEF 7.1 X+Q1 | |
| 28 CYCL DEF 7.2 Y+Q2 | |
| 29 CYCL DEF 7.3 Z+Q3 | |
| 30 CYCL DEF 10.0 KIERTO | Kiertoaseman laskenta tasossa |
| 31 CYCL DEF 10.1 ROT+Q8 | |
| 32 L X+0 Y+0 R0 FMAX | Esipaikoitus tasossa lieriön keskipisteeseen |
| 33 L Z+5 R0 F1000 M3 | Esipaikoitus kara-akselilla |
| 34 LBL 1 | |
| 35 CC Z+0 X+0 | Napapisteen asetus Z/X-tasossa |
| 36 LP PR+Q16 PA+Q24 FQ11 | Ajo lierion alkupisteeseen vinosti aihioon tunkeutuen |
| 37 L Y+Q7 R0 FQ12 | Pituuslastu suunnassa Y+ |
| 38 FN 1: Q20 = +Q20 + +1 | Lastulaskimen päivitys |
| 39 FN 1: Q24 = +Q24 + +Q25 | Avaruuskulman päivitys |
| 40 FN 11: IF +Q20 GT +Q13 GOTO LBL 99 | Kysymys, onko jo valmis, jos kyllä, niin hyppy loppuun |
| 41 LP PR+Q16 PA+Q24 FQ11 | Ajo lähestyttävään "kaareen" seuraavaa pituuslastua varten |
| 42 L Y+0 R0 FQ12 | Pituuslastu suunnassa Y- |
| 43 FN 1: Q20 = +Q20 + +1 | Lastulaskimen päivitys |
| 44 FN 1: Q24 = +Q24 + +Q25 | Avaruuskulman päivitys |
| 45 FN 12: IF +Q20 LT +Q13 GOTO LBL 1  | Kysymys, onko vielä kesken, jos on, niin paluu kohtaan LBL 1 |
| 46 LBL 99 | |
| 47 CYCL DEF 10.0 KIERTO | Kierron peruutus |
| 48 CYCL DEF 10.1 ROT+0 | |
| 49 CYCL DEF 7.0 NULLPUNKT | Nollapisteen siirron peruutus |
| 50 CYCL DEF 7.1 X+0 | |
| 51 CYCL DEF 7.2 Y+0 | |
| 52 CYCL DEF 7.3 Z+0 | |
| 53 LBL 0 | Aliohjelman loppu |
| 54 END PGM ZYLIN | |

### Esimerkki: Kupera pallo varsijyrsimellä

#### Ohjelmankulku

- Ohjelma toimii vain varsijyrsimellä
- Pallomuoto koneistetaan monella lyhyellä suoran pätkällä (Z/X-taso, Määritellään parametrilla Q14). Mitä pienempi kulma-askel määritellään, sitä tasaisemmaksi muoto tulee
- Muotolastujen lukumäärä määräytyy kulma-akselten mukaan tasossa (parametrilla Q18)
- Puolipallo jyrsitään 3D-lastulla alhaalta ylöspäin
- Työkalun säde korjataan automaattisesti


| | |
|----------------------------------------|------------------------------------------------|
| <b>0 BEGIN PGM KUGEL MM</b> | |
| <b>1 FN 0: Q1 = +50</b> | X-akselin keskipiste |
| <b>2 FN 0: Q2 = +50</b> | Y-akselin keskipiste |
| <b>3 FN 0: Q4 = +90</b> | Alkuavaruuskulma (taso Z/X) |
| <b>4 FN 0: Q5 = +0</b> | Loppuavaruuskulma (taso Z/X) |
| <b>5 FN 0: Q14 = +5</b> | Kulma-askel avaruustilassa |
| <b>6 FN 0: Q6 = +45</b> | Pallon säde |
| <b>7 FN 0: Q8 = +0</b> | Alkukulman kiertoasema tasossa X/Y |
| <b>8 FN 0: Q9 = +360</b> | Loppukulman kiertoasema tasossa X/Y |
| <b>9 FN 0: Q18 = +10</b> | Kulma-askel tasossa X/Y rouhintaa varten |
| <b>10 FN 0: Q10 = +5</b> | Pallon säteen työvara rouhinnassa |
| <b>11 FN 0: Q11 = +2</b> | Esipaikoituksen varmuusetäisyys kara-akselilla |
| <b>12 FN 0: Q12 = +350</b> | Jyrsintäsyöttöarvo |
| <b>13 BLK FORM 0.1 Z X+0 Y+0 Z-50</b>  | Aihion määrittely |
| <b>14 BLK FORM 0.2 X+100 Y+100 Z+0</b> | |
| <b>15 TOOL CALL 1 Z S4000</b> | Työkalukutsu |
| <b>16 L Z+250 R0 FMAX</b> | Työkalun irtiajo |
| <b>17 CALL LBL 10</b> | Koneistuksen kutsu |
| <b>18 FN 0: Q10 = +0</b> | Työvaran peruutus |
| <b>19 FN 0: Q18 = +5</b> | Kulma-askel tasossa X/Y silitystä varten |
| <b>20 CALL LBL 10</b> | Koneistuksen kutsu |
| <b>21 L Z+100 R0 FMAX M2</b> | Työkalun irtiajo, ohjelman loppu |
| <b>22 LBL 10</b> | Aliohjelma 10: Koneistus |
| <b>23 FN 1: Q23 = +Q11 + +Q6</b> | Esipaikoituksen Z-koordinaatin laskenta |
| <b>24 FN 0: Q24 = +Q4</b> | Alkuavaruuskulman (taso Z/X) kopiointi |
| <b>25 FN 1: Q26 = +Q6 + +Q108</b> | Pallon säteen korjaus esipaikoitusta varten |
| <b>26 FN 0: Q28 = +Q8</b> | Kiertoaseman kopiointi tasossa |
| <b>27 FN 1: Q16 = +Q6 + -Q10</b> | Työvaran huomiointi pallosäteessä |
| <b>28 CYCL DEF 7.0 NULLPUNKT</b> | Nollapisteen siirto pallon keskipisteeseen |
| <b>29 CYCL DEF 7.1 X+Q1</b> | |
| <b>30 CYCL DEF 7.2 Y+Q2</b> | |
| <b>31 CYCL DEF 7.3 Z-Q16</b> | |
| <b>32 CYCL DEF 10.0 KIERTO</b> | Alkukulman kiertoaseman laskenta tasossa |
| <b>33 CYCL DEF 10.1 ROT+Q8</b> | |

## 9.13 Ohjelmointiesimerkki

| | |
|-------------------------------------|-------------------------------------------------------------------|
| 34 LBL 1 | Esipaikoitus kara-akselilla |
| 35 CC X+0 Y+0 | Napapisteen asetus X/Y-tasossa esipaikoitusta varten |
| 36 LP PR+Q26 PA+Q8 R0 FQ12 | Esipaikoitus tasossa |
| 37 CC Z+0 X+Q108 | Napapisteen asetus Z/X-tasossa työkalun säteen verran siirrettynä |
| 38 L Y+0 Z+0 FQ12 | Ajo syvyyteen |
| 39 LBL 2 | |
| 40 LP PR+Q6 PA+Q24 FQ12 | „Kaaren” mukainen ajo ylöspäin |
| 41 FN 2: Q24 = +Q24 - +Q14 | Avaruuskulman päivitys |
| 42 FN 11: IF +Q24 GT +Q5 GOTO LBL 2 | Kysymys, onko kaari valmis, jos ei, niin paluu kohtaan LBL 2 |
| 43 LP PR+Q6 PA+Q5 | Ajo loppukulmaan avaruustilassa |
| 44 L Z+Q23 R0 F1000 | Irtiajo kara-akselilla |
| 45 L X+Q26 R0 FMAX | Esipaikoitus seuraavaa kaarta varten |
| 46 FN 1: Q28 = +Q28 + +Q18 | Kiertoaseman päivitys tasossa |
| 47 FN 0: Q24 = +Q4 | Avaruuskulman peruutus |
| 48 CYCL DEF 10.0 KIERTO | Uuden kiertoaseman aktivointi |
| 49 CYCL DEF 10.0 ROT+Q28 | |
| 50 FN 12: IF +Q28 LT +Q9 GOTO LBL 1 | |
| 51 FN 9: IF +Q28 EQU +Q9 GOTO LBL 1 | Kysymys, onko vielä kesken, jos on, niin paluu kohtaan LBL 1 |
| 52 CYCL DEF 10.0 KIERTO | Kierron peruutus |
| 53 CYCL DEF 10.1 ROT+0 | |
| 54 CYCL DEF 7.0 NULLPUNKT | Nollapisteen siirron peruutus |
| 55 CYCL DEF 7.1 X+0 | |
| 56 CYCL DEF 7.2 Y+0 | |
| 57 CYCL DEF 7.3 Z+0 | |
| 58 LBL 0 | Aliohjelman loppu |
| 59 END PGM KUGEL MM | |

# 10

**Ohjelmointi:  
Lisätoiminnot**

## Ohjelmointi: Lisätoiminnot

### 10.1 Lisätoiminnon M ja SEIS sisäänsyöttö

### 10.1 Lisätoiminnon M ja SEIS sisäänsyöttö

#### Perusteet

TNC:n lisätoiminnoilla - kutsutaan myös M-toiminnoiksi - ohjataan

- ohjelmanajoa, esim. ohjelmanajon keskeytyksiä
- koneen toimintoja, kuten karan pyörintää ja jäähdytysnesteen syöttöä
- työkalun ratakäyttäytymistä


Koneen valmistaja voi vapauttaa käyttöön myös muita lisätoimintoja, joita ei ole kuvattu tässä käsikirjassa. Katso koneen käyttöohjekirjaa!

Voit määrittellä paikoituslauseen lopussa enintään kaksi M-lisätoimintoa tai voit syöttää ne sisään myös erillisessä lauseessa TNC näyttää tällöin dialogia: **Lisätoiminto M ?**

Yleensä dialogissa määritellään vain lisätoiminnon numero. Joidenkin lisätoimintojen kohdalla dialogia jatketaan, jotta voit määrittellä sille parametrin.

Käsi­käytön ja elektronisen käsipyöräkäytön käyttötavoilla lisätoiminto määritellään ohjelmanäppäimen M avulla.


Huomaa, että jotkut lisätoiminnot tulevat voimaan paikoituslauseen alussa ja toiset lopussa riippuen siitä, missä järjestyksessä ne kussakin NC-lauseessa ovat.

Lisätoiminto vaikuttaa siitä lauseesta alkaen, jossa se kutsutaan.

Jotkut lisätoiminnot vaikuttavat vain siinä lauseessa, jossa ne on ohjelmoitu. Mikäli lisätoiminto ei vaikuta pelkästään lausekohtaisesti, se täytyy peruuttaa erillisellä M-toiminnolla tai TNC peruuttaa sen automaattisesti vasta ohjelman lopussa.

#### Lisätoiminnon sisäänsyöttö SEIS-lauseessa

Ohjelmoitu pysäytyslause SEIS keskeyttää ohjelmanajon tai ohjelman testauksen, esim. työkalun tarkastamista varten. SEIS-lauseessa voit ohjelmoida myös lisätoiminnon M:


- ▶ Ohjelmanajon keskeytyksen ohjelmointi: Paina näppäintä SEIS.
- ▶ Syötä sisään lisätoiminto M

#### NC-esimerkkilauseet

87 STOP M6

## 10.2 Ohjelmanajon valvonnan, karan ja jäähdytysnesteen lisätoiminnot

### Yleiskuvaus


Koneen valmistaja voi vaikuttaa koneen ohjauksen käyttäytymiseen seuraavaksi esiteltävien lisätoimintojen mukaisesti. Katso koneen käyttöohjekirjaa!

| M | Vaikutus | Vaikutus lauseen -<br>alussa | lopussa |
|------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|---------|
| <b>M0</b>  | Ohjelmanajo SEIS<br>Kara SEIS | | ■ |
| <b>M1</b>  | Valinnainen ohjelmanajo SEIS<br>mahd. kara SEIS<br>mahd. jäähdytysneste pois (vaikuttaa<br>vain ohjelmantestauksessa, koneen<br>valmistajan asettama toiminto) | | ■ |
| <b>M2</b>  | Ohjelmanajo SEIS<br>Kara SEIS<br>Jäähdytys POIS<br>Paluu lauseeseen 1<br>Tilan näytön poisto<br>(riippuu koneparametrilla<br><b>clearMode</b> ) | | ■ |
| <b>M3</b>  | Kara PÄÄLLE myötöpäivään | ■ | |
| <b>M4</b>  | Kara PÄÄLLE vastapäivään | ■ | |
| <b>M5</b>  | Kara SEIS | | ■ |
| <b>M6</b>  | Työkalunvaihto<br>Kara SEIS<br>Ohjelmanajo SEIS | | ■ |
| <b>M8</b>  | Jäähdytys PÄÄLLE | ■ | |
| <b>M9</b>  | Jäähdytys POIS | | ■ |
| <b>M13</b> | Kara PÄÄLLE myötöpäivään<br>Jäähdytys PÄÄLLE | ■ | |
| <b>M14</b> | Kara PÄÄLLE vastapäivään<br>Jäähdytys PÄÄLLE | ■ | |
| <b>M30</b> | kuten M2 | | ■ |

### 10.3 Koordinaattimäärittelyjen lisätoiminnot

#### Konekohtaisten koordinaattien ohjelmointi: M91/M92

##### Mitta-asteikon nollapiste

Mitta-asteikoilla oleva referenssimerkki määrittelee mitta-asteikon nollapisteen sijainnin.


##### Koneen nollapiste

Koneen nollapistettä tarvitaan

- liikealueen rajojen (ohjelmarajakytkinten) asetuksissa
- akseliliikkeissä konekohtaisiin asemiin (esim. työkalunvaihtoasema)
- työkappaleen peruspisteen asetuksissa

Koneen valmistaja määrää koneparametrin avulla kullekin akselille etäisyyden mitta-asteikon nollapistestä koneen nollapisteeseen.

##### Vakiomenettely

TNC perustaa koordinaatit työkappaleen nollapisteen suhteen, katso "Peruspisteen asetus ilman 3D-kosketusjärjestelmää", Sivu 449.

##### Olosuhde toiminnolla M91 – Koneen nollapiste

Jos paikoituslauseiden koordinaatit tulee perustaa koneen nollapisteen suhteen, niin määrittele näissä lauseissa M91.


Kun ohjelmoit inkrementaalisia koordinaatteja M91-lauseessa, tällöin koordinaatit perustuvat viimeksi ohjelmoituun M91-asemaan. Jos aktiivisessa M91-ohjelmassa ei ole ohjelmoitu M91-asemaa, niin koordinaatit perustuvat voimassaolevaan työkaluasemaan.

TNC näyttää koordinaattiarvot koneen nollapisteen suhteen. Tilan näytöllä koordinaattien näyttö vaihtuu asetukseen REF, katso "Tilan näytöt", Sivu 71.


### Olosuhde toiminnolla M92 – Koneen peruspiste


Koneen nollapisteen lisäksi voi koneen valmistaja asettaa muitakin koneelle kiinteitä asemia (koneen peruspiste).

Koneen valmistaja asettaa kullekin akselille etäisyyden koneen nollapisteestä koneen peruspisteeseen. Katso koneen käyttöohjekirjaa!

Jos paikoituslauseiden koordinaattien halutaan perustuvan koneen peruspisteeseen, määrittele näissä lauseissa M92.


TNC toteuttaa sädekorjauksen myös toiminnoilla M91 ja M92. Työkalan pituutta **ei** kuitenkaan huomioida.

### Vaikutus

M91 ja M92 vaikuttavat vain niissä ohjelmalauseissa, joissa M91 tai M92 on ohjelmoitu.

M91 ja M92 tulevat voimaan lauseen alussa.

### Työkappaleen peruspiste

Jos koordinaattien halutaan aina perustuvan koneen nollapisteeseen, niin peruspisteen asetus voidaan estää yhdelle tai useammalle akselille.

Kun peruspisteen asetus on estetty kaikilla akseleilla, TNC ei enää anna käsikäyttävällä näytölle ohjelmanäppäintä ASETA PERUSPISTE .

Kuva esittää koordinaatistoa koneen ja työkappaleen nollapisteellä.


### M91/M92 ohjelman testauksen käytötavalla

Jotta M91/M92-liikkeitä voitaisiin myös simuloida graafisesti, täytyy sitä varten aktivoida työskentelyalueen valvonta ja määritellä aihion näyttö asetetun peruspisteen suhteen, katso "Aihion esitys työskentelytilassa (ohjelmisto-optio Edistykselliset grafiikkatoiminnot)", Sivun 502.

**10.3 Koordinaattimäärittelyjen lisätoiminnot****Ajo kääntämättömän koordinaatiston paikoitusasemiin käännetyn koneistustason yhteydessä: M130****Vakiomenettely käännetyllä koneistustasolla**

TNC perustaa paikoituslauseiden koordinaatit käännettyyn koordinaatistoon.

**Menettely koodilla M130**

Vaikka koneistustason kääntö on voimassa, TNC perustaa suorien lauseissa olevat koordinaatit kääntämättömään koordinaatistoon.

Näinollen TNC paikoittaa (käännetyn) työkalun kääntämättömän järjestelmän ohjelmoituihin koordinaatteihin.


**Huomaa törmäysvaara!**

Sen jälkeen seuraavat paikoituslauseet tai koneistustyökierros suoritetaan taas käännetyssä koordinaattijärjestelmässä, mikä voi aiheuttaa ongelmia absoluuttisten esipaikoitusten koneistustyökierroilla.

Toiminto M130 on sallittu vain, jos koneistustason käännön toiminto on aktiivinen.

**Vaikutus**

M130 vaikuttaa lauseittain suoran lauseissa ilman työkalun sädekorjausta.

## 10.4 Lisätoiminnot ratakäyttäytymistä varten

### Pienten muotoaskelmien koneistus: M97

#### Vakiomenettely

TNC lisää ulkonurkkaan liityntäkaaren. Hyvin pienissä muotoaskelmissa työkalu kuitenkin vahingoittaisi tällöin muotoa.

Näissä kohdissa TNC keskeyttää ohjelmanajon ja antaa virheilmoituksen „Työkalun säde liian suuri“.


#### Menettely koodilla M97

TNC laskee rataleikkauspisteen muotoelementeille – kuten sisänurkille – ja ajaa työkalun tämän pisteen kautta.

Ohjelmoi M97 siinä lauseessa, jossa ulkonurkka asetetaan.


Toiminnon **M97** sijaan kannattaisi mieluummin käyttää merkittävästi tehokkaampaa toimintoa **M120 LA**, katso "Sädekorjatun muodon etukäteislaskenta (LOOK AHEAD): M120 (ohjelmisto-optio Sekalaiset toiminnot)", Sivu 344!


#### Vaikutus

M97 vaikuttaa vain siinä ohjelmalauseessa, jossa M97 on ohjelmoitu.


Muotonurkkia ei koneisteta koodilla M97 täydellisinä. Sinun täytyy mahdollisesti jälkikoneistaa muotonurkka pienemmällä työkalulla.

#### NC-esimerkkilauseet

| | |
|-------------------------------|-------------------------------------------|
| 5 TOOL DEF L ... R+20 | Suurehko työkalun säde |
| ... | |
| 13 L X... Y... R... F... M97  | Ajo muotopisteeseen 13 |
| 14 L IY-0.5 ... R... F... | Pienten muotoaskelmien 13 ja 14 koneistus |
| 15 L IX+100 ... | Ajo muotopisteeseen 15 |
| 16 L IY+0.5 ... R... F... M97 | Pienten muotoaskelmien 15 ja 16 koneistus |
| 17 L X... Y... | Ajo muotopisteeseen 17 |

## 10.4 Lisätoiminnot ratakäyttämistä varten

## Avointen muotonurkkien täydellinen koneistus: M98

## Vakiomenettely

TNC määrittää sisänurkissa jyrsimen ratojen leikkauspisteen ja ajaa työkalun tästä pisteestä uuteen suuntaan.

Jos nurkan muoto on avoin, tällöin koneistus jää epätäydelliseksi:


## Menettely koodilla M98

Lisätoiminnoilla M98 ajaa TNC työkalun niin, että jokainen muotopiste tulee tosiaan koneistettua:


## Vaikutus

M98 vaikuttaa vain siinä ohjelmalauseessa jossa M98 on ohjelmoitu.

M98 tulee voimaan lauseen lopussa.

## NC-esimerkkilauseet

Ajo peräjälkeen muotopisteisiin 10, 11 ja 12:

```
10 L X... Y... RL F
```

```
11 L X... IY... M98
```

```
12 L IX+ ...
```

## Sisäänpistoliikkeiden syöttöarvokerroin: M103

### Vakiomenettely

TNC ajaa työkalun riippumatta liikesuunnasta viimeksi ohjelmoidun syöttöarvon mukaisesti.

### Menettely koodilla M103

TNC vähentää ratasyöttönopeutta, kun työkalu liikkuu työkaluakselin negatiiviseen suuntaan. Sisäänpistoliikkeen syöttöarvo FZMAX lasketaan viimeksi ohjelmoidusta syöttöarvosta kertoimella F%:

$$FZMAX = FPROG \times F\%$$

### M103 sisäänsyöttö

Kun syötät sisään koodin M103 paikoituslauseessa, TNC ohjaa dialogia eteenpäin ja pyytää antamaan kertoimen F.

### Vaikutus

M103 tulee voimaan lauseen alussa.

M103 peruutus: Ohjelmoi M103 uudelleen ilman kerrointa


M103 vaikuttaa myös aktiivisessa käännetyssä koneistustasossa. Syöttöarvon pienennys vaikuttaa tällöin ajettaessa **käännetyn** työkaluakselin negatiiviseen suuntaan.

### NC-esimerkkilauseet

Sisäänpistoliikkeen syöttöarvo on 20% tasosyötöstä.

| ... | Todellinen ratasyöttöarvo (mm/min): |
|---------------------------------|-------------------------------------|
| 17 L X+20 Y+20 RL F500 M103 F20 | 500 |
| 18 L Y+50 | 500 |
| 19 L IZ-2.5 | 100 |
| 20 L IY+5 IZ-5 | 141 |
| 21 L IX+50 | 500 |
| 22 L Z+5 | 500 |

**10.4 Lisätoiminnot ratakäyttämistä varten****Syöttöarvo yksikössä millimetri/karan kierros: M136****Vakiomenettely**

TNC ajaa työkalun ohjelmassa määritellyllä syöttöarvolla F yksikössä mm/min.

**Menettely koodilla M136**


Tuumaohjelmoinnissa M136 ei ole sallittu yhdessä uusien syöttövaihtoehtojen FU kanssa.

Kun M136 on aktivoituna, kara ei saa olla säätelyn alaisena.

Koodilla M136 TMC ei aja työkalua yksikössä mm/min vaan ohjelmassa asetetulla syöttöarvolla F yksikössä millimetri/karan kierros. Jos kierroslukua muutetaan karan muunnostoiminnolla, TNC sovittaa syöttöarvon automaattisesti.

**Vaikutus**

M136 tulee voimaan lauseen alussa.

M136 peruutetaan ohjelmoimalla M137.

## Syöttönopeus ympyräkaarissa: M109/M110/M111

### Vakiomenettely

TNC perustaa ohjelmoidun syöttönopeuden työkalun keskipisteen rataan.

### Menettely ympyräkaarissa koodilla M109

Sisä- ja ulkopuolisissa koneistuksissa TNC pitää kaariliikkeen syöttöarvon vakiona työkalun lastuavan terän suhteen.


#### Työkalun ja työkappaleen vaara!

Hyvin pienissä ulkonurkissa TNC suurentaa syöttöarvoa niin paljon, että työkalu tai työkappale voi vahingoittua. Vältä **M109**-toimintoa pienissä ulkonurkissa.

### Menettely ympyräkaarissa koodilla M110

Ympyräkaarissa TNC pitää syöttöarvon vakiona lukuunottamatta sisäpuolista koneistusta. Syötön sovitus vaikuttaa ympyräkaarien ulkopuolisiin koneistuksiin.


Jos määrittelet koodin M109 tai M110 ennen koneistustyökierron kutsua numerolla 200 tai suurempi, syöttöarvon sovitus vaikuttaa myös koneistustyökiertojen sisäpuolisilla ympyränkaarilla. Koneistustyökierron lopussa tai sen keskeytyksen jälkeen lähtötila palautetaan uudelleen voimaan.

### Vaikutus

M109 ja M110 tulevat voimaan lauseen alussa. M109 ja M110 asetaan takaisin koodilla M111.

## 10.4 Lisätoiminnot ratakäyttäytymistä varten

**Sädekorjatun muodon etukäteislaskenta (LOOK AHEAD): M120 (ohjelmisto-optio Sekalaiset toiminnot)****Vakiomenettely**

Jos työkalun säde on suurempi kuin muotoaskelma ja koneistus tehdään sädekorjauksella, niin TNC keskeyttää ohjelmanajon ja näyttää virheilmoitusta. M97 (katso "Pienten muotoaskelmien koneistus: M97", Sivu 339) estää virheilmoituksen, tosin se saa aikaan vapaalastuamisjälkiä ja siirtää lisäksi nurkkaa.

Takaleikkauksissa TNC vahingoittaa muotoa.

**Menettely koodilla M120**

TNC tarkastaa sädekorjatun muodon takaleikkausten ja ylilastuamisten osalta ja laskee työkalun radan sen hetkisestä lauseesta eteenpäin. Kohdat, joissa työkalu vahingoittaisi muotoa, jätetään lastuamatta (kuvan tumma alue). Voit käyttää koodia M120 myös digitointitietojen tai ulkoisessa ohjelmointijärjestelmässä laadittujen tietojen varustamiseen sädekorjauksella. Näin ovat kompensoitavissa työkalun teoreettisen säteen vaihtelut.

TNC:n esikäsittelymien lauseiden lukumäärä (enintään 99) määritellään koodilla LA (engl. **Look Ahead**: etukäteisluku) koodin M120 jälkeen. Mitä suurempi on TNC:n esikäsittelymien lauseiden lukumäärä, sitä hitaammin tapahtuu lauseiden käsittely.


**Sisäänsyöttö**

Kun syötät sisään koodin M120 paikoituslauseessa, TNC ohjaa lauseen dialogia eteenpäin ja pyytää antamaan esikäsitteltävien lauseiden lukumäärän LA.

**Vaikutus**

M120 on oltava siinä NC-lauseessa, joka sisältää myös sädekorjauksen **RL** tai **RR**. M120 vaikuttaa lauseesta eteenpäin, kunnes

- peruutat sädekorjauksen koodilla **R0**
- ohjelmoi M120 LA0
- ohjelmoi M120 ilman lukumäärää LA
- kutsut toisen ohjelman kutsulla **PGM CALL**
- käänät koneistustasoa työkierrolla **19** tai PLANE-toiminnolla

M120 tulee voimaan lauseen alussa.


**Rajoitukset**

- Paluu takaisin muotoon ulkoisen/sisäisen pysäytyksen jälkeen on tehtävä vain toiminnolla ESIAJO LAUSEESEEN N. Ennen kuin käynnistät jatkuvan lauseajon, täytyy M120 poistaa, muuten TNC antaa virheilmoituksen
- Kun käytät ratatoimintoja **RND** ja **CHF** saavat lauseet koodin **RND** tai **CHF** edessä ja jäljessä sisältää vain koneistustason koordinaatteja.
- Kun muotoon ajo tapahtuu tangentialisesti liittyen, on käytettävä toimintoa APPR LCT; APPR LCT -lause saa sisältää vain koneistustason koordinaatteja.
- Kun muodon jättö tapahtuu tangentialisesti erkautuen, on käytettävä toimintoa DEP LCT; DEP LCT -lause saa sisältää vain koneistustason koordinaatteja.
- M120 ja sädekorjaus on peruutettava ennen seuraavaksi suoritettavia toimintoja:
  - Työkierto **32** Toleranssi
  - Työkierto **19** Koneistustaso
  - PLANE-toiminto
  - M114
  - M128
  - TOIMINTO TCPM

## 10.4 Lisätoiminnot ratakäyttäytymistä varten

**Käsipyöräpaikoituksen päällekkäistallennus ohjelmanajan aikana: M118 (ohjelmisto-optio Sekalaiset toiminnot)****Vakiomenettely**

TNC ajaa työkalua ohjelmanajan käyttötavoilla niin kuin koneistusohjelmassa on määritetty.

**Menettely koodilla M118**

Koodilla M118 voit suorittaa manuaalisia korjausliikkeitä käsipyörän avulla ohjelmanajan aikana. Sitä varten on ohjelmoitava M118 ja syötettävä sisään akselikohtainen arvo X, Y ja Z millimetreinä (lineaariakseli tai kiertoakseli).

**Sisäänsyöttö**

Kun syötät sisään koodin M118 paikoituslauseessa, TNC ohjaa dialogia eteenpäin ja pyytää antamaan akselikohtaiset arvot. Käytä oranssin värisiä akselinäppäimiä tai ASCII-näppäimistöä koordinaattien sisäänsyöttämiseksi.

**Vaikutus**

Käsipyöräpaikoitus peruuntuu, kun ohjelmoit uudelleen M118-koodin ilman koordinaattimäärittelyjä.

M118 tulee voimaan lauseen alussa.

**NC-esimerkkilauseet**

Ohjelmanajan aikana tulee akseleita X/Y voida siirtää käsipyörän avulla koneistustasossa X/Y  $\pm 1$  mm ja kiertoakselilla B  $\pm 5^\circ$  ohjelmoiduista arvoista:

**L X+0 Y+38.5 RL F125 M118 X1 Y1 B5**


M118 vaikuttaa käännettyssä koordinaatistossa, jos koneistason kääntö manuaalikäyttöä varten aktivoidaan. Jos koneistustason kääntö manuaalikäyttöä varten on aktivoituna, vaikuttaa alkuperäinen koordinaatisto.

M118 vaikuttaa myös käyttötavalla Paikoitus käsin sisäänsyöttäen!

Kun M118 on voimassa, ohjelmankeskeytyksen aikana toiminto MANUAALISIIRTO ei ole käytettävissä!

### Virtuaalinen työkaluakseli VT


Koneen valmistajan on mukautettava TNC tätä toimintoa varten. Katso koneen käyttöohjekirjaa!

Virtuaalisen työkaluakselin avulla voit ajaa kääntöpäällä varustetuissa koneissa myös vinossa asennossa paikallaan pysyvän työkalun suuntaan käsipyörän avulla. Ajaaksesi virtuaalisessa työkaluakselisuunnassa valitse käsipyörän näytöstä akseli VT, katso "Akseleiden ajo elektronisilla käsipyörillä", Sivu 432. Käsipyörän HR 5xx kautta voit valita virtuaalisen akselin tarvittaessa suoraan oranssilla akselinäppäimellä VI (katso koneen käyttöohjekirjaa).

M118-toiminnon yhteydessä voit toteuttaa päällekkäisen käsikäyttöliikkeen myös kulloinkin aktiivisessa työkaluakselin suunnassa. Sitä varten täytyy M118-toiminnossa määritellä ainakin kara-akseli sallitun liikealueen kanssa (esim. M118 Z5) ja valita käsipyörän kautta akseli VT.

## 10.4 Lisätoiminnot ratakäyttäytymistä varten

**Vetäytyminen muodosta työkaluakselin suunnassa:  
M140****Vakiomenettely**

TNC ajaa työkalua ohjelmanajon käyttötavoilla niin kuin koneistusohjelmassa on määritetty.

**Menettely koodilla M140**

Toiminnolla M140 MB (move back) voit vetää työkalun irti muodosta määritellyn matkan työkaluakselin suuntaisella liikkeellä.

**Sisäänsyöttö**

Kun määrittelet koodin M140 paikoituslauseessa, TNC pyytää sen jälkeen sinua syöttämään sisään työkalun vetäytymisliikkeen pituus. Syötä sisään haluamasi liikepituus, jonka verran työkalun tulee irtautua muodosta, tai paina ohjelmanäppäintä MB MAX ajaaksesi liikealueen reunaan saakka.

Lisäksi on ohjelmoitavissa syöttöarvo, jolla työkalu liikkuu sisäänsyötetyn matkan. Jos et syötä sisään mitään syöttöarvoa, TNC ajaa ohjelmoidun matkan pikaliikkeellä.

**Vaikutus**

M140 vaikuttaa vain siinä ohjelmalauseessa, jossa se on ohjelmoitu. M140 tulee voimaan lauseen alussa.

**NC-esimerkkilauseet**

Lause 250: Työkalun vetäytyminen 50 mm muodosta

Lause 251: Työkalun vetäytyminen liikealueen rajalle saakka

**250 L X+0 Y+38.5 F125 M140 MB 50 F750**

**251 L X+0 Y+38.5 F125 M140 MB MAX**


M140 vaikuttaa myös koneistustason käännön aikana. Kääntöpäillä varustetuissa koneissa TNC ajaa työkalua tällöin käännytyssä järjestelmässä.

Koodilla **M140 MB MAX** voit irtautua vain positiiviseen suuntaan.

Määrittele ennen koodia **M140** pääsääntöisesti työkalukutsu työkaluakselilla, muuten liikesuuntaa ei ole määritetty.

## Kosketusjärjestelmän valvonnan irrotus: M141

### Vakiomenettely

Kosketusvarren ollessa taipuneena TNC antaa virheilmoituksen, mikäli aiotaan liikuttaa koneen akselia.

### Menettely koodilla M141

TNC liikuttaa koneen akseleita myös silloin, kun kosketusjärjestelmän varsi on taipuneena. Tämä toiminto on tarpeellinen silloin, kun määrittelet oman mittaustyökierron yhdessä mittaustyökierron 3 kanssa, jotta kosketusjärjestelmä voidaan ajaa kappaleesta taipumisen jälkeen paikoituslauseella.


#### **Huomaa törmäysvaara!**

Asettaessasi toiminnon M141 varmista, että ajat kosketusjärjestelmän irti kappaleesta oikeaan suuntaan.

M141 vaikuttaa vain suorien lauseiden ajoliikkeissä.

### Vaikutus

M141 vaikuttaa vain siinä ohjelmalauseessa, jossa se on ohjelmoitu. M141 tulee voimaan lauseen alussa.

**10.4 Lisätoiminnot ratakäyttäytymistä varten****Peruskäännön poisto: M143****Vakiomenettely**

Peruskääntö säilyy voimassa niin pitkään, kunnes se peruutetaan tai ylikirjoitetaan uudella arvolla.

**Menettely koodilla M143**

TNC poistaa ohjelmoidun peruskäännön NC-ohjelmassa.


Toiminto **M143** ei ole sallittu esilauseajolla.

**Vaikutus**

M143 vaikuttaa vain siinä ohjelmalauseessa, jossa se on ohjelmoitu.

M143 tulee voimaan lauseen alussa.

## Työkalun automaattinen irrotus muodosta NC-pysäytyksessä: M148

### Vakiomenettely

TNC pysäyttää kaikki liikkeet NC-pysäytyksen yhteydessä Työkalu jää keskeytyskohtaan.

### Menettely koodilla M148


Toiminto M148 on vapautettava koneen valmistajan toimesta. Koneen valmistaja määrittelee koneparametrissa matkan, joka TNC tulee liikkua irtiajossa **LIFTOFF** .

TNC ajaa työkalua takaisinpäin enintään 2 mm työkaluakselin suunnassa, jos olet määritellyt työkalutaulukon sarakkeessa **LIFTOFF** aktiiviselle työkalulle asetuksen **Ykatso** "Työkalutietojen sisäänsyöttö taulukkoon", Sivü 154.

**LIFTOFF** vaikuttaa seuraavissa tilanteissa:

- Käyttäjän laukaisema NC-pysäytys
- Kun ohjelmistosta on annettu NC-pysäytys esim. käyttöjärjestelmän virheen seurauksena
- Virtakatkoksen yhteydessä


### Huomaa törmäysvaara!

Huomaa, että ajettaessa takaisin muotoon varsinkin kaarevilla pinnoilla voi esiintyä muodon vahingoittumista. Aja työkalu irti ennen takaisin muotoon ajoa!

Määrittele arvo, jonka mukaan työkalua nostetaan, koneparametrissa **CfgLiftOff**. Halutessasi voit myös asettaa toiminnon pois päältä koneparametrissa **CfgLiftOff**.

### Vaikutus

M148 vaikuttaa niin kauan kunnes se peruutetaan toiminnolla M149.

M148 tulee voimaan lauseen alussa, M149 lauseen lopussa.

**10.4 Lisätoiminnot ratakäyttäytymistä varten****Nurkkien pyöristys: M197****Vakiomenettely**

Aktiivisella sädekorjauksella TNC lisää ulkonurkkaan liityntäkaaren. Tämä voi aiheuttaa reunojen kulumista.

**Menettely koodilla M197**

M197-toiminnolla nurkan muoto pitenee tangentiaalisesti ja sen jälkeen lisätään pieni liityntäkaari. Kun ohjelmoit M197-toiminnon ja painat sen jälkeen ENT-näppäintä, TNC avaa sisäänsyöttökentän **DL**. **DL**-osoitteessa määritellään pituus, jonka verran TNC pidentää muotoelementtiä. M197 pienentää nurkan pyöristyssädettä, nurkka kuluu vähemmän ja työkalun liike tehdään siitä huolimatta pehmeästi.

**Vaikutus**

M197 vaikuttaa lausekohtaisesti ja on voimassa vain ulkonurkissa.

**NC-esimerkkilauseet**

L X... Y... RL M197 DL0.876


11

**Ohjelmointi:  
Erikoistoiminnot**

# Ohjelmointi: Erikoistoiminnot

## 11.1 Erikoistoimintojen yleiskuvaus

### 11.1 Erikoistoimintojen yleiskuvaus

TNC antaa seuraavat tehokkaat erikoistoiminnot käytettäväksi mitä erilaisimpiin sovelluksiin:

| Toiminto | Kuvaus |
|--------------------------------------------------|----------|
| Tärinänvaimennus ACC (ohjelmisto-optio) | Sivu 357 |
| Työskentely tekstitiedostojen avulla | Sivu 366 |
| Työskentely vapaasti määriteltävillä taulukoilla | Sivu 370 |

Näppäimen SPEC FCT ja vastaavien ohjelmanäppäinten avulla voit käyttää muita TNC:n erikoistoimintoja. Seuraavissa taulukoissa on yleiskuvaus käytettävissä olevista toiminnoista.

### Erikoistoimintojen SPEC FCT päävalikko


► Valitse erikoistoiminnot

| Toiminto | Ohjelma-näppäin | Kuvaus |
|--------------------------------------------------|-----------------|----------|
| Ohjelmamäärittelyjen asetus | | Sivu 355 |
| Muoto- ja pistekoneistustoimintojen valikko | | Sivu 355 |
| PLANE-toiminnon määrittely | | Sivu 381 |
| Erilaisten selväkielisten toimintojen määrittely | | Sivu 356 |
| Selityskohdan määrittely | | Sivu 129 |


Sen jälkeen kun olet painanut näppäintä SPEC FCT, voit valita GOTO-näppäimen avulla valintaikkunan **smartSelect**. TNC näyttää struktuurin kuvauksen kaikilla käytettävissä olevilla toiminnoilla. Puuhakemistostruktuurin avulla voit navigoida ja valita toimintoja nopeasti kursorin tai hiiren avulla. Oikeanpuoleisessa ikkunassa TNC näyttää Online-ohjeet kullekin toiminnolle.


## Ohjelmamäärittelyjen valikko

OHJELMA-  
MÄÄRITTELY

► Ohjelmamäärittelyjen valikon valinta

| Toiminto | Ohjelma-<br>näppäin  | Kuvaus |
|----------------------------|----------------------|-------------------------------------|
| Aihion määrittely | BLK<br>FORM | Sivu 89 |
| Nollapistetaulukon valinta | NOLLAP.-<br>TAULUKKO | Katso<br>työkiertojen<br>käsikirjaa |


## Muoto- ja pistekoneistustoimintojen valikko

MUOTO  
+ PISTE  
KONEISTUS

► Valitse muoto- ja pistekoneistuksen toimintojen valikko

| Toiminto | Ohjelma-<br>näppäin | Kuvaus |
|------------------------------------------|---------------------|-------------------------------------|
| Muotokuvaksen osoitus | DECLARE<br>CONTOUR  | Katso<br>työkiertojen<br>käsikirjaa |
| Yksinkertaisen muotokaavan määrittely | CONTOUR<br>DEF | Katso<br>työkiertojen<br>käsikirjaa |
| Muotomäärittelyn valinta | SEL<br>CONTOUR | Katso<br>työkiertojen<br>käsikirjaa |
| Monimutkaisen muotokaavan määrittely | MUOTO<br>KAAVA | Katso<br>työkiertojen<br>käsikirjaa |
| Säännöllisen koneistuskuvion määrittely  | PATTERN<br>DEF | Katso<br>työkiertojen<br>käsikirjaa |
| Pistetiedoston valinta koneistusasemilla | SEL<br>PATTERN | Katso<br>työkiertojen<br>käsikirjaa |


# Ohjelmointi: Erikoistoiminnot

## 11.1 Erikoistoimintojen yleiskuvaus

### Valikko erilaisten selväkielisten-toimintojen määrittelemiseen

OHJELMAN  
TOIMINNOT

- Valitse valikko erilaisten selväkielisten-toimintojen määrittelemiseen

| Toiminto | Ohjelma-<br>näppäin | Kuvaus |
|---------------------------------------------------------------|---------------------|----------|
| Kiertoakselien paikoittumismenettelyn määrittely | TCPM | Sivu 410 |
| Tiedostotoimintojen määrittely | FUNCTION<br>FILE | Sivu 362 |
| Määrittele paikoitusmenettely yhdensuuntausakseleille U, V, W | FUNCTION<br>PARAX | Sivu 358 |
| Koordinaattimuunnosten määrittely | TRANSFORM | Sivu 363 |
| Jonotoiminnon määrittely | JONON<br>TOIMINNOT  | Sivu 311 |
| Kommenttien lisäys | LISÄÄ<br>KOMMENTTI  | Sivu 127 |


## 11.2 Aktiivinen värinänvaimennus ACC (ohjelmisto-optio)

### Käyttö


Tämä toiminto on vapautettava ja mukautettava koneen valmistajan toimesta.

Katso koneen käyttöohjekirjaa!

Rouhinnassa (tehojrsinnässä) esiintyy suuria jrsintävoimia. Työkalun pyörimisnopeudesta sekä työstökoneessa syntyvistä resonansseista ja lastuamisarvoista (lastuamisteho jrsinnässä) riippuen voi esiintyä "värinää". Tämä värinöinti saa aikaan suuria rasituksia. Työkappaleen pinnassa tämä värinöinti näkyy epätasaisina jälkinä. Myös työkalu kuluu nopeammin ja epätasasemmin voimakkaan värinöinnin seurauksena, äärimmäisissä tapauksissa työkalu voi rikkoutua.

Koneen värinöinnin vaikutusten vähentämiseksi HEIDENHAIN tarjoaa nyt **ACC**-toiminnolla (**A**ctive **C**hatter **C**ontrol) tehokkaan säätelyvaikutuksen. Tämän säätötoiminnon edut tulevat esiin varsinkin raskaassa lastunpoistossa. ACC mahdollistaa olennaisesti tehokkaamman lastuamisen. Konetyypistä riippuen voidaan samassa ajassa saavuttaa jopa 25 % suurempi aineenpoisto. Samanaikaisesti vähenee koneen kuormitus ja työkalun kesto aika pitenee.


Huomaa, että ACC on kehitetty juuri raskasta lastunpoistoa ajatellen ja se on erityisen tehokas nimenomaan tällä käyttöalueella. Jotta ACC osoittautuisi hyödylliseksi myös normaalissa rouhintakoneistuksessa, se on kokeiltava yritysten ja erehdysten kautta.

Kun käytät ACC-toimintoa, on työkalutaulukoon TOOL.T syötettävä vastaavaa työkalua varten terien lukumäärä **CUT**.

### ACC aktivointi/deaktivointi

ACC-toiminnon aktivoinniseksi sinun tulee asettaa työkalutaulukossa TOOL.T sarake **ACC** asetukseen 1 vastaavaa työkalua varten. Muut asetukset eivät ole tarpeellisia.

ACC-toiminnon deaktivoinniseksi täytyy sarake **ACC** palauttaa asetukseen 0.

## 11.3 Koneistus yhdensuuntaisakseleilla U, V ja W

## 11.3 Koneistus yhdensuuntaisakseleilla U, V ja W

## Yleiskuvaus


Koneen valmistajan on konfiguroitava kone sitä varten, jos haluat käyttää yhdensuuntaisakselitoimintoja.

Pääakseleiden X, Y ja Z lisäksi on samansuuntaiset lisäakselit U, V ja W. Pääakselit ja yhdensuuntaisakselit on määritelty kiinteästi keskenään.

| Pääakselit | Yhdensuuntaisakseli | Pyöröakseli |
|------------|---------------------|-------------|
| X | U | A |
| Y | V | B |
| Z | W | C |

TNC:ssä voidaan käyttää seuraavia toimintoja koneistamiseen yhdensuuntaisakseleiden U, V ja W kanssa:

| Toiminto | Merkitys | Ohjel-<br>manäppäin | Sivu |
|------------------|----------------------------------------------------------------------------------|---------------------|------|
| <b>PARAXCOMP</b> | Määrittely, kuinka TNC:n tulee käyttäytyä yhdensuuntaisakseleiden paikoituksessa | | 360  |
| <b>PARAXMODE</b> | Määrittely, millä akseleilla TNC:n tulee suorittaa koneistus | | 360  |


TNC:n käynnistymisen jälkeen on pääsääntöisesti voimassa standardikonfiguraatio.

TNC uudelleenasettaa yhdensuuntaisakselitoiminnot seuraavilla toiminnoilla:

- Ohjelman valinta
- Ohjelman loppu
- M2 tai M30
- Ohjelman keskeytys (**PARAXCOMP** pysyy aktiivisena)
- **PARAXCOMP OFF** tai **PARAXMODE OFF**

Ennen koneen kinematiikan vaihtamista on yhdensuuntaisakselitoimintojen aktivointi poistettava.


## FUNCTION PARAXCOMP DISPLAY

Toiminnolla **PARAXCOMP DISPLAY** kytketään yhdensuuntaisakseleiden näyttötoiminnot päälle. TNC laskee yhdensuuntaisakseleiden siirtoliikkeet kyseisen pääakselin paikoitusaseman näytössä (summanäyttö). Näin pääakselin paikoitusaseman näyttö esittää aina työkalun suhteellista etäisyyttä työkappaleesta riippumatta siitä, liikkuuko pääakseli tai sivuakseli.

Tee määrittely seuraavasti:

- 
 ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot
- 
 ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko
- 
 ▶ Valitse **FUNCTION PARAX**
- 
 ▶ Valitse **FUNCTION PARAXCOMP**
- 
 ▶ Valitse **FUNCTION PARAXCOMP -NÄYTTÖ**
- ▶ Määrittele se yhdensuuntaisakseli, jonka liike TNC:n tulee laskea kyseessä olevan pääakselin paikoitusnäytöllä

## FUNCTION PARAXCOMP MOVE


Toimintoa **PARAXCOMP MOVE** voidaan käyttää suoran lauseiden (L) yhteydessä.

Toiminnolla **PARAXCOMP MOVE** TNC kompensoi yhdensuuntaisakseleiden liikkeitä kunkin kyseessä olevan pääakselin korjausliikkeiden avulla.

Jos esimerkiksi W-akselin yhdensuuntaisakselin liike on negatiiviseen suuntaan, pääakseli Z liikkuu samanaikaisesti saman suuruisella arvolla positiiviseen suuntaan. Työkalun ja työkappaleen välinen keskinäinen etäisyys pysyy samana. Käyttö portaalikoneella: aja pinooli sisään ajaaksesi poikkipalkkia synkronissa alaspäin.

Tee määrittely seuraavasti:

- 
 ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot
- 
 ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko
- 
 ▶ Valitse **FUNCTION PARAX**
- 
 ▶ Valitse **FUNCTION PARAXCOMP**
- 
 ▶ Valitse **FUNCTION PARAXCOMP MOVE**
- ▶ Yhdensuuntaisakselin määrittely

### NC-lause

13 FUNCTION PARAXCOMP DISPLAY W

### NC-lause

13 FUNCTION PARAXCOMP MOVE W

## 11.3 Koneistus yhdensuuntaisakseleilla U, V ja W

## FUNCTION PARAXCOMP OFF

Toiminnolla **PARAXCOMP OFF** kytketään yhdensuuntaisakselitoiminnot **PARAXCOMP DISPLAY** ja **PARAXCOMP MOVE** pois päältä. Tee määrittely seuraavasti:

SPEC  
FCTOHJELMAN  
TOIMINNOTFUNCTION  
PARAXFUNCTION  
PARAXCOMPFUNCTION  
PARAXCOMP  
OFF

- ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot
- ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko
- ▶ Valitse **FUNCTION PARAX**
- ▶ Valitse **FUNCTION PARAXCOMP**
- ▶ Valitse **FUNCTION PARAXCOMP OFF**. Jos haluat kytkeä yhdensuuntaisakselitoiminnon pois päältä vain yksittäisen yhdensuuntaisakselin kohdalla, määrittele lisäksi tämä akseli mukana.

## FUNCTION PARAXMODE


Toiminnon **PARAXMODE** aktivoimiseksi täytyy aina määrittellä 3 akselia.

Jos yhdistät toiminnot **PARAXMODE** ja **PARAXCOMP**, TNC deaktivoi toiminnon **PARAXCOMP** sille akselille, joka on määriteltä molemmissa toiminnoissa. Toiminnon **PARAXMODE** deaktivoinnin jälkeen **PARAXcomp** on edelleen aktiivinen.

Toiminnolla **PARAXMODE** määritellään ne akselit, joiden kanssa TNC:n tulee suorittaa koneistus. Kaikki siirtoliikkeet ja muotokuvaukset ohjelmoidaan koneesta riippumatta pääakseleiden X, Y ja Z avulla.

Määrittele toiminnossa **PARAXMODE** 3 akselia (esim. **FUNCTION PARAXMODE X Y W**), joiden avulla TNC:n tulee suorittaa ohjelmoidut siirtoliikkeet.

Tee määrittely seuraavasti:

SPEC  
FCTOHJELMAN  
TOIMINNOTFUNCTION  
PARAXFUNCTION  
PARAXMODEFUNCTION  
PARAXMODE

- ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot
- ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko
- ▶ Valitse **FUNCTION PARAX**
- ▶ Valitse **FUNCTION PARAXMODE**
- ▶ Valitse **FUNCTION PARAXMODE**
- ▶ Määrittele akselit koneistusta varten

## NC-lauseet

13 FUNCTION PARAXCOMP OFF

13 FUNCTION PARAXCOMP OFF W

## NC-lause

13 FUNCTION PARAXMODE X Y W


### Pääakselin ja yhdensuuntaisakselin samanaikainen siirtoliike

Jos toiminto **PARAXMODE** on aktiivinen, TNC suorittaa ohjelmoidut siirtoliikkeet toiminnossa määriteltyjen akselien avulla. Jos TNC:n tulee tehdä liike samanaikaisesti yhdensuuntaisakselilla ja siihen liittyvällä pääakselilla, voit lisäksi määritellä kyseiset akselit merkin "&" avulla. &-merkillä varustetut akselit perustuvat sen jälkeen pääakseliin.


Syntaksielementti "&" on sallittu vain L-lauseissa. Pääakselin lisäpaikoittuminen käskyllä "&" tapahtuu REF-järjestelmässä. Jos olet asettanut paikoitusnäytön "oloarvoon", tätä liikettä ei näytetä. Vaihda paikoitusnäyttö tarvittaessa "REF-arvoon".

### FUNCTION PARAXMODE OFF

Toiminnolla **PARAXCOMP OFF** kytketään yhdensuuntaisakselitoiminto pois päältä. TNC käyttää koneen valmistajan konfiguroimia pääakseleita. Tee määrittely seuraavasti:

SPEC  
FCT

OHJELMAN  
TOIMINNOT

FUNCTION  
PARAX

FUNCTION  
PARAXMODE

FUNCTION  
PARAXMODE  
OFF

- ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot
- ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko
- ▶ Valitse **FUNCTION PARAX**
- ▶ Valitse **FUNCTION PARAXMODE**
- ▶ Valitse **FUNCTION PARAXMODE OFF**

### NC-lause

13 FUNCTION PARAXMODE X Y W

14 L Z+100 &Z+150 R0 FMAX

### NC-lause

13 FUNCTION PARAXCOMP OFF

## 11.4 Tiedostotoiminnot

### Käyttö

Toiminnolla **FUNCTION FILE** voit kopioida, siirtää ja poistaa NC-ohjelmia tiedostokäytöstä.


**FILE**-toimintoja ei saa käyttää ohjelmissa tai tiedostoissa, joita olet aiemmin referoinut toiminnoilla kuten **CALL PGM** tai **CYCL DEF 12 PGM CALL**.

### Tiedostokäytön määrittely

SPEC  
FCT

- Valitse erikoistoiminnot

OHJELMAN  
TOIMINNOT

- Ohjelmatoimintojen valinta

FUNCTION  
FILE

- Tiedostotoimenpiteiden valinta: TNC näyttää käytettävissä olevia toimintoja.

| Toiminto | Merkitys | Ohjelma-<br>näppäin |
|-------------------------|----------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| <b>FILE COPY</b> | Tiedoston kopiointi: Määrittele kopioitavan tiedoston polkunimi ja kohdetiedoston polkunimi. | 
 |
| <b>FILE MOVE</b> | Tiedoston siirto: Määrittele siirrettävän tiedoston polkunimi ja kohdetiedoston polkunimi. | 
 |
| <b>TIEDOSTON POISTO</b> | Tiedoston poisto: Määrittele poistettavan tiedoston polkunimi | 
 |

## 11.5 Koordinaattimuunnosten määrittely

### Yleiskuvaus

Vaihtoehtona koordinaattimuunnoksen työkierrolle 7

**NOLLAPISTEEN SIIRTO** voit käyttää myös selväkielitoimintoa **TRANS DATUM**. Vastaavasti kuin työkierrossa 7 myös toiminnolla **TRANS DATUM** voit ohjelmoida suorat siirtoarvot tai aktivoida yhden rivin valittavissa olevasta nollapistetaulukosta. Lisäksi on käytettävissä toiminto **TRANS DATUM RESET**, jonka avulla voit myös helposti palauttaa aktiivisen nollapistesiirron.

### TRANS DATUM AXIS

Toiminnolla **TRANS DATUM AXIS** määrittelet nollapistesiirron syöttämällä sisään arvot kullekin akselille. Voit määritellä yhdessä lauseessa enintään 9 koordinaattia, ja se on mahdollista inkrementaalisesti. Tee määrittely seuraavasti:

- 
 ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot
- 
 ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko
- 
 ▶ Valitse muunnokset
- 
 ▶ Valitse nollapistesiirto **TRANS DATUM**
- 
 ▶ Valitse ohjelmanäppäin arvon sisäänsyöttämistä varten
- ▶ Syötä sisään nollapistesiirto halutuille akseleille, vahvista jokainen sisäänsyöttö näppäimellä ENT


Absoluuttisesti sisäänsyötetyt arvot perustuvat työkappaleen nollapisteeseen, joka on määritelty peruspisteen asetuksella tai esiasetustaulukon avulla. Inkrementaaliarvot perustuvat aina viimeksi voimassa olevaan nollapisteeseen – se voi olla valmiiksi siirretty.

### NC-lause

13 TRANS DATUMAXIS X+10 Y+25 Z+42

## 11.5 Koordinaattimuunnosten määrittely

## TRANS DATUM TABLE

Toiminnolla **TRANS DATUM TABLE** määrittelet nollapistesiirron valitsemalla nollapisteen numeron nollapistetaulukosta. Tee määrittely seuraavasti:

- 
 ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot
- 
 ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko
- 
 ▶ Valitse muunnokset
- 
 ▶ Valitse nollapistesiirto **TRANS DATUM**
- 
 ▶ Palauta kursori kohtaan **TRANS AXIS**
- 
 ▶ Valitse nollapistesiirto **TRANS DATUM TABLE**
- ▶ Jos haluat, syötä nollapistetaulukon nimi, josta aiot aktivoida nollapisteen numeron, vahvista näppäimellä ENT. Jos haluat määrittellä nollapistetaulukon, vahvista näppäimellä NO ENT
- ▶ Syötä sisään rivin numero, joka TNC:n tulee aktivoida, vahvista näppäimellä ENT


Jos et ole määritellyt nollapistettä **TRANS DATUM TABLE**-lauseessa, tällöin TNC käyttää NC-ohjelmassa käskyllä **SEL TABLE** jo valmiiksi valittua nollapistetaulukkoa tai ohjelmanajon käytettävällä valittua nollapistetaulukkoa, jonka tila on M.

## NC-lause

## 13 TRANS DATUMTABLE TABLINE25

## TRANS DATUM RESET

Toiminnolla **TRANS DATUM RESET** peruutat nollapistesiirron. Sillä ei ole merkitystä, kuinka nollapiste on sitä ennen määritelty. Tee määrittely seuraavasti:

- ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot
- ▶ Valitse erilaisten selväkielitoimintojen määrittelyvalikko
- ▶ Valitse muunnokset
- ▶ Valitse nollapistesiirto **TRANS DATUM**
- ▶ Palauta kursori kohtaan **TRANS AXIS**
- ▶ Valitse nollapistesiirron peruutus **TRANS DATUM RESET**

### NC-lause

#### 13 TRANS DATUM RESET

SPEC  
FCT

OHJELMAN  
TOIMINNOT

TRANSFORM

TRANS  
DATUM


NOLLAPIST.  
SIIRRON  
PERUUTUS

## 11.6 Tekstitiedostojen luonti

### Käyttö

Voit laatia tekstejä ja käsitellä niitä TNC:n tekstieditorilla. Tyypillinen käyttö:

- Kokemusperäisten arvojen tallennus
- Työnkulkujen dokumentointi
- Kaavakokoelmien muodostaminen

Tekstitiedostot ovat tyyppiä .A (ASCII). Jos haluat käsitellä muita tiedostoja, niin ne täytyy ensin muuntaa tyyppiin .A.

### Tekstitiedoston avaaminen ja siitä poistuminen

- ▶ Valitse ohjelman tallennuksen/editoinnin käyttötapa.
- ▶ Kutsu tiedostonhallinta: Paina näppäintä PGM MGT
- ▶ Ota näytölle tyyppi .A tiedostot: Paina peräjälkeen ohjelmanäppäimiä VALITSE TYYPPI ja NÄYTÄ .A
- ▶ Valitse tiedosto ja avaa ohjelmanäppäimellä VALITSE tai näppäimellä ENT tai avaa uusi tiedosto: syötä sisään uusi nimi ja vahvista näppäimellä ENT.

Kun haluat poistua tekstieditorista, kutsu tiedostonhallintaa ja valitse toisen tyyppinen tiedosto, esim. koneistusohjelma.

| Kursorin siirrot | Ohjelma-näppäin |
|-----------------------------------|-------------------------------------------------------------------------------------|
| Kursori sanan verran oikealle | 
 |
| Kursori sanan verran vasemmalle | 
 |
| Kursori seuraavalle näyttösivulle | 
 |
| Kursori edelliselle näyttösivulle | 
 |
| Kursori tiedoston alkuun | 
 |
| Kursori tiedoston loppuun | 
 |

## Tekstin muokkaus

Tekstieditorin ensimmäisen rivin yläpuolella on informaatiopalkki, joka esittää tiedoston nimeä, sijaintia ja rivitietoa:

**Tiedosto:** Tekstiedoston nimi

**Rivi:** Kursorin hetkellinen riviasema

**Sarake:** Kursorin hetkellinen sarakeasema

Teksti lisätään siihen paikkaan, jossa kursori tällöin sijaitsee. Nuolinäppäimillä voit siirtää kursorin vapaasti haluamaasi kohtaan tekstiedostossa.

Kursorin sijaintiriviä näytetään kulloinkin eri värisenä. Voit katkaista rivit näppäimellä Return tai ENT.

## Merkkien, sanojen ja rivien poisto ja lisäys uudelleen

Tekstieditorin avulla voit poistaa kokonaisia sanoja tai rivejä ja lisätä ne uudelleen toiseen paikkaan.

- ▶ Siirrä kursori sen sanan tai rivin kohdalle, joka poistetaan ja siirretään toiseen paikkaan
- ▶ Paina ohjelmanäppäintä POISTA SANA tai POISTA RIVI: teksti poistetaan ja tallennetaan puskurimuistiin.
- ▶ Siirrä kursori siihen kohtaan, johon teksti halutaan sijoittaa ja paina ohjelmanäppäintä SIJOITA RIVI/SANA

| Toiminto | Ohjelma-<br>näppäin |
|----------------------------------------------------|-------------------------|
| Rivien poisto ja välitallennus | POISTA<br>RIVI |
| Sanan poisto ja välitallennus | POISTA<br>SANA |
| Merkin poisto ja välitallennus | POISTA<br>MERKKI |
| Rivin tai sanan sijoitus uudelleen poiston jälkeen | LISAA<br>RIVI /<br>SANA |

## Tekstilohkojen käsittely

Voit kopioida, poistaa ja sijoittaa uuteen paikkaan minkä tahansa kokoisia tekstilohkoja: Kaikissa tapauksissa ensin merkitset haluamasi tekstilohkon:

- ▶ Tekstilohkon merkintä: Siirrä kursori sen merkin kohdalle, josta merkintä alkaa


- ▶ Paina ohjelmanäppäintä MERKITSE LOHKO
- ▶ Siirrä kursori sen merkin kohdalle, johon tekstilohkon merkintä päättyy. Kun siirrät kursoria nuolinäppäimillä suoraan ylöspäin tai alaspäin, tulevat sen väliset tekstirivit kokonaan merkityiksi - merkittyä tekstiosaa näytetään eri värisenä.

Kun olet merkinnyt haluamasi tekstilohkon, voit jatkokäsitellä tätä tekstiä seuraavilla ohjelmanäppäimillä:

| Toiminto | Ohjelma-<br>näppäin |
|---------------------------------------------------------|-----------------------------|
| Merkityn lohkon poisto ja välitallennus | LAUSEEN<br>LEIKKAUS<br>POIS |
| Merkityn lohkon välitallennus ilman poistoa (kopiointi) | LISÄÄ<br>LAUSE |

Kun haluat sijoittaa puskurimuistiin välitallennetun lohkon toiseen paikkaan, toimi seuraavasti:

- ▶ Siirrä kursori siihen kohtaan, johon haluat sijoittaa välitallennetun tekstilohkon


- ▶ Paina ohjelmanäppäintä SIJOITA LOHKO: Teksti sijoitetaan

Voit sijoittaa tekstin eri kohtiin niin kauan, kun teksti on puskurimuistissa.

## Merkityn lohkon siirto toiseen tiedostoon

- ▶ Merkitse tekstilohko aiemmin kuvatulla tavalla


- ▶ Paina ohjelmanäppäintä LIITÄ TIEDOSTOON. TNC näyttää dialogia **Kohdetiedosto =**
- ▶ Syötä sisään kohdetiedoston polku ja nimi. TNC liittää merkityn tekstilohkon kohdetiedostoon. Jos kohdetiedostoa määritellyllä nimellä ei ole, niin TNC kirjoittaa merkityn tekstin uuteen tiedostoon

## Toisen tiedoston sijoitus kursorin kohdalle

- ▶ Siirrä kursori siihen tekstin kohtaan, johon haluat lisätä toisen tekstitiedoston


- ▶ Paina ohjelmanäppäintä SIJOITA TIEDOSTOSTA. TNC näyttää dialogia **Tiedoston nimi =**
- ▶ Syötä sisään sen tiedoston polku ja nimi, jonka haluat lisätä


### Tekstiosien etsintä

Tekstieditorin hakutoiminnolla löydät tekstissä olevia sanoja ja merkkijonoja. TNC:ssä on kaksi eri käyttömahdollisuutta.

#### Hetkellisen tekstin etsintä

Hakutoiminto etsii sanan, joka vastaa kursorin sen hetkisen sijaintipaikan sanaa:

- ▶ Siirrä kursori haluamasi sanan kohdalle
- ▶ Valitse hakutoiminto: Paina ohjelmanäppäintä ETSI
- ▶ Paina ohjelmanäppäintä ETSI NYKYINEN SANA
- ▶ Lopeta etsintätoiminto: Paina ohjelmanäppäintä LOPETA

#### Mielivaltaisen tekstin etsintä

- ▶ Valitse hakutoiminto: Paina ohjelmanäppäintä ETSI TNC näyttää dialogia **Etsi teksti:**
- ▶ Syötä sisään etsittävä teksti
- ▶ Etsi teksti: Paina ohjelmanäppäintä SUORITA
- ▶ Lopeta etsintätoiminto painamalla ohjelmanäppäintä LOPETA

## Ohjelmointi: Erikoistoiminnot

### 11.7 Vapaasti määriteltävät taulukot

#### 11.7 Vapaasti määriteltävät taulukot

##### Perusteet

Määriteltäviin taulukoihin voit tallentaa haluamiasi tietoja NC-ohjelmista ja lukea niitä. Sitä varten ovat käytettävissä Q-parametritoiminnot **FN 26 ... FN 28**.

Vapaasti määriteltävien taulukoiden muotoa, siis sarakkeita ja niiden ominaisuuksia, voidaan muuttaa rakenne-editorilla. Näin voit luoda juuri käyttötarpeen mukaisia taulukoita.

Sen lisäksi voit vaihtaa näyttöä taulukkoesityksen (vakioasetus) ja kaavaesityksen välillä.

| AUTOMAATTINEN<br>OHJ. KULKU | | TAULUKON EDITOINTI | | | | |  |  |
|-----------------------------|---------|--------------------|---|---|---|----|--|--|
| TNC:\nc_proto\PGM123.TAB | | | | | | |  |  |
| NR | X | V | Z | R | C | DC |  |  |
| 0 | | 49.999 | 0 | | | |  |  |
| 1 | 99.994  | 49.999 | 0 | | | |  |  |
| 2 | 99.999  | 50.001 | 0 | | | |  |  |
| 3 | 100.002 | 49.999 | 0 | | | |  |  |
| 4 | 99.999  | 50.000 | | | | |  |  |
| 5 | | | | | | |  |  |
| 6 | | | | | | |  |  |
| 7 | | | | | | |  |  |
| 8 | | | | | | |  |  |
| 9 | | | | | | |  |  |
| 10 | | | | | | |  |  |

KOORDINAATTIT? ## Min. -9999.9999, Max. +9999.9999

ALKUIIN LOPPIIN SIUUI SIUUI ETSI LOPP

#### Vapaasti määriteltävän taulukon määrittely

- ▶ Valitse tiedostonhallinta: Paina näppäintä PGM MGT
- ▶ Syötä sisään haluamasi tiedostonimet TAB-tunnuksella, vahvista painamalla ENT: TNC näyttää ponnahdusikkunan kiinteätaustaisen taulukkomuodon mukaisesti.
- ▶ Valitse taulukkomuoto nuolinäppäimillä, esim. **EXAMPLE.TAB**, vahvista painamalla ENT: TNC avaa uuden taulukon esimääritellyssä muodossa.
- ▶ Sovittaaksesi taulukon omiin vaatimuksiisi sinun täytyy muuttaa taulukkoformaattia, katso "Taulukkomuodon muuttaminen", Sivu 371


Koneen valmistaja voi laatia taulukkopohjia ja tallentaa niitä TNC:hen. Kun luot uuden taulukon, TNC avaa ponnahdusikkunan, jossa on luetteloitu kaikki olemassa olevat taulukkopohjat.


Voit tallentaa TNC:hen myös omia taulukkopohjia. Sitä varten laaditaan uusi taulukko, muutetaan taulukkomuotoa ja tallennetaan se hakemistoon **TNC:\system\proto**. Kun laadit uuden taulukon, oma pohjasi tulee myös ehdotuksena taulukkopohjien valinta-ikkunassa.

## Taulukkomuodon muuttaminen

- Paina ohjelmanäppäintä MUOKKAA MUOTOA (2. ohjelmanäppäinpalkki): TNC avaa editointilomakkeen, jossa taulukkorakennetta esitetään. Katso rakennekäskyn merkitys (otsikkorivien määrittely) seuraavasta taulukosta.

| Rakennekäsky | Merkitys |
|--------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Käytettävät sarakkeet:</b> | Kaikkien taulukkoon sisältyvien sarakkeiden luettelointi |
| <b>Siirrä eteen:</b> | <b>Käytettävissä sarakkeissa</b> merkitty syöte lisätään tämän sarakkeen eteen. |
| <b>Nimi</b> | Sarakenimi: näytetään otsikkorivillä |
| <b>Saraketyyppi</b> | <b>TEXT:</b> tekstin syöttö<br><b>SIGN:</b> etumerkki + tai -<br><b>BIN:</b> binääriluku<br><b>DEC:</b> desimaali, positiivinen, kokonaisluku (kardinaaliluku)<br><b>HEX:</b> heksadesimaaliluku<br><b>INT:</b> kokonaisluku<br><b>LENGTH:</b> pituus (muunnetaan tuumaohjelmissa)<br><b>FEED:</b> syöttöarvo (mm/min tai 0.1 tuuma/min)<br><b>IFEED:</b> syöttöarvo (mm/min tai tuuma/min)<br><b>FLOAT:</b> liukulukuarvo<br><b>BOOL:</b> tosiarvo<br><b>INDEX:</b> indeksi<br><b>TSTAMP:</b> päiväyksen ja kellonajan kiinteäksi määritelty muoto |
| <b>Oletusarvo</b> | Arvo, joka merkitään kentän alkuarvoksi tähän sarakkeeseen |
| <b>Leveys</b> | Sarakkeen leveys (merkkien lukumäärä) |
| <b>Primääriavain</b> | Ensimmäinen taulukkosarake |
| <b>Kielikohtainen sarakemerkintä</b> | Kielikohtainen dialogi |


## Ohjelmointi: Erikoistoiminnot

### 11.7 Vapaasti määriteltävät taulukot

Voit navigoida lomakkeessa mahdollisesti liitetyn hiiren avulla tai TNC-näppäimistön kautta. Navigointi TNC-näppäimistöllä:


- Paina navigointinäppäimiä siirtyäseksi sisään syöttökenttiin. Sisään syöttökenttien sisällä voidaan navigoida nuolinäppäinten avulla. Laajennettavat valikot avautuvat näppäimellä GOTO


Taulukossa, jossa on jo valmiiksi rivejä, et voi muuttaa taulukon ominaisuuksia **Nimi** ja **Saraketyyppi**. Vasta, kun kaikki rivit on poistettu, voit muuttaa näitä ominaisuuksia. Luo taulukosta tarvittaessa etukäteen varmuuskopio.

#### Rakenne-editorin lopetus

- Paina ohjelmanäppäintä OK. TNC sulkee muokkauslomakkeen ja vastaanottaa muutokset. Muutokset hylätään, jos painat ohjelmanäppäintä KESKEYTÄ.

#### VaihtoTaulukko- ja lomakenäkymän välillä

Kaikki taulukot tiedostotunnuksella **.TAB** voidaan näyttää luettelona tai lomakkeena.


- Paina näytönsituksen asetuksen painiketta. Valitse sopiva ohjelmanäppäin luettelonäkymälle tai lomakenäkymälle (lomakenäkymä: dialogitekstillä tai ilman)

Lomakenäkymässä TNC esittää vasemmassa näyttöpuoliskossa listan rivinnumeroista ja niiden sisällöt ensimmäisessä sarakkeessa. Oikeanpuoleisessa näyttöruudun puoliskossa voit muuttaa tietoja.

- Paina ENT tai nuolinäppäintä vaihtaaksesi seuraavaan sisään syöttökenttään.
- Valitaksesi toisen rivin paina vihreää navigointinäppäintä (kansion symboli). Näin kursori vaihtaa vasempaan ikkunaan ja voit valita haluamasi rivin nuolinäppäinten avulla. Vihreillä navigointinäppäimillä voit taas vaihtaa sisään syöttöikkunaan.


### **FN 26: TAOPEN: vapaasti määriteltävän taulukon avaus**

Toiminnolla **FN 26: TABOPEN** avataan haluttu määrittelykelpoinen taulukko, johon aiotaan kirjoittaa tiedot toiminnolla **FN 27** tai josta aiotaan lukea tiedot toiminnolla **FN 28**.


NC-ohjelmassa voi aina olla avattuna vain yksi taulukko. Toiminnon **TABOPEN** sisältävä uusi lause sulkee automaattisesti avattuna olevan taulukon. Avattavalla taulukolla tulee olla nimilajennos .TAB.

**Esimerkki: Hakemistossa TNC:\DIR1 tallennettuna olevan taulukon TAB1.TAB avaus**

**56 FN 26: TABOPEN TNC:\DIR1\TAB1.TAB**

## 11.7 Vapaasti määriteltävät taulukot

**FN 27: TABWRITE: vapaasti määriteltävän taulukon kuvaus**

Toiminnolla **FN 27: TABWRITE** kirjoitetaan taulukkoon, jonka olet aiemmin avannut toiminnolla **FN 26: TABOPEN**.

Voit määrittellä eli kuvata yhdessä **TABWRITE**-lauseessa useampia sarakkeen nimiä. Sarakkeiden nimet on kirjoitettava lainausmerkkien sisään ja ne erotetaan toisistaan pilkulla. TNC:n kuhunkin sarakkeeseen kirjoittamat arvot määritellään Q-parametreilla.


Huomaa, että toiminto **FN 27: TABWRITE** kirjoittaa arvot kulloinkin avattuna olevaan taulukkoon myös ohjelman testauksen käyttötavalla. Toiminnolla **FN18 ID992 NR16** voit kysyä, millä käyttötavalla ohjelma suoritetaan. Jos toiminto **FN27** suoritetaan vain ohjelmanajon käyttötavalla, voit siirtyä hyppyosoituksella vastaavaan ohjelmajaksoon Sivu 272.

Taulukkokennät voivat olla vain numeerisia kuvauksia. Jos haluat kirjoittaa yhteen lauseeseen useampia sarakkeita, on kirjoitettavat suureet tallennettava peräkkäisessä Q-parametrinumeroiden järjestyksessä.

**Esimerkki**

Avattuna olevan taulukon riville 5 kirjoitetaan sarakkeet Säde, Syvyys ja D. Taulukkoon kirjoitettavat arvot on tallennettava Q-parametreihin Q5, Q6 ja Q7

53 Q5 = 3.75

54 Q6 = -5

55 Q7 = 7.5

56 FN 27: TABWRITE 5 / "SÄDE,SYVYYS,D" = Q5

## FN 28: TAPREAD: vapaasti määriteltävän taulukon luku

Toiminnolla **FN 28: TABREAD** luet siitä taulukosta, jonka olet aiemmin avannut toiminnolla **FN 26: TABOPEN**.

Voit määritellä eli kuvata yhdessä **TABREAD**-lauseessa useampia sarakkeen nimiä. Sarakkeiden nimien on oltava lainausmerkkien sisällä ja erotettuna toisistaan pilkulla. Q-parametrin numero, josta TNC lukee ensimmäisen luettavan arvon, määrittää **FN 28**-lauseessa.


Vain numeerisia kuvauksia sisältäviä taulukkokenttiä voidaan lukea.

Jos haluat lukea lauseeseen useampia sarakkeita, niin TNC tallentaa luetut arvot peräkkäisessä Q-parametrinumerojen järjestyksessä.

### Esimerkki

Avattuna olevan taulukon riviltä 6 luetaan sarakkeiden Säde, Syvyys ja D arvot. Ensimmäinen arvo tallennetaan Q-parametriin Q10 (toinen arvo parametriin Q11, kolmas arvo parametriin Q12).

```
56 FN 28: TABREAD Q10 = 6 / "SÄDE,SYVYYS,D"
```


# 12

**Ohjelmointi:  
monen akselin  
koneistus**

## 12.1 Moniakselikoneistuksen toiminnot

## 12.1 Moniakselikoneistuksen toiminnot

Tähän kappaleeseen on koottu TNC-toiminnot, jotka riippuvat moniakselikoneistuksesta:

| <b>TNC-toiminto</b>  | <b>Kuvaus</b> | <b>Sivu</b> |
|----------------------|-----------------------------------------------------------------------------------------------|-------------|
| <b>PLANE</b> | Koneistuksen määrittely käännettyssä koneistustasossa | 379 |
| <b>M116</b> | Kiertoakseleiden syöttöarvo | 402 |
| <b>PLANE/M128</b> | Puskujyrsintä | 400 |
| <b>TOIMINTO TCPM</b> | TNC:n toimintamenettelyn määrittely kiertoakseleiden paikoituksessa (jatkokehittely M128:sta) | 410 |
| <b>M126</b> | Kiertoakseleiden matkaoptimoitu ajo | 403 |
| <b>M94</b> | Kiertoakseleiden syöttöarvon piennitys | 404 |
| <b>M128</b> | TNC:n toimintamenettelyn määrittely kiertoakseleiden paikoituksessa | 405 |
| <b>M138</b> | Kääntöakseleiden poisvalinta | 408 |
| <b>M144</b> | Koneen kinematiikan laskenta | 409 |
| <b>LN-lauseet</b> | Kolmiulotteinen työkalukorjaus | 415 |

## 12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)

### Johdanto


Koneistustason käännön toiminnot on vapautettava käyttöön koneen valmistajan toimesta!

**PLANE**-toimintoa voidaan käyttää täydessä laajuudessa vain niissä koneissa, joissa on vähintään kaksi kiertoakselia (pöytä ja/tai pää). Poikkeus: Toimintoa **TASO AKSIAALINEN** voit käyttää myös silloin, jos koneessasi on varusteena tai aktivoituna vain yksi yksittäinen kiertoakseli.

**PLANE**-toiminnon (engl. plane = taso) avulla saat käyttöösi tehokkaan menetelmän, jonka avulla voit määrittellä käännettyjä koneistustasoja eri tavoin.

Kaikki TNC:ssä käytettävissä olevat **PLANE**-toiminnot kuvaavat haluttuja koneistustasoja riippumatta siitä, mitkä kiertoakselit koneessasi tosiasiaassa ovat. Käytettävissä ovat seuraavat mahdollisuudet:

| Toiminto | Vaadittava parametri | Ohjelma-näppäin | Sivu |
|--------------------------------|-------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|------|
| <b>SPATIAL (AVARUUS)</b> | Kolme tilakulmaa <b>SPA</b> , <b>SPB</b> , <b>SPC</b> | 
 | 383  |
| <b>PROJECTED (PROJEKTOITU)</b> | Kaksi projektiokulmaa <b>PROPR</b> ja <b>PROMIN</b> sekä kiertokulma <b>ROT</b> | 
 | 385  |
| <b>EULER (EULER)</b> | Kolme Euler-kulmaa eli presessio ( <b>EULPR</b> ), nutaatio ( <b>EULNU</b> ) ja rotaatio ( <b>EULROT</b> ), | 
 | 386  |
| <b>VECTOR</b> | Normaalivektori tason määrittelyä varten ja kantavektori käännetyn X-akselin suunnan määrittelyä varten | 
 | 388  |

## 12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)

| Toiminto | Vaadittava parametri | Ohjelma-näppäin | Sivu |
|----------------|-------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|------|
| <b>POINTS</b>  | Käännettävän tason kolmen mielivaltaisen pisteen koordinaatit | 
 | 390  |
| <b>RELATIV</b> | Yksittäinen, inkrementaalisesti vaikuttava tilakulma | 
 | 392  |
| <b>AXIAL</b> | Enintään kolme absoluuttista tai inkrementaalista akselikulmaa <b>A, B, C</b> | 
 | 393  |
| <b>RESET</b> | PLANE-toiminnon resetointi | 
 | 382  |


**PLANE**-toiminnon parametrimäärittely on jaettu kahteen osaan:

- Tason geometrinen määrittely, joka on erilainen jokaiselle käytettävissä olevalle **PLANE**-toiminnolle
- **PLANE**-toiminnon paikoitusmenettely, joka on tarkasteltavissa riippumatta tasomäärittelystä ja samanlainen kaikille **PLANE**-toiminnoille katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivun 395.


Hetkellisaseman tallennuksen toiminto ei ole mahdollinen käännetyn koneistustason ollessa aktiivinen.

Kun **PLANE**-toimintoa toiminnon **M120** ollessa aktiivinen, TNC peruuttaa automaattisesti sädekorjauksen ja sen myötä myös toiminnon **M120**.

**PLANE**-toimintojen uudelleenasetus pääsääntöisesti aina **PLANE RESET**-toiminnon kanssa. Sisäänsyöttö 0 kaikissa **PLANE**-parametreissa ei uudelleenasetta toimintoa kokonaan.

Jos rajoitat kääntöakseleiden lukumäärää toiminnolla **M138**, koneen kääntömahdollisuudet voivat rajoittua.

PLANE-toimintoa voidaan käyttää vain työkaluakselin Z kanssa.

TNC tukee koneistustason kääntöä vain karan akselilla Z.

## PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1) 12.2

### PLANE-toiminnon määrittely

SPEC  
FCT

KÄYNNÄ  
TYÖSTÖ  
TASO

- ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot
- ▶ **PLANE**-toiminnon valinta: Paina ohjelmanäppäintä **KONEISTUSTASON KÄÄNTÖ**: TNC näyttää ohjelmanäppäinpalkissa käytettävissä olevat määrittelyvaihtoehdot


### M-toiminnon valinta

- ▶ Halutun toiminnon valinta ohjelmanäppäimellä: TNC jatkaa dialogia ja pyytää tarvittavia parametreja.

### Paikoitusnäyttö

Heti kun haluttu **PLANE**-toiminto tulee aktiiviseksi, TNC näyttää laskettua tilakulmaa lisätilanäytössä (katso kuvaa). Pääsääntöisesti TNC laskee aina sisäisesti tilakulman uudelleen – riippumatta käytettävästä **PLANE**-toiminnosta.

Loppumatkatilassa (**LOPPUM**) TNC näyttää sisäänkäynnön yhteydessä (tila **MOVE** tai **TURN**) kiertoakselille matkaa sen määriteltyyn (tai laskettuun) loppuasemaan.


## 12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)

## PLANE-toiminnon resetointi

SPEC  
FCTERIKOIS  
TNC  
FUNKTIOTKÄÄNNÄ  
TYÖSTÖ  
TASO

RESET

MOVE

END  
□

- ▶ Ota esiin ohjelmanäppäinpalkki, jossa näkyy erikoistoiminnot
- ▶ TNC:n erikoistoimintojen valinta: Paina ohjelmanäppäintä ERIK. TNC-TOIM.
- ▶ PLANE-toiminnon valinta: Paina ohjelmanäppäintä KONEISTUSTASON KÄÄNTÖ: TNC näyttää ohjelmanäppäinpalkissa käytettävissä olevat määrittelyvaihtoehdot
- ▶ Peruutustoiminnon valinta: Koska **PLANE**-toiminto uudelleenasettuu vain sisäisesti, hetkellinen akseliasema ei tällöin muutu
- ▶ Määrittele, tulee ko TNC:n ajaa automaattisesti perusasetukseen (**MOVE** tai **TURN**) vai ei (**STAY**), katso "Automaattinen sisäänkäyntö: MOVE/TURN/STAY (sisäänsyöttö ehdottomasti tarpeellinen)", Sivuu 395
- ▶ Lopeta sisäänsyöttö: Paina END-näppäintä

## NC-lause

25 PLANE RESET MOVE ABST50 F1000


Toiminto **PLANE RESET** uudelleenasettaa kokonaan aktiivisen **PLANE**-toiminnon – tai aktiivisen työkierron **19** – (kulma = 0 ja toiminto ei-aktiivinen). Monikertamäärittely ei ole tarpeellinen.

## Koneistustason määrittely tilakulman avulla: PLANE SPATIAL

### Käyttö

Tilakulmat määrittelevät koneistustason enintään kolmella koordinaatiston kierroilla, ja tätä varten on olemassa kaksi tarkastelutapaa, jotka molemmat johtavat aina samaan tulokseen.

- **Kierrot koneen kiinteän koordinaatiston ympäri:** Kierrot toteutetaan järjestyksessä ensin koneakselin C ympäri, sitten koneakselin B ympäri, sitten koneakselin A ympäri.
- **Kierrot kulloinkin käännetyn koordinaatiston ympäri:** Kierrot toteutetaan järjestyksessä ensin koneakselin C ympäri, sitten kierretyn akselin B ympäri, sitten kierretyn akselin A ympäri. Tämä tarkastelutapa on pääsääntöisesti helpompi ymmärtää, koska koordinaatiston kierrot on yksinkertaisempi hahmottaa kiertoakselin pysyessä paikallaan..


### Huomioi ennen ohjelmointia

Kaikki kolme tilakulmaa **SPA**, **SPB** ja **SPC** on määriteltävä myös silloin, kun kulma on 0.

Toimintaperiaate vastaa työkiertoa 19, mikäli määrittelyt työkierrossa 19 on asetettu koneella tilankulman määrittelyihin.

Parametrikuvaus paikoitusmenettelyä varten: katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivu 395.

## 12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)

### Sisäänsyöttöparametri


- ▶ **Tilakulma A?:** Kiertokulma **SPA** koneen kiinteään X-akselin ympäri (katso kuvaa yllä oikealla). Sisäänsyöttöarvo  $-359.9999^\circ \dots +359.9999^\circ$
- ▶ **Tilakulma B?:** Kiertokulma **SPB** koneen kiinteään Y-akselin ympäri (katso kuvaa yllä oikealla). Sisäänsyöttöarvo  $-359.9999^\circ \dots +359.9999^\circ$
- ▶ **Tilakulma C?:** Kiertokulma **SPC** koneen kiinteään Z-akselin ympäri (katso kuvaa keskellä oikealla). Sisäänsyöttöarvo  $-359.9999^\circ \dots +359.9999^\circ$
- ▶ Jatketaan paikoitusominaisuuksilla, katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivü 395

### Käytettävät lyhenteet

| Lyhenne | Merkitys |
|---------|-------------------------------------------|
| SPATIAL | Engl. <b>spatial</b> = tila-avaruus |
| SPA | <b>spatial A:</b> Kierto X-akselin ympäri |
| SPB | <b>spatial B:</b> Kierto Y-akselin ympäri |
| SPC | <b>spatial C:</b> Kierto Z-akselin ympäri |


### NC-lause

5 PLANE SPATIAL SPA+27 SPB+0 SPC  
+45 .....


## Koneistustason määrittely projektiokulman avulla: PLANE PROJECTED

### Käyttö

Projektiokulma määrittelee koneistustason kahden kulman avulla, jotka voidaan määrittää 1. koordinaattitasoon (Z/X työkaluakselilla Z) ja 2. koordinaattitasoon (Y/Z työkaluakselilla Z) projektiona määriteltyyn koneistustasoon.


### Huomioi ennen ohjelmointia

Voit käyttää projektiokulmaa vain silloin, jos kulmamäärittelyt perustuvat oikeakätiseen neljäkkääseen. Muuten työkalupaleeseen muodostuu vääristymiä.

Parametrikuvauksen paikoitusmenettelyä varten: katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivu 395.


### Sisäänsyöttöparametri


- ▶ **Projektiokulma 1. koordinaattitasoon?:**  
Käännetyn koneistustason projisoitu kulma koneen kiinteän koordinaattitasoon (Z/X työkaluakselilla Z, katso kuvaa yllä oikealla).. Sisäänsyöttöarvo  $-89.9999^\circ \dots +89.9999^\circ$ .  $0^\circ$ -akseli on aktiivisen koneistustason pääakseli (X työkaluakselilla Z, katso positiivinen suunta kuvasta yllä oikealla)
- ▶ **Projektiokulma 2. koordinaattitasoon?:**  
Projisoitu kulma koneen kiinteän koordinaattitasoon (Y/Z työkaluakselilla Z, katso kuvaa yllä oikealla). Sisäänsyöttöarvo  $-89.9999^\circ \dots +89.9999^\circ$ .  $0^\circ$ -akseli on aktiivisen koneistustason sivuakseli (Y työkaluakselilla Z)
- ▶ **Käännetyn tason ROT-kulma?:** Käännetyn koordinaattiston kiertö käännetyä työkaluakselin ympäri (vastaa periaatteeltaan rotaatiota työkierrossa 10 KIERTO). Kiertokulman avulla voit yksinkertaisella tavalla määrittää koneistustason pääakselin suunnan (X työkaluakselilla Z, Z työkaluakselilla Y, katso kuvaa keskellä oikealla). Sisäänsyöttöarvo  $-360^\circ \dots +360^\circ$
- ▶ Jatketaan paikoitusominaisuuksilla, katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivu 395


### NC-lause

5 PLANE PROJECTED PROPR+24 PROMIN+24 PROROT+30 .....

## 12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)

Käytettävät lyhenteet:

| | |
|------------------|------------------------------|
| <b>PROJECTED</b> | Engl. projected = projisoitu |
| <b>PROPR</b> | principle plane: päätaso |
| <b>PROMIN</b> | minor plane: sivutaso |
| <b>PROMIN</b> | Engl. rotation: Kierto |

### Koneistustason määrittely Euler-kulman avulla: PLANE EULER

#### Käyttö

Euler-kulma määrittelee koneistustason enintään kolmella **kierrolla kulloinkin käännetyn koordinaatiston ympäri**. Kolmen Euler-kulman määritelmät on keksinyt sveitsiläinen matemaatikko Euler. Siirto koneen koordinaatistoon saa aikaan seuraavat merkitykset:

| | |
|---------------------------------|--------------------------------------------------------------------------|
| Presessiokulma:<br><b>EULPR</b> | Koordinaatiston kierto Z-akselin ympäri |
| Nutaatiokulma:<br><b>EULNUT</b> | Koordinaatiston kierto presessiokulman verran kierretyn X-akselin ympäri |
| Kiertowinkel:<br><b>EULROT</b>  | Käännetyn koneistustason kierto käännetyn Z-akselin ympäri |


#### Huomioi ennen ohjelmointia

Parametrikuvauksen paikoitusmenettelyä varten: katso "PLANE-toiminon paikoitusmenettelyn asetus", Sivu 395.

## PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1) 12.2

### Sisäänsyöttöparametri


- ▶ **Pääkoordinaattitason Pääkoordinaattitaso?:**  
Kiertokulma **EULPR** Z-akselin ympäri (katso kuvaa yllä oikealla). Huomioi:
  - Sisäänsyöttöarvo  $-180.0000^\circ \dots 180.0000^\circ$
  - $0^\circ$ -akseli on X-akseli
- ▶ **Työkaluakselin kääntökulma?:** Koordinaatiston kääntökulma **EULNUT** tarkkuuskulmalla kierretyn X-akselin ympäri (katso kuvaa keskellä oikealla). Huomioi:
  - Sisäänsyöttöarvo  $0^\circ \dots 180.0000^\circ$
  - $0^\circ$ -akseli on Z-akseli
- ▶ **Käännetyn tason ROT-kulma?:** Käännetyn koordinaatiston kierto **EULROT** käännetyn työkaluakselin ympäri (vastaa periaatteeltaan rotaatiota työkierrossa 10 KIERTO). Kiertokulman avulla voit yksinkertaisella tavalla määrittää X-akselin suunnan käännetyssä koneistustasossa (katso kuvaa alla oikealla). Huomioi:
  - Sisäänsyöttöarvo  $0^\circ \dots 360.0000^\circ$
  - $0^\circ$ -akseli on X-akseli
- ▶ Jatketaan paikoitusominaisuuksilla, katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivü 395


### NC-lause

5 PLANE EULER EULPR45 EULNU20 EULROT22 .....

## 12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)

## Käytettävät lyhenteet

| Lyhenne | Merkitys |
|----------------------|-------------------------------------------------------------------------------------------------------------------------------------|
| <b>EULER (EULER)</b> | Sveitsiläinen matemaatikko, joka on kehittänyt nk. Euler-kulman |
| <b>EULPR</b> | <b>Präzessions-Winkel</b> (tarkkuuskulma): Kulma, joka kuvaa koordinaatiston kiertoa Z-akselin ympäri |
| <b>EULNU</b> | <b>Nutationswinkel</b> (nutaatiokulma): Kulma, joka kuvaa koordinaatiston kiertoa presessiokulman verran kierretyn X-akselin ympäri |
| <b>EULROT</b> | <b>Rotations-Winkel</b> (kiertokulma): Kulma, joka kuvaa käännetyn koneistustason kiertoa käännetyn Z-akselin ympäri |

Koneistustason määrittely kahden vektorin avulla:  
PLANE VECTOR

## Käyttö

Koneistustason määrittelyä **kahden normivektorin** avulla voidaan käyttää silloin, jos CAD-järjestelmä pystyy laskemaan käännetyn koneistustason kantavektorin ja normaalivektorin. Standardimäärittely ei ole välttämättä tarpeen. TNC laskee standardiarvon sisäisesti, joten voit syöttää sisään arvon väliltä -9.999999 ... +9.999999.

Koneistustason määrittelyä varten tarvittava kantavektori määritellään komponenteilla **BX**, **BY** ja **BZ** (katso kuvaa yllä oikealla). Normaalivektori määritellään komponenteilla **NX**, **NY** ja **NZ**.


**Huomioi ennen ohjelmointia**

Kantavektori määrittelee pääakselin suunnan käännettyssä koneistustasossa, normaalivektorin tulee olla kohtisuorassa koneistustason suhteen, mikä siten määrää sen suunnan.

TNC laskee kulloinkin vaikuttavan normivektorin sisäisesti sisäänsyöttämiesi arvojen perusteella.

Parametrikuvauksen paikoitusmenettelyä varten: katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivun 395.


## PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1) 12.2

### Sisäänsyöttöparametri


- ▶ **Kantavektorin X-komponentti?:** Kantavektorin B X-komponentti **BX** (katso kuvaa yllä oikealla).  
Sisäänsyöttöalue: -9.9999999 ... +9.9999999
- ▶ **Kantavektorin Y-komponentti?:** Kantavektorin B Y-komponentti **BY** (katso kuvaa yllä oikealla).  
Sisäänsyöttöalue: -9.9999999 ... +9.9999999
- ▶ **Kantavektorin Z-komponentti?:** Kantavektorin B Z-komponentti **BZ** (katso kuvaa yllä oikealla).  
Sisäänsyöttöalue: -9.9999999 ... +9.9999999
- ▶ **Normaalivektorin X-komponentti?:**  
Normaalivektorin N X-komponentti **NX** (katso kuvaa keskellä oikealla).  
Sisäänsyöttöalue: -9.9999999 ... +9.9999999
- ▶ **Normaalivektorin Y-komponentti?:**  
Normaalivektorin N Y-komponentti **NY** (katso kuvaa keskellä oikealla).  
Sisäänsyöttöalue: -9.9999999 ... +9.9999999
- ▶ **Normaalivektorin Z-komponentti?:**  
Normaalivektorin n Z-komponentti **NZ** (katso kuvaa oikealla alhaalla).  
Sisäänsyöttöalue: -9.9999999 ... +9.9999999
- ▶ Jatketaan paikoitusominaisuuksilla, katso "PLANE-toiminnon paikoitusmenettelyn asetus",  
Sivu 395


### NC-lause

5 PLANE VECTOR BX0.8 BY-0.4 BZ-0.42 NX0.2 NY0.2 NZ0.92 ..

### Käytettävät lyhenteet

| Lyhenne | Merkitys |
|------------|-----------------------------------------------------------|
| VECTOR | Englanniksi vector = vektori |
| BX, BY, BZ | Basisvektor (kantavektori): X-, Y- ja Z-komponentti |
| NX, NY, NZ | Normalenvektor (normaalivektori): X-, Y- ja Z-komponentti |

## 12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)

**Koneistustason määrittely kolmen pisteen avulla:  
PLANE POINTS****Käyttö**

Koneistustaso voidaan määrittellä yksikäsitteisesti antamalla **kolme mielivaltaista pistettä P1 ... P3 kyseisellä tasolla**. Tämä voidaan toteuttaa toiminnolla **PLANE POINTS**.


**Huomioi ennen ohjelmointia**

Yhdysviiva pisteestä 1 pisteeseen 2 määrää käännetyt pääakselin suunnan (X työkaluakselilla Z). Käännetyt työkaluakselin suunta määrätään kolmannen pisteen sijaintiasemalla pisteiden 1 ja 2 yhdysviivan suhteen. Oikean käden säännön mukaan (peukalo = X-akseli, etusormi = Y-akseli, keskisormi = Z-akseli, katso kuvaa yllä oikealla) pätee seuraavaa: peukalo (X-akseli) osoittaa pisteestä 1 pisteeseen 2, etusormi (Y-akseli) osoittaa kohtisuoraan käännetyt Y-akselin suhteen pisteen 3 suuntaan. Tällöin keskisormi osoittaa käännetyt työkaluakselin suuntaan.

Nämä kolme pistettä määrittelevät tason kaltevuuden. TNC ei muuta voimassa olevan nollapisteen sijaintia.

Parametrikuvauksen paikoitusmenettelyä varten: katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivu 395.


## PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1) 12.2

### Sisäänsyöttöparametri


- ▶ **1. tasopisteen X-koordinaatti?**: 1. tasopisteen X-koordinaatti **P1X** (katso kuvaa yllä oikealla)
- ▶ **1. tasopisteen Y-koordinaatti?**: 1. tasopisteen Y-koordinaatti **P1Y** (katso kuvaa yllä oikealla)
- ▶ **1. tasopisteen Z-koordinaatti?**: 1. tasopisteen Z-koordinaatti **P1Z** (katso kuvaa yllä oikealla)
- ▶ **2. tasopisteen X-koordinaatti?**: 2. tasopisteen X-koordinaatti **P2X** (katso kuvaa keskellä oikealla)
- ▶ **2. tasopisteen Y-koordinaatti?**: 2. tasopisteen Y-koordinaatti **P2Y** (katso kuvaa keskellä oikealla)
- ▶ **2. tasopisteen Z-koordinaatti?**: 2. tasopisteen Z-koordinaatti **P2Z** (katso kuvaa keskellä oikealla)
- ▶ **3. tasopisteen X-koordinaatti?**: 3. tasopisteen X-koordinaatti **P3X** (katso kuvaa alla oikealla)
- ▶ **3. tasopisteen Y-koordinaatti?**: 3. tasopisteen Y-koordinaatti **P3Y** (katso kuvaa alla oikealla)
- ▶ **3. tasopisteen Z-koordinaatti?**: 3. tasopisteen Z-koordinaatti **P3Z** (katso kuvaa alla oikealla)
- ▶ Jatketaan paikoitusominaisuuksilla katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivu 395


### NC-lause

5 PLANE POINTS P1X+0 P1Y+0 P1Z+20 P2X+30 P2Y+31 P2Z+20 P3X  
+0 P3Y+41 P3Z+32.5 .....

### Käytettävät lyhenteet

| Lyhenne | Merkitys |
|---------|-------------------------------------|
| POINTS  | Englanniksi <b>points</b> = pisteet |

## 12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)

### Koneistustason määrittely yksittäisen, inkrementaalisen tilakulman avulla: PLANE RELATIVE

#### Käyttö

Inkrementaalista tilakulmaa käytetään silloin, kun jo valmiiksi käännettyä aktiivista koneistustasoa halutaan kääntää **lisäkierron** avulla. Esimerkiksi käännettyyn tasoon tehdään 45°:een viiste.


#### Huomioi ennen ohjelmointia

Määritelty kulma vaikuttaa aina aktiivisen koneistustason suhteen aivan samalla tavoin kuin toiminto, jolla kyseinen tason kääntö on aktivoitu.

Voit ohjelmoida mielivaltaisen määrään **PLANE RELATIVE**-toimintoja peräkkäin.

Kun haluat palauttaa takaisin koneistustason, joka oli voimassa ennen **PLANE RELATIVE** -toimintoa, määrittele **PLANE RELATIVE** uudelleen samalla kulman arvolla, tosin vastakkaisella etumerkillä.

Jos käytät **PLANE RELATIVE** -toimintoa kääntämättömässä koneistustasossa, kierrä vain kääntämätöntä tasoa **PLANE**-toiminnossa määritellyn tilakulman verran.

Parametrikuvaus paikoitusmenettelyä varten: katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivu 395.


#### Sisäänsyöttöparametri


- ▶ **Inkrementaalinen kulma?** Tilakulma, jonka verran aktiivista koneistustasoa tulee kääntää vielä lisää (katso kuvaa yllä oikealla). Akseli, jonka ympäri kääntö tehdään, valitaan ohjelmanäppäimellä. Sisäänsyöttöalue: -359.9999° ... +359.9999°
- ▶ Jatketaan paikoitusominaisuuksilla, katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivu 395

#### Käytettävät lyhenteet

| Lyhenne | Merkitys |
|---------|-------------------------------------------|
| RELATIV | Englanniksi <b>relative</b> = jnk suhteen |


#### NC-lause

5 PLANE RELATIV SPB-45 .....


## Koneistustaso akselikulman avulla: PLANE AXIAL (FCL 3-toiminto)

### Käyttö

Toiminto **PLANE AXIAL** määrittelee sekä koneistustason sijainnin että kiertoakselin asetuskoordinaatit. Varsinkin koneilla, joissa on suorakulmainen kinematiikka ja kinemaattisissa järjestelmissä, joissa vain yksi kiertoakseli on aktivoituna, tämä toiminto voidaan asettaa yksinkertaisesti.


Toimintoa **PLANE AKSIAALINEN** voit käyttää myös silloin, jos koneessasi on aktivoituna vain yksi kiertoakseli.

Toimintoa **PLANE RELATIV** voit käyttää toiminnon **PLANE AXIAL** jälkeen, jos koneesi mahdollistaa tilakulmamäärittelyt. Katso koneen käyttöohjekirjaa!


### Huomioi ennen ohjelmointia

Syötä vain sellainen akselikulma, joka todellakin on koneessasi mahdollinen, muuten TNC antaa virheilmoituksen.

Toiminnolla **PLANE AXIAL** määritellyt kiertoakselin koordinaatit ovat voimassa modaaalisesti.

Monikertamäärittelyt rakentuvat siten peräkkäin, inkrementaaliset sisään syötöt ovat sallittuja.

Käytä toiminnon **PLANE AXIAL**

uudelleenasettamiseen toimintoa **PLANE RESET**.

Uudelleenasetus nolllaamalla eli syöttämällä arvo 0 ei deaktivoi toimintoa **PLANE AXIAL**.

Toiminnoilla **SEQ**, **TABLE ROT** ja **COORD ROT** ei ole mitään vaikutusta toiminnon **PLANE AXIAL** yhteydessä.

Parametrikuvaus paikoitusmenettelyä varten: katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivu 395.


## 12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)

## Sisäänsyöttöparametri


- ▶ **Akselikulma A?:** Akselikulma, **johon** A-akseli tulee kääntää. Jos annat kulman inkrementaalisen arvona, tällöin kulmaa käännetään edelleen **kulmamäärän verran** A-akselin hetkellisestä asemasta.  
Sisäänsyöttöalue:  $-99999,9999^\circ \dots +99999,9999^\circ$
- ▶ **Akselikulma B?:** Akselikulma, **johon** B-akseli tulee kääntää. Jos annat kulman inkrementaalisen arvona, tällöin kulmaa käännetään edelleen **kulmamäärän verran** B-akselin hetkellisestä asemasta.  
Sisäänsyöttöalue:  $-99999,9999^\circ \dots +99999,9999^\circ$
- ▶ **Akselikulma C?:** Akselikulma, **johon** C-akseli tulee kääntää. Jos annat kulman inkrementaalisen arvona, tällöin kulmaa käännetään edelleen **kulmamäärän verran** A-akselin hetkellisestä asemasta.  
Sisäänsyöttöalue:  $-99999,9999^\circ \dots +99999,9999^\circ$
- ▶ Jatketaan paikoitusominaisuuksilla, katso "PLANE-toiminnon paikoitusmenettelyn asetus", Sivü 395


## NC-lause

5 PLANE AXIAL B-45 .....

## Käytettävät lyhenteet

| Lyhenne | Merkitys |
|-------------|------------------------------------------|
| AKSIAALINEN | Englantia <b>axial</b> = akselimuotoinen |

## PLANE-toiminnon paikoitusmenettelyn asetus

### Yleiskuvaus

Riippumatta siitä mitä PLANE-toimintoa käytät käännetyt koneistustason määrittelyyn, paikoitusmenettelyä varten on aina käytettävissä seuraavat toiminnot:

- Automaattinen sisäänkäyntö
- Vaihtoehtoisten kääntömahdollisuuksien valinta (ei toiminnolla **PLANE AXIAL**)
- Muunnostavan valinta (ei toiminnolla **PLANE AXIAL**)

### Automaattinen sisäänkäyntö: MOVE/TURN/STAY (sisäänsyöttö ehdottomasti tarpeellinen)

Kun olet syöttänyt sisään kaikki tasomäärittelyparametrit, on määriteltävä, kuinka kiertoakselit käännetään sisään laskettuihin akseliarvoihin:

| | |
|------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| MOVE | <ul style="list-style-type: none"> <li>▶ PLANE-toiminto kääntää kiertoakselit automaattisesti laskettuihin akseliarvoihin, ja tässä yhteydessä työkappaleen ja työkalun keskinäinen suhteellinen sijainti ei muutu. TNC toteuttaa tasausliikkeen lineaariakseleilla.</li> </ul> |
| TURN | <ul style="list-style-type: none"> <li>▶ PLANE-toiminto kääntää kiertoakselit automaattisesti laskettuihin akseliarvoihin, ja tässä yhteydessä vain kiertoakselit paikoittuvat. TNC <b>ei</b> toteuta tasausliikettä lineaariakseleilla.</li> </ul> |
| STAY | <ul style="list-style-type: none"> <li>▶ Kiertoakselit käännetään jäljempänä tulevassa erillisessä paikoituslauseessa</li> </ul> |

Kun olet valinnut option **MOVE** (PLANE-toiminnon automaattinen sisäänkäyntö korjausliikkeellä), on määriteltävä vielä kaksi parametria **Kiertopisteen etäisyys työkalun kärkeen** und **Syöttöarvo? F=**, joka esitellään myöhemmin.

Jos olet valinnut option **TURN** (PLANE-toiminnon automaattinen sisäänkäyntö ilman korjausliikettä), on määriteltävä vielä parametri **Syöttöarvo? F=**, joka esitellään myöhemmin.

Vaihtoehtona suoraan lukuarvona määriteltävälle syöttönopeudelle **F** voit suorittaa sisäänkäyntöliikkeen myös koodeilla **FMAX** (pikaliike) tai **FAUTO** (syöttöarvo **TOOL CALLT**-lauseesta).


Jos käytät toimintoa **PLANE AXIAL** yhdessä koodin **STAY** kanssa, täytyy kiertoakselit kääntää sisään erillisessä paikoituslauseessa **PLANE**-toiminnon jälkeen.


## 12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)

- ▶ **Kiertopisteen etäisyys työkalun kärjestä** (inkrementaalinen): TNC kääntää työkalua (pöytää) työkalun kärjen ympäri. Parametrin **ETÄIS** avulla tallennetaan muistiin sisäänkäyntöliikkeen kiertopiste työkalun kärjen hetkellisen aseman suhteen.


### Huomioi!

- Jos työkalu on ennen sisäänkäyntöä määritellyn etäisyyden päässä työkappaleesta, tällöin työkalu on myös sisäänkäynnön jälkeen samassa suhteellisessa asemassa (katso kuvaa keskellä oikealla, **1** = ABST)
- Jos työkalu ei ole ennen sisäänkäyntöä määritellyn etäisyyden päässä työkappaleesta, tällöin työkalu sijaitsee sisäänkäynnön jälkeen samassa asemassa alkuperäisen aseman suhteen (katso kuvaa oikealla alhaalla, **1** = ABST)


- ▶ **Syöttöarvo? F=:** Ratanopeus, jolla työkalu käännetään sisään

- ▶ **Vetäytymispiste työkaluakselilla?:** Vetäytymismatka **MB** vaikuttaa inkrementaalisesti hetkellisestä työkaluasemasta aktiiviseen työkaluakselin suuntaan, johon TNC liikkuu **ennen sisäänkäyntöliikettä**. **MB MAX** liikuttaa työkalun juuri ohjelmaliikerajan eteen


## PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1) 12.2

### Kiertoakseleiden sisäänkääntö erillisessä lauseessa

Jos haluat kääntää kiertoakselit sisään erillisessä paikoituslauseessa (optio **STAY** valittu), toimi seuraavasti:


#### Huomaa törmäysvaara!

Esipaikoita työkalu niin, että sisäänkäännön yhteydessä ei voi tapahtua työkalun ja työkappaleen (kiinnittimen) keskinäistä törmäystä.

- ▶ Valitse haluamasi **PLANE**-toiminto, määrittele automaattinen sisäänkääntö asetuksella **STAY**. Toteutuksen yhteydessä TNC laskee koneessa olevien kiertoakseleiden paikoitusarvot ja asettaa ne järjestelmäparametreihin Q120 (A-akseli), Q121 (B-akseli) ja Q122 (C-akseli)
- ▶ Paikoituslauseeseen määrittely TNC:n laskemilla kulman arvoilla

### NC-esimerkkilauseet: Koneen C-pyöröpöydän ja A-kääntöpöydän sisäänkääntö tilakulmaan B+45°

| | |
|------------------------------------------|---------------------------------------------------|
| ... | |
| 12 L Z+250 R0 FMAX | Paikoitus varmuuskorkeudelle |
| 13 PLANE SPATIAL SPA+0 SPB+45 SPC+0 STAY | PLANE-toiminnon määrittely ja aktivointi |
| 14 L A+Q120 C+Q122 F2000 | Kiertoakselin paikoitus TNC:n laskemilla arvoilla |
| ... | Koneistuksen määrittely käännettyssä tasossa |

## 12.2 PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)

**Vaihtoehtoisten kääntömahdollisuuksien valinta: SEQ +/- (sisäänsyöttö valinnainen)**

Määrittelemiesi koneistustasojen sijaintien perusteella TNC:n täytyy laskea niihin sopiva koneessa olevien kiertoakseleiden asettelu. Yleensä aina on olemassa kaksi ratkaisumahdollisuutta.

Valitsimella **SEQ** valitaan, kumpaa ratkaisumahdollisuutta TNC:n tulee käyttää:

- **SEQ+** paikoittaa pääakselin niin, että se saa aina positiivisen kulman. Pääakseli on toinen kiertoakseli työkalusta alkaen tai viimeinen kiertoakseli pöydästä alkaen (riippuu koneen konfiguraatiosta, katso myös kuvaa keskellä oikealla)
- **SEQ+** paikoittaa pääakselin niin, että se saa aina negatiivisen kulman.

Jos valitsimella **SEQ** valittu ratkaisu ei sijaitse koneen liikealueella, TNC antaa virheilmoituksen **Kulma ei sallittu**.


Käytettäessä toimintoa **PLANE AXIS** kytkimellä **SEQ** ei ole vaikutusta.

- 1 Ensin TNC tarkastaa, ovat molemmat ratkaisuvaihtoehdot kiertoakseleiden liikealueella
- 2 Jos ovat, TNC valitsee sen lyhimmän reitin mukaisen ratkaisun
- 3 Jos vain yksi ratkaisu on liikealueella, TNC käyttää tätä ratkaisua
- 4 Jos kumpikaan ratkaisu ei ole liikealueella, TNC antaa virheilmoituksen **Kulma ei sallittu**.

Jos et määrittele parametria **SEQ**, TNC määrittää ratkaisun seuraavasti:


## PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1) 12.2

**Esimerkki, kun kone on varustettu C-pyöröpöydällä ja A-kääntöpöydällä** Ohjelmoitu toiminto: PLANE SPATIAL SPA+0 SPB +45 SPC+0

| Rajakytkin | Alkuasema  | SEQ | Tuloksena oleva akseliasetus |
|---------------|------------|------------|------------------------------|
| Ei mitään | A+0, C+0 | ei ohjelm. | A+45, C+90 |
| Ei mitään | A+0, C+0 | + | A+45, C+90 |
| Ei mitään | A+0, C+0 | - | A-45, C-90 |
| Ei mitään | A+0, C-105 | ei ohjelm. | A-45, C-90 |
| Ei mitään | A+0, C-105 | + | A+45, C+90 |
| Ei mitään | A+0, C-105 | - | A-45, C-90 |
| -90 < A < +10 | A+0, C+0 | ei ohjelm. | A-45, C-90 |
| -90 < A < +10 | A+0, C+0 | + | Virheilmoitus |
| Ei mitään | A+0, C-135 | + | A+45, C+90 |

### Muuntotavan valinta (sisäänsyöttö valinnainen)

C-pyöröpöydällä varustetuissa koneissa on käytettävissä toiminto, jonka avulla voit asettaa muuntotavan:


- ▶ **COORD ROT** määrittelee, että PLANE-toiminto kiertää vain koordinaatiston määriteltyyn kääntökulmaan. Pyöröpöytää ei liikuteta, kierron kompensatio saadaan laskemalla


- ▶ **TABLE ROT** määrittelee, että PLANE-toiminto kiertää vain pyöröpöydän määriteltyyn kääntökulmaan. Kompensaatio saadaan aikaan työkappaleen kierron avulla


Käytettäessä toimintoa **PLANE AXIS** toiminnoilla **COORD ROT** ja **TABLE ROT** ei ole mitään vaikutusta. Kun käytät toimintoa **TABLE ROT** peruskäännön ja kääntökulman 0 kanssa, TNC kääntää pöydän peruskäännössä määriteltyyn kulmaan.


## 12.3 Puskujyrsintä käännetyssä tasossa (ohjelmisto-optio 2)

### 12.3 Puskujyrsintä käännetyssä tasossa (ohjelmisto-optio 2)

#### Toiminto

Yhdessä uusien **PLANE**-toimintojen ja työkierron **M128** avulla voit suorittaa käännetyssä koneistustasossa **puskujyrsinnän**. Tätä varten on käytettävissä kaksi määrittelymahdollisuutta:

- Puskujyrsintä kiertoakselin inkrementaalisella siirtoliikkeellä
- Puskujyrsintä normaalivektorin avulla


Puskujyrsintä käännetyssä tasossa toimii vain, jos käytettävä työkalu on pyöristysjyrsin (sädejyrsin). 45°:een kääntöpäillä/kääntöpöydillä voidaan puskukulma määrittellä myös tilakulmana. Käytä sitä varten toimintoa **FUNCTION TCPM**, katso "FUNCTION TCPM (ohjelmisto-optio 2)", Sivü 410.


#### Puskujyrsintä kiertoakselin inkrementaalisella siirtoliikkeellä

- ▶ Työkalun irtiajo
- ▶ M128:n aktivointi
- ▶ Halutun PLANE-toiminnon määrittely, paikoitusmenettelyn huomiointi
- ▶ Halutun puskukulman inkrementaalinen siirto vastaavalla akselilla Suora-lauseen avulla

#### NC-esimerkkilauseet

| | |
|-------------------------------------------------------|-------------------------------------------------|
| ... | |
| 12 L Z+50 R0 FMAX M128 | Paikoitus varmuuskorkeudelle, M128:n aktivointi |
| 13 PLANE SPATIAL SPA+0 SPB-45 SPC+0 MOVE ABST50 F1000 | PLANE-toiminnon määrittely ja aktivointi |
| 14 L IB-17 F1000 | Puskukulman asetus |
| ... | Koneistuksen määrittely käännetyssä tasossa |


### Puskujyrsintä normaalivektorin avulla


**LN**-lauseessa saa määrittellä vain yhden suuntavektorin, jonka avulla puskukulma määräytyy (normaalivektori **NX, NY, NZ** tai työkalun suuntavektori **TX, TY, TZ**).

- ▶ Työkalun irtiajo
- ▶ M128:n aktivointi
- ▶ Halutun PLANE-toiminnon määrittely, paikoitusmenettelyn huomiointi
- ▶ Ohjelman toteutus LN-lauseiden avulla, joissa työkalun suunta on määritelty vektorikohtaisesti

### NC-esimerkkilauseet

| | |
|------------------------------------------------------------------|-------------------------------------------------|
| ... | |
| 12 L Z+50 R0 FMAX M128 | Paikoitus varmuuskorkeudelle, M128:n aktivointi |
| 13 PLANE SPATIAL SPA+0 SPB+45 SPC+0 MOVE ABST50 F1000 | PLANE-toiminnon määrittely ja aktivointi |
| 14 LN X+31.737 Y+21,954 Z+33,165 NX+0,3 NY+0 NZ +0,9539 F1000 M3 | Puskukulman asetus normaalivektori avulla |
| ... | Koneistuksen määrittely käännetyssä tasossa |

## 12.4 Lisätoiminnot kiertoakseleille

### 12.4 Lisätoiminnot kiertoakseleille

#### Syöttöarvo yksikössä mm/min kiertoakseleilla A, B, C: M116 (ohjelmisto-optio 1)

##### Vakiomenettely

TNC tulkitsee kiertoakselin ohjelmoidun syöttöarvon yksikössä aste/min (mm-ohjelmilla ja myös tuumaohjelmilla). Ratasyöttö on myös riippuvainen siitä, kuinka etäällä työkalun keskipiste on kiertoakselin keskipisteestä.

Mitä suurempi on tämä etäisyys, sitä suurempi on ratasyöttönopeus.

##### Syöttöarvo mm/min kiertoakseleille koodilla M116


Koneen geometria on määriteltävä kinematiikkakuvauksessa koneen valmistajan toimesta.

M116 vaikuttaa vain pyörö- ja kääntöpöytien yhteydessä. Toimintoa M116 ei voi käyttää kääntöpäiden kanssa. Jos kone on varustettu pöydän/pään yhdistelmällä, TNC jättää huomiotta kääntöpään kiertoakselin.

**M116** vaikuttaa myös aktiivisessa käännetyssä koneistustasossa ja yhdistelmänä M128-toiminnon kanssa, jos olet valinnut kiertoakselit toiminnolla

**M138**, katso "Kääntöakseleiden peruutus: M138", Sivu 408. **M116** vaikuttaa tällöin niihin kiertoakseleihin, joita ei ole valittu toiminnolla **M138**.

TNC tulkitsee kiertoakselin ohjelmoidun syöttöarvon yksikössä mm/min (ja myös 1/10-tuuma/min). Tällöin TNC laskee lauseen alussa syöttöarvon kutakin lausetta varten. Kiertoakseleilla syöttöarvo ei muutu suoritettavan lauseen aikana, ei vaikka työkalu siirtyisi kiertoakselin keskipisteeseen.

##### Vaikutus

M116 vaikuttaa koneistustasossa. M116 peruutetaan koodilla M117; myös M116 peruuntuu ohjelman lopussa.

M116 tulee voimaan lauseen alussa.

## Kiertoakselin matkaoptimoitu ajo: M126

### Vakiomenettely


TNC:n toimenpiteet kiertoakseleiden paikoituksessa ovat konekohtaisia. Katso koneen käyttöohjekirjaa!

TNC:n vakiomenettely kiertoakseleiden paikoituksissa, joissa näyttöarvo on alle 360°, riippuu koneparametrin **shortestDistance** (300401). Siihen on määritelty, ajaako TNC asetusaseman ja hetkellisaseman välisen eron aina (myös ilman koodia M126) pääsääntöisesti lyhintä reittiä ohjelmoituun asemaan. Esimerkit:

| Hetkellisasema | Asetusasema | Liikekulma |
|----------------|-------------|------------|
| 350° | 10° | -340° |
| 10° | 340° | +330° |

### Menettely koodilla M126

Koodilla M126 TNC ajaa kiertoakselit, joiden näyttö on rajattu alle arvon 360°, lyhintä reittiä. Esimerkit:

| Hetkellisasema | Asetusasema | Liikekulma |
|----------------|-------------|------------|
| 350° | 10° | +20° |
| 10° | 340° | -30° |

### Vaikutus

M126 tulee voimaan lauseen alussa.

asetetaan takaisin koodilla M127; ohjelman lopussa M126 joka tapauksessa peruuntuu

## 12.4 Lisätoiminnot kiertoakseleille

### Kiertoakselin näytön rajaus alle arvon 360°: M94

#### Vakiomenettely

TNC ajaa työkalun hetkellisestä kulman arvosta ohjelmoituun kulman arvoon.

#### Esimerkki:

| | |
|-------------------------|-------|
| Todellinen kulman arvo: | 538°  |
| Ohjelmoitu kulman arvo: | 180°  |
| Todellinen liikepituus: | -358° |

#### Menettely koodilla M94

TNC vähentää lauseen alussa kulman näyttöarvon pienemmäksi kuin 360° ja ajaa sen jälkeen ohjelmoituun arvoon. Jos useampia kiertoakseleita on käytössä, toiminnolla M94 vähennetään kaikkien kiertoakselien näytöt. Vaihtoehtoisesti voit syöttää sisään koodin M94 jälkeen kiertoakselin. Tällöin TNC vähentää vain kyseisen akselin näyttöarvon.

#### NC-esimerkkilauseet

Kaikkien käytettävien kiertoakselien näyttöarvojen vähennys:

##### L M94

Vain C-akselin näyttöarvon vähennys:

##### L M94 C

Kaikkien käytettävien kiertoakselien näyttöarvojen vähennys ja sen jälkeinen C-akselin ajo ohjelmoituun arvoon:

##### L C+180 FMAX M94

#### Vaikutus

M94 vaikuttaa vain siinä ohjelmalauseessa, jossa M94 on ohjelmoitu.

M94 tulee voimaan lauseen alussa.

## Työkalun kärjen aseman säilytys ennallaan kääntöakselin paikoituksessa (TCPM): M128 (Ohjelmisto-optio 2)

### Vakiomenettely

TNC ajaa työkalun koneistusohjelmassa määriteltyyn paikoitusasemaan. Kun kääntöakselin asema ohjelmassa muuttuu, niin siitä aiheutuva siirtymä täytyy laskea lineaariakseleille ja viedä se paikoituslauseeseen.

### Menettely M128-koodilla (TCPM = Tool Center Point Management)


Koneen geometria on määriteltävä kinematiikkavauksessa koneen valmistajan toimesta.

Kun ohjatun kääntöakselin asema ohjelmassa muuttuu, työkalun kärjen asema työkappaleen suhteen säilyy ennallaan myös kääntötoimenpiteen aikana.


#### Työkappaleen vaara!

Hirth-hammastuksella varustetut kääntöakselit: Muuta kääntöakselin asetusta vasta sen jälkeen, kun olet vapauttanut työkalun. Muuten hammaskytken irtoaminen voi aiheuttaa työkappaleen muotovirheitä.

Koodin **M128** jälkeen voit määritellä vielä yhden syöttöarvon, jolla TNC toteuttaa lineaariakselien kompensointiliikkeet.

Käytä toimintoa **M128** yhdessä toiminnon **M118** kanssa, kun haluat muuttaa kääntöakselin asemaa käsipyörällä ohjelmanajon aikana. Kun **M128** on voimassa, käsipyöräpaikoitus tapahtuu koneen kiinteässä koordinaatistossa.


Ennen paikoitusta koodilla **M91**- tai **M92** -koodilla ja ennen **TOOL CALL**-lausetta: **M128** peruutus. Välttääksesi muodon vahingoittumisen käytä toimintoa **M128** vain sädejrismillä. Työkalun pituuden tulee perustua sädejrismen kuulakeskipisteeseen. Kun **M128** on voimassa, TNC näyttää tilan näytössä symbolia TCPM.


## 12.4 Lisätoiminnot kiertoakseleille

### M128 kääntöpöydillä

Kun **M128** on voimassa ja ohjelmoi kääntöpöydän liikkeen, TNC kiertää koordinaatistoa sen mukana. Jos käännät esim. C-akselia 90° (paikoituksessa tai nollapistesiirrosta) ja ohjelmoi sen jälkeen X-akselin liikkeen, niin TNC toteuttaa tämän liikkeen Y-akselilla.

TNC korjaa myös asetetun peruspisteen, joka siirtyy kääntöpöydän liikkeen seuraksena.

### M128 kolmidimensionaalisella työkalukorjauksella

**M128**-koodin ja sädekorjauksen **RL/RR/** ollessa voimassa toteutat kolmidimensionaalisen työkalukorjauksen, TNC paikoittaa tietyillä koneen geometrioilla kiertoakselit automaattisesti (Peripheral-Milling, katso "Kolmiulotteinen työkalukorjaus (ohjelmisto-optio 2)", Sivu 415).

### Vaikutus

**M128** tulee voimaan lauseen alussa, **M129** lauseen lopussa. **M128** vaikuttaa myös manuaalisilla käyttötavoilla ja säilyy voimassa käyttötavan vaihdon jälkeen. Kompensointiliikkeen syöttöarvo pysyy voimassa niin kauan, kunnes ohjelmoi sen uudelleen tai peruutat toiminnon **M128** koodilla **M129**.

**M128** asetetaan takaisin voimaan koodilla **M129**. Jos valitset uuden ohjelman ohjelmanajon käyttötavalla, TNC peruuttaa toiminnon **M128**.

### NC-esimerkkilauseet

Kompensointiliikkeiden toteutus syöttöarvolla 1000 mm/min:

```
L X+0 Y+38.5 IB-15 RL F125 M128 F1000
```

**Tappijyrsintä ohjaamattomilla pyörintä-akseleilla**

Jos koneessasi on ohjaamattomia pyörintäakseleita (nk. laskentaakseleita), voit yhdessä toiminnon M128 kanssa suorittaa myös näillä akseleilla määritetyjä koneistuksia.

- 1 Vie pyörintäakselit manuaalisesti haluttuun asemaan. M128 ei saa tällöin olla aktiivinen.
- 2 Aktivoi M128: TNC lukee kaikkien käytävissä olevien pyörintäakselien hetkellisarvot, laskee niiden perusteella työkalun keskipisteelle uuden aseman ja päivittää aseman näytöt.
- 3 TNC suorittaa tarvittavat korjausliikkeet seuraavassa paikoituslauseessa
- 4 Suorita koneistus
- 5 Ohjelman lopussa palauta M128 koodilla M129 ja siirrä pyörintäakselit takaisin lähtöasemaan

Toimi tällöin seuraavasti:


Niin kauan kun M128 on aktiivinen, TNC valvoo ohjaamattoman pyörintäakselin hetkellisasemaa. Jos hetkellisasema poikkeaa koneen valmistajan määrittelemän arvon verran asetusaseman arvosta, TNC antaa virheilmoituksen ja keskeyttää ohjelmanajon.

## 12.4 Lisätoiminnot kiertoakseleille

### Kääntöakseleiden peruutus: M138

#### Vakiomenettely

Toiminnoilla M128, TCPM ja koneistustason kääntö TNC huomioi ne kiertoakselit, jotka koneen valmistaja on asettanut koneparametreihin.

#### Menettely koodilla M138

TNC huomioi yllä mainittujen toimintojen yhteydessä vain ne kääntöakselit, jotka on määritetty koodilla M138.


Jos rajoitat kääntöakseleiden lukumäärää toiminnolla **M138**, koneen kääntömahdollisuudet voivat rajoittua.

#### Vaikutus

M138 tulee voimaan lauseen alussa.

M138 peruutetaan ohjelmoimalla se uudelleen ilman kääntöakseleiden määrittelyä.

#### NC-esimerkkilauseet

Yllä mainittujen toimintojen yhteydessä tulee huomioida vain kääntöakseli C:

**L Z+100 RO FMAX M138 C**


## Koneen kinematiikan huomiointi HETK/ASET- asemissa lauseen lopussa: M144 (ohjelmisto-optio 2)

### Vakiomenettely

TNC ajaa työkalun koneistusohjelmassa määriteltyyn paikoitusasemaan. Kun kääntöakselin asema ohjelmassa muuttuu, niin siitä aiheutuva siirtymä täytyy laskea lineaariakseleille ja viedä se paikoituslauseeseen.

### Menettely koodilla M144

TNC huomioi paikoitusnäytössä koneen kinematiikan muuttumisen, mikä johtuu esim. sovituskaran vaihdosta. Kun ohjatun kääntöakselin asema muuttuu, myös työkalun kärjen asema työkappaleen suhteen muuttuu kääntötoimenpiteen aikana. Paikoitusnäytössä lasketaan ja korjataan sitä vastaava siirtymä.


Paikoitukset koodeilla M91/M92 ovat mahdollisia toiminnon M144 voimassaolon aikana.

Paikoitusnäytöt käyttötavoilla LAUSEAJO ja YKSITTÄISLAUSE muuttuvat vasta sen jälkeen, kun kääntöakselit ovat saavuttaneet loppuasemansa.

### Vaikutus

M144 tulee voimaan lauseen alussa. M144 vaikuttaa yhdessä koodien M128 kanssa tai koneistustason käännön kanssa.

M144 peruutetaan ohjelmoimalla M145.


Koneen geometria on määriteltävä kinematiikkakuvauksessa koneen valmistajan toimesta.

Koneen valmistaja määrittelee vaikutustavan automaatti- ja käsikäyttötavoilla. Katso koneen käyttöohjekirjaa!

## 12.5 FUNCTION TCPM (ohjelmisto-optio 2)

### 12.5 FUNCTION TCPM (ohjelmisto-optio 2)

#### Toiminto


Koneen geometria on määriteltävä kinematiikkakuvauksessa koneen valmistajan toimesta.


#### Kääntöakseleilla Hirth-hammastuksen kanssa:

Muuta kääntöakselin asetusta vasta sen jälkeen, kun olet ajanut työkalun irti työkappaleesta. Muuten hammaskytken irtoaminen voi aiheuttaa työkappaleen muotovirheitä.


Ennen paikoitusta koodilla **M91** tai **M92** ja ennen työkalukutsua **TOOL CALL: TOIMINTO TCPM** peruutus.

Välttääksesi muodon vahingoittumisen käytä **FUNCTION TCPM** vain sädejyrsimellä.

Työkalun pituuden tulee perustua sädejyrsimen kuulakeskipisteeseen.

Kun **FUNCTION TCPM** on voimassa, TNC näyttää aseman näytössä symbolia **TCPM**.


**FUNCTION TCPM** on kehitelty jatkotoiminto toiminnolle **M128**, jonka avulla voit määritellä TNC:n menettelytapoja kiertöakseleiden paikoituksissa. Vastoin kuin toiminnolla **M128**, toiminnolla **FUNCTION TCPM** voit itse määritellä erilaisten toimintojen vaikutustapoja:

- Ohjelmoidun syöttöarvon vaikutustavat: **F TCP / F CONT**
- NC-ohjelmassa ohjelmoitujen kiertöakselikoordinaattien tulkinta: **AXIS POS / AXIS SPAT**
- Interpolointitapa alku- ja loppupisteen välillä: **PATHCTRL AXIS / PATHCTRL VECTOR**

#### Toiminnon FUNCTION TCPM määrittely

SPEC  
FCT

- ▶ Valitse erikoistoiminnot

OHJELMAN  
TOIMINNOT

- ▶ Valitse ohjelmointitapu

FUNCTION  
TCPM

- ▶ Valitse toiminto FUNCTION TCPM

## Ohjelmoidun syöttöarvon vaikutustavat

Ohjelmoidun syöttöarvon vaikutustapa voidaan määrittellä kahdella toiminnolla:

- | | |
|--------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| F<br>TCP | ▶ <b>F TCP</b> määrittelee, että ohjelmoitu syöttöarvo tulkitaan työkalun kärjen ( <b>tool center point</b> ) todelliseksi suhteelliseksi nopeudeksi työkappaleen suhteen |
| F<br>CONTOUR | ▶ <b>F CONT</b> määrittelee, että ohjelmoitu syöttöarvo tulkitaan kussakin NC-lauseessa ohjelmoitujen akseliden ratasyöttönopeudeksi |

### NC-esimerkkilauseet

| | |
|-----------------------------|---------------------------------------------|
| ... | |
| 13 FUNCTION TCPM F TCP ...  | Syöttöarvo perustuu työkalun kärjen asemaan |
| 14 FUNCTION TCPM F CONT ... | Syöttöarvo tulkitaan ratasyöttöarvoksi |
| ... | |

## Ohjelmoitujen kiertoakselin koordinaattien tulkinta

Koneissa 45°-kääntöpäillä tai 45°-kääntöpäillä ei ollut ennen yksinkertaista mahdollisuutta asettaa puskukulmaa tai työkalun suuntausta kullakin hetkellä aktiivisen koordinaatiston suhteen (tilakulma). Tämä täytyi toteuttaa vain normaalivektoriohjelman (LN-lauseiden) kautta.

TNC:ssä voidaan käyttää seuraavia toimintatapoja:

- | | |
|------------------|-------------------------------------------------------------------------------------------------------------------------|
| AXIS<br>POSITION | ▶ <b>AXIS POS</b> määrittelee, että TNC tulkitsee kiertoakselien ohjelmoidut koordinaatit kunkin akselin asetusasemaksi |
| AXIS<br>SPATIAL  | ▶ <b>AXIS SPAT</b> määrittelee, että TNC tulkitsee kiertoakselien ohjelmoidut koordinaatit tilakulmaksi |

## 12.5 FUNCTION TCPM (ohjelmisto-optio 2)


Vaihtoehtoa **AXIS POS** tulee käyttää ensisijaisesti silloin, kun kone on varustettu suorakulmaisilla kiertoakseleilla. 45°:een kääntöpäillä/kääntöpöydillä voidaan käyttää myös määrittelyä **AXIS POS**, jos on varmistettu, että ohjelmoidut kiertoakselin koordinaatit määrittelevät oikein halutun koneistustason suunnan (voidaan varmistaa esim. CAM-järjestelmän avulla).

**AXIS SPAT**: Paikoituslauseessa sisäänsyötetyt kiertoakselin koordinaatit ovat tilakulmia, jotka perustuvat kullakin hetkellä voimassaolevaan aktiiviseen (mahd. käännettyyn) koordinaatistoon (inkrementaalinen tilakulma).

Toiminnon **FUNCTION TCPM** voimaasetuksen jälkeen yhdessä toiminnon **AXIS SPAT** kanssa on puskukulman määrittelyssä kaikki kolme tilakulmaa ohjelmitava pääsääntöisesti ensimmäisessä liikelauseessa. Tämä pätee myös silloin, kun yksi tai useampi tilakulma on 0°. **AXIS SPAT**: Paikoituslauseessa sisäänsyötetyt kiertoakselin koordinaatit ovat tilakulmia, jotka perustuvat kullakin hetkellä voimassaolevaan aktiiviseen (mahd. käännettyyn) koordinaatistoon (inkrementaalinen tilakulma).

## NC-esimerkkilauseet

| | |
|--------------------------------------|----------------------------------------------------------------------------------------------------|
| ... | |
| 13 FUNCTION TCPM F TCP AXIS POS ...  | Kiertoakselin koordinaatit ovat akselikulmia |
| ... | |
| 18 FUNCTION TCPM F TCP AXIS SPAT ... | Kiertoakselin koordinaatit ovat tilakulmia |
| 20 L A+0 B+45 C+0 F MAX | Asetus työkalun suuntaukseksi B+45 astetta (tilakulma).<br>Tilakulmien A ja C määrittely arvolla 0 |
| ... | |

## Interpolointitapa alku- ja loppupisteen välillä

Alku- ja loppupisteen välisen interpolointitavan määrittämiseen on TNC:ssä käytettävissä kaksi toimintoa:

PATH  
CONTROL  
AXIS

- ▶ **PATHCTRL AXIS** määrittelee, että työkalun kärki liikkuu suoraa pitkin kyseisen NC-lauseen alku- ja loppupisteen välillä (**Otsajyrsintä**). Työkaluakselin suunta alku- ja loppupisteen välillä on kulloinkin ohjelmoitujen arvojen mukainen, tosin työkalun ulkokehä ei kuvaa alku- ja loppupisteiden välillä mitään määriteltyä rataa. Työkalun kehän avulla muodostuva jyrsintäpinta (**Varsijyrsintä**) riippuu koneen geometriasta

PATH  
CONTROL  
VECTOR

- ▶ **PATHCTRL VECTOR** määrittelee, että työkalun kärki liikkuu suoraa pitkin kyseisen NC-lauseen alku- ja loppupisteen välillä ja tällöin se myös interpoloidaan työkaluakselin suuntaisesti niin, että koneistuksessa työkalun kehällä muodostuu tasopinta (**Varsijyrsintä**)


### Huomaa asetuksessa PATHCTRL VECTOR:

Mielivaltainen määrittely työkalun suuntaus saadaan yleensä kahdella erilaisella kääntöakselin asetuksella. TNC käyttää ratkaisua, joka saa aikaan lyhimmän radan – hetkellisasemasta eteenpäin. Tällöin viiden akselin ohjelmoinnissa voi käydä niin, että TNC ajaa kiertoakseleiden loppuasemiin, vaikka niitä ei ole ohjelmoitu.

Saadaksesi aikaan mahdollisimman tasaisesti jatkuvan monen akselin liikkeen tulee työkierto 32 määrittellä toiminnon **Kiertoakseleiden toleranssi** avulla (ks. käyttäjän työkiertojen käsikirja, työkierto 32 TOLERANSSI). Kiertoakseleiden toleranssien tulee olla samassa suuruusjärjestyksessä kuin työkierto 32 määriteltyjen ratapoikkeamien toleranssit. Mitä suuremmaksi kiertoakseleiden toleranssit määritellään, sitä suuremmat ovat muoto-poikkeamat varsijyrsinnässä.

## NC-esimerkkilauseet

| | |
|-------------------------------------------------|------------------------------------------------------------|
| ... | |
| 13 FUNCTION TCPM F TCP AXIS SPAT PATHCTRL AXIS  | Työkalun kärki liikkuu suoraa pitkin |
| 14 FUNCTION TCPM F TCP AXIS POS PATHCTRL VECTOR | Työkalun kärki ja työkalun suuntavektori liikkuvat tasossa |
| ... | |

## 12.5 FUNCTION TCPM (ohjelmisto-optio 2)

### Toiminnon FUNCTION TCPM peruutus


- ▶ Käytä määrittelyä **FUNCTION RESET TCPM**, kun haluat peruuttaa toiminnon kohdistetusti ohjelman sisällä


TNC peruuttaa toiminnon **FUNCTION TCPM** automaattisesti, kun ohjelmanajon käyttötavalla valitaan uusi ohjelma.

Toiminnon **FUNCTION TCPM** saa peruuttaa vain silloin, kun **PLANE**-toiminto ei ole aktiivinen. Toteuta tarvittaessa toiminto **PLANE RESET** ennen toimintoa **FUNCTION RESET TCPM**.

### NC-esimerkkilauseet

| | |
|-----------------------|----------------------------------|
| ... | |
| 25 FUNCTION RESETTCPM | Toiminnon FUNCTION TCPM peruutus |
| ... | |

## 12.6 Kolmiulotteinen työkalukorjaus (ohjelmisto-optio 2)

### Johdanto

TNC voi suorittaa suorille lauseille kolmiulotteisen työkalukorjauksen (3D-korjaus). Suoran loppupisteen koordinaattien X, Y ja Z lisäksi on määriteltävä myös pinnanormaalien komponentit NX, NY ja NZ katso "Normeeratun vektorin määrittely", Sivu 416.

Jos haluat suorittaa työkalun suuntauksen, täytyy näissä lauseissa olla lisäksi yksi normivektori työkalun suuntauksen asettavilla komponenteilla TX, TY ja TZ, katso "Normeeratun vektorin määrittely", Sivu 416.

Suoran loppupiste, pinnanormaalien komponentit ja työkalun suuntauskoordinaatit täytyy jättää CAM-järjestelmän laskettavaksi.


### Sisäänsyöttömahdollisuudet

- Työkalun käyttäminen mitoilla, jotka eivät ole samoja kuin CAM-järjestelmässä lasketut mitat (3D-korjaus ilman karan suuntauksen määrittelyä)
- Otsajyrsintä: Jyrsimen geometrian korjaus pinnanormaalien suuntaan (3D-korjaus ilman työkalun suuntauksen määrittelyä ja sen kanssa). Lastuaminen tapahtuu ensisijassa työkalun otsapinnalla.
- Varsijyrsintä: Jyrsimen säteen korjaus kohtisuorassa liikesuuntaan nähden ja kohtisuorassa työkaluun nähden (3-dimensionaalinen sädekorjaus työkalun suuntauksen määrittelyllä). Lastuaminen tapahtuu ensisijassa työkalun vaippapinnalla.

## 12.6 Kolmiulotteinen työkalukorjaus (ohjelmisto-optio 2)

## Normeeratun vektorin määrittely

Normivektori on matemaattinen suure, jonka suuruus on 1 ja suunta mielivaltainen. LN-lauseilla TNC tarvitsee enintään kaksi normivektoria pystyäkseen määrittämään pintanormaalien suunnan ja lisäksi (valinnaisesti) työkalun suuntauksen suunnan. Pintanormaalien suunta asetetaan komponenteilla NX, NY ja NZ. Varsi- ja sädejyrsimillä se osoittaa kohtisuoraan työkappaleen yläpinnasta työkalun peruspisteeseen  $P_T$ , nurkkajyrsimillä pisteeseen  $P_T'$  tai  $P_T$  (Katso kuvaa). Työkalun suuntauksen suunta asetetaan komponenteilla TX, TY ja TZ


Aseman koordinaattien X, Y, Z ja pintanormaalien koordinaattien NX, NY, NZ tai TX, TY, TZ on oltava NC-lauseessa samassa järjestyksessä.

Määrittele LN-lauseessa aina kaikkien pintanormaalien kaikki koordinaatit, silloinkin kun arvot eivät ole muuttuneet edellisestä lauseesta.

Parametrien TX, TY ja TZ on aina oltava määriteltä lukuarvolla. Q-parametrit eivät ole sallittuja.

Laske ja määrittele normaalivektorit mahdollisimman tarkasti vastaavalla pilkun jälkeisten numeroiden lukumäärällä välttääksesi koneistuksen aikaiset syöttöhäiriöt.

3D-korjaus pintanormaaleilla on voimassa koordinaattimäärittelyille pääakseleilla X, Y, Z.

Jos vaihdat karaan ylimittaisen työkalun (positiivinen Delta-arvo), TNC antaa virheilmoituksen.

Virheilmoitus voidaan poistaa M-toiminnolla

**M107** (katso "Normeeratun vektorin määrittely", Sivü 416).

TNC ei varoita virheilmoituksella, mikäli työkalun ylimitta vahingoittaa muotoa.

Koneparametrilla **toolRefPoint** määritellään, onko CAM-järjestelmä korjannut työkalun pituuden kuulan keskipisteellä  $P_T$  vai kuulan alanapapisteellä  $P_{SP}$  (katso kuvaa).


## Sallitut työkalumuodot

Sallitut työkalun muodot (katso kuvaa) asetetaan työkalutaulukossa työkalun säteiden **R** ja **R2** avulla:

- Työkalun säde **R**:  
Mitta työkalun keskipisteestä työkalun ulkoreunaan
- Työkalun säde 2 **R2**:  
Pyöristyssäde työkalun kärjestä työkalun ulkoreunaan

Suhde **R** ja **R2** määrää työkalun muodon:

- **R2 = 0**: Varsijyrsin
- **R2 = R**: Sädejyrsin
- $0 < \mathbf{R2} < \mathbf{R}$ : Nurkan pyöristysjyrsin

Näiden määrittelyjen perusteella saadaan myös työkalun peruspisteen PT koordinaatit.

## Muiden työkalujen käyttö: Delta-arvot

Kun karaan asetetaan työkalu, joka on eri kokoinen kuin alunperin on tarkoitettu, niin silloin pituuden ja säteen erot syötetään sisään Delta-arvoiksi työkalutaulukkoon tai työkalukutsussa **TOOL CALL**:

- Positiiviset Delta-arvot **DL, DR, DR2**:  
Työkalun mitat ovat suurempia kuin alkuperäisellä työkalulla (työvara)
- Negatiiviset Delta-arvot **DL, DR, DR2**: Työkalun mitat ovat pienempiä kuin alkuperäisellä työkalulla (alimitta)

Tällöin TNC korjaa työkalun asemaa määrällä, joka on työkalutaulukon delta-arvon ja työkalukutsun summa.


## 3D-korjaus ilman TCPM-toimintoa

Kolmen akselin koneistuksessa TNC suorittaa 3D-korjauksen, jos NC-ohjelma on tulostettu pintanormaalien kanssa. Sädekorjaus **RL/RR** ja **TCPM** tai **M128** on oltava tällöin ei-aktivoituna. TNC siirtää työkalua pintanormaalien suunnassa Delta-arvojen summan määrällä (työkalutaulukko ja **TOOL CALL**).

### Esimerkki: Lausemuoto pintanormaleilla

```
1 LN X+31.737 Y+21.954 Z+33.165NX+0.2637581 NY+0.0078922
NZ-0.8764339 F1000 M3
```

| | |
|--------------------|-------------------------------------------|
| <b>LN:</b> | Suora 3D-korjauksella |
| <b>X, Y, Z:</b> | Suoran loppupisteen korjatut koordinaatit |
| <b>NX, NY, NZ:</b> | Pintanormaalien komponentit |
| <b>F:</b> | Syöttöarvo |
| <b>M:</b> | Lisätoiminto |


## 12.6 Kolmiulotteinen työkalukorjaus (ohjelmisto-optio 2)

**Otsajyrsintä: 3D-korjaus TCPM-toiminnolla**

Otsajyrsintä on koneistamista työkalun otsapinnan avulla. Viiden akselin koneistuksessa 3D-korjaus suoritetaan, jos NC-ohjelma sisältää pinnanormaalin ja **TCPM** tai **M128** on aktiivinen. Sädekorjaus RL/RR ei saa tällöin olla aktivoituna. TNC siirtää työkalua pinnanormaaln suunnassa Delta-arvojen summan määrällä (työkalutaulukko ja **TOOL CALL**).

Toiminnon **TCPM** (katso "Työkalun kärjen aseman säilytys ennallaan kääntöakselin paikoituksessa (TCPM): M128 (Ohjelmisto-optio 2)", Sivü 405) ollessa aktiivinen TNC pitää työkalun kohtisuorassa työkappaleen muotoon nähden, jos **LN**-lauseessa ei ole asetettu työkalun suuntausta.

Jos **LN**-lauseessa on määritelty työkalun suuntaus **T** ja samanaikaisesti M128 (tai **FUNCTION TCPM**), tällöin TNC paikoittaa koneen kiertoakselit automaattisesti niin, että työkalu saavuttaa etukäteen määritellyn työkalun suuntauksen. Jos et ole aktivoinut koodia **M128** (tai **FUNCTION TCPM**), tällöin TNC jättää suuntavektorin **T** huomioimatta myös silloin, jos se on määritelty **LN**-lauseessa.


TNC ei voi paikoittaa kiertoakseleita automaattisesti kaikissa koneissa. Katso koneen käyttöohjekirjaa!


**Huomaa törmäysvaara!**

Koneissa, joiden kiertoakselit mahdollistavat vain rajatun liikealueen, saattaa automaattisten paikoitusten yhteydessä tapahtua liikkeitä, jotka vaativat pöydän kiertämistä. Huomioi tällöin koneistuspään törmäysvaara työkappaleeseen tai kiinnittimeen.

**Esimerkki: Lausemuoto pintanormaaleilla ilman työkalun suuntausta**

```
LN X+31,737 Y+21,954 Z+33,165 NX+0,2637581 NY+0,0078922
NZ-0,8764339 F1000 M128
```

**Esimerkki: Lausemuoto pintanormaaleilla ja työkalun suuntauksella**

```
LN X+31,737 Y+21,954 Z+33,165 NX+0,2637581 NY+0,0078922
NZ-0,8764339 TX+0,0078922 TY-0,8764339 TZ+0,2590319 F1000
M128
```

| | |
|--------------------|--------------------------------------------------|
| <b>LN:</b> | Suora 3D-korjauksella |
| <b>X, Y, Z:</b> | Suoran loppupisteen korjatut koordinaatit |
| <b>NX, NY, NZ:</b> | Pintanormaalin komponentit |
| <b>TX, TY, TZ:</b> | Normivektorin komponentit työkalun suuntauksessa |
| <b>F:</b> | Syöttöarvo |
| <b>M:</b> | Lisätoiminto |

**Varsijyrsintä: 3D-sädekorjaus TCPM:llä ja sädekorjauksella (RL/RR)**

TNC siirtää työkalua kohtisuorasti liikesuunnan suhteen Delta-arvon määrällä **DR** (työkalutaulukko ja **TOOL CALL**). Korjaussuunta asetetaan sädekorjauksella **RL/RR** (katso kuvaa, liikesuunta Y+). Jotta TNC voisi saavuttaa esimääritellyn työkalun suuntauksen, täytyy toiminto **M128** aktivoida, katso "Työkalun kärjen aseman säilytys ennallaan kääntöakselin paikoituksessa (TCPM): M128 (Ohjelmisto-optio 2)", Sivu 405. Tällöin TNC paikoittaa koneen kiertoakselit automaattisesti niin, että työkalu saavuttaa määritellyn työkalun suuntauksen voimassa olevalla korjauksella.


Tämä toiminto on mahdollinen vain koneissa, joille voidaan määritellä kääntöakselin konfiguraation avaruuskulma. Katso koneen käyttöohjekirjaa.

TNC ei voi paikoittaa kiertoakseleita automaattisesti kaikissa koneissa.

Katso koneen käyttöohjekirjaa!

Huomaa, että TNC suorittaa korjauksen määritellyn **Delta-arvon** mukaan. Työkalutaulukossa määritellyllä työkalun säteellä R ei ole vaikutusta korjaukseen.


**Huomaa törmäysvaara!**

Koneissa, joiden kiertoakselit mahdollistavat vain rajatun liikealueen, saattaa automaattisten paikoitusten yhteydessä tapahtua liikkeitä, jotka vaativat pöydän kiertämistä. Huomioi tällöin koneistuspään törmäysvaara työkappaleeseen tai kiinnittimeen.

## 12.6 Kolmiulotteinen työkalukorjaus (ohjelmisto-optio 2)

Työkalun suuntaus voidaan määrittellä kahdella tavalla:

- LN-lauseessa määrittelemällä TX, TY ja TZ
- L-lauseessa määrittelemällä kiertoakselien koordinaatit

### **Esimerkki: Lausemuoto työkalun suuntauksella**

```
1 LN X+31,737 Y+21,954 Z+33,165 TX+0,0078922 TY-0,8764339  
TZ+0,2590319 RR F1000 M128
```

| | |
|--------------------|--------------------------------------------------|
| <b>LN:</b> | Suora 3D-korjauksella |
| <b>X, Y, Z:</b> | Suoran loppupisteen korjatut koordinaatit |
| <b>TX, TY, TZ:</b> | Normivektorin komponentit työkalun suuntauksessa |
| <b>RR:</b> | Työkalun sädekorjaus |
| <b>F:</b> | Syöttöarvo |
| <b>M:</b> | Lisätoiminto |

### **Esimerkki: Lausemuoto kiertoakseleilla**

```
1 L X+31,737 Y+21,954 Z+33,165 B+12,357 C+5,896 RL F1000  
M128
```

| | |
|-----------------|-----------------------------------------------------|
| <b>L:</b> | Suora |
| <b>X, Y, Z:</b> | Suoran loppupisteen korjatut koordinaatit |
| <b>B, C:</b> | Kiertoakselien koordinaatit karan suuntausta varten |
| <b>RL:</b> | Sädekorjaus |
| <b>F:</b> | Syöttöarvo |
| <b>M:</b> | Lisätoiminto |

# 13

**Ohjelmointi:  
Paletinhallinta**

## Ohjelmointi: Paletinhallinta

### 13.1 Paletinhallinta (ohjelmisto-optio)

#### 13.1 Paletinhallinta (ohjelmisto-optio)

##### Käyttö


Paletinhallinta on koneesta riippuva toiminto. Seuraavaksi kuvataan standardi toimintoympäristö. Katso koneen käyttöohjekirjaa!

Palettitaulukkoja käytetään koneistuskeskuksissa yhdessä paletinvaihtajan kanssa: Palettitaulukko kutsuu koneistusohjelmaan kuuluvia eri paletteja ja aktivoi niille nollapisteen siirrot ja nollapistetaulukot.

Voit käyttää palettitaulukkoja myös erilaisten ohjelmien toteuttamiseen eri peruspisteillä.


Jos luot tai hallitset palettitaulukoita, tiedostonimen tulee alkaa kirjaimella.

| PAIKOITUS KESKEKTYLLÄ | | TAULUKON EDITOINTI | |
|-----------------------|------|--------------------|--------|
| NR | TYPE | NAME | DATE |
| 0 | | PAL 100 | 3210.H |
| 1 | PGM  | | 3217.H |
| 2 | PGM  | | |

Palettii+ tyyppi?

ALKULIN LOPPUUN SIUVU SIUVU ETSI LOPP

Palettitaulukot sisältävät seuraavat määrittelyt:

- **TYYPPI** (sisäänsyöttö ehdottomasti tarpeellinen): paletin tai NC-ohjelman tunnus (valitaan näppäimellä ENT)
- **NAME** (sisäänsyöttö ehdottomasti tarpeen): paletin tai ohjelman nimi. Paletin nimen määrittelee koneen valmistaja (katso koneen käyttöohjekirjaa).. Ohjelman nimen on oltava tallennettu samaan hakemistoon, muuten täytyy syöttää sisään ohjelman täydellinen hakemistopolku
- **PRESET** (sisäänsyöttö valinnainen): esiasetusnumero esiasetustaulukosta. TNC tulkitsee tässä määritellyn esiasetusnumeron työkappaleen peruspisteeksi.
- **DATUM** (sisäänsyöttö valinnainen): nollapistetaulukon nimi. Nollapistetaulukoiden on oltava tallennettu samaan hakemistoon palettitaulukoiden kanssa, muuten täytyy syöttää sisään nollapistetaulukon täydellinen hakemistopolku. Nollapistetaulukossa oleva nollapiste aktivoidaan NC-ohjelmassa työkierrolla 7 **NOLLAPISTESIIRTO**
- **LOCATION** (sisäänsyöttö ehdottomasti tarpeen): Sisäänsyöttö "MA" tarkoittaa, että että paletti tai koneen kiinnitin on olemassa ja sillä voidaan koneistaa. TNC käsittelee vain tunnuksella "MA" merkityt paletit ja kiinnittimet. Paina ENT-näppäintä tunnuksen "MA" merkitsemiseksi. Voit poistaa merkinnän näppäimellä NO ENT.
- **LOCK** (sisäänsyöttö valinnainen): palettirivin koneistuksen esto. Kun painat ENT-näppäintä, merkillä "\*" varustetun kohteen muokkaus merkitään estetyksi. Voit poistaa merkinnän näppäimellä NO ENT. Voit estää yksittäisen ohjelman, kiinnittimen tai koko paletin toteuttamisen. Estetyn paletin estämättömiä rivejä (esim. PGM) ei myöskään toteuteta.

| Muokkaustoiminto | Ohjelmanäppäin |
|--------------------------------------------------------|-------------------------------------------------------------------------------------|
| Taulukon alun valinta | 
 |
| Taulukon lopun valinta | 
 |
| Edellisen taulukkosivun valinta | 
 |
| Seuraavan taulukkosivun valinta | 
 |
| Rivin lisäys taulukon loppuun | 
 |
| Rivin poisto taulukon lopusta | 
 |
| Taulukon loppuun lisättävissä olevien rivien lukumäärä | 
 |
| Kirkkaan taustakentän kopiointi | 
  |
| Kopioidun kentän sijoitus | 
 |
| Rivin alkukohdan valinta | 
 |
| Rivin loppukohdan valinta | 
 |
| Hetkellisarvon kopiointi | 
 |
| Hetkellisarvon sisään syöttö | 
 |
| Hetkellisen kentän muokaus | 
 |
| Lajittelu sarakkeen sisällön mukaan | 
 |
| Lisätoiminnot, esim. tallennus | 
 |

**13.1 Paletinhallinta (ohjelmisto-optio)****Palettitaulukon valinta**

- ▶ Valitse tiedostonhallinta käyttötavalla Ohjelman tallennus/ editointi tai Ohjelmanajo: Paina näppäintä PGM MGT
- ▶ Tyyppin .P tiedostojen näyttö: Paina ohjelmanäppäimiä VALITSE TYYPPI ja NÄYTÄ KAIKKI.
- ▶ Valitse palettitaulukko nuolinäppäimillä tai syötä sisään uuden paletin nimi
- ▶ Vahvista valinta näppäimellä ENT

**Palettitiedostosta poistuminen**

- ▶ Valitse tiedostonhallinta: Paina näppäintä PGM MGT
- ▶ Valitse toinen tiedostotyyppi: Paina ohjelmanäppäintä VALITSE TYYPPI ja sitten halutun tiedostotyyppin mukaista ohjelmanäppäintä, esim. NÄYTÄ .H
- ▶ Valitse haluamasi tiedosto

**Palettitiedoston toteutus**


Koneparametrin avulla määritellään, toteutetaanko palettitaulukko yksittäislauseajolla vain jatkuvalla ajolla .

Voit vaihtaa näyttöä taulukkokuvausten ja lomakekuvausten välillä käyttämällä näyttöalueen osituksen näppäimiä.

- ▶ Valitse tiedostonhallinta käyttötavalla Jatkuva ohjelmanajo tai Yksittäislauseajo: Paina näppäintä PGM MGT
- ▶ Tyyppin .P tiedostojen näyttö: Paina ohjelmanäppäimiä VALITSE TYYPPI ja NÄYTÄ .P.
- ▶ Valitse palettitaulukko nuolinäppäimillä, vahvista näppäimellä ENT
- ▶ Palettitaulukon toteutus: Paina NC-käynnistyspainiketta


## Paletinhallinta (ohjelmisto-optio) 13.1

## Näyttöalueen ositus palettitaulukon käsittelyssä

Jos haluat nähdä samanaikaisesti ohjelman sisällön ja palettitaulukon, valitse tällöin näyttöalueen ositukseksi OHJELMA + PALETTI. Toteutuksen aikana vasemmassa näytön osassa esitetään ohjelmaa ja oikeassa näytön osassa palettia. Katsoaksesi ohjelman sisältöä ennen toteutusta toimi seuraavasti:

- ▶ Palettitaulukon valinta
- ▶ Valitse nuolinäppäimillä se ohjelma, jota haluat tarkastella
- ▶ Paina ohjelmanäppäintä AVAA OHJELMA: Tällöin TNC näyttää kuvaruudulla valittua ohjelmaa. Nyt voit selata ohjelmaa nuolinäppäinten avulla
- ▶ Takaisin palettitaulukon: Paina ohjelmanäppäintä END PGM


# 14

**Käsikäyttö ja  
asetus**

## Käsikäyttö ja asetus

### 14.1 Päällekytkentä, poiskytkentä

### 14.1 Päällekytkentä, poiskytkentä

#### Päällekytkentä


Koneen päällekytkentä ja akselien ajo referenssipisteisiin ovat konekohtaisia toimintoja. Katso koneen käyttöohjekirjaa!

Kytke koneen ja TNC:n virransyöttö päälle. Sen jälkeen TNC näyttää seuraavaa dialogia:

#### JÄRJESTELMÄN KÄYNNISTYS

- ▶ TNC käynnistyy

#### VIRTAKATKOS


- ▶ TNC-viesti, että virtakatkos on vaikuttanut - Poista viesti

#### PLC-OHJELMAN KÄÄNNÖS

- ▶ TNC:n PLC-ohjelma käännetään automaattisesti

#### RELEIDEN OHJAUSJÄNNITE PUUTTUU


- ▶ Kytke ohjausjännite päälle. TNC testaa Hätä-Seis-kytkimen toiminnan

#### KÄSIKÄYTTÖ

##### REFERENSSIPISTEIDEN YLIAJO


- ▶ Ajo referenssipisteiden yli suoritetaan esimääritellyssä järjestyksessä: Paina jokaista akselia varten erikseen ulkoista käynnistyspainiketta, tai


- ▶ Aja referenssipisteiden yli haluamassasi järjestyksessä: Kutakin akselia varten paina ja pidä alhaalla ulkoista suuntanäppäintä, kunnes ajo referenssipisteen yli on suoritettu


Jos kone on varustettu absoluuttisella mittauslaitteella, referenssimerkin yliajo jätetään pois. TNC on toimintavalmis heti ohjausjännitteen päällekytkennän jälkeen.

TNC on nyt toimintavalmis ja asettuneena käsikäyttötavalle.


Referenssipisteiden yliajo on tehtävä vain silloin, jos halutaan liikuttaa koneen akseleita. Jos vain muokkaat ja testaat ohjelmia, niin silloin heti ohjauksen päällekytkennän jälkeen valitaan ohjelman tallennuksen/editoinnin käyttötapa tai ohjelman testauksen käyttötapa.

Referenssipisteiden yliajon voit tarvittaessa tehdä myöhemminkin. Silloin valitse käsikäyttötapa ja paina ohjelmanäppäintä REF.PIST. AJO.

**Referenssipisteen yliajo käännetyssä koneistustasossa.**
**Huomaa törmäysvaara!**

Huomioi, että valikolla sisään syötettyjen kulmien arvot vastaavat todellisia kääntöakselin kulmia.

"Koneistustason käännön" peruutus ennen referenssipisteen yliajoa. Huomioi tällöin, että törmäystä ei tapahdu. Aja tarvittaessa työkalu ennen sitä vapaaksi.

TNC aktivoi automaattisesti käännetyn koneistustason, jos tämä toiminto oli aktivoituna ohjauksen poiskytkennän yhteydessä. Sen jälkeen TNC siirtää akseleita käännetyssä koneistustasossa, kun akselisuunnanäppäintä painetaan. Paikoita työkalu niin, että myöhemmässä referenssipisteen yliajossa ei tapahdu törmäystä. Referenssipisteiden yliajoa varten täytyy "koneistustason kääntö" peruuttaa, katso "Manuaalisen käännön aktivointi", Sivut 483.


Kun käytät tätä toimintoa, muilla kuin absoluuttisilla mittauslaitteilla sinun täytyy vahvistaa kiertoakselien asemat, joita TNC näyttää sen jälkeen ponnahdusikkunassa. Näytettävä asema vastaa ennen koneen poiskytkemistä viimeksi voimassa ollutta kiertoakselin asemaa.

Jos jokin aiemmin aktiivisena olleista toiminnoista on aktiivinen, näppäimellä NC-KÄYNTIIN ei ole mitään toimintoa. TNC antaa sitä koskevan virheilmoituksen.

## 14.1 Päällekytkentä, poiskytkentä

## Poiskytkentä

Jotta vältettäisiin tietojen tuhoutuminen poiskytkennän yhteydessä, TNC:n käyttöjärjestelmä on lopetettava seuraavasti:

- ▶ Valitse käsikäyttötapa


- ▶ Valitse lopetustoiminto, paina vielä kerran ohjelmanäppäintä KYLLÄ
- ▶ Kun näytölle ilmestyvässä ikkunassa näytetään tekstiä **NOW IT IS SAFE TO TURN POWER OFF**, niin silloin TNC:n virransyöttö voidaan kytkeä pois päältä


**Varoitus, tietoja voi hävitä!**

Epäasianmukainen TNC:n poiskytkentä voi aiheuttaa tietojen tuhoutumisen!

Huomaa, että END-näppäimen painallus ohjauksen sulkemisen jälkeen saa aikaan ohjauksen uudelleenkäynnistymisen. Niinikään poistokytkentä uudelleenkäynnistymisen aikana voi aiheuttaa tietojen tuhoutumista!

## 14.2 Koneen akseleiden ajo

### Ohje


Syöttöliikkeet ulkoisilla suuntanäppäimillä ovat konekohtaisia. Katso koneen käyttöohjekirjaa!

### Akselin ajo ulkoisilla suuntanäppäimillä


▶ Valitse käsikäyttötapa


▶ Paina ulkoista suuntanäppäintä ja pidä alhaalla niin kauan kun haluat syöttää akselia, tai


▶ Akseleiden jatkuva ajo: Pidä ulkoista suuntanäppäintä painettuna ja paina lyhyesti ulkoista käynnistyspainiketta.


▶ Pysäytys: Paina ulkoista pysäytysnäppäintä.


Molemmilla menetelmillä voit syöttää samanaikaisesti myös useampia akseleita. Akseliliikkeen syöttöarvoa muutetaan ohjelmanäppäimellä F, katso "Karan kierrosluku S, syöttöarvo F ja lisätoiminto M", Sivu 442.

### Paikoitus askelittain

Askelsyöttöpaikoituksessa TNC paikoittaa koneen akselin määrittelemäsi askelmitan mukaan.


▶ Valitse käsikäyttötapa tai elektroninen käsipyöräkäyttötapa


▶ Vaihda ohjelmanäppäinpalkki


▶ Valitse paikoitus askelittain: Ohjelmanäppäin ASKELMITTA asetettu PÄÄLLE

ASETUS =


▶ Syötä sisään haluamasi asetus millimetreissä, vahvista ENT-näppäimellä.


▶ Paina ulkoista suuntanäppäintä: toista paikoitus niin usein kuin haluat


Askelasetuksen maksimaalinen sisäänsyöttöarvo on 10 mm.


## 14.2 Koneen akselien ajo

## Akselien ajo elektronisilla käsipyörillä

TNC tukee akseliliikkeitä seuraavilla uusilla elektronisilla käsipyörillä:

- HR 520: Liitäntäyhteensopiva käsipyörä HR 420:n kanssa näytöllä ja kaapelin kautta tapahtuvalla tiedonsiirrolla
- HR 550 FS: Käsipyörä näytöllä ja radioyhteyden kautta tapahtuvalla tiedonsiirrolla

Lisäksi TNC tukee myös kaapelikäsipyöriä HR 410 (ilman näyttö) ja HR 420 (näytöllä).


**Varoitus, käyttäjän ja käsipyörän vahingoittumisen vaara!**

Käsipyörän liittimet saa irrottaa vain valtuutettu huoltohenkilö myös siinä tapauksessa, että se olisi mahdollista ilman työkalua!

Kytke kone päälle pääsääntöisesti vain käsipyörän ollessa liitettyinä!

Jos haluat käyttää konetta ilman liitettyä käsipyörää, irrota sen johto koneesta ja sulje avoin liitinholkki hupulla!


Koneen valmistaja on voinut perustaa käyttöön myös muita toimintoja käsipyörille HR 5xx. Katso koneen käyttöohjekirjaa!


Käsipyörä HR 5xx on suositeltava, jos haluat asettaa käsipyörän päällekkäiskäyttötoiminnon virtuaalisissa akselissa katso "Virtuaalinen työkaluakseli VT".

Kannettavat käsipyörät HR 5xx on varustettu näytöllä, jossa TNC näyttää erilaisia tietoja. Lisäksi käsipyörän ohjelmanäppäinten avulla voidaan toteuttaa tärkeitä asetustoimintoja, esim. peruspisteen asetus tai M-toiminnon sisäänkytkö ja toteutus.

Se jälkeen kun ole aktivoinut käsipyörän aktivointinäppäimen avulla, käyttötoimenpiteet käyttöpöydällä eivät ole enää mahdollisia. TNC näyttää tätä tilaa TNC-näyttöruutuun ilmestyvän peittoikkunan avulla.


## Koneen akseleiden ajo 14.2

- 1 HÄTÄSEIS-painike
- 2 Käsipyörän näyttö tilanäyttöä ja toimintojen valintaa varten, siihen liittyviä lisätietoja:""
- 3 Ohjelmanäppäimet
- 4 Akselinvalintanäppäimet on voitu vaihtaa koneen valmistajan toimesta akselikonfiguraation mukaan
- 5 Valtuuspainike
- 6 Nuolinäppäimet käsipyörän herkkyyden säätöä varten
- 7 Käsipyörän aktivointinäppäin
- 8 Suuntanäppäin, jonka mukaan TNC liikuttaa valittua akselia
- 9 Pikaliikepaikoitus suuntanäppäimiä varten
- 10 Karan päällekytkentä (konekohtainen toiminto, näppäin koneen valmistajan vaihdettavissa)
- 11 Näppäin "NC-lauseen generointi" (konekohtainen toiminto, näppäin koneen valmistajan vaihdettavissa)
- 12 Karan poiskytkentä (konekohtainen toiminto, näppäin koneen valmistajan vaihdettavissa)
- 13 CTRL-näppäin erikoistoimintoja varten (konekohtainen toiminto, näppäin koneen valmistajan vaihdettavissa)
- 14 NC-käynnistys (konekohtainen toiminto, näppäin koneen valmistajan vaihdettavissa)
- 15 NC-pysäytys (konekohtainen toiminto, näppäin koneen valmistajan vaihdettavissa)
- 16 Käsipyörä
- 17 Karan kierroslukusäädin
- 18 Syöttöarvon säädin
- 19 Kaapeliliitäntä, puuttuu radiokäsipyörällä HR 550 FS


## 14.2 Koneen akseleiden ajo

## Käsipyöränäyttö

- 1 **Vain radiokäsipyörällä HR 550 FS:** Näyttö, onko käsipyörä telakointiasemassa tai onko radiokäsipyörä aktiivinen
- 2 **Vain radiokäsipyörällä HR 550 FS:** Kentän voimakkuuden näyttö, 6 palkkia = maksimivoimakkuus
- 3 **Vain radiokäsipyörällä HR 550 FS:** Akun lataustilan näyttö, 6 palkkia = maksimivoimakkuus. Lataamisen aikana palkki kulkee vasemmalta oikealle
- 4 **IST:** Paikoitusnäytön tyyppi
- 5 **Y+129.9788:** Valitun akselin asema
- 6 **\***: STIB (ohjaus käytössä); ohjelmanaajo käynnistynyt tai akseli liikkeessä
- 7 **S0:** Hetkellinen karan kierrosluku
- 8 **F0:** Hetkellinen syöttöarvo, jonka mukaan valittua akselia kyseisellä hetkellä ajetaan
- 9 **E:** Virheilmoitus on päällä
- 10 **3D:** Koneistustason käännön toiminto on aktiivinen
- 11 **2D:** Peruskäännön toiminto on aktiivinen
- 12 **RES 5.0:** Hetkellinen käsipyörän erottelutarkkuus (resoluutio) Liikepituus yksikössä mm/kierros (°/kierros kiertoakseilla), jonka verran valittu akseli liikkuu yhdellä käsipyörän kierroksella
- 13 **STEP ON** tai **OFF:** Paikoitus askelsyötöllä aktiivinen tai ei aktiivinen. Toiminnon ollessa aktiivinen TNC näyttää lisäksi voimassa olevaa syöttöaskelta
- 14 Ohjelmanäppäinpalkki: Eri toimintojen valinta, kuvaus myöhemmissä kappaleissa


### Erikoispiirteet radiokäsipyörällä HR 550 FS


Mahdollisten häiriövaikutusten vuoksi radioyhteys ei sisällä kaikkia samoja käyttöominaisuuksia kuin johdinyhteys. Ennen kuin käytät radiokäsipyörää, tarkasta onko koneen ympäristössä muiden radiovastaanottomien aiheuttamia häiriösignaaleja. Tämä tarkastus perustuu olemassa oleviin radiotaajuuksiin tai -kanaviin ja sitä suositellaan kaikille teollisille radio-ohjausjärjestelmille.

Jos et käytä käsipyörää HR 550, laita se aina tarkoitukseen varattuun käsipyörän säilytyspaikkaan. Näin varmistat, että radiokäsipyörä latautuu sen takapuolella olevan kosketuskiskon kautta, akku on aina käyttövalmiina ja suora liitäntäyhteys Hätä-Seispiiriin on varmistettuna.

Radiokäsipyörä reagoi vikatilanteessa (radioyhteyden katkos, huono vastaanoton laatu, käsipyöräkomponentin vika) aina Hätä-Seis-toiminnolla.

Huomioi käsipyörän HR 550 FS konfiguraation ohjeet katso "Vain radiokäsipyörällä HR 550 FS", Sivu 537


#### **Varoitus, käyttäjän ja koneen vahingoittumisen vaara!**

Turvallisuussyistä radiokäsipyörä on kytkettävä pois päältä ja asetettava säilytyspaikkaansa viimeistään 120 käyttötunnin jälkeen, jolloin TNC voi uudelleenkäynnistyksen yhteydessä suorittaa toimintatestin!

Jos verstaallasi on käytössä useampia radiokäsipyörillä varustettuja koneita, on yhteenkuuluvat käsipyörät ja käsipyörien säilytyspaikat merkittävä niin, että niiden keskinäinen yhteenkuuluvuus on yksiselitteisesti tunnistettavissa (esim. väritarra tai numerointi). Radiokäsipyörän ja käsipyörän säilytyspaikan merkintöjen tulee olla selvästi käyttäjän näkyvillä!

Testaa ennen jokaista käyttöä, onko oikea radiokäsipyörä aktiivinen sinun koneellesi!


## 14.2 Koneen akseleiden ajo

Radiokäsipyörä HR 550 FS on varustettu akulla. Akun latautuminen alkaa heti, kun käsipyörä asetetaan käsipyörän säilytyspaikkaan (ks. kuva).

Voit käyttää HR 550 FS -käsipyörää yhdellä akulla jopa 8 tuntia, ennen kuin se täytyy ladata uudelleen. Tosin suosittelemme käsipyörän sijoittamista aina sille varattuun säilytyspaikkaan, kun sitä ei käytetä.

Heti kun käsipyörä on asetettu säilytyspaikkaansa, se kytketty sisäisesti kaapelikäytölle. Näin voit käyttää käsipyörää myös siinä tapauksessa, kunhan se ei ole kokonaan tyhjentynyt. Toiminnallisuus on sama kuin radiokäytössä.


Kun käsipyörän lataus on kokonaan tyhjentynyt, kestää noin kolme tuntia, ennen kuin se on täysin latautunut säilytyspaikkaan.

Puhdista käsipyörän säilytyspaikan ja käsipyörän kontaktit **1** säännöllisesti varmistaaksesi niiden moitteettoman toiminnan.

Radiosignaalin siirtoalue on mitattava suurpiirteisesti. Jos käy niin, että esim. suurilla koneilla liikutaan siirtoalueen rajalle, HR 550 FS varoittaa siitä selvästi tunnistettavalla tärinähälytyksellä. Tässä tapauksessa sinun on mentävä taas lähemmäs käsipyörän säilytyspaikkaa, johon radiovastaanotin on integroitu.


### Työkalun ja työkappaleen vaara!

Jos radiosignaalin siirtomatka tulee niin pitkäksi, ettei katkoton käyttö ole enää mahdollista, TNC antaa Hätä-Seis-signaalin. Tämä voi tapahtua myös koneistuksen aikana. Pidä etäisyys käsipyörän säilytyspaikkaan mahdollisimman lyhyenä ja laita käsipyörä säilytyspaikkaansa, jos sitä ei käytetä!


Jos TNC on laukaissut Hätä-Seis-tilan, käsipyörä on aktivoitava uudelleen. Toimi tällöin seuraavasti:

- ▶ Valitse ohjelman tallennuksen/editoinnin käyttötapa.
- ▶ Valitse MOD-toiminnot: Paina näppäintä MOD.
- ▶ Ohjelmanäppäinpalkin jatko


- ▶ Radiokäsipyörän konfiguraatiovalikon valinta: Paina ohjelmanäppäintä **RADIOKÄSIPYÖRÄN ASETUS**
- ▶ Näyttöpainikkeen **Käynnistä käsipyörä** avulla radiokäsipyörä aktivoidaan uudelleen
- ▶ Tallenna konfiguraatio ja poistu konfiguraatiovalikolta: Paina näyttöpainiketta **LOPPU** drücken

Radiokäsipyörän käyttöönottoa ja konfiguraatiota varten on MOD-käyttötavalla käytettävissä vastaava toiminto katso "Vain radiokäsipyörällä HR 550 FS", Sivü 537.

### Liikutettavan akselin valinta

Pääakselit X, Y ja Z sekä kolme muuta koneen valmistajan perustettavissa olevaa akselia voidaan aktivoida suoraan akselinvalintanäppäinten avulla. Koneen valmistaja voi asettaa myös virtuaalisen VT-akselin toimimaan jollakin vapaana olevista akselinäppäimistä. Jos virtuaalinen VT-akseli ei ole toiminnassa yhdellä akselinvalintanäppäimellä, toimi seuraavasti:

- ▶ Paina käsipyörän ohjelmanäppäintä F1 (**AX**): TNC näyttää käsipyörän näytöllä kaikki aktiiviset akselit. Kulloinkin voimassa oleva akseli vilkkuu.
- ▶ Valitse haluamasi akseli käsipyörän ohjelmanäppäimellä F1 (->) tai F2 (<-) ja vahvista käsipyörän ohjelmanäppäimellä F3 (**OK**)

### Käsipyörän herkkyiden asetus

Käsipyörän herkkyys määrää sen, kuinka pitkän matkan akseli liikkuu yhdellä käsipyörän kierroksella. Määriteltävissä olevat herkkyysasetukset ovat kiinteitä ja valittavissa suoraan käsipyörän nuolinäppäinten avulla (vain kun askelmitta ei ole aktiivinen).

Asetettavissa olevat herkkyysarvot:

0.01/0.02/0.05/0.1/0.2/0.5/1/2/5/10/20 [mm/kierros tai aste/kierros]

**14.2 Koneen akseleiden ajo****Akseleiden liikuttaminen**


- ▶ Käsipyörän aktivointi: Paina HR 5xx -laitteella olevaa käsipyöränäppäintä: Voit käyttää TNC-ohjausta nyt enää vain HR5xx -laitteen kautta, TNC-näytön ponnahdusikkunassa näkyy ohjeteksti.
- ▶ Tarvittaessa valitse haluamasi käyttötapa ohjelmanäppäimellä OPM.


- ▶ Tarvittaessa pidä valtuuspainiketta painettuna


- ▶ Valitse käsipyörällä se akseli, jota haluat liikuttaa. Valitse lisäksi tarvittaessa ohjelmanäppäimen avulla.


- ▶ Syötä aktiivista akselia suuntaan + tai


- ▶ Syötä aktiivista akselia suuntaan -


- ▶ Käsipyörän deaktivointi: Paina HR 5xx -laitteella olevaa käsipyöränäppäintä: Voit käyttää TNC-ohjausta nyt taas käyttöpaneelin kautta

**Nopeudensäätimen asetukset**

Sen jälkeen kun käsipyörä on aktivoitu, koneen käyttökentän nopeudensäädin on edelleen aktiivinen. Kun haluat käyttää käsipyörän nopeudensäädintä, toimi seuraavasti:

- ▶ Paina HR 5xx -laitteen CTRL-näppäintä sekä käsipyöränäppäintä, minkä jälkeen TNC näyttää käsipyörän näytöllä ohjelmanäppäinvalikkoa nopeudensäätimen valintaa varten.
- ▶ Paina ohjelmanäppäintä HW aktivoiaksesi käsipyörän nopeudensäätimen

Mikäli käsipyörän nopeudensäädin on aktivoitu, ennen käsipyörän peruuttamista on aktivoitava uudelleen koneen käyttökentän nopeudensäädin. Toimi sen jälkeen seuraavasti:

- ▶ Paina HR 5xx -laitteen CTRL-näppäintä sekä käsipyöränäppäintä, minkä jälkeen TNC näyttää käsipyörän näytöllä ohjelmanäppäinvalikkoa nopeudensäätimen valintaa varten.
- ▶ Paina ohjelmanäppäintä KBD aktivoiaksesi koneen käyttökentän nopeudensäätimen

### Paikoitus askelsyötöllä

Askelsyöttöpaikoituksessa TNC liikuttaa kulloinkin aktiivista käsipyöräakselia määrittelemäsi askelmitan mukaan:

- ▶ Paina käsipyörän ohjelmanäppäintä F2 (**STEP**)
- ▶ Askelsyöttöpaikoituksen aktivointi: Paina käsipyörän ohjelmanäppäintä 3 (**ON**)
- ▶ Valitse haluamasi askelmitta painamalla näppäintä F1 tai F2. Kun pidät näppäintä painettuna, TNC suurentaa kulloinkin askellukua kymmenellä. Kun painat lisäksi CTRL-näppäintä, askelluku suurenee arvoon 1. Pienin mahdollinen askelmitta on 0.0001 mm, suurin askelmitta on 10 mm.
- ▶ Vastaanota valittu askelmitta ohjelmanäppäimellä 4 (**OK**)
- ▶ Liikuta aktiivista käsipyöräakselia käsipyöränäppäimellä + tai – vastaavaan suuntaan.

### Lisätoiminnon M sisäänsyöttö

- ▶ Paina käsipyörän ohjelmanäppäintä F3 (**MSF**)
- ▶ Paina käsipyörän ohjelmanäppäintä F1 (**M**)
- ▶ Valitse haluamasi M-toiminnon numero painamalla näppäintä F1 tai F2
- ▶ Suorita M-lisätoiminto painamalla NC-käynnistyspainiketta

### Karan kierrosluvun S sisäänsyöttö

- ▶ Paina käsipyörän ohjelmanäppäintä F3 (**MSF**)
- ▶ Paina käsipyörän ohjelmanäppäintä F2 (**S**)
- ▶ Valitse haluamasi kierrosluku painamalla näppäintä F1 tai F2. Kun pidät näppäintä painettuna, TNC suurentaa kulloinkin askellukua kymmenellä. Kun painat lisäksi CTRL-näppäintä, askelluku suurenee arvoon 1000.
- ▶ Aktivoi uusi kierrosluku S painamalla NC-käynnistysnäppäintä

**14.2 Koneen akseleiden ajo****Syöttöarvon F sisäänsyöttö**

- ▶ Paina käsipyörän ohjelmanäppäintä F3 (**MSF**)
- ▶ Paina käsipyörän ohjelmanäppäintä F3 (**F**)
- ▶ Valitse haluamasi kierrosluku painamalla näppäintä F1 tai F2. Kun pidät näppäintä painettuna, TNC suurentaa kulloinkin askellukua kymmenellä. Kun painat lisäksi CTRL-näppäintä, askelluku suurenee arvoon 1000.
- ▶ Vastanota uusi syöttöarvo F käsipyörän ohjelmanäppäimellä F3 (**OK**)

**Peruspisteen asetus**

- ▶ Paina käsipyörän ohjelmanäppäintä F3 (**MSF**)
- ▶ Paina käsipyörän ohjelmanäppäintä F4 (**PRS**)
- ▶ Tarvittaessa valitse akseli, jonka peruspiste halutaan asettaa
- ▶ Nollaa akseli käsipyörän ohjelmanäppäimellä F3 (**OK**) tai aseta haluamasi arvo käsipyörän ohjelmanäppäimillä F1 ja F2 ja lopuksi vahvista asetus painamalla käsipyörän ohjelmanäppäintä F3 (**OK**). CTRL-näppäimen lisäpainalluksilla askelluku kasvaa kymmenellä

**Käyttötapojen vaihto**

Käsipyörän ohjelmanäppäimellä F4 (**OPM**) voit vaihtaa käyttötapaa käsipyörältä edellyttäen, että ohjauksen hetkellinen käyttötila sallii vaihdon.

- ▶ Paina käsipyörän ohjelmanäppäintä F4 (**OPM**)
- ▶ Valitse haluamasi käyttötapa käsipyörän ohjelmanäppäinten avulla
  - MAN: Käsikäyttö
  - MDI: Paikoitus käsin sisäänsyöttäen
  - SGL: Ohjelman yksittäislauseajo
  - RUN: Jatkuva ohjelmanajo


### Kokonaisen L-lauseen luonti


Koneen valmistaja voi määritellä käsipyöränäppäimelle "NC-lauseen generointi" haluamansa toiminnon. Katso koneen käyttöohjekirjaa!

- ▶ Valitse käyttötapa **Paikoitus käsin sisäänsyöttäen**
- ▶ Tarvittaessa valitse TNC-näppäimistön nuolinäppäimillä se NC-lause, jonka jälkeen haluat lisätä uuden L-lauseen
- ▶ Aktivoi käsipyörä
- ▶ Paina käsipyöräpainiketta „NC-lauseen luonti“: TNC lisää kokonaisen L-lauseen, joka sisältää kaikki MOD-toiminnolla valitut akseliasemat

### Toiminnot ohjelmanajon käyttötavoilla

Ohjelmanajon käyttötavoilla voidaan suorittaa seuraavia toimintoja:

- NC-käyntiin (Käsipyöränäppäin NC-käyntiin)
- NC-seis (Käsipyöränäppäin NC-seis)
- Kun NC-seis-näppäintä on painettu: Sisäinen seis (käsipyörän ohjelmanäppäimet **MOP** ja sitten **Seis**)
- Kun NC-seis-näppäintä on painettu: Aja akseleita manuaalisesti (käsipyörän ohjelmanäppäimet **MOP** ja sitten **MAN**)
- Muotoonajo takaisin sen jälkeen, kun akseleita on liikutettu käsikäytöllä ohjelmakeskeytyksen aikana (Käsipyörän ohjelmanäppäimet **MOP** ja sitten **REPO**). Käyttö tapahtuu käsipyörän ohjelmanäppäinten avulla aivan samalla tavoin kuin näyttöruudun ohjelmanäppäinten avulla, katso "Paluuajo muotoon", Sivü 514
- Koneistustason kääntötoiminnon päälle/poiskytkentä (Käsipyörän ohjelmanäppäimet **MOP** ja sitten **3D**)

## Käsikäyttö ja asetus

### 14.3 Karan kierrosluku S, syöttöarvo F ja lisätoiminto M

#### 14.3 Karan kierrosluku S, syöttöarvo F ja lisätoiminto M

##### Käyttö

Käsikäytöllä ja elektronisella käsipyöräkäytöllä määritellään karan kierrosluku S, syöttöarvo F ja lisätoiminto M. Lisätoiminnot on kuvattu kappaleessa „7. Ohjelmointi: Lisätoiminnot“.


Koneen valmistaja määrittelee, mitkä M-lisätoiminnot ovat käytettävissä ja mitkä toiminnot koneessa ovat olemassa.

##### Arvojen sisäänsyöttö

###### Karan kierrosluku S, lisätoiminto M


- ▶ Sisäänsyöttö karan kierrosluvun valinnalle: Ohjelmanäppäin S

###### KARAN KIERROSLUKU S=


- ▶ Syötä sisään **1000** (karan kierrosluku) ja tallenna se ulkoisella KÄYNTIIN-näppäimellä.

Sisäänsyötetyn karan kierrosluvun S mukainen pyörintänopeus aloitetaan lisätoiminnolla M. Lisätoiminto M määritellään samalla tavoin.

###### Syöttöarvo F

Syöttöarvon F sisäänsyöttö on vahvistettava ulkoisen KÄYNTIIN-näppäimen asemesta ohjelmanäppäimellä ENT.

Syöttönopeudelle F pätee:

- Jos  $F=0$  syötetään sisään, tällöin vaikuttaa pienin syöttönopeus koneparametrissa **manualFeed**
- Jos sisäänsyöttöarvo ylittää koneparametriin **maxFeed** määritellyn arvon, tällöin vaikuttaa koneparametriin määritelty arvo.
- F säilyy voimassa myös virtakatkoksen jälkeen

## Karan kierrosluvun ja syöttöarvon muuttaminen

Asetusarvoa voidaan muuttaa karan kierrosluvun S ja syöttönopeuden F muunnoskytkimillä välillä 0% ja 150%.


Karan kierrosluvun muunnoskytkin vaikuttaa vain koneissa, jotka on varustettu portaattomalla karakäytöllä.


## Syöttönopeusrajoitusten aktivointi


Syöttöarvon rajoitus riippuu koneesta!  
Katso koneen käyttöohjekirjaa!

Kun ohjelmanäppäimen F RAJOITETTU asetus on PÄÄLLÄ, TNC rajoittaa akselien suurimman sallitun nopeuden turvarajoitettuun nopeuteen, joka suuruuden koneen valmistaja on määritellyt.


- ▶ Valitse **käsi käyttötapa**


- ▶ Vaihda viimeiseen ohjelmanäppäinpalkkiin


- ▶ Syöttörajan kytkentä päälle tai pois


## 14.4 Toiminnallinen turvallisuus FS (lisävaruste)

## 14.4 Toiminnallinen turvallisuus FS (lisävaruste)

## Yleistä

Jokainen työstökoneen käyttäjä on alttiina vaaroille. Suojalaitteilla voidaan toki estää pääsy vaarallisille alueille, toisaalta käyttäjän on joskus työskenneltävä myös ilman suojalaitteita (esim. turvaoven ollessa auki). Näiden vaarojen minimoimiseksi on viime vuosina tullut voimaan erilaisia säännöksiä ja määräyksiä.

HEIDENHAIN-turvallisuusajattelu, joka on integroitu TNC-ohjauksiin, vastaa **suoritustasoa d** standardien EN 13849-1 ja SIL 2, IEC 61508 mukaisesti ja noudattaa standardin EN 12417 turvallisuusperusteisia käyttötapoja varmistaen siten laajamittaisen henkilösuojauksen.

HEIDENHAIN-turvallisuusajattelun perustana on kaksikanavainen prosessorirakenne, joka käsittää päätietokoneen MC (pääprosessointiyksikkö) ja yhden tai useampia käyttösäätöyksiköitä CC (ohjausyksikkö). Kaikki valvontamekanismit lisävarmistuksia ohjausjärjestelmille. Turvaperusteisten järjestelmätietojen alaisuudessa toimii vaihtopuolisesti syklinen tietovertailu. Turvaperusteiset virheet johtavat aina määriteltujen pysäytysreaktioiden kautta kaikkien käyttöyksiköiden turvalliseen pysäytykseen.

TNC laukaisee turvaperusteisten, kaikilla käyttötavoilla prosessiin kulkuun vaikuttavien sisäänmenojen ja ulostulojen (kaksikanavainen) kautta tiettyjä turvallisuustoimintoja ja saa aikaan turvallisia käyttötiloja.

Tässä luvussa esitellään yksityiskohtia näille toiminnoille, jotka ovat käytettävissä TNC-ohjauksessa toiminnallisina lisäturvallisuustekijänä.


Koneen valmistaja sovittaa HEIDENHAIN-turvallisuuskonseptin sinun koneeseesi. Katso koneen käyttöohjekirjaa!

## Käsitteiden selitykset

### Turvaperusteiset käyttötavat

| Merkintä | Lyhyt kuvaus |
|----------|--------------------------------------------------------------------------------|
| SOM_1 | Safe operating mode 1: Automaattikäyttö, tuotantokäyttö |
| SOM_2 | Safe operating mode 2: Asetuskäyttö |
| SOM_3 | Safe operating mode 3: Manuaalinen välikäyttö, vain valtuutettu käyttäjä |
| SOM_4 | Safe operating mode 4: Laajennettu manuaalinen välikäyttö, prosessin tarkkailu |

### Turvallisuustoiminnot

| Merkintä | Lyhyt kuvaus |
|---------------------|----------------------------------------------------------------------------------------------------------------------------------------|
| SS0, SS1, SS1F, SS2 | Safe stop: Käyttöyksikön turvallinen pysäytys erilaisilla käyttötavoilla. |
| STO | Safe torque off: Energiansyöttö moottoriin on katkennut. Antaa suojan odottamattomia koneen käyntitoimintoja vastaan |
| SOS | Safe operating Stop: Turvallinen käytön pysäytys. Antaa suojan odottamattomia koneen käyntitoimintoja vastaan |
| SLS | Safety-limited-speed: Turvallinen rajoitettu nopeus. Estää, ettei käyttöyksikön rajoitettua nopeusarvoa ylitetä turvaoven ollessa auki |

**Akseliasemien tarkastus**


Tämä toiminto on mukautettava TNC-ohjaukseen koneen valmistajan toimesta. Katso koneen käyttöohjekirjaa!

Päällekytkennän jälkeen TNC tarkastaa, onko akselin asema on täsmälleen sama kuin heti poiskytkennän jälkeen. Jos poikkeamaa ilmenee, tämä akseli näytetään paikoitusnäytössä punaisella. Punaisella merkityjä akseleita ei voi enää liikuttaa oven ollessa auki.

Tällaisissa tapauksissa täytyy vastaavat akselin ajaa testausasemaan. Toimi tällöin seuraavasti:

- ▶ Valitse **käsikäyttötapa**
- ▶ Suorita käynnistystoimenpiteet NC-käynnistyksellä ajaaksesi akseleita näytetyssä järjestyksessä.
- ▶ Kun olet saavuttanut testausaseman, TNC kysyy, onko testausasemaan ajo tapahtunut oikein: Vahvista ohjelmanäppäimellä KYLLÄ, jos TNC on suorittanut testausasemaan ajon oikein ja ohjelmanäppäimellä EI, jos TNC on suorittanut testausasemaan ajon väärin.
- ▶ Kun olet vahvistanut toimenpiteet ohjelmanäppäimellä KYLLÄ, sinun on vahvistettava testausaseman oikeellisuus vielä uudelleen koneen käyttöpaneelin valtuutusnäppäimen avulla.
- ▶ Toista aiemmin kuvatut toimenpiteet kaikille akseleille, joiden testausasemaan ajon haluat suorittaa.


**Huomaa törmäysvaara!**

Aja akselit testausasemaan niin, ettei törmäystä työkappaleeseen tai kiinnittimeen pääse tapahtumaan! Tarvittaessa esipaikoita akselit manuaalisesti!


Koneen valmistaja määrittelee testausaseman sijaintipaikan. Katso koneen käyttöohjekirjaa!

## Syöttönopeusrajoitusten aktivointi

Kun ohjelmanäppäimen F RAJOITETTU asetus on PÄÄLLÄ, TNC rajoittaa akseleiden suurimman sallitun nopeuden asetettuun, turvarajoitettuun nopeuteen. Aktivoituna olevalla käytettävällä voimassa olevat nopeudet löydät taulukosta **Safety-MP**, katso "Sallittujen syöttöarvojen ja pyörimisnopeuksien yleiskuvaus".


- ▶ Valitse **käsi**käyttötapa


- ▶ Vaihda viimeiseen ohjelmanäppäinpalkkiin


- ▶ Syöttörajan kytkentä päälle tai pois

## 14.4 Toiminnallinen turvallisuus FS (lisävaruste)

## Täydentävät tilan näytöt

Toiminnallisen turvallisuuden FS ominaisuuksilla varustettu ohjaus esittää yleisten tilan näyttöjen ohella turvallisuustoimintojen hetkelliseen tilaan perustuvia lisätietoja. TNC näyttää nämä toiminnot käyttötilan näyttöjen muodossa tilan näytöille **T**, **S** ja **F**.

| Tilannäyttö | Lyhyt kuvaus |
|-------------|---------------------------------------------------------------|
| <b>STO</b>  | Energian syöttö karalle tai syöttöyksikölle on keskeytetty |
| <b>SLS</b>  | Safety-limited-speed: Turvarajoitettu nopeus on voimassa. |
| <b>SOS</b>  | Safe operating Stop: Turvallinen käytön pysäytys on voimassa. |
| <b>STO</b>  | Safe torque off: Energiansyöttö moottoriin on katkennut. |

TNC näyttää aktiiviset, turvaperusteiset käyttötavat otsikkorivin kuvakkeella käyttötapatekstin vieressä. Jos käyttötapa **SOM\_1** on aktiivinen, TNC ei näytä mitään kuvaketta.

| Kuvake | Turvaperusteinen käyttötapa |
|-------------------------------------------------------------------------------------|------------------------------------|
| 
 | Käyttötapa <b>SOM_2</b> aktiivinen |
| 
 | Käyttötapa <b>SOM_3</b> aktiivinen |
| 
 | Käyttötapa <b>SOM_4</b> aktiivinen |


## 14.5 Peruspisteen asetus ilman 3D-kosketusjärjestelmää

### Ohje


Peruspisteen asetus 3D-kosketusjärjestelmällä: katso "Peruskäännön asetus 3D-järjestelmällä (ohjelmistoptio Kosketustoiminnot)", Sivü 471.

Peruspisteen asetuksella TNC:n näyttö asetetaan tunnetun työkalun aseman koordinaatteihin.

### Valmistelu

- ▶ Kiinnitä ja suuntaa työkalu
- ▶ Vaihda karaan tunnetun säteen omaava nollatyökalu
- ▶ Varmista, että näytöllä on TNC:n hetkellisasema

### Peruspisteen asetus akselinäppäinten avulla


#### Suojatoimenpiteet

Jos työkalun pintaan ei saa tehdä kosketusta, täytyy työkalun päälle asettaa levy, jonka paksuus  $d$  on tunnettu. Tällöin peruspisteelle annetaan paksuuden  $d$  verran suurempi arvo.


- ▶ Valitse **KÄSIKÄYTTÖTAPA**


- ▶ Syötä työkalu varovasti, kunnes se koskettaa (raapaisee) työkalualetta


- ▶ Valitse akseli

### PERUSPISTEEN ASETUS Z=


- ▶ Nollatyökalu, Karaan akseli: Aseta näyttö tunnettuun työkalun asemaan (esim. 0) tai syötä sisään levyn paksuus  $d$ . Koneistustasossa: Huomioi työkalun säde


Muiden akselien peruspisteet asetetaan samalla tavalla.

Jos käytät asetusakselilla esiasetettua työkalua, niin silloin asetat asetusakselin näytön työkalun pituuden arvoon  $L$  tai summaan  $Z=L+d$ .


TNC tallentaa akselinäppäinten avulla asetetun peruspisteen automaattisesti esiasetustaulukon riville 0.

## 14.5 Peruspisteen asetus ilman 3D-kosketusjärjestelmää

## Peruspisteen hallinta esiasetustaulukon avulla


Esiasetustaulukkoja tulee käyttää ehdottomasti, jos

- kone on varustettu kiertoakseilla (pyöröpöytä, kääntöpää) ja työskentelet koneistustason kääntötoiminnolla
- kone on varustettu koneistuspään vaihtojärjestelmällä
- olet tähän saakka työskennellyt vanhojen TNC-ohjauksen REF-perusteisilla nollapistetaulukoilla
- haluat koneistaa useita samanlaisia työkappaleita, jotka kiinnitetään eri suuruisiin vinoasentokulmiin

Esiasetustaulukot saavat sisältää mielivaltaisen määrän rivejä (peruspisteitä). Tiedoston koon ja käsittelynopeuden optimoimiseksi tulee kuitenkin käyttää vain niin montaa riviä kuin koneistuspisteen hallintaa varten on tarpeen.

Turvallisuussyistä uudet rivit voi syöttää vain esiasetustaulukon loppuun.


### Peruspisteen tallennus esiasetustaulukkoon

Esiasetustaulukon nimi on **PRESET.PR** ja se tallennetaan hakemistoon **TNC:\table**. **PRESET.PR** on muokkuskelpoinen vain **käsi**käytön ja **elektronisen käsipyörän** käyttötavoilla, kun ohjelmanäppäintä **MUUTA ESIASETUS** on painettu.

Esiasetustaulukon kopiointi toiseen hakemistoon on sallittu (varmuuskopiota varten). Koneen valmistajan on kirjoitussuojaamat rivit ovat pääsääntöisesti kirjoitussuojattuja myös kopioituissa taulukoissa, eli niitä ei voi muuttaa.

Älä muuta kopioitujen taulukoiden rivien lukumäärää! Se voi aiheuttaa ongelmia, kun taulukko myöhemmin otetaan uudelleen käyttöön.

Toiseen hakemistoon kopioidun esiasetustaulukon aktivoiminen uudelleen edellyttää sen kopioimista takaisin hakemistoon **TNC:\table\**.

Esiasetustaulukkoon voidaan tallentaa peruspisteitä/peruskääntöjä useammilla eri tavoilla:

- Kosketustyökierron avulla **käsi**käytön tai **elektronisen käsipyöräkäytön** käyttötavalla (katso kappaletta 14)
- Kosketustyökiertojen 400...402 ja 410...419 avulla automaattikäytöllä (katso kosketustyökiertojen käyttäjän käsikirjaa, kappale 14 ja 15)
- Manuaalinen sisäänsyöttö (katso seuraavaa kuvausta)


Peruskäännöt esiasetustaulukoista kääntävät koordinaatistoa sen esiasetusarvon verran, joka on samalla rivillä kuin peruskääntö.

Varmista peruspisteen asetuksessa, että kääntöakselin asema täsmää vastaaviin 3D ROT -valikon arvoihin (riippuen koneparametrin asetuksesta). Tästä seuraa:

- Kun koneistustason kääntö ei ole aktiivinen, kiertoakselin paikoitusnäytön täytyy olla 0° (tarvittaessa nolaa kiertoakseli)
- Kun koneistustason kääntö on aktiivinen, kiertoakselin paikoitusnäytön ja 3D ROT -valikolla sisäänsyötetyn kulman täytyy täsmätä keskenään

Rivi 0 esiasetustaulukossa on pääsääntöisesti kirjoitussuojattu. TNC tallentaa riville 0 aina sen peruspisteen, jonka olet viimeksi asettanut manuaalisesti joko akselinäppäimillä tai ohjelmanäppäimillä. Jos manuaalisesti asetettu peruspiste on aktiivinen, TNC näyttää tilan näytössä tekstiä **PR MAN(0)**

## 14.5 Peruspisteen asetus ilman 3D-kosketusjärjestelmää

## Peruspisteen tallennus manuaalisesti esiasetustaulukkoon

Jotta peruspisteet voitaisiin tallentaa esiasetustaulukkoon, toimi seuraavasti

- 
 ▶ Valitse **KÄSIKÄYTTÖTAPA**
- 
 ▶ Syötä työkalua varovasti, kunnes se koskettaa (raapaisee) työkappaletta tai paikoita mittakello vastaavaan asemaan
- 
 ▶
- 
 ▶
- 
 ▶ TNC avaa esiasetustaulukon ja sijoittaa kursorin aktiiviselle taulukkoriville
- 
 ▶ Valitse toiminto esasetuksen sisäänkytöä varten: TNC näyttää käytettävissä olevat sisäänkytösvaihtoehdot ohjelmanäppäinpalkissa. Sisäänkytösvaihtoehtojen kuvaus: katso jäljempänä seuraavaa taulukkoa.
- 
 ▶ Valitse esiasetustaulukon rivi, jota haluat muuttaa (rivin numero vastaa esiasetusnumeroa)
- 
 ▶ Tarvittaessa valitse esiasetustaulukon sarake (akseli), jota haluat muuttaa
- 
 ▶ Valitse käytettävissä oleva sisäänkytösvaihtoehto (katso seuraava taulukkoa)

## Toiminto

## Ohjelmanäppäin

Työkalun (mittakellon) hetkellisen aseman tallennus suoraan uudeksi peruspisteeksi: Toiminto tallentaa vain niiden akselien peruspisteet, jotka näytetään kirkaskentässä.


Halutun arvon osoitus työkalun (mittakellon) hetkelliselle asemalle: Toiminto tallentaa vain niiden akselien peruspisteet, jotka näytetään kirkaskentässä. Syötä haluamasi arvo ponnahdusikkunaan


Valmiiksi taulukkoon tallennetun peruspisteen inkrementaalinen siirto: Toiminto tallentaa vain niiden akselien peruspisteet, jotka näytetään kirkaskentässä. Syötä ponnahdusikkunaan haluamasi korjausarvo etumerkillä varustettuna Aktiivisella tuumanäytöllä: Syötä arvo tuumissa, TNC muuntaa sisäänkytösarvon sisäisesti millimetreiksi


**Toiminto****Ohjelmanäppäin**

Syötä uusi peruspiste (akselikohtaisesti) suoraan sisään ilman kinematiikan laskentaa. Käytä tätä toimintoa vain, kun kone on varustettu pyöröpöydällä ja haluat asettaa peruspisteen pyöröpöydän keskelle syöttämällä arvon 0 suoraan sisään. Toiminto tallentaa vain niiden akselien arvot, jotka näytetään kirkaskentässä. Syötä haluamasi arvo ponnahdusikkunaan. Aktiivisella tuumanäytöllä: Syötä arvo tuumissa, TNC muuntaa sisäänsyöttöarvon sisäisesti millimetreiksi


Valitse näyttökuvaukseksi PERUSMUUNTO/ AKSELIKORJAUS. Standardikuvauksessa PERUSMUUNTO näytetään aksleita X, Y ja Z. Koneesta riippuen näytetään vielä lisäksi sarakkeet SPA, SPB ja SPC. Tällöin TNC tallentaa peruskäännön (työkaluakselin ollessa Z käyttää TNC saraketta SPC). Näyttökuvauksessa KORJAUS näytetään korjausarvot esiasetukselle.


Kullakin hetkellä aktiivisen peruspisteen kirjoitus valitulle taulukkoriville: Tämä toiminto tallentaa peruspisteen kaikille akselille ja aktivoi kunkin taulukkorivin automaattisesti. Aktiivisella tuumanäytöllä: Syötä arvo tuumissa, TNC muuntaa sisäänsyöttöarvon sisäisesti millimetreiksi


## 14.5 Peruspisteen asetus ilman 3D-kosketusjärjestelmää

## Esiasetustaulukon muokkaus

| Muokkaustoiminto taulukkotilassa | Ohjelmanäppäin |
|---------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| Taulukon alun valinta | 
 |
| Taulukon lopun valinta | 
 |
| Edellisen taulukkosivun valinta | 
 |
| Seuraavan taulukkosivun valinta | 
 |
| Valitse esiasetusmäärittelyjen toiminnot | 
 |
| Valinnan Perusmuunto/akselikorjaus näyttö | 
 |
| Esiasetustaulukon hetkellisesti valittuna olevan rivin peruspisteen aktivointi | 
 |
| Taulukon loppuun lisättävissä olevien rivien lukumäärä (2. ohjelmanäppäinpalkki) | 
  |
| Kirkastaustaisen kentän kopiointi (2. ohjelmanäppäinpalkki) | 
 |
| Kopioidun kentän sijoitus (2. ohjelmanäppäinpalkki) | 
 |
| Kulloinkin valittuna olevan rivin uudelleenasetus: TNC tekee sisään syötön kaikkiin sarakkeisiin (2.ohjelmanäppäinpalkki) | 
 |
| Yksittäisen rivin lisäys taulukon loppuun (2. ohjelmanäppäinpalkki) | 
 |
| Yksittäisen rivin poisto taulukon lopusta (2. ohjelmanäppäinpalkki) | 
 |

### Peruspisteen aktivointi esasetustaulukosta käsikäyttävällä


Kun peruspiste aktivoidaan esiasetustaulukosta, TNC uudelleenasettaa voimassaolevan nollapisteen siirron, peilauksen, kierron ja mittakertoimen.

Koordinaattimuunnos, jonka olet ohjelmoinut työkierrolla 19, Koneistustason kääntö tai PLANE-toiminnolla pysyy sitä vastoin aktivoituna.


- ▶ Valitse **KÄSIKÄYTTÖTAPA**


- ▶ Ota näytölle esiasetustaulukko


- ▶ Valitse se peruspisteen numero, jonka haluat aktivoida tai


- ▶ valitse näppäimellä GOTO sen peruspisteen numero, jonka haluat aktivoida, sitten vahvista ENT-näppäimellä.


- ▶ Peruspisteen aktivointi


- ▶ Vahvista peruspisteen aktivointi. TNC asettaa näytön ja - mikäli määritelty - peruskäännön.


- ▶ Esiasetustaulukon lopetus

### Peruspisteen aktivointi esiasetustaulukosta NC-ohjelmaan

Jotta voisit aktivoida peruspisteen esiasetustaulukosta ohjelmanaajan aikana, tarvitset työkierron 247. Työkierrossa 247 määritellään aktivoitavan peruspisteen numero (katso työkiertojen käyttäjän käsikirjaa, työkierto 247 PERUSPISTEEN ASETUS).

## Käsi käyttö ja asetus

### 14.6 3D-kosketusjärjestelmän käyttö (ohjelmisto-optio Kosketustoiminnot)

### 14.6 3D-kosketusjärjestelmän käyttö (ohjelmisto-optio Kosketustoiminnot)

#### Yleiskuvaus

Käsi käyttötavalla on käytettävissä seuraavat kosketusjärjestelmän työkierrat:


HEIDENHAIN vastaa kosketustyökiertojen toiminnasta vain, jos käytetään HEIDENHAIN-kosketusjärjestelmää.


Koneen valmistajan tulee etukäteen valmistella TNC työskentelyyn 3D-kosketusjärjestelmillä. Katso koneen käyttöohjekirjaa!

| Toiminto | Ohjelma-näppäin | Sivu |
|---------------------------------------------|-------------------------------------------------------------------------------------|-------------------------------|
| Todellisen pituuden kalibrointi | 
 | 464 |
| Todellisen säteen kalibrointi | 
 | 465 |
| Peruskäännön määrittäminen suoralla | 
 | 469 |
| Peruspisteen asetus valinnaisella akselilla | 
 | 471 |
| Nurkan asetus peruspisteeksi | 
 | 472 |
| Ympyrän keskipisteen asetus peruspisteeksi  | 
 | 473 |
| Kosketusjärjestelmän tietojen hallinta | 
 | Katso työkiertojen käsikirjaa |


Kosketusjärjestelmän taulukkoa koskevia lisätietoja saat työkierto-ohjelmoinnin käyttäjän käsikirjasta.


## 3D-kosketusjärjestelmän käyttö (ohjelmisto-optio 14.6 Kosketustoiminnot)

### Kosketusjärjestelmän työkiertojen toiminnot

Manuaalisissa kosketusjärjestelmän työkiertoissa näytetään ohjelmanäppäimiä, joiden avulla voit valita kosketussuunnan tai kosketusrutiineja. Ohjelmanäppäinten näyttö riippuu kustakin työkierrosta:

| Ohjelma-näppäin | Toiminto |
|-----------------------------------------------------------------------------------|---------------------------------------------|
| 
 | Kosketussuunnan valinta |
| 
 | Hetkellisarvon vastaanotto |
| 
 | Automaattinen kosketus reikään (sisäympyrä) |
| 
 | Automaattinen kosketus reikään (ulkoympyrä) |

### Automaattinen kosketusrutiini reikään ja kaulaan


Kun käytät toimintoa ympyränkaaren automaattiseen koskettamiseen, TNC paikoittaa kosketusjärjestelmän automaattisesti kuhunkin kosketusasemaan. Huomioi tällöin, että asemiin voidaan saapua törmäysvapaasti.

Jos käytät kosketusrutiinia reiän tai kaulan automaattiseen koskettamiseen, TNC avaa lomakkeen, jossa on tarvittavat sisäänsyöttökentät.

### Sisäänsyöttökentät lomakkeissa Kaulan mittaus ja Reiän mittaus

| Sisäänsyöttökenttä | Toiminto |
|--------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Kaulan halkaisija?</b> tai <b>Reiän halkaisija?</b> | Kosketuselementin halkaisija (valinnainen rei'illä) |
| Varmuusetäisyys? | Etäisyys kosketuselementtiin tasossa |
| <b>Varmuuskorkeus inkr.?</b> | Kosketuspään paikoitus karan akselin suunnassa (lähtee hetkellisasemasta) |
| <b>Lähtökulma?</b> | Ensimmäisen korkeustoimenpiteen kulma ( $0^\circ$ = pääakselin positiivinen suunta, ts. kara-akselin Z suuntaan X+). Kaikki muut kosketuskulmat määräytyvät kosketuspisteiden lukumäärän mukaan. |
| <b>Kosketuspisteiden lukumäärä?</b> | Kosketustoimenpiteiden lukumäärä (3 - 8) |
| <b>Avautumiskulma?</b> | Täysiympyrän ( $360^\circ$ ) tai kaarisegmentin kosketus (avautumiskulma $< 360^\circ$ ) |

## 14.6 3D-kosketusjärjestelmän käyttö (ohjelmisto-optio Kosketustoiminnot)

Paikoita kosketusjärjestelmä likimain reiän keskelle (sisäympyrä) tai kaulan ensimmäisen kosketuspisteen lähelle (ulkoympyrä) ja valitse ensimmäisen kosketussuunnan ohjelmanäppäin. Kun käynnistät kosketustyökierron ulkoisella KÄYNTIIN-painikkeella, TNC suorittaa kaikki esipaikoitukset ja kosketustoimenpiteet automaattisesti.

TNC paikoittaa kosketusjärjestelmän yksittäisiin kosketuspisteisiin ja huomioi samalla varmuusetäisyyden. Jos ole määritellyt varmuuskorkeuden, TNC paikoittaa kosketusjärjestelmän ensin kara-akselin varmuuskorkeuteen.

Paikoitusasemaan saapumisessa TNC käyttää kosketusjärjestelmän taulukossa määriteltyä syöttöarvoa **FMAX**. Varsinainen kosketusliike tehdään kosketussyöttöarvolla **F**.


Ennen automaattisen kosketusrutiinin aloittamista on kosketusjärjestelmä esipaikoitettava ensimmäisen kosketuspisteen läheisyyteen. Siirrä kosketusjärjestelmä noin varmuusetäisyyden verran (arvo kosketusjärjestelmän taulukosta + arvo sisäänsyöttölomakkeesta) kosketussuuntaa vastaan.

Kun sisäympyrän halkaisija on suuri, TNC voi esipaikoittaa kosketusjärjestelmän myös ympyräradalle paikoitusyöttöarvolla FMAX. Syötä sitä varten sisäänsyöttölomakkeeseen varmuusetäisyys esipaikoitusta ja reiän halkaisijaa varten. Paikoita kosketusjärjestelmä reiässä noin varmuusetäisyyden verran siirrettynä seinämän viereen. Huomioi esipaikoituksen yhteydessä lähtökulma ensimmäistä paikoitustoimenpidettä varten (jos 0°, TNC tekee kosketuksen positiivisessa akselisuunnassa).

## 3D-kosketusjärjestelmän käyttö (ohjelmisto-optio 14.6 Kosketustoiminnot)

### Kosketusjärjestelmän työkierron valinta

- Valitse käsikäyttötapaa tai elektroninen käsipyöräkäyttötapaa


- Valitse kosketustoiminnot: Paina ohjelmanäppäintä KOSKETUSTOIMINTO. TNC näyttää lisää ohjelmanäppäimiä: Katso yleiskuvaustaulukko.


- Kosketusjärjestelmän työkierron valinta: Paina esim. KOSKETUS ASEMA, jolloin TNC esittää näytöllä vastaavaa valikkoa.


Kun valitset manuaalisen kosketustoiminnon, TNC avaa lomakkeen, jossa näytetään kaikkia tarvittavia tietoja. Lomakkeiden sisältö riippuu kulloinkin valitusta toiminnosta.

Joihinkin kenttiin voit syöttää myös arvoja. Käytä nuolinäppäimiä, vaihtaaksesi haluamaasi sisäänsyöttökenttään. Voi paikoittaa kursorin vain muokattavissa olevaan kenttään. Kentät, joita ei voi muokata, näytetään harmaana.

## 14.6 3D-kosketusjärjestelmän käyttö (ohjelmisto-optio Kosketustoiminnot)

### Mittausarvojen kirjaus kosketustyökierroista


Koneen valmistajan tulee olla valmistellut TNC tämän toiminnon käyttöä varten. Katso koneen käyttöohjekirjaa!

Sen jälkeen kun TNC on suorittanut halutun kosketustyökierroin, se näyttää ohjelmanäppäintä KIRJOITA PÖYTÄKIRJA TIEDOSTOON. Kun painat tätä ohjelmanäppäintä, TNC kirjaa muistiin voimassa olevan kosketustyökierroin sen hetkiset arvot.

Kun tallennat mittaus tulokset, TNC luo tekstitiedoston TCHPRMAN.TXT. Jos et ole määritellyt koneparametrissa **fn16DefaultPath** mitään hakemistopolkua, TNC sijoittaa tiedoston TCHPRMAN.TXT päähakemistoon **TNC:\**.


Jos painat ohjelmanäppäintä KIRJOITA PÖYTÄKIRJA TIEDOSTOON, tiedosto TCHPRMAN.TXT ei saa olla valittuna käytettävällä **Ohjelmointi** Muuten TNC antaa virheilmoituksen.

TNC kirjoittaa mittausarvot yksinomaan tiedostoon TCHPRMAN.TXT. Jos toteutat useampia kosketustyökierroja peräjäälkeen ja haluat tallentaa niiden mittausarvot, täytyy tiedoston TCHPRMAN.TXT sisältö tallentaa kosketustyökierroin välillä joko kopioimalla se tai antamalla sille uusi nimi.

Tiedoston TCHPRMAN.TXT formaatin ja sisällön määrittelee koneen valmistaja.

### Mittausarvojen kirjoitus kosketustyökierroista nollapistetaulukoon


Käytä tätä toimintoa, kun haluat tallentaa mittausarvot työkappaleen koordinaatistoon. Kun aiot tallentaa mittausarvot koneen kiinteässä koordinaatistossa (REF-koordinaatit), käytä ohjelmanäppäintä ESIASETUSTAULUKON SISÄÄNSYÖTTÖ, katso "Mittausarvojen kirjoitus kosketustyökierroista esiasetustaulukkoon", Sivu 462.

Ohjelmanäppäimen NOLLAPISTETAULUKON SISÄÄNSYÖTTÖ avulla TNC voi kirjoittaa mittausarvot nollapistetaulukoon sen jälkeen, kun halutut kosketustyökierrot on suoritettu:

- ▶ Toteuta haluamasi kosketustoiminto
- ▶ Syötä halutut peruspisteen koordinaatit niille varattuihin sisäänsyöttökenttiin (riippuu toteutetusta kosketustyökierrosta)
- ▶ Syötä nollapisteen numero sisäänsyöttökenttään **Numero taulukossa =**
- ▶ Paina ohjelmanäppäintä NOLLAPISTETAULUKON SISÄÄNSYÖTTÖ , ja TNC tallentaa nollapisteen määritellyn numeron mukaiseen nollapistetaulukoon.

## 14.6 3D-kosketusjärjestelmän käyttö (ohjelmisto-optio Kosketustoiminnot)

### Mittausarvojen kirjoitus kosketustyökierroista esiasetustaulukkoon


Käytä tätä toimintoa, kun haluat tallentaa mittausarvot koneen kiinteässä koordinaatistossa (REF-koordinaatit). Kun aiot tallentaa mittausarvot työkappaleen koordinaatistossa, käytä ohjelmanäppäintä SISÄÄNSYÖTTÖ NOLLAPISTETAULUKKON, katso "Mittausarvojen kirjoitus kosketustyökierroista nollapistetauluktoon", Sivu 461.

Ohjelmanäppäimen SISÄÄNSYÖTTÖ ESIASETUSTAULUKKON avulla TNC voi kirjoittaa mittausarvot esiasetustaulukkoon sen jälkeen, kun halutut kosketustyökierrot on suoritettu: Tällöin mittausarvot tallennetaan perustuen koneen kiinteään koordinaatistoon (REF-koordinaatit). Esiasetustaulukon nimi on PRESET.PR ja se tallennetaan hakemistoon TNC:\table\.

- ▶ Toteuta haluamasi kosketustoiminto
- ▶ Syötä halutut peruspisteen koordinaatit niille varattuihin sisäänsyöttökenttiin (riippuu toteutetusta kosketustyökierrosta)
- ▶ Syötä esiasetusnumero sisäänsyöttökenttään **Numero taulukossa:**
- ▶ Paina ohjelmanäppäintä ESIASETUSTAULUKON SISÄÄNSYÖTTÖ : ja TNC tallentaa nollapisteen määritellyn numeron mukaiseen esiasetustaulukkoon.

## 14.7 3D-kosketusjärjestelmän kalibrointi (ohjelmisto-optio Kosketustoiminnot)

### Johdanto

Jotta 3D-kosketusjärjestelmän todellinen kytkentäpiste voitaisiin määrittää tarkasti, on kosketusjärjestelmä kalibroitava, muuten TNC ei voi määrittää tarkkaa mittaustulosta.


Kalibroi kosketusjärjestelmä aina seuraavissa yhteyksissä:

- käyttöönoton yhteydessä
- kosketusvarren rikkoutuessa
- kosketusvarren vaihdossa
- kosketussyöttöarvoa muutettaessa
- epätavallisissa olosuhteissa, kuten koneen lämmitessä
- Aktiivisen työkaluakselin muuttaminen

Kun paina kalibrointitoimenpiteen jälkeen ohjelmanäppäintä OK, kalibrointiarvot vastaanotetaan aktiivista kosketusjärjestelmää varten. Päivitetyt työkalutiedot ovat sen jälkeen heti voimassa, uutta työkalukutsua ei tarvita.

Kalibroinnin yhteydessä TNC määrittää kosketusvarren „todellisen“ pituuden ja kosketuskuulan „todellisen“ säteen. 3D-kosketusjärjestelmän kalibrointia varten kiinnitä tunnetun korkeuden ja sisäsäteen omaava asetusrenkas tai tappi koneen pöytään.

TNC käyttää kalibrointityökiertojen avulla pituuskalibrointi ja sädekalibrointiä:

- ▶ Valitse ohjelmanäppäin KOSKETUSTOIMINTO.


- ▶ Kalibrointityökiertojen näyttö: Paina TS KALIBR.
- ▶ Valitse kalibrointityökierto.

### TNC:n kalibrointityökierrat

| Ohjel-<br>manäppäin | Toiminto | Sivu |
|---------------------|------------------------------------------------------------------------------|------|
| | Pituuden kalibrointi | 464  |
| | Säteen ja keskipistesiiirtymän määrittys kalibrointirenkaan avulla | 465  |
| | Säteen ja keskipistesiiirtymän määrittys tapin tai kalibrointituurnan avulla | 465  |
| | Säteen ja keskipistesiiirtymän määrittys kalibrointikuulan avulla | 465  |

## 14.7 3D-kosketusjärjestelmän kalibrointi (ohjelmisto-optio Kosketustoiminnot)

## Todellisen pituuden kalibrointi


HEIDENHAIN vastaa kosketustyökiertojen toiminnasta vain, jos käytetään HEIDENHAIN-kosketusjärjestelmää.


Kosketusjärjestelmän vaikuttava pituus perustuu aina työkalun peruspisteeseen. Pääsääntöisesti koneen valmistaja asettaa työkalun peruspisteen karan akselille.

- ▶ Aseta karan akselin peruspiste niin, että koneen pöydälle pätee:  $Z=0$ .


- ▶ Valitse kosketusjärjestelmän pituuden kalibrointitoiminto: Paina ohjelmanäppäintä KAL. P. TNC avaa valikkoikkunan, jossa on neljä sisäänkytkenttä.
- ▶ Pituusperuste: Syötä sisään asetusrenkaan korkeus.
- ▶ Uusi kal. karakulma: Karakulma, jonka mukaan kalibrointi suoritetaan. TNC käyttää pohjana kosketusjärjestelmän taulukon arvoa CAL\_ANG. Jos muutat arvoa, TNC tallentaa arvon kalibroinnin yhteydessä kosketusjärjestelmän taulukkoon.
- ▶ Aja kosketusjärjestelmä asetusrenkaan yläpinnan tuntumaan
- ▶ Tarvittaessa vaihda liikesuuntaa: Valitse ohjelmanäppäimellä tai nuolinäppäimillä
- ▶ Kosketa yläpintaan: Paina ulkoista käynnistyspainiketta
- ▶ Tuloksen tarkastus (tarvittaessa muuta arvoa)
- ▶ Paina ohjelmanäppäintä OK arvon vastaanottamiseksi.
- ▶ Paina ohjelmanäppäintä LOPPU kalibrointitoiminnon päättämiseksi.


## 3D-kosketusjärjestelmän kalibrointi (ohjelmisto-optio 14.7 Kosketustoiminnot)

### Todellisen säteen kalibrointi ja kosketusjärjestelmän keskipistesiiirtymän kompensointi


HEIDENHAIN vastaa kosketustyökiertojen toiminnasta vain, jos käytetään HEIDENHAIN-kosketusjärjestelmää.


Voit määrittää keskipistesiiirtymän vain siihen sopivalla kosketusjärjestelmällä. Kun suoritat ulkopuolisen kalibroinnin, kosketusjärjestelmä on esipaikoitettava keskisesti kalibrintikuulan tai kalibrintituurnan yläpuolelle. Huomioi tällöin, että kosketusasemiin voidaan saapua törmäysvapaasti.


Kosketuskuulan säteen kalibroinnin yhteydessä TNC suorittaa automaattisen kosketusrutiinin. Ensimmäisessä toimintavaiheessa TNC määrittää kalibrintirenkaan tai kaulan keskipisteen (karkeamittaus) ja paikoittaa kosketusjärjestelmän keskipisteeseen. Sen jälkeen määritetään varsinainen kosketuskuulan säteen kalibrintivaihe (hienomittaus). Jos kosketusjärjestelmällä on mahdollista suorittaa kääntömittauksia, keskipisteen siirtymä määritetään jatkotoimenpiteissä.

Se, voiko kosketusjärjestelmä suorittaa suuntauksen ja kuinka se tapahtuu, on esimääritelty valmiiksi HEIDENHAIN-kosketusjärjestelmiin. Koneen valmistaja konfiguroi muut kosketusjärjestelmät.

Kosketusjärjestelmän akseli ei yleensä täsmää tarkalleen karan akselin kanssa. Kalibrintitoiminto määrittää kosketusjärjestelmän akselin ja karan akselin välisen keskipisteiden siirtymän kääntömittauksen avulla (kääntö 180°) ja kompensoi sen laskennallisesti.

## 14.7 3D-kosketusjärjestelmän kalibrointi (ohjelmisto-optio Kosketustoiminnot)

Kalibroitirutiini etenee eri tavoin riippuen siitä, kuinka kosketusjärjestelmä voi toteuttaa suuntauksen:

- Suuntaus ei ole mahdollinen tai suuntaus mahdollinen vain yhteen suuntaan: TNC suorittaa karkea- ja hienomittauksen ja määrittää voimassa olevan kosketuskuulan säteen (sarake R taulukossa tool.t).
- Suuntaus mahdollinen kahteen suuntaan (esim. HEIDENHAIN-kaapelikosketusjärjestelmät): TNC suorittaa karkea- ja hienomittauksen, kääntää kosketusjärjestelmän 180° ja suorittaa neljä muuta kosketusrutiinia. Kääntömittauksella määritetään säteen lisäksi keskipistesiiirtymä (CAL\_OF taulukossa tchprobe.tp).
- Vapaavalintainen suuntaus mahdollinen (esim. HEIDENHAINin infrapunakosketusjärjestelmät): Kosketusrutiinit: katso "Suuntaus mahdollinen kahteen suuntaan".

Toimi seuraavasti manuaalisessa kalibroinnissa kalibroitirenkaan avulla:

- ▶ Paikoita kosketuskuula käsikäytöllä asetusrenkaan reiän sisäpuolelle


- ▶ Kalibroititoiminnon valinta: Paina ohjelmanäppäintä KAL. R.
- ▶ Syötä sisään asetusrenkaan halkaisija.
- ▶ Syötä sisään varmuusetäisyys.
- ▶ Uusi kal. karakulma: Karakulma, jonka mukaan kalibrointi suoritetaan. TNC käyttää pohjana kosketusjärjestelmän taulukon arvoa CAL\_ANG. Jos muutat arvoa, TNC tallentaa arvon kalibroinnin yhteydessä kosketusjärjestelmän taulukkoon.
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta. 3D-kosketusjärjestelmä koskettaa automaattisella kosketusrutiinilla kaikkiin neljään pisteeseen ja laskee kosketuskuulan todellisen säteen. Jos kääntömittaus on mahdollinen, TNC laskee keskipistesiiirtymän.
- ▶ Tuloksen tarkastus (tarvittaessa muuta arvoa)
- ▶ Paina ohjelmanäppäintä OK arvon vastaanottamiseksi.
- ▶ Paina ohjelmanäppäintä LOPPU kalibroititoiminnon päättämiseksi.


Koneen valmistajan tulee olla valmistellut TNC siten, että se voi määrittää kosketuspään keskipistesiiirtymän. Katso koneen käyttöohjekirjaa!

## 3D-kosketusjärjestelmän kalibrointi (ohjelmisto-optio 14.7 Kosketustoiminnot)

Toimi seuraavasti manuaalisessa kalibroinnissa tapin tai kalibroitirenkaan avulla:

- ▶ Paikoita kosketuskuula käsikäytöllä kalibrointituurnan yläpuolelle.


- ▶ Kalibrointitoiminnon valinta: Paina ohjelmanäppäintä KAL. R.
- ▶ Kaulan halkaisijan sisäänsyöttö
- ▶ Syötä sisään varmuusetaisyys.
- ▶ Uusi kal. karakulma: Karakulma, jonka mukaan kalibrointi suoritetaan. TNC käyttää pohjana kosketusjärjestelmän taulukon arvoa CAL\_ANG. Jos muutat arvoa, TNC tallentaa arvon kalibroinnin yhteydessä kosketusjärjestelmän taulukkoon.
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta. 3D-kosketusjärjestelmä koskettaa automaattisella kosketusrutiinilla kaikkiin neljään pisteeseen ja laskee kosketuskuulan todellisen säteen. Jos kääntömittaus on mahdollinen, TNC laskee keskipistesiiirtymän.
- ▶ Tuloksen tarkastus (tarvittaessa muuta arvoa)
- ▶ Paina ohjelmanäppäintä OK arvon vastaanottamiseksi.
- ▶ Paina ohjelmanäppäintä LOPPU kalibrointitoiminnon päättämiseksi.


Koneen valmistajan tulee olla valmistellut TNC siten, että se voi määrittää kosketuspään keskipistesiiirtymän.

Katso koneen käyttöohjekirjaa!

### Kalibrointi-arvojen näyttö

TNC tallentaa vaikuttavan kosketusjärjestelmän vaikuttavan pituuden ja säteen työkalutaulukkoon. TNC tallentaa kosketusjärjestelmän keskipistesiiirtymän kosketusjärjestelmän taulukon sarakkeisiin **CAL\_OF1** (pääakseli) ja **CAL\_OF2** (sivuakseli). Ottaaksesi näytölle tallennetun arvo paina ohjelmanäppäintä KOSKETUSJÄRJESTELMÄN TAULUKKO.


Katso, että sinulla on kosketusjärjestelmän käytön yhteydessä aktivoituna oikea työkalun numero riippumatta siitä, haluatko toteuttaa kosketustyökierron automaattikäytöllä vai käsikäytöllä.


Kosketusjärjestelmän taulukkoa koskevia lisätietoja saat työkierto-ohjelmoinnin käyttäjän käsikirjasta.

| TAULUKON EDITOINTI | | | | | | | OHJELMAN TESTAUS |
|--------------------|-------|---------|---------|---------|-----|-------|------------------|
| NO. | TYPE  | CAL_OF1 | CAL_OF2 | CAL_ANG | F | FMAX  | DIST |
| 1 | TS120 | 0 | 0 | 0 | 500 | +2000 | 10 |
| 2 | TS120 | 0 | 0 | 0 | 500 | +2000 | 10 |

kosketusjärjestelmän valinta?

ALKURIEN LOPPUUN SIIVU SIIVU EDITOIT ETSI LOPPU

## 14.8 Työkappaleen vinon aseman kompensointi 3D-kosketusjärjestelmällä (ohjelmisto-optio Kosketustoiminnot)

### 14.8 Työkappaleen vinon aseman kompensointi 3D-kosketusjärjestelmällä (ohjelmisto-optio Kosketustoiminnot)

#### Johdanto


HEIDENHAIN vastaa kosketustyökiertojen toiminnasta vain, jos käytetään HEIDENHAIN-kosketusjärjestelmää.

TNC kompensoi työkappaleen vinon kiinnitysasennon laskennallisesti „peruskäännön” avulla.

Sitä varten TNC asettaa kiertokulman niin, että työkappaleen pinta sulkee sisäänsä koneistustason kulmaperusakselin. Katso kuvaa oikealla.

TNC tallentaa peruskäännön työkaluakselista riippuen esiasetustaulukon sarakkeisiin SPA, SPB tai SPC.

Määrittääksesi peruskäännön kosketa kahteen pisteeseen työkappaleen sivupinnalla. Pisteiden kosketusjärjestyksellä ei ole mitään merkitystä. Voit määrittää peruskäännön myös reikien ja tappien avulla.


Valitse työkappaleen vinon aseman mittauksessa kulma aina kohtisuoraksi kulmaperusakselin suhteen. Jotta peruskääntö tulee oikein lasketuksi ohjelmaajossa, täytyy ensimmäisessä liikelauseessa ohjelmoida koneistustason molemmat koordinaatit. Voit käyttää peruskääntöä myös yhdessä PLANE-toiminnon kanssa, tosin tässä tapauksessa täytyy ensin aktivoida peruskääntö ja sitten PLANE-toiminto. Voit aktivoida peruskäännön myös ilman kosketusta työkappaleeseen. Syötä sitä varten arvo peruskääntövalikkoon ja paina ohjelma-äppäintä PERUSKÄÄNNÖN ASETUS.


## Työkappaleen vinon aseman kompensointi 3D- kosketusjärjestelmällä (ohjelmisto-optio Kosketustoiminnot) 14.8

### Peruskäännön määrittäminen


- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS KIERTO
- ▶ Paikoita kosketusjärjestelmä ensimmäisen kosketuspisteen lähelle
- ▶ Kulmaperusakselin suhteen kohtisuoran kosketussuunnan valinta: Valitse akseli ohjelmanäppäimillä
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta
- ▶ Paikoita kosketusjärjestelmä toisen kosketuspisteen lähelle
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta. TNC laskee peruskäännön ja näyttää kulmaa dialogin **Kiertokulma** takana.
- ▶ Aktivoi peruskääntö: Paina ohjelmanäppäintä ASETA PERUSKÄÄNTÖ
- ▶ Lopeta kosketustoiminto: Paina ohjelmanäppäintä LOPPU

### Peruskäännön tallennus esiasetustaulukkoon

- ▶ Kosketustoimenpiteiden jälkeen syötä esiasetusnumero sisäänsyöttökenttään **Número taulukossa:**, johon TNC:n tulee tallentaa aktiivinen peruskääntö
- ▶ Paina ohjelmanäppäintä PERUSK. ESIASETUSTAULUKKON tallentaaksesi peruskäännön esiasetustaulukkoon.

### Työkappaleen vinon aseman kompensointi pöydän käännön avulla

- ▶ Määritetyn vinon aseman kompensoimiseksi pyöröpöydän paikoituksen avulla paina kosketustoimenpiteiden jälkeen ohjelmanäppäintä PYÖRÖPÖYDÄN SUUNTAUS.


Paikoita ennen pöydän kääntöä kaikki akselit niin, että ei voi syntyä törmäystä. TNC antaa ennen pöydän kääntöä ylimääräisen varoitusviestin.

- ▶ Jos haluat asettaa peruspisteen pyöröpöydän akselille, paina ohjelmanäppäintä ASETA PÖYDÄN KIERTO.
- ▶ Voit tallentaa pyöröpöydän vinon aseman myös vapaavalintaiselle riville esiasetustaulukkoon. Anna sitä varten rivin numero ja paina ohjelmanäppäintä PÖYDÄN KÄÄNTÖ ESIASETUSTAULUKKON.. TNC tallentaa kulman pyöröpöydän korjaussarakkeeseen, esim. C-akselilla sarakkeeseen C\_OFFS. Tarvittaessa sinun täytyy vaihtaa esiasetustaulukon näkymä ohjelmanäppäimellä PERUSMUUNTO/KORJAUS, jotta sarake näytetään.


## 14.8 Työkappaleen vinon aseman kompensointi 3D-kosketusjärjestelmällä (ohjelmisto-optio Kosketustoiminnot)

### Peruskäännön näyttö

Kun valitset toiminnon KOSKETUS KIERTO, TNC näyttää aktiivisen peruskäännön kulman dialogissa **Kiertokulma**. TNC näyttää voimassa olevaa kiertokulmaa lisätilanäytössä (PAIK.NÄYT. TILA).

Tilan näytössä peruskäännölle näytetään symbolia, jos TNC liikuttaa koneen akselieita peruskäännön mukaisesti.


### Peruskäännön peruutus

- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS KIERTO
- ▶ Syötä sisään kiertokulma "0", vastaanota ohjelmanäppäimellä ASETA PERUSKÄÄNTÖ.
- ▶ Lopeta kosketustoiminto: Paina ohjelmanäppäintä

## 14.9 Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio Kosketustoiminnot)

### Yleiskuvaus

Peruspisteen asetuksen toiminnot suunnatulle työkappaleelle valitaan seuraavilla ohjelmanäppäimillä:

| Ohjelma-näppäin | Toiminto | Sivu |
|-----------------------------------------------------------------------------------|--------------------------------------------|------|
| 
 | Peruspisteen asetus halutulla akselilla | 471  |
| 
 | Nurkan asetus peruspisteeksi | 472  |
| 
 | Ympyrän keskipisteen asetus peruspisteeksi | 473  |
| 
 | Keskiakseli peruspisteeksi | 473  |

### Peruspisteen asetus halutulla akselilla


- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS ASE
- ▶ Paikoita kosketusjärjestelmä kosketuspisteen läheisyyteen
- ▶ Valitse kosketussuunta ja samanaikaisesti akseli, jolla peruspiste asetetaan, esim. Z suunnassa Z-: valitse ohjelmanäppäimellä
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta
- ▶ **Peruspiste:** Syötä asetuskoordinaatit, vahvasta ohjelmanäppäimellä PERUSPISTEEN ASETUS, katso "Mittausarvojen kirjoitus kosketustyökierroista nollapistetaulukon", Sivu 461
- ▶ Lopeta kosketustoiminto: Paina ohjelmanäppäintä LOPPU


HEIDENHAIN vastaa kosketustyökierrojen toiminnasta vain, jos käytetään HEIDENHAIN-kosketusjärjestelmää.

## 14.9 Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio Kosketustoiminnot)

### Nurkka peruspisteeksi


- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS P.
- ▶ Paikoita kosketusjärjestelmä ensimmäisen kosketuspisteen lähelle ensimmäisellä työkappaleen sivulla
- ▶ Kosketussuunnan valinta: Valitse ohjelmanäppäimillä.
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta
- ▶ Paikoita kosketusjärjestelmä toisen kosketuspisteen lähelle samalla työkappaleen sivulla
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta
- ▶ Paikoita kosketusjärjestelmä ensimmäisen kosketuspisteen lähelle toisella työkappaleen sivulla
- ▶ Kosketussuunnan valinta: Valitse ohjelmanäppäimillä.
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta
- ▶ Paikoita kosketusjärjestelmä toisen kosketuspisteen lähelle samalla työkappaleen sivulla
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta
- ▶ **Peruspiste:** Syötä valikkoikkunaan peruspisteen molemmat koordinaatit, vahvista ohjelmanäppäimellä ASETA PERUSPISTE taikatos "Mittausarvojen kirjoitus kosketustyökierroista esiasetustaulukkoon", Sivü 462
- ▶ Lopeta kosketustoiminto: Paina ohjelmanäppäintä LOPPU


HEIDENHAIN vastaa kosketustyökierrojen toiminnasta vain, jos käytetään HEIDENHAIN-kosketusjärjestelmää.


Voit määrittää kahden suoran leikkauspisteen myös reiän ja kaulan avulla ja asettaa peruspisteeksi. Yhtä suoraa kohti saa tosin tehdä kosketuksen vain kahdella samanlaisella kosketustoiminnolla (esim. kahdella reiällä).

Kosketustyökierro "Nurkka peruspisteeksi" määrittää kahden suoran välisen kulman ja leikkauspisteen. Peruspisteen asetuksen lisäksi voit aktivoida tällä työkierrolla myös peruskäännön. Siihen TNC tarjoaa kaksi ohjelmanäppäintä, joiden avulla voit valita, mitä suoraa haluat käyttää tähän tarkoitukseen. Ohjelmanäppäimellä ROT 1 voit aktivoida ensimmäisen suoran kulman peruskäännöksi, ohjelmanäppäimellä ROT 2 voit aktivoida toisen suoran kulman peruskäännöksi.

Kun haluat aktivoida peruskäännön työkierrossa, se on tehtävä aina ennen peruspisteen asetusta. Sen jälkeen kun asetat peruspisteen ja kirjoitat sen joko nollapiste- tai esiasetustaulukkoon, ohjelmanäppäimiä ROT 1 ja ROT 2 ei enää näytetä.


## Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio 14.9 Kosketustoiminnot)

### Ympyrän keskipiste peruspisteeksi

Peruspisteeksi voidaan asettaa reikien, ympyrätaskujen, täysilieriöiden, kaulojen, ympyrömuotoisten saarekkeiden jne. keskipisteitä.

#### Sisäympyrä:

TNC koskettaa ympyrän sisäseinämää kaikissa neljässä koordinaattiakselin suunnassa.

Epäjatkuvilla ympyröillä (ympyränkaarilla) voit valita kosketussuunnan mielesi mukaan.

- ▶ Paikoita kosketuskuula likimain ympyrän keskipisteen kohdalle


- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS CC.
- ▶ Valitse kosketussuunta tai automaattisen kosketusrutiinin ohjelmanäppäin.
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta. Kosketusjärjestelmä koskettaa ympyränkaaren sisäseinämää valitussa suunnassa. Jos et käytä automaattista kosketusrutiinia, tämä toimenpide on toistettava. Kolmannen kosketusvaiheen jälkeen voit lasketuttaa keskipisteen (neljä kosketuspistettä suositellaan).
- ▶ Lopeta kosketustoimenpiteet, vaihda arviointivalikolle: Paina ohjelmanäppäintä ARVIOI.
- ▶ **Peruspiste:** Syötä sisään ympyrän keskipisteen molemmat koordinaatit valikkoikkunassa, vastaanota näppäimellä ASETA PERUSPISTE tai kirjoita arvot taulukkoonkatso "Mittausarvojen kirjoitus kosketustyökierroista nollapistetaulukkoon", Sivu 461 tai katso "Mittausarvojen kirjoitus kosketustyökierroista esiasetustaulukkoon", Sivu 462)
- ▶ Lopeta kosketustoiminto: Paina ohjelmanäppäintä LOPPU.


TNC voi laskea valmiiksi ulko- ja sisäympyrän kolmella kosketuspisteellä, esim. ympyräsegmenteillä. Tarkemman tuloksen saat, kun määrität ympyrän neljällä kosketuspisteellä. Mikäli mahdollista, kosketusjärjestelmä on aina esipaikoitettava mahdollisimman keskelle.

## 14.9 Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio Kosketustoiminnot)

### Ulkoympyrä:

- ▶ Paikoita kosketusjärjestelmä ensimmäisen kosketuspisteen lähelle ympyrän ulkopuolella.
- ▶ Valitse kosketussuunta: painamalla vastaavaa ohjelmanäppäintä
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta. Jos et käytä automaattista kosketusrutiinia, tämä toimenpide on toistettava. Kolmannen kosketusvaiheen jälkeen voit lasketuttaa keskipisteen (neljä kosketuspistettä suositellaan).
- ▶ Lopeta kosketustoimenpiteet, vaihda arviointivalikolle: Paina ohjelmanäppäintä ARVIOI.
- ▶ **Peruspiste:** Syötä sisään peruspisteen koordinaatit, vastaanota näppäimellä ASETA PERUSPISTE tai kirjoita arvot taulukkoon (katso "Mittausarvojen kirjoitus kosketustyökierroista nollapistetaulukkuun", Sivu 461 tai katso "Mittausarvojen kirjoitus kosketustyökierroista esiasetustaulukkuun", Sivu 462)
- ▶ Lopeta kosketustoiminto: Paina ohjelmanäppäintä LOPPU

Kosketuksen jälkeen TNC näyttää kosketuspisteen koordinaatteja ja ympyrän säteen PR.

### Peruspisteen asetus useamman reiän/ympyräkaulan avulla

Toisessa ohjelmanäppäinpalkissa on ohjelmanäppäin, jolla voit asettaa peruspisteen useamman reiän tai ympyräkaulan järjestelyn avulla. Voit asettaa peruspisteeksi kahden tai useamman kosketettavan elementin leikkauspisteen.

Valitse kosketustoiminto reikien/ympyräkaulojen leikkauspistettä varten:


- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS CC.


- ▶ Kosketus reikään tulee tehdä automaattisesti: määrittele ohjelmanäppäimellä.


- ▶ Kosketus ympyräkaulaan tulee tehdä automaattisesti: määrittele ohjelmanäppäimellä.

Esipaikoita kosketusjärjestelmä reiän keskelle tai ympyräkaulan ensimmäisen kosketuspisteen läheisyyteen. Kun olet painanut NC-käynnistyspainiketta, TNC koskettaa automaattisesti ympyrän pisteisiin.

Aja sen jälkeen kosketusjärjestelmä seuraavaan reikään ja toteuta kosketukset samalla tavoin. Toista nämä toimenpiteet, kunnes kaikki peruspisteen määrittelyyn tarvittavat reiät on käyty läpi.


## Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio 14.9 Kosketustoiminnot)

Aseta peruspiste useamman reiän leikkauspisteeseen:


- ▶ Esipaikoita kosketusjärjestelmä likimain reiän keskelle.
- ▶ Kosketus reikään tulee tehdä automaattisesti: määrittele ohjelmanäppäimellä.
- ▶ Kosketus: Paina ulkoista käynnistyspainiketta. Kosketusjärjestelmä koskettaa automaattisesti ympyränkaareen.
- ▶ Toista toimenpiteet muille elementeille.
- ▶ Lopeta kosketustoimenpiteet, vaihda arviointivalikolle: Paina ohjelmanäppäintä ARVIOI.
- ▶ **Peruspiste:** Syötä sisään ympyrän keskipisteen molemmat koordinaatit valikkoikkunassa, vastaanota näppäimellä ASETA PERUSPISTE tai kirjoita arvot taulukkoonkatso "Mittausarvojen kirjoitus kosketustyökierroista nollapistetaulukoon", Sivu 461 tai katso "Mittausarvojen kirjoitus kosketustyökierroista esiasetustaulukkoon", Sivu 462)
- ▶ Lopeta kosketustoiminto: Paina ohjelmanäppäintä LOPPU.

### Keskiakseli peruspisteeksi


- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintäKOSKETUS.
- ▶ Paikoita kosketusjärjestelmä ensimmäisen kosketuspisteen lähelle
- ▶ Valitse kosketussuunta ohjelmanäppäimellä.
- ▶ Kosketus: Paina NC-käynnistyspainiketta
- ▶ Paikoita kosketusjärjestelmä toisen kosketuspisteen lähelle
- ▶ Kosketus: Paina NC-käynnistyspainiketta
- ▶ **Peruspiste:** Syötä valikkoikkunaan peruspisteen koordinaatit, vahvista ohjelmanäppäimellä PERUSP. ASETUS tai kirjoita arvo taulukkoon (katso "Mittausarvojen kirjoitus kosketustyökierroista nollapistetaulukoon", Sivu 461 tai katso "Mittausarvojen kirjoitus kosketustyökierroista esiasetustaulukkoon", Sivu 462.
- ▶ Lopeta kosketustoiminto: Paina ohjelmanäppäintä LOPPU.


## Käsi käyttö ja asetus

### 14.9 Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio Kosketustoiminnot)

#### Työkappaleen mittaus 3D-kosketusjärjestelmällä

Käsi käyttötavalla ja elektronisen käsipyörän käyttötavalla voit käyttää kosketusjärjestelmää myös työkappaleen yksinkertaisiin mittaustoimenpiteisiin. Monimutkaisia mittaustehtäviä varten on käytettävissä lukuisia ohjelmoitavia kosketustyökiertoja (katso työkiertojen käyttäjän käsikirjaa, kappale 16, Työkappaleiden automaattinen valvonta). 3D-kosketusjärjestelmällä voit määrittää:

- paikoitusaseman koordinaatit ja sitä kautta
- työkappaleen mittoja ja kulmia

#### Aseman koordinaattien määrittäminen suunnatulla työkappaleella


- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS ASE
- ▶ Paikoita kosketusjärjestelmä kosketuspisteen läheisyyteen
- ▶ Kosketussuunnan ja samanaikainen akselin valinta, johon koordinaatit perustuvat: Valitse akseli ohjelmanäppäimellä.
- ▶ Käynnistä kosketustoimenpide: Paina ulkoista käynnistyspainiketta

TNC näyttää kosketuspisteen koordinaatteja peruspisteenä.

#### Nurkkapisteen koordinaattien määrittäminen koneistustasossa

Nurkkapisteen koordinaattien määrittäminen: katso "Nurkka peruspisteeksi", Sivut 472. TNC näyttää kosketuspisteen koordinaatteja peruspisteenä.

## Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio 14.9 Kosketustoiminnot)

### Työkalun mittojen määrittäminen


- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS ASE
- ▶ Paikoita kosketusjärjestelmä ensimmäisen kosketuspisteen A lähelle
- ▶ Valitse kosketussuunta ohjelmanäppäimellä.
- ▶ Kosketus: Paina ulkoista käynnistuspainiketta
- ▶ Kirjoita paperille peruspisteenä näytettävän koordinaatin arvo (vain, jos aiemmin asetettu peruspiste säilytetään voimassa)
- ▶ Peruspiste: Syötä sisään „0”
- ▶ Päätä dialogi: Paina näppäintä END
- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS ASE
- ▶ Paikoita kosketusjärjestelmä toisen kosketuspisteen B lähelle
- ▶ Kosketussuunnan valinta ohjelmanäppäimellä: Sama akseli kuin ensimmäisessä kosketuksessa, mutta nyt vastakkaiseen suuntaan.
- ▶ Kosketus: Paina ulkoista käynnistuspainiketta


Näytöllä Peruspiste esitetään näiden kahden pisteen etäisyys koordinaattiakselin suunnassa.

### Paikoitusnäytön asetus takaisin arvoon, joka merkittiin muistiin ennen pituusmittausta

- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS ASE
- ▶ Kosketa uudelleen ensimmäiseen kosketuspisteeseen
- ▶ Aseta peruspiste siihen arvoon, jonka aiemmin kirjoitit paperille.
- ▶ Päätä dialogi: Paina näppäintä END

### Kulman mittaus

3D-kosketusjärjestelmällä voidaan määrittää koneistustasossa oleva kulma. Näin voidaan mitata

- kulmaperusakselin ja työkappaleen jonkin sivun välinen kulma tai
- kahden sivun välinen kulma

Kulman mittausarvona näytetään enintään 90°.

## 14.9 Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio Kosketustoiminnot)

### Kulmaperusakselin ja työkappaleen sivun välisen kulman määrittäminen


- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS KIERTO
- ▶ Kiertokulma: Kirjoita paperille näytettävä kiertokulma, mikäli haluat palauttaa aiemmin toteutetun peruskäännön takaisin voimaan.
- ▶ Suorita peruskääntö tarkastettavalla sivulla katso "Työkappaleen vinon aseman kompensointi 3D-kosketusjärjestelmällä (ohjelmisto-optio Kosketustoiminnot)", Sivü 468
- ▶ Ota kääntökulman näyttöarvoksi kulmaperusakselin ja työkappaleen sivun välinen kulma ohjelmanäppäimellä KOSKETUS KIERTO
- ▶ Kumoa peruskääntö tai palauta takaisin voimaan aiemmin voimassa ollut peruskääntö
- ▶ Aseta peruskääntö siihen arvoon, jonka aiemmin kirjoitit paperille.


### Työkappaleen kahden sivun välisen kulman määrittäminen

- ▶ Kosketustoiminnon valinta: Paina ohjelmanäppäintä KOSKETUS KIERTO
- ▶ Kiertokulma: Kirjoita paperille näytettävä kiertokulma, mikäli haluat myöhemmässä vaiheessa palauttaa aiemmin toteutetun peruskäännön arvon takaisin voimaan.
- ▶ Suorita peruskääntö ensimmäiselle sivulle katso "Työkappaleen vinon aseman kompensointi 3D-kosketusjärjestelmällä (ohjelmisto-optio Kosketustoiminnot)", Sivü 468
- ▶ Kosketa toiseen sivun samalla tavoin kuin peruskäännössä, aseta tähän kulman arvoksi 0!
- ▶ Ota kiertokulman näytölle työkappaleen kahden sivun välinen kulma PA ohjelmanäppäimen KOSKETUS KIERTOavulla
- ▶ Kumoa peruskääntö tai palauta takaisin voimaan aiemmin voimassa ollut peruskääntö: Aseta kiertokulmaksi paperille kirjoitettu arvo.


## Peruskäännön asetus 3D-järjestelmällä (ohjelmisto-optio 14.9 Kosketustoiminnot)

### Kosketustoimintojen käyttö mekaanisilla kosketuspäillä tai mittakelloilla

Jos koneessasi ei ole elektronista 3D-kosketusjärjestelmää, voit käyttää kaikkia edellä kuvattuja manuaalisia kosketustoimintoja (Poikkeus: kalibrointitoiminnot) myös mekaanisilla kosketuspäillä tai voit myös käyttää yksikertaista hipaisukosketusta.

3D-kosketusjärjestelmässä automaattisesti lähetettävän elektronisen signaalin asemesta **kosketustoiminnon** vastaanottava kytkentäsignaali laukaistaan tässä manuaalisesti näppäimen painalluksella. Toimi tällöin seuraavasti:


- ▶ Valitse haluamasi kosketustoiminto ohjelmanäppäimen avulla
  - ▶ Aja mekaaninen kosketuspää ensimmäiseen asemaan, joka TNC:n tulee vastaanottaa
- 
- ▶ Aseman talteenotto: Paina hetkellisaseman talteenoton ohjelmanäppäintä, jolloin TNC tallentaa hetkellisen aseman
  - ▶ Aja mekaaninen kosketuspää seuraavaan asemaan, joka TNC:n tulee vastaanottaa.
- 
- ▶ Aseman talteenotto: Paina hetkellisaseman talteenoton ohjelmanäppäintä, jolloin TNC tallentaa hetkellisen aseman
  - ▶ Aja tarvittaessa myös muihin asemiin ja ota talteen edellä kuvatulla tavalla.
  - ▶ **Peruspiste:** Syötä sisään ympyrän keskipisteen molemmat koordinaatit valikkoikkunassa, vastaanota näppäimellä ASETA PERUSPISTE tai kirjoita arvot taulukkoon (katso "Mittausarvojen kirjoitus kosketustyökierroista nollapistetaulukon", Sivu 461 tai katso "Mittausarvojen kirjoitus kosketustyökierroista esiasetustaulukkoon", Sivu 462)
  - ▶ Lopeta kosketustoiminto: Paina näppäintä END

## 14.10 Koneistustason kääntö (ohjelmisto-optio 1)

### 14.10 Koneistustason kääntö (ohjelmisto-optio 1)

#### Käyttö, työskentelytavat


Koneistustason käännön toiminnot on koneen valmistaja sovittanut TNC:lle ja koneelle yhteensopiviksi. Joillakin kääntöpäillä (kääntöpöydillä) koneen valmistaja määrittelee, tulkitaan työkierrossa ohjelmoitu kulma kiertoakselin koordinaatiksi vai vinon tason kulmakomponentiksi. Katso koneen käyttöohjekirjaa!


TNC tukee koneistustason kääntöä työstökoneissa, jotka on varustettu niin kääntöpäillä kuin kääntöpöydillä. Tyypillisiä käyttösovelluksia ovat esim. vinot poraukset tai tilassa vinosti sijaitsevat muodot. Koneistustaso käännetään tällöin aina voimassa olevan nollapisteen suhteen. Tavanomaiseen tapaan koneistus ohjelmoidaan päätasossa (esim. X/Y-taso), mutta suoritetaan siinä tasossa, johon päätaso kulloinkin on käännetty.

Koneistustason kääntöä varten on käytettävissä kolme toimintoa:

- Manuaalinen kääntö ohjelmanäppäimellä 3D ROT käsikäytön ja elektronisen käsipyörän käyttötavoilla, katso "Manuaalisen käännön aktivointi", Sivu 483
- Ohjattu kääntö, työkierto **19 KONEISTUSTASO** koneistusohjelmassa (katso työkiertojen käyttäjän käsikirjaa, työkierto 19 KONEISTUSTASO)
- Ohjattu kääntö, **PLANE**-toiminto koneistusohjelmassa katso "PLANE-toiminto: koneistustason kääntö (ohjelmisto-optio 1)", Sivu 379

TNC-toiminnot „koneistustason kääntöä“ varten ovat koordinaattimuunnoksia. Tällöin koneistustaso on aina kohtisuorassa työkaluakseliin nähden.


## Koneistustason kääntö (ohjelmisto-optio 1) 14.10

Pääsääntöisesti TNC erottaa koneistustason käännössä kaksi konetyyppiä:

### ■ Kone kääntöpöydällä

- Sinun täytyy asettaa työkappale haluttuun kulmaan paikoittamalla kääntöpöytä, esim. L-lauseella
- Muutettavan työkaluakselin sijainti **ei** muutu koneen kiinteän koordinaatiston suhteen. Jos käännät pöytää – siis työkappaletta – esim.  $90^\circ$ , koordinaatisto **ei** käänny mukana. Jos painat akselisuunnanäppäintä Z+ käsikäyttötavalla, työkalu liikkuu koneen kiinteän koordinaatiston suuntaan Z+.
- Koordinaatiston muunnoksen laskennassa TNC huomioi kunkin kääntöpöydän mekaaniset siirrot – niin sanotut „translatoriset“ osat.

### ■ Kone kääntöpäällä

- Sinun täytyy asettaa työkalu haluttuun koneistusasemaan paikoittamalla kääntöpäätä, esim. L-lauseella.
- Käännetyn (siirretyn) työkaluakselin sijainti muuttuu koneen koordinaatiston suhteen: Kun käännät koneen kääntöpäätä – siis työkalua – esim. B-akselilla  $+90^\circ$ , koordinaatisto kääntyy sen mukana. Jos painat akselisuunnanäppäintä Z+ käsikäyttötavalla, työkalu liikkuu koneen kiinteän koordinaatiston suuntaan X+
- Koordinaatiston muunnoksen laskennassa TNC huomioi kääntöpäähän ehdottomat mekaaniset siirrot („translatoriset“ osat) ja sellaiset siirrot, jotka aiheutuvat työkalun käännöstä (3D työkalun pituuskorjaus)


TNC tukee koneistustason kääntöä vain karan akselilla Z.

## 14.10 Koneistustason kääntö (ohjelmisto-optio 1)

### Referenssipisteeseen ajo käännettyillä akseleilla

TNC aktivoi automaattisesti käännetyn koneistustason, jos tämä toiminto oli aktivoituna ohjauksen poiskytkennän yhteydessä. Sen jälkeen TNC siirtää akseleita käännettyssä koneistustasossa, kun akselisuunnanäppäintä painetaan. Paikoita työkalu niin, että myöhemmässä referenssipisteen yliajossa ei tapahdu törmäystä. Referenssipisteiden yliajota varten täytyy koneistustason kääntötoiminto peruuttaa, katso "Manuaalisen käynnön aktivointi", Sivu 483.


#### Huomaa törmäysvaara!

Huomioi, että toiminto "Koneistustason kääntö" on voimassa käsikäyttötavalla ja valikon kenttään syötetty kiertoakselin hetkelliskulma vastaa kääntöakselin todellista kulmaa.

"Koneistustason käynnön" peruutus ennen referenssipisteen yliajota. Huomioi tällöin, että törmäystä ei tapahdu. Aja tarvittaessa työkalu ennen sitä vapaaksi.

### Paikoitusnäyttö käännettyssä järjestelmässä

Tilakentässä näytettävät asemat (**ASET** ja **OLO**) perustuvat käännettyyn koordinaattijärjestelmään.

### Rajoitukset koneistustason käynnössä

- Peruskäynnön kosketustoiminto ei ole käytettävissä, jos olet aktivoinut koneistustason kääntötoiminnon käsikäyttötavalla
- Toiminto „Hetkellisaseman vastaanotto“ on sallittu vain, jos koneistustason käynnön toiminto on aktiivinen.
- PLC-paikoitukset (koneen valmistajan määrittelemät) eivät ole sallittuja

## Koneistustason kääntö (ohjelmisto-optio 1) 14.10

### Manuaalisen käännön aktivointi


- ▶ Valitse manuaalinen kääntö: Paina ohjelmanäppäintä 3D ROT.


- ▶ Sijoita kirkaskenttä nuolinäppäinten avulla valikkokohteeseen **Käsi käyttö**


- ▶ Manuaalisen käännön aktivointi: Paina ohjelmanäppäintä AKTIVOI.


- ▶ Sijoita kirkaskenttä nuolinäppäinten avulla haluamaksi kiertoakselin kohdalle

- ▶ Syötä sisään kääntökulma


- ▶ Lopeta sisäänsyöttö: Paina näppäintä END


Poistaaksesi aktivoinnin voimasta vaihda **koneistustason käännön** valikolla haluamasi käyttötapa asetukseen Ei aktiivinen.

Jos koneistustason kääntö on aktivoituna ja TNC liikuttaa koneen akseleita käännettyjen akselien mukaisesti, tilan näytössä esitetään symbolia

Jos asetat koneistustason kääntötoiminnon voimaan ohjelmanajon käyttötappaa varten, valikolla sisäänsyötetty kääntökulma on voimassa suoritettavan koneistusohjelman ensimmäisestä lauseesta lähtien. Kun käytät koneistusohjelmassa työkiertoa **19 KONEISTUSTASO** tai **PLANE**-toimintoa, tässä määritellyt kulman arvot ovat voimassa. Valikolla sisäänsyötetyt kulman arvot jätetään huomiotta ja korvataan kutsutuilla arvoilla.

## 14.10 Koneistustason kääntö (ohjelmisto-optio 1)

## Aktiivisen työkaluakselin suunnan asettaminen voimassa olevaksi koneistussuunnaksi:


Tämä toiminto on vapautettava käyttöön koneen valmistajan toimesta. Katso koneen käyttöohjekirjaa!

Käsikäytöllä tai elektronisella käsikäytöllä voit tämän toiminnon avulla ajaa aksleita ulkoisia suuntanäppäimiä tai käsipyörää käyttäen siihen suuntaan, johon työkaluakseli kyseisellä hetkellä osoittaa. Käytä tätä toimintoa, kun

- haluat vapauttaa työkalun ohjelman keskeytyksen aikana viiden akselin ohjelmassa työkaluakselin suuntaisesti
- kun haluat suorittaa koneistuksen asetetulla työkalulla manuaalisesti käsipyörää tai ulkoisia suuntanäppäimiä käyttäen


- ▶ Valitse manuaalinen kääntö: Paina ohjelmanäppäintä 3D ROT.


- ▶ Sijoita kirkaskenttä nuolinäppäinten avulla valikkokohteeseen **Käsikäyttö**


- ▶ Aktiivisen työkaluakselin suunnan aktivoiminen voimassa olevaksi koneistussuunnaksi: Paina ohjelmanäppäintä TK-AKSELI.


- ▶ Lopeta sisäänsyöttö: Paina näppäintä END

Peruuttaaksesi aktivoinnin vaihda koneistustason käännön valikolla valikkokohtaan **Käsikäyttö** asetus ei-aktiiviseksi.

Kun toiminto **Liike työkaluakselin suunnassa** on aktiivinen, tilan näyttö antaa esiin symbolin 
.


Tämä toiminto on käytettävissä vain, kun keskeytät ohjelmanajon ja liikutat aksleita manuaalisesti.


## Peruspisteen asetus käännetyssä järjestelmässä

Kun olet paikoittanut kiertoakselit, aseta peruspiste kuten kääntämättömässä järjestelmässä. TNC:n käyttäytyminen peruspisteen asetuksessa riippuu koneparametrin

**CfgPresetSettings/chkTiltingAxes** asetuksesta kinematiikkataulukossa:

- **chkTiltingAxes: On** Käännetyyn koneistustason ollessa aktiivinen TNC testaa, täsmäävätkö akseleiden X, Y ja Z peruspisteen asetuksen yhteydessä kiertoakselien koordinaatit yhteen (3D-ROT-valikolla) määrittelemiesi kääntökulmien kanssa. Jos koneistustason kääntö ei ole aktiivinen, tällöin TNC testaa, ovatko kiertoakselit arvoissa 0° (hetkellisasemat). Jos asemat eivät täsmää yhteen, TNC antaa virheilmoituksen.
- **chkTiltingAxes: Off** TNC ei testaa sitä, täsmäävätkö kiertoakselien hetkelliset koordinaatit (hetkellisarvot) yhteen määrittelemiesi kääntökulmien kanssa.


### Huomaa törmäysvaara!

Aseta peruspiste pääsääntöisesti aina kaikilla kolmella pääkselillä.


# 15

**Paikotus käsin  
sisäänsyöttäen**

## 15.1 Yksinkertaisten koneistusten ohjelmointi ja suoritus

### 15.1 Yksinkertaisten koneistusten ohjelmointi ja suoritus

Yksinkertaisia koneistuksia tai työkalun esipaikoituksia varten on olemassa sisäänsyöttöpaikoituksen käyttötapa (Paikoitus käsin sisäänsyöttäen). Voit syöttää sisään lyhyen ohjelman HEIDENHAIN-selväkielimuodossa tai DIN/ISO-koodeilla ja suorittaa sen välittömästi. Myös TNC:n työkiertoja voidaan kutsua. Ohjelma tallennetaan tiedostoon \$MDI. Paikoituksella käsin sisäänsyöttäen on myös mahdollista aktivoida lisätilanäyttöjä.

#### Sisäänsyöttöpaikoituksen soveltaminen


##### Rajoitus

Seuraavat toiminnot eivät ole käytettävissä MDI-käyttötavalla:

- Vapaa muodon ohjelmointi FK
- Ohjelmanosatoistot
- Aliohjelmatekniikka
- Ratakorjaukset
- Ohjelmointigrafiikka
- Ohjelman kutsu koodilla **PGM CALL**
- Ohjelmankulkugrafiikka


- ▶ Valitse sisäänsyöttöpaikoituksen käyttötapa. Ohjelmoi tiedosto \$MDI tarpeidesi mukaan


- ▶ Käynnistä ohjelmanajo: Ulkoinen käynnistysnäppäin (START)


## Yksinkertaisten koneistusten ohjelmointi ja suoritus 15.1

**Esimerkki 1**

Yksittäiseen työkappaleeseen porataan 20 mm syvä reikä. Työkappaleen kiinnityksen, suuntauksen ja peruspisteen asetuksen jälkeen voidaan reikä ohjelmoida muutamalla ohjelmarivillä ja suorittaa heti sen jälkeen.

Ensin työkalu esipaikoitetaan työkappaleen yläpuolelle ja sitten paikoitetaan reiän kohdalle varmuusetäisyyden 5 mm verran työkappaleesta. Sen jälkeen tehdään reikä työkierrolla **200 PORAUS**.


| | |
|--------------------------------------|-----------------------------------------------------------------------------|
| <b>0 BEGIN PGM \$MDI MM</b> | |
| <b>1 TOOL CALL 1 Z S2000</b> | Työkalun kutsu: Työkaluakseli Z,<br>Karan kierros-luku 2000 r/min |
| <b>2 L Z+200 R0 F MAX</b> | Työkalun vapautus (F MAX = pikaliike) |
| <b>3 L X+50 Y+50 R0 F MAX M3</b> | Työkalun paikoitus porausreiän yläpuolelle syöttöarvolla F MAX, kara päälle |
| <b>4 CYCL DEF 200 PORAUS</b> | Työkierron määrittely PORAUS |
| <b>Q200=5 ;VARMUSETÄIS.</b> | Työk. varmuusetäisyys reiän yläpuolella |
| <b>Q201=-15 ;SYVYYS</b> | Reiän syvyys (Etumerkki=Työskentelysuunta) |
| <b>Q206=250 ;F SYVYYSASETUS</b> | Poraussyöttöarvo |
| <b>Q202=5 ;ASETUSSYVYYS</b> | Asettelussyvyys ennen jokaista peräytysliikettä |
| <b>Q210=0 ;OD.AIKA YLHÄÄLLÄ</b> | Odotusaika jokaisen irtatumisliikkeen jälkeen sekunneissa |
| <b>Q203=-10 ;KOORD. YLÄPINTA</b> | Työkappaleen yläpinnan koordinaatti |
| <b>Q204=20 ;2. VARMUSETÄIS.</b> | Työk. varmuusetäisyys reiän yläpuolella |
| <b>Q211=0.2 ;ODOTUSAIKA ALHAALLA</b> | Odotusaika reiän pohjalla sekunneissa |
| <b>5 CYCL CALL</b> | Työkierron kutsu PORAUS |
| <b>6 L Z+200 R0 FMAX M2</b> | Työkalun irtaajo |
| <b>7 END PGM \$MDI MM</b> | Ohjelman loppu |

Suoratoiminto: katso "Suora L", Sivu 193, Työkierto PORAUS: katso työkiertojen käyttäjän käsikirjaa, työkierto 200 PORAUS.

## 15.1 Yksinkertaisten koneistusten ohjelmointi ja suoritus

### Esimerkki 2: Työkappaleen viiston pinnan tasaus koneissa, jotka on varustettu pyöröpöydällä

- ▶ Toteuta peruskääntö 3D-kosketusjärjestelmällä, katso kosketusjärjestelmän käsikirjaa "Kosketustyökierrot käsikäytön ja elektronisen käsipyörän käyttötavoilla", kappale "Työkappaleen vinon aseman kompensointi".
- ▶ Merkitse muistiin kiertokulma ja kumoa taas peruskääntö


- ▶ Valitse käyttötapa: Paikoitus käsin sisäänsyöttäen


- ▶ Valitse pyöröpöydän akseli, syötä sisään muistiin merkitsemäsi kiertokulma ja syöttöarvo, esim. **L C+2.561 F50**


- ▶ Lopeta tietojen sisäänsyöttö


- ▶ Paina ulkoista käynnistyspainiketta: Viistous poistetaan pyöröpöytää kiertämällä.

## Ohjelmien tallennus tai poisto tiedostosta \$MDI

Tiedostoa \$MDI käytetään yleensä lyhytaikaisesti ja hetkellisesti tarvittaville ohjelmille. Jos ohjelma siitä huolimatta halutaan tallentaa, se tapahtuu seuraavasti:


- ▶ Valitse käyttötapa: Ohjelman tallennus/editointi


- ▶ Kutsu tiedostonhallinta: Näppäin PGM MGT (Ohjelmanhallinta)


- ▶ Merkitse tiedosto \$MDI


- ▶ Valitse "Tiedoston kopiointi": Ohjelmanäppäin KOPIOI

### KOHDETIEDOSTO =

- ▶ Syötä sisään tiedostonimi, jonka alle tiedoston \$MDI sen hetkinen sisältö tallennetaan, esim. **BOHRUNG**.


- ▶ Suorita kopiointi


- ▶ Poistu tiedostonhallinnasta: Ohjelmanäppäin LOPPU

Lisätietoja: katso "Yksittäisen tiedoston kopiointi", Sivu 106.


# 16

**Ohjelman testaus  
ja ohjelmanajo**

## 16.1 Grafiikka(ohjelmisto-optio Edistykselliset ohjelmointitoiminnot)

### 16.1 Grafiikka(ohjelmisto-optio Edistykselliset ohjelmointitoiminnot)

#### Käyttö

Ohjelmanajon ja ohjelman testauksen käyttötavoilla TNC simuloi koneistuksen graafisesti Ohjelmanäppäinten avulla valitaan

- Syväkuvaus
- Esitys 3 tasossa
- 3D-kuvaus
- 3D-viivagrafiikka

TNC-grafiikka vastaa työkappaleen kuvausta, kun se koneistetaan lieriömallisella työkalulla. Aktiivisen työkalutaulukon avulla voidaan valita koneistuksen esittäminen sädejrismellä. Sitä varten syötä sisään työkalutaulukossa R

TNC ei näytä grafiikkaa, jos

- esillä olevalle ohjelmalle ei ole olemassa aihion määrittelyä
- mitään ohjelmaa ei ole valittu


Grafiikassa TNC ei esitä **TOOL CALL**-lauseessa ohjelmoitua säteen suuntaista työvaraa **DR**.

Graafista simulointia voi käyttää vain ohjelmanosille tai ohjelmille, jotka sisältävät kiertoakselin liikkeitä. Grafiikkaa ei mahdollisesti näytetä oikein.

## Nopeus Ohjelman testauksen asetus


Viimeksi asetettu nopeus on voimassa niin pitkään (myös virransyötön katkeamisen jälkeen), kunnes uusi arvo asetetaan.

Sen jälkeen kun ohjelma on käynnistetty, TNC näyttää ohjelmanäppäimiä, joiden avulla voit asettaa simulointigrafiikan:

| Toiminnot | Ohjelmanäppäin |
|------------------------------------------------------------------------------------------------|----------------|
| Ohjelman tstaus samalla nopeudella, jolla se toteutetaan (ohjelmoidut syöttöarvot huomioidaan) | |
| Testausnopeuden suurentaminen askelittain | |
| Testausnopeuden pienentäminen askelittain | |
| Ohjelman testaus suurimmalla mahdollisella nopeudella (perusasetus) | |

Voit asettaa myös simulointinopeuden, ennen kuin aloitat ohjelmat toteutuksen:


- ▶ Jatka ohjelmanäppäinpalkkia


- ▶ Valitse simulointinopeuden asetukset


- ▶ Valitse haluamasi toiminto ohjelmanäppäimellä, esim. testausnopeuden suurennus askelittain

## 16.1 Grafiikka(ohjelmisto-optio Edistyneet ohjelmointitoiminnot)

**Yleiskuvaus: näkymät**

Ohjelmanajon ja ohjelman testauksen käyttötavoilla TNC näyttää seuraavia ohjelmanäppäimiä

| Näytä | Ohjelmanäppäin |
|------------------|-----------------------------------------------------------------------------------|
| Syväkuvaus | 
 |
| Esitys 3 tasossa | 
 |
| 3D-kuvaus | 
 |

**Rajoitukset ohjelmanajon aikana**


Koneistusta ei voi esittää graafisella simulaatiolla samanaikaisesti, kun TNC:n keskusyksikköä kuormitetaan jo valmiiksi monimutkaisilla koneistustehtävillä tai laajapintaisilla koneistuksilla. Esimerkki: Suuren työkappaleen koko ahiopinnan rivijyrsintä. TNC ei jatka grafiikan suorittamista ja antaa grafiikkaikkunassa tekstiviestin **ERROR**. Tällöin kuitenkin koneistusta jatketaan normaalisti.

TNC ei esitä moniakselikoneistuksen ohjelmankulkugrafiikkaa graafisesti toteutuksen aikana. Tällöin grafiikkaikkunaan ilmestyy virheilmoitus **Akselia ei voi esittää**.


## Syväkuvaus

Graafinen simulaatio etenee nopeimmin tällä esitystavalla.


- ▶ Valitse monitasokuvaus ohjelmanäppäimen avulla
- ▶ Tämän grafiikan syvyyssuhteille pätee seuraavaa: Mikä syvämpi, sitä tummempi


## Esitys kolmessa tasossa

Esitys näytetään kahdella leikkauskuvalla, lähes samalla tavoin kuin teknisessä piirustuksessa. Grafiikan alla vasemmalla oleva symboli ilmaisee sitä, vastaako kuvaus projektiotapaa 1 vai projektiotapaa 2 standardin DIN 6, osa 1 mukaisesti (valittavissa parametrilla MP7310).

Kolmen tason esityksessä voidaan käyttää osakuvan suurennustoimintoja, katso "Osakuvan suurennus".

Lisäksi voit siirtää leikkaustasoa ohjelmanäppäinten avulla:


- ▶ Valitse ohjelmanäppäin työkappaleen esittämiseksi 3 tasossa
- ▶ Vaihda ohjelmanäppäinpalkkia, kunnes näyttöön tulee leikkaustason siirtotoiminnon valinnan ohjelmanäppäin.
- ▶ Valitse leikkaustason siirron toiminnot: TNC näyttää seuraavia ohjelmanäppäimiä


### Toiminto

### Ohjelmanäppäimet

Pystyleikkaustason siirto oikealle tai vasemmalle


Pystyleikkaustason siirto eteen tai taakse


Vaakaleikkaustason siirto ylös tai alas


Leikkaustason sijainti on nähtävissä kuvaruudulla siirron aikana.

Leikkaustason perusasetus on valittu niin, että koneistustaso on työkappaleen keskellä ja työkaluakseli työkappaleen yläreunassa.

## 16.1 Grafiikka(ohjelmisto-optio Edistyneet ohjelmointitoiminnot)

## 3D-kuvaus

TNC näyttää työkalualetta tila-avaruudessa.

3D-kuvausta voidaan ohjelmanäppäinten avulla kiertää pysty akselin ympäri ja kallistaa vaak akselin ympäri. Jos sinulla on hiiri kytkettynä TNC:hen, voit toteuttaa tämän toiminnon myös pitämällä hiiren oikeaa painiketta alhaalla.

Aihion ääri viivat voidaan näyttää graafisen simulaation alussa kehikkona.

Käyttötavalla Ohjelman testaus voidaan käyttää osakuvan suurennustoimintoja, katso "Osakuvan suurennus".


- Valitse 3D-kuvaus ohjelmanäppäimellä.


Tarkan erottelukyvyn 3D-grafiikka riippuu terän pituudesta (sarake **LCUTS** työkalu akselilla). Jos **LCUTS** on määritetty arvoon 0 (perusasetus), simulointi lasketaan äärettömällä terän pituudella, mikä johtaa pitkään laskenta-aikaan.


### 3D-kuvauksen kierto ja suurennus/pienennys


- Vaihda ohjelmanäppäinpalkkia, kunnes näyttöön tulee 3D-kuvauksen valinnan ohjelmanäppäin.


- Toimintojen valinta kiertoa ja suurennusta/pienennystä varten:

| Toiminto | Ohjelmanäppäimet |
|--------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Kuvauksen kierto 5°-askelin pystysuunnassa | 
 
 |
| Esityksen kallistus vaakasuorassa 5°:een askelin | 
 
 |
| Esityksen suurennus askelittain. Jos esitys on suurennettu, TNC näyttää grafiikkaikkunan alarivillä kirjainta <b>Z</b> . | 
 |
| Esityksen pienennys askelittain. Jos esitys on pienennetty, TNC näyttää grafiikkaikkunan alarivillä kirjainta <b>Z</b> . | 
 |
| Esityskuvan palautus takaisin alkuperäiseen kokoon | 
 |

Jos sinulla on hiiri kytkettynä TNC:hen, voit toteuttaa edellä kuvatut toiminnot myös hiiren avulla:

- Esitysgrafiikan kierto kolmiulotteisena: Pidä hiiren painiketta alhaalla ja liikuta hiirtä. Kun vapautat hiiren painikkeen, TNC suuntaa työkappaleen määriteltyyn asentoon.
- Esitysgrafiikan siirto: Pidä hiiren keskipainiketta tai kiekkoa alhaalla ja liikuta hiirtä. TNC siirtää työkappaletta vastaavan suuntaan. Kun vapautat hiiren keskipainikkeen, TNC siirtää työkappaleen määriteltyyn asentoon.
- Tietyn alueen zoomaus hiiren avulla: Merkitse suorakulmainen zoomausalue painamalla hiiren vasenta painiketta. Kun vapautat hiiren vasemman painikkeen, TNC suurentaa työkappaleen määritellyn alueen kokoiseksi.
- Suurentaminen ja pienentäminen nopeasti hiiren avulla: Hiiren kiekon pyöritys eteen- tai taaksepäin

## 16.1 Grafiikka(ohjelmisto-optio Edistyneet ohjelmointitoiminnot)

**Graafisen simulaation toisto**

Koneistusohjelma voidaan simuloida graafisesti vaikka kuinka monta kertaa. Sitä varten voidaan grafiikka palauttaa ahioksi tai aihion suurennetuksi osakuvaksi.

**Toiminto****Ohjelma-  
näppäin**

Koneistamattoman aihion näyttö viimeksi valitulla osakuvan suurennuksella


Palauta osakuvan suurennus takaisin, jotta TNC voisi näyttää koneistettua tai koneistamatonta työkappaletta ohjelmoidun BLK-Form-lauseen mukaisesti


Ohjelmanäppäintä AIHIO KUTEN BLK FORM painettaessa TNC näyttää ahiota uudelleen ohjelmoidun kokoisena – myös sen jälkeen kun leikkauskuva valitaan ilman ohjelmanäppäimen OSAKUVAN TALLENNUS painallusta.

**Työkalun näyttö**

Yläkuvauksessa ja kolmen tason kuvauksessa voit näyttää työkalua simulaation aikana. TNC esittää työkalun sen halkaisijan mukaisesti, joka on määritelty työkalutaulukossa.

**Toiminto****Ohjelma-  
näppäin**

Ei työkalun näyttöä simulaation aikana


Työkalun näyttö simulaation aikana


## Koneistusajan määrittäminen

### Ohjelmanajan käyttötavat

Ajan näyttö ohjelman alusta ohjelman loppuun. Keskeytysten yhteydessä myös ajan laskenta keskeytyy.


### Ohjelman testaus

Ajan näyttö, jonka TNC laskee syöttönopeudella toteutettaville työkalun liikkeille, TNC laskee mukaan odotusajat. TNC:n laskema aika soveltuu vain valmistusajan laskentaan, koska TNC ei huomioi konekohtaisia asetusajoja (esim. työkalun vaihdot).

### Ajanottotoiminnon valinta


- ▶ Vaihda ohjelmanäppäinpalkkia, kunnes näyttöön tulee ajanottotoimintojen valinnan ohjelmanäppäin.


- ▶ Ajanottotoimintojen valinta


- ▶ Valitse haluamasi toiminto ohjelmanäppäimellä, esim. näytettävän ajan tallennus

### Ajanottotoiminnot

### Ohjelma- näppäin

Näytetyn ajan tallennus


Tallennettujen ja näytettyjen aikojen summan näyttö


Näytetyn ajan poisto


TNC nollaa ohjelman testauksen aikana koneistusajan, kun uusi **BLK-FORM** -toiminto toteutetaan.

## 16.2 Aihion esitys työskentelytilassa (ohjelmisto-optio Edistykselliset grafiikkatoiminnot)

## 16.2 Aihion esitys työskentelytilassa (ohjelmisto-optio Edistykselliset grafiikkatoiminnot)

## Käyttö

Ohjelman testauksen käyttötavalla voidaan aihion sijoituspaikka koneen työskentelytilassa tarkastaa graafisesti ja aktivoida työskentelytilan valvonta tällä käyttötavalla: Paina sitä varten ohjelmanäppäintä **AIHIO TYÖSKENTELYTILASSA**.

Ohjelmanäppäimellä **Ohjelmarajavalvonta** (toinen ohjelmanäppäinpalkki) voit aktivoida tai peruuttaa tämän toiminnon.

Toinen läpinäkyvä neliö esittää aihiota, jonka mitat on annettu taulukossa **BLK FORM**. TNC ottaa mitat valitun ohjelman aihion määrittelystä. Aihioneliö määrittelee sisäänsyöttökoordinaatiston, jonka nollapiste on isomman liikealueen neliön sisällä.

Normaalisti ohjelman testauksessa ei ole merkitystä, missä kohdassa aihio sijaitsee työskentelyalueen sisällä. Tosin kun aktivoit työskentelyalueen valvonnan, on aihiota siirrettävä „graafisesti“ niin, että aihio on työskentelyalueen sisällä. Käytä tätä varten taulukossa esitettyjä ohjelmanäppäimiä.

Sitä vastoin ohjelman testauksen käyttötapaa varten voit aktivoida voimassa olevan peruspisteen (katso seuraavaa taulukkoa, viimeinen rivi).


| Toiminto | Ohjelmanäppäimet | |
|------------------------------------------------------|---------------------|----|
| Aihion siirto positiiviseen/negatiiviseen X-suuntaan | X+ | X- |
| Aihion siirto positiiviseen/negatiiviseen Y-suuntaan | Y+ | Y- |
| Aihion siirto positiiviseen/negatiiviseen Z-suuntaan | Z+ | Z- |
| Aihion näyttö asetetun peruspisteen suhteen | | |
| Valvontatoiminnon päälle- ja poiskytkentä | Ohj. rajan valvonta | |

## 16.3 Toiminnot ohjelman näyttöön

### Yleiskuvaus

Ohjelmanajon ja ohjelman testauksen käyttötavoilla TNC näyttää ohjelmanäppäimiä, joiden avulla voit selata koneistusohjelmaa sivu sivulta

| Toiminnot | Ohjelma-<br>näppäin |
|------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Ohjelman näyttösivujen selaus taaksepäin | 
 Ohjelma-äppäin, jossa on teksti "SIVU" yllä ja sininen ylöspäin osoittava nuoli alhaalla. |
| Ohjelman näyttösivujen selaus eteenpäin  | 
 Ohjelma-äppäin, jossa on teksti "SIVU" yllä ja sininen alaspäin osoittava nuoli alhaalla. |
| Ohjelman alkukohdan valinta | 
 Ohjelma-äppäin, jossa on teksti "ALKUUN" yllä ja sininen ylöspäin osoittava nuoli alhaalla.  |
| Ohjelman loppukohdan valinta | 
 Ohjelma-äppäin, jossa on teksti "LOPPUUN" yllä ja sininen alaspäin osoittava nuoli alhaalla. |

## 16.4 Ohjelman testaus

### 16.4 Ohjelman testaus

#### Käyttö

Ohjelman testauksen käyttötavalla voit simuloida ohjelmia ja ohjelmanosia vähentääksesi ohjelmankulkua haittaavia ohjelmointivirheitä. TNC tukee seuraavien virheiden etsintää:

- geometriset puutteet
- puuttuvat määrittelyt
- toteutuskelvottomat hyyt
- työskentelytilan puutteet

Lisäksi voit käyttää seuraavia toimintoja:

- Ohjelman testaus lauseittain
- Testauksen keskeytys haluttuun lauseeseen
- Lauseiden ohitus
- Graafisen esityksen toiminnot
- Koneistusajan määrittely
- Lisätilanäytöt


### Huomaa törmäysvaara!

TNC ei pysty graafisessa simulaatiossa simuloimaan kaikkia koneen tosiasiasa suorittamia liikkeitä, esim.

- Työkalunvaihdon liikkeet, jotka koneen valmistaja on määritellyt työkalunvaihtomakroissa tai PLC:n kautta
- Paikoitukset, jotka koneen valmistaja on määritellyt M-toimintomakroissa
- Paikoitukset, jotka koneen valmistaja on toteuttanut PLC:n kautta

HEIDENHAIN suosittelee, että kaikille ohjelmille toteutetaan huolellinen sisäänajo silloinkin, kun ohjelman testaus ei anna virheilmoitusta eikä työkappaleessa esiinny näkyviä vaurioita.

TNC käynnistää ohjelman testauksen työkalukutsun jälkeen pääsääntöisesti aina seuraavasta asemasta:

- Koneistustason asema X=0, Y=0
- Työkaluakselilla 1 mm käskyllä **BLK FORM** määritellyn **MAX**-pisteen yläpuolella

Jos kutsut saman työkalun, TNC simuloi ohjelmaa edelleen jatkaen viimeksi ennen työkalukutsua ohjelmoidusta asemasta.

Jotta myös toteutuksen yhteydessä saataisiin aikaan yksiselitteinen työkalun käyttäytyminen, pitää työkalun vaihdon jälkeen ajaa periaatteessa sellaiseen asemaan, josta TNC voi paikoittua törmäysvapaasti koneistuksen aloituspisteeseen.


Koneen valmistaja voi määrittellä ohjelman testauksen käytettävällä myös työkalun vaihdon makron, joka simuloi tarkalleen koneen käyttäytymistä. Katso koneen käyttöohjekirjaa!

## 16.4 Ohjelman testaus

**Ohjelman testauksen suoritus**

Aktiivisella keskustyökalumuistilla työskenneltäessä täytyy työkalutaulukon olla aktivoitu ohjelman testausta varten (Tila S). Valitse työkalutaulukko sitä varten käytettävällä Ohjelman testaus tiedostonhallinnan (PGM MGT) kautta.

MOD-toiminnolla AIHIO TYÖTILASSA aktivoidaan työskentelytilan valvonta ohjelman testausta varten, katso "Aihion esitys työskentelytilassa (ohjelmisto-optio Edistykselliset grafiikkatoiminnot)", Sivü 502.


- ▶ Valitse ohjelman testauksen käyttötapa
- ▶ Ota näytölle tiedostonhallinta näppäimellä PGM MGT ja valitse tiedosto, jonka haluat testata tai
- ▶ Ohjelman alun valinta: Valitse näppäimellä GOTO rivi "0" ja vahvista näppäimellä ENT.

**TNC näyttää seuraavia ohjelmanäppäimiä:**

| Toiminnot | Ohjelma-<br>näppäin |
|---------------------------------------------------------------------------------------------------------|---------------------|
| Aihion uudelleenasetus ja koko ohjelman testaus | |
| Koko ohjelman testaus | |
| Kunkin ohjelmalauseen testaus yksittäin | |
| Ohjelman testauksen pysäytys (ohjelmanäppäin ilmestyy vain, kun olet käynnistänyt ohjelman testaamisen) | |

Voit keskeyttää ja jatkaa uudelleen ohjelman testausta milloin tahansa – myös koneistustyökiertojen sisällä. Jotta testin jatkaminen edelleen olisi mahdollista, seuraavia toimenpiteitä ei saa tehdä:

- toisen lauseen valitseminen nuolinäppäimillä tai näppäimellä GOTO
- muutosten tekeminen ohjelmassa
- käyttötavan vaihtaminen
- uuden ohjelman valitseminen

## 16.5 Ohjelmanajo

### Käyttö

Jatkuvan ohjelmanajon käyttötavalla TNC suorittaa koneistusohjelman keskeytyksettä ohjelman loppuun tai ohjelmoituun keskeytykseen saakka.

Yksittäislauseajon käyttötavalla TNC suorittaa kunkin lauseen yksitellen, kun jokaista lausetta varten painetaan uudelleen ulkoista KÄYNTIIN-painiketta.

Ohjelmanajon käyttötavoilla voidaan käyttää seuraavia TNC-toimintoja:

- Ohjelmanajon keskeytys
- Ohjelmanajo määrätystä lauseesta alkaen
- Lauseiden ohitus
- Työkalutaulukon TOOL.T editointi
- Q-parametrin tarkastus ja muokkaus
- Käsipyöräpaikoituksen päällekkäistallennus
- Graafisen esityksen toiminnot
- Lisätilanäytöt


## 16.5 Ohjelmanajo

### Koneistusohjelman toteutus

#### Valmistelu

- 1 Kiinnitä työkappale koneen pöytään
- 2 Peruspisteen asetus
- 3 Valitse tarvittavat taulukot ja palettitiedostot (Tila M)
- 4 Valitse koneistusohjelma (Tila M)


Haluttaessa voit muuttaa syöttöarvoa ja karan kierroslukua muunnoskytkimillä.


Ohjelmanäppäimellä FMAX voit pienentää syöttönopeutta, kun haluat sisäänjää NC-ohjelman. Syöttöarvon pienennys koskee kaikkia pika- ja syöttöliikkeitä. Sisäänsyöttämäsi arvo ei säily enää voimassa koneen pois-/päällekytkennän jälkeen. Jos haluat perustaa uudelleen syöttönopeuden maksimiarvot koneen päällekytkennän jälkeen, sinun täytyy syöttää vastaavat lukuarvot uudelleen sisään. Toiminnon käyttäytyminen riippuu koneesta. Katso koneen käyttöohjekirjaa!

#### Jatkuva ohjelmanajo

- ▶ Käynnistä koneistusohjelma ulkoisella KÄYNTIIN-painikkeella

#### Ohjelman yksittäislauseajo

- ▶ Käynnistä jokainen koneistusohjelman lause yksitellen ulkoisella KÄYNTIIN-painikkeella

## Koneistuksen keskeytys

Ohjelmanajo voidaan keskeyttää monella vaihtoehdoisella tavalla:

- Ohjelmoidut keskeytykset
- Ulkoinen SEIS-painike
- Vaihtokytkentä yksittäislauseajolle

Jos TNC havaitsee ohjelmanajon aikana virheen, se keskeyttää koneistuksen automaattisesti.

### Ohjelmoidut keskeytykset

Keskeytykset voidaan määrittellä suoraan koneistusohjelmassa. TNC keskeyttää ohjelmanajon heti, kun koneistusohjelma on toteutettu siihen lauseeseen saakka, joka sisältää yhden seuraavista sisäänkytöistä:

- **STOPP** (lisätoiminnolla tai ilman)
- Lisätoiminto **M0**, **M2** tai **M30**
- Lisätoiminto **M6** (koneen valmistaja määrittelee)

### Keskeytys ulkoisella SEIS-painikkeella

- ▶ Paina ulkoista SEIS-painiketta: Se lause, jota TNC parhaillaan suorittaa, kun näppäintä painetaan, suoritetaan kokonaan loppuun; tilan näytössä vilkkuu symboli NC-pysäytyssymboli (katso taulukkoa)
- ▶ Jos et halua enää jatkaa koneistusta, tällöin uudelleenasetta TNC ohjelmanäppäimellä SISÄINEN SEIS : tilan näytössä oleva NC-pysäytyssymboli poistuu. Tässä tapauksessa käynnistä ohjelma uudelleen alusta lähtien

#### Symboli

#### Merkitys


Ohjelma on pysähtynyt

### Koneistuksen keskeytys vaihtokytkennällä käyttötavalle Yksittäislauseajo

Kun koneistusohjelmaa ollaan toteuttamassa jatkuvan ohjelmanajon käyttötavalla, valitse yksittäislauseajo. TNC keskeyttää koneistuksen, kun sen hetkinen koneistusvaihe on suoritettu loppuun.

## 16.5 Ohjelmanajo

### Koneen akseleiden ajo keskeytyksen aikana

Voit ajaa koneen akseleita keskeytyksen aikana kuten käsikäyttötavalla.

#### Käyttöesimerkki: Karan irtiajo työkalurikon jälkeen

- ▶ Koneistuksen keskeytys
- ▶ Aja irti ulkoisilla suuntanäppäimillä: Paina ohjelmanäppäintä MANUAALISIIRTO.
- ▶ Koneen akseleiden siirto ulkoisilla suuntanäppäimillä


Joissakin koneissa täytyy ohjelmanäppäimen MANUAALISIIRTO jälkeen painaa ulkoista KÄYNTIIN-painiketta, jotta irtiajo voitaisiin suorittaa ulkoisilla suuntanäppäimillä. Katso koneen käyttöohjekirjaa!

### Ohjelmanajon jatkaminen keskeytyksen jälkeen


Kun keskeytät ohjelman toiminnolla SISÄINEN SEIS, ohjelma on sen jälkeen käynnistettävä toiminnolla ESIAJO LAUSEESEEN N tai GOTO "0".

Jos keskeytät ohjelmanajon koneistustyökierron aikana, täytyy sen jatkamiseksi palata takaisin työkierron alkuun. Tällöin TNC:n täytyy käydä uudelleen läpi työkierrossa jo suoritettut koneistusvaiheet

Jos keskeytät ohjelmanajon ohjelmanosatoiston tai aliohjelman sisäpuolella, täytyy paluu keskeytyskohtaan suorittaa toiminnolla ESIAJO LAUSEESEEN N .

TNC tallentaa ohjelmanajon keskeytyksessä

- viimeksi kutsutun työkalun tiedot
- voimassa olevat koordinaattimuunnokset (esim. nollapistesiirto, kierto, peilaus)
- viimeksi määritellyn ympyräkeskipisteen koordinaatit


Huomaa, että tallennetut tiedot pysyvät voimassa niin kauan, kunnes ne peruutetaan (esim. valitsemalla uusi ohjelma).

Tallennettuja tietoja käytetään keskeytyksen aikana tehdyn koneen akseleiden manuaalisen siirron jälkeen akseleiden palauttamiseksi takaisin muotoon (ohjelmanajo ASEMAAN AJO).

### **Ohjelmanajon jatkaminen käynnistysnäppäimellä**

Keskeytyksen jälkeen voit jatkaa ohjelmanajoa painamalla ulkoista KÄYNTIIN-painiketta, jos olet keskeyttänyt ohjelman jollakin seuraavista menetelmistä:

- Ulkoinen SEIS-painike painettu
- ohjelmoinut keskeytyksen

### **Ohjelmanajon jatkaminen virheen jälkeen**

Ei-vilkkuvalalla virheilmoituksella:

- ▶ Poista virheen syy
- ▶ Poista virheilmoitus näytöltä: Paina näppäintä CE
- ▶ Aloita uudelleen tai jatka ohjelmanajoa siitä kohdasta, missä keskeytys tapahtui

### **Vilkkuvalalla virheilmoituksella**

- ▶ Pidä näppäintä END kaksi sekuntia alaspainettuna, niin TNC suorittaa lämminkäynnistyksen
- ▶ Poista virheen syy
- ▶ Toteuta uudelleenaloitus

Jos virhe toistuu uudelleen, merkitse ylös sen sisältö ja ota yhteys asiakaspalveluun.

## 16.5 Ohjelmanajo

## Mielivaltainen sisääntulo ohjelmaan (esilauseajo)


Toiminto ESIAJO LAUSEESEEN N on valmistettava ja sovitettava etukäteen koneen valmistajan toimesta. Katso koneen käyttöohjekirjaa!

Toiminnolla ESIAJO LAUSEESEEN N (Esilauseajo) voit toteuttaa koneistusohjelman alkaen valitusta lauseesta N. TNC huomioi laskennallisesti työkappaleen koneistuksen tähän lauseeseen saakka. TNC pystyy esittämään sen graafisesti.

Jos olet pysäyttänyt ohjelman sisäisesti toiminnolla SISÄINEN SEIS, tällöin TNC mahdollistaa automaattisen sisääntulon lauseeseen N, jossa ohjelma pysäytettiin.


Esilauseajo ei saa alkaa aliohjelman sisällä. Kaikki tarvittavat ohjelmat, taulukot ja palettiedostot on valittava ohjelmanajon käyttötavalla (Tila M).

Jos ohjelma sisältää ennen esilauseajon loppua ohjelmoidun keskeytyksen, esilauseajo keskeytetään siinä kohdassa. Esilauseajon jatkamiseksi on painettava ulkoista KÄYNTIIN-painiketta.

Esilauseajon jälkeen työkalu siirretään määritettyyn asemaan toiminnolla ASEMAAN AJO.

Työkalun pituuskorjaus on voimassa vasta työkalukutsun ja sen jälkeisen paikointilauseen jälkeen. Tämä pätee myös silloin, jos vain työkalun pituutta on muutettu.


Esilauseajossa TNC ohittaa kaikki kosketustyökierrot. Tällöin kyseisissä työkiirroissa kuvatut tulosparametrit eivät sisällä mitään arvoja.

Esilauseajoa ei saa muuttaa, jos koneistusohjelmassa työkalunvaihdon jälkeen:

- ohjelma käynnistetään FK-lauseessa
- Stretch-suodatin on aktiivinen
- käytetään palettikoneistusta
- ohjelma käynnistetään kierteistystyökierrolla (työkierto 17, 18, 19, 206, 207 ja 209) tai sen jälkeisellä ohjelmalauseella
- käytetään kosketustyökierroja 0, 1 ja 3 ennen ohjelman käynnistystä

- ▶ Valitse sen hetkisen ohjelman ensimmäinen lause esilauseajon alkukohdaksi: Syötä sisään GOTO "0".


- ▶ Valitse esilauseajo: Paina ohjelmanäppäintä ESILAUSEAJO
- ▶ **Esiajolause N:** Syötä sisään lauseen numero N, johon esilauseajon tulee päättyä
- ▶ **Ohjelma:** Syötä sisään sen ohjelman nimi, jossa lause N sijaitsee
- ▶ **Toistot:** Syötä sisään suoritettavien toistojen lukumäärä, joka esilauseajossa tulee huomioida, mikäli N sijaitsee ohjelmanosatoiston sisäpuolella tai usein kutsuttavassa aliohjelmassa
- ▶ Käynnistä esilauseajo: Paina ulkoista KÄYNTIIN-painiketta
- ▶ Muotoon ajo (katso seuraavaa kappaletta)

### Siirtyminen näppäimellä GOTO


Kun näppäimellä GOTO siirrytään lauseen numeroon, TNC tai PLC eivät suorita minkäänlaisia toimintoja, jotka varmistaisivat turvallisen siirtymisen.

Kun siirryt aliohjelmassa GOTO-näppäimellä lauseen numeroon:

- TNC lukee aliohkelman loppumerkin (**LBL 0**)
- TNC uudelleenasettaa toiminnon M126 (Kiertoakseleiden matkaoptimoitu ajo)

Tee tällaisissa tapauksissa siirtyminen pääsääntöisesti esilauseajon toiminnolla!

## 16.5 Ohjelmanajo

## Paluuajo muotoon

Toiminnon ASEMAAN AJO avulla TNC ajaa työkalun työkappaleen muotoon seuraavissa tilanteissa:

- Paluuajo sen jälkeen, kun koneen akseleita on liikutettu keskeytyksessä, joka on toteutettu ilman sisäistä pysäytystä painamalla ohjelmanäppäintä SISÄINEN SEIS.
  - Paluuajo toiminnolla ESIAJO LAUSEESEEN N suoritettun esilauseajon jälkeen, esim. kun keskeytys on tehty sisäisesti painamalla ohjelmanäppäintä SISÄINEN SEIS
  - Jos olet muuttanut akseliasemia säätöpiirin avauksen jälkeen ohjelmakeskeytyksen aikana (riippuu koneesta)
- ▶ Valitse paluuajo muotoon: Paina ohjelmanäppäintä ASEMAAN AJO
- ▶ Tarv. perusta uudelleen koneen tila
- ▶ Siirrä akseleita siinä järjestyksessä, jota TNC ehdottaa kuvaruudulla: Paina ulkoista käynnistuspainiketta tai
- ▶ Siirrä akseleita mielivaltaisessa järjestyksessä: Paina ohjelmanäppäimiä MUOTOONAJO X, MUOTOONAJO Z jne. ja aktivoi jokainen akseliliike erikseen painamalla ulkoista KÄYNTIIN-näppäintä
- ▶ Jatka koneistusta: Paina ulkoista KÄYNTIIN-painiketta


## 16.6 Automaattinen ohjelman käynnistys

### Käyttö


Automaattisen ohjelmankäynnistyksen mahdollistamiseksi TNC:n tulee olla valmisteltu sitä varten koneen valmistajan toimesta. Katso koneen käyttöohjekirjaa!


#### Huomaa käyttäjälle aiheutuva vaara!

Automaattikäynnistystä ei saa käyttää sellaisissa koneissa, joissa ei ole suljettua työskentelyaluetta.


Ohjelma-äppäimellä AUTOM. KÄYNTIIN (katso kuvaa yllä oikealla) voit ohjelma-äppäimellä käynnistää aktivoituna olevan ohjelman määritellyllä ajan hetkellä:


- ▶ Ota näytölle käynnistysajankohdan ikkuna (katso kuvaa keskellä oikealla)
- ▶ **Aika (h:min:sek):** Kellonaika, jolloin ohjelman tulee käynnistyä
- ▶ **Päiväys (pv.kk.vvvv):** Päivämäärä, jolloin ohjelman tulee käynnistyä
- ▶ Käynnistysaktivointi: Paina ohjelma-äppäintä OK

## 16.7 Lauseiden ohitus

### 16.7 Lauseiden ohitus

#### Käyttö

Lauseet, jotka on ohjelmoitu merkinnällä „/“, voidaan ohittaa (hypätä yli) ohjelman testauksessa tai ohjelmajossa:


- ▶ Ohjelmalauseita merkinnällä "/" ei suoriteta tai testata: Aseta ohjelmanäppäin asetukseen PÄÄLLÄ


- ▶ Ohjelmalauseet merkinnällä "/" suoritetaan tai testataan: Aseta ohjelmanäppäin asetukseen POIS


Tämä toiminto ei vaikuta **TOOL DEF**-lauseissa. Viimeksi valittu asetus pysyy päällä myös virtakatkoksen jälkeen.

#### Merkin "/" lisäys

- ▶ Valitse **ohjelmoinnin** käytettävällä se lause, johon piilotusmerkki tulee lisätä


- ▶ Valitse ohjelmanäppäin LISÄÄ

#### „/“-merkin poisto

- ▶ Valitse **ohjelmoinnin** käytettävällä se lause, jonka kohdalta piilotusmerkki poistetaan


- ▶ Valitse ohjelmanäppäin POISTA

## 16.8 Valinnainen ohjelmanajon pysäytys

### Käyttö

TNC pysäyttää valinnaisesti ohjelmanajon testauksen siinä lauseessa, jossa M1 on ohjelmoitu. Jos käytät toimintoa M1 ohjelmanajon käyttötavalla, TNC kytkee karan ja jäähdytyksen pois päältä.


- ▶ Ei ohjelmanajon tai ohjelman testauksen pysäytystä koodin M1 sisältävissä lauseissa: Aseta ohjelmanäppäin POIS


- ▶ Ohjelmanajon tai ohjelman testauksen pysäytys koodin M1 sisältävissä lauseissa: Aseta ohjelmanäppäin PÄÄLLÄ


17

**MOD-toiminnot**

## 17.1 MOD-toiminto

MOD-toimintojen avulla voidaan valita lisänäyttöjä ja määrittelymahdollisuuksia. Lisäksi voit syöttää sisään avainlukuja mahdollistaaksesi pääsyn suojatulle alueelle.

### MOD-toimintojen valinta

MOD-toimintojen ponnahdusikkunan avaus:

- MOD
  - ▶ Valitse MOD-toiminnot: Paina näppäintä MOD. TNC avaa ponnahdusikkunan, jossa näytetään käytettävissä olevat MOD-toiminnot.


### Asetusten muuttaminen

MOD-toimintoja voidaan käyttää hiiren avulla ja niissä voidaan myös navigoida näppäimistön avulla:

- ▶ Tab-näppäimellä vaihdetaan oikeanpuoleisen ikkunan sisäänsyöttöalueelta vasemmanpuoleisen ikkunan MOD-toimintojen valintaan.
- ▶ MOD-toiminnon valinta
- ▶ Vaihda Tab-näppäimellä tai ENT-näppäimellä sisäänsyöttökenttään
- ▶ Syötä toimintoon sopiva arvo ja vahvista **OK**-näppäimellä tai valitse arvo ja vahvista näppäimellä **Vastanota**


Jos käytettävissä on useampia asetusmahdollisuuksia, voidaan näytölle ottaa ikkuna painamalla näppäintä GOTO, jolloin kaikki asetusvaihdot tulevat näkyviin. Asetus valitaan ENT-näppäimellä. Jos et halua muuttaa asetusta, sulje ikkuna näppäimellä END.

### MOD-toimintojen lopetus

- ▶ MOD-toiminnon lopetus: Paina ohjelmanäppäintä KESKEYTÄ tai näppäintä LOPPU.


## MOD-toimintojen yleiskuvaus

Käytettävissä seuraavat toiminnot valitusta käyttötavasta riippumatta:

Avainluvun sisäänsyöttö

- Avainsanan sisäänsyöttö

Näytön asetukset

- Paikoitusnäytön valinta
- Mittayksikön asetus (mm/tuumaa) paikoitusnäyttöjä varten
- Ohjelmointikielen asetus MDI:tä varten
- Kellonajan näyttö
- Inforivin näyttö

Koneen asetukset

- Koneen kinematiikan valinta

Diagnoositoiminnot

- Profibus-diagnoosi
- Verkon tietoja
- HeROS-tietoja

Yleisiä tietoja

- Ohjelmistoversio
- FCL-informaatio
- Lisenssitiedot
- Koneajat


## 17.2 Paikoitusnäytön valinta

## 17.2 Paikoitusnäytön valinta

## Käyttö

Koordinaattien näyttöä voidaan muuttaa käsikäyttöä ja ohjelmanajon käyttötapoja varten:

Oikealla oleva kuva esittää erilaisia työkalun paikoitusasemia

- Lähtöasema
- Työkalun tavoiteasema
- Työkappaleen nollapiste
- Koneen nollapiste

TNC:n paikoitusnäyttöjä varten voidaan valita seuraavat koordinaatit:

| Toiminto | Näyttö  |
|-------------------------------------------------------------------------------|---------|
| Asetusasema; TNC:n etukäteen määrittämä arvo | ASET |
| Hetkellisasema; sen hetkinen työkalun asema | OLO |
| Referenssiasiema; Hetkellisasema koneen nollapisteen suhteen | RFTODL  |
| Referenssiasiema; hetkellisasema koneen nollapisteen suhteen | REFSOLL |
| Jättövirhe; Asetus- ja hetkellisaseman välinen ero | JÄTTÖ |
| Jäljellä oleva matka ohjelmoituun asemaan; hetkellisaseman ja kohdeaseman ero | JÄLJ |

**Paikoitusnäytön 1** MOD-toiminnolla valitaan paikoitusnäyttö tilan näytössä.

**Paikoitusnäytön 2** MOD-toiminnolla valitaan paikoitusnäyttö lisätilan näytössä.


## 17.3 Mittajärjestelmän valinta

### Käyttö

Tällä MOD-toiminnolla asetetaan TNC:n koordinaattien näyttö joko millimetreinä tai tuumina.

- Metrijärjestelmän: esim. X = 15,789 (mm) MOD-toiminnon vaihto mm/tuuma = mm. Näyttö kolmella pilkun jälkeisellä numerolla
- Tuumajärjestelmän: esim. X = 0,6216 (tuumaa) MOD-toiminnon vaihto mm/tuumaa = tuumaa. Näyttö neljällä pilkun jälkeisellä numerolla

Jos tuumanäyttö on voimassa, TNC näyttää myös syöttöarvon muodossa tuuma/min. Tuumaohjelmassa täytyy syöttöarvo syöttää sisään kertoimella 10.

## 17.4 Käyttöaikojen näyttö

### Käyttö

Ohjelmanäppäimellä KONEAIKA voidaan ottaa näytölle erilaisia koneen käyttöaikoja:

| Käyttöaika | Merkitys |
|---------------|----------------------------------------------|
| Ohjaus päälle | Ohjauksen käyttöaika ensikäyttöönotosta |
| Kone päällä | Koneen käyttöaika ensikäyttöönotosta |
| Ohjelmanajo | Ohjatun käytön käyttöaika ensikäyttöönotosta |


Koneen valmistaja voi vielä perustaa lisää näytettäviä aikatietoja. Katso koneen käyttöohjekirjaa!


## 17.5 Ohjelmistonumerot

### Käyttö

Seuraavat ohjelmistojen numerot näytetään MOD-toiminnon "Ohjelmistoversio" valinnan jälkeen TNC-kuvaruudulla:

- **Ohjaustyyppi:** Ohjauksen merkintä (HEIDENHAIN hallitsee)
- **NC-ohjelmisto:** NC-ohjelmiston numero (HEIDENHAIN hallitsee)
- **NCK:** NC-ohjelmiston numero (HEIDENHAIN hallitsee)
- **PLC-ohjelmisto:** PLC-ohjelmiston numero tai nimi (koneen valmistaja hallitsee)

MOD-toiminnossa "FCL-informaatio" TNC näyttää seuraavat tiedot:

- **Kehitystila (FCL=Feature Content Level):** Ohjaukseen asennettu kehitystila, katso "Kehitystila (päivitystoiminnot)", Sivu 11

## 17.6 Avainluvun sisäänsyöttö

### Käyttö

TNC vaatii seuraavia toimintoja varten avainluvun:

| Toiminto | Avainluku |
|-------------------------------------------------------|-----------|
| Käyttäjäparametrin valinta | 123 |
| Ethernet-kortin konfigurointi | NET123 |
| Erikoistoimintojen vapautus Q-parametriohjelmoinnissa | 555343 |

## 17.7 Tietoliitännän asetus

### Sarjaliitântä TNC 620 -ohjauksella

TNC 620 hallitsee automaattisesti LSV2-tiedonsiirtoprotokollaa sarjajärjestelmässä tiedonsiirrossa. LSV2-protokolla on määritelty kiinteäksi eikä sitä voida muuttaa lukuunottamatta Baud-arvon asetus (koneparametri **baudRateLsv2**). Voit asettaa myös toisen tiedonsiirtotavan (liitântä). Seuraavaksi esitettävä asetusmahdollisuus vaikuttaa sitten ainoastaan kulloinkin uutena määritellylle liitännälle.

### Käyttö

Tiedonsiirtoliitännän asettamiseksi valitaan tiedostonhallinta (PGM MGT) ja painetaan MOD-näppäintä. Paina uudelleen MOD-näppäintä ja syötä sisään avainluku 123. TNC näyttää käyttäjäparametria **GfgSerialInterface**, jossa voidaan määrittellä seuraavat asetukset:


### RS-232-liitännän asetus

Avaa kansio RS232. TNC näyttää seuraavia asetusmahdollisuuksia:

### BAUD-arvon asetus (baudRate)

BAUD-luku (tiedonsiirtonopeus) on valittavissa väliltä 110 ja 115.200 Baudia.

## 17.7 Tietoliitännän asetukset

**Protokollan asetukset (protocol)**

Tiedonsiirtoprotokolla ohjaa tiedonkulkua sarjamuotoisessa tiedonsiirrossa (verrattavissa iTNC530:n parametriin MP5030).


Asetus LAUSEITTAIN tarkoittaa tässä tiedonsiirtotapaa, jos tiedot siirretään lauseittain koottuina. Tätä ei pidä sekoittaa lauseittaiseen tietojen vastaanottoon ja samanaikaiseen lauseittaiseen toteutukseen vanhemmissa TNC-ohjauksissa. Ohjaus ei tue NC-ohjelmien lauseittaista tietojen vastaanottoa ja samanaikaista lauseittaista toteutusta!

| Tiedonsiirtoprotokolla | Valinta |
|---------------------------------------------------|---------------|
| Standarditiedonsiirto (rivikohtainen siirto) | STANDARDI |
| Tiedonsiirto paketteina | LAUSEITTAINEN |
| Siirto ilman protokollaa (puhdas merkkien siirto) | RAW_DATA |

**Databittien asetukset (baudBits)**

Asetuksella dataBits määritellään, siirretäänkö merkit seitsemällä vai kahdeksalla databitillä.

**Pariteetin tarkistus (parity)**

Pariteettibitillä tunnistetaan tiedonsiirtovirhe. Pariteettibitti voi muodostua kolmella eri tavalla:

- Ei pariteetin muodostusta (NONE): Ei virheen tunnistusta
- Parillinen (EVEN): Tällöin virhe esiintyy, kun vastaanotossa tunnistetaan pariton lukumäärä asetusbittejä
- Pariton (ODD): Tällöin virhe esiintyy, kun vastaanotossa tunnistetaan parillinen lukumäärä asetusbittejä

**Pysäytysbitin asetukset (stopBits)**

Aloitusbittillä ja yhdellä tai kahdella pysäytysbitillä mahdollistetaan sarjaliitännällä vastaanoton synkronointi kunkin lähetetyn merkin kanssa.

### Kättelyn asetus (flowControl)

Kättelyn avulla tiedonsiirtoa voidaan ohjata kahden laitteen kautta. Kättely voi olla ohjelmistokättelyä tai laitekättelyä.

- Ei tiedonvirtauksen ohjausta (NONE): Kättely ei ole voimassa
- Laitekättely (RTS\_CTS): Tiedonsiirron pysäytys, kun RTS aktivoituu
- Ohjelmistokättely (XON\_XOFF): Tiedonsiirron pysäytys, kun DC3 (XOFF) on aktiivinen

### Tiedostojärjestelmä tiedostokäytölle (fileSystem)

**fileSystem** mahdollistaa tiedostojärjestelmän määrittelemisen sarjaliitettä varten. Tätä koneparametria ei vaadita, jos mitään erityistä tiedostojärjestelmää ei tarvita.

- EXT: minimitiedostojärjestelmä tulostinta tai HEIDENHAINille vierasta tiedonsiirto-ohjelmistoa varten. Vastaa vanhempien TNC-ohjauksia käyttötappaa EXT1 ja EXT2.
- FE1: Tiedonsiirto PC-ohjelmiston TNCserver tai ulkoisen diskettiyksikön kautta.

### Tiedonsiirtoasetukset PC-ohjelmistolla TNCserver

Aseta käyttäjäparametreihin (**sarjaliitäntä RS232 / tietueiden määrittely sarjaportteja varten / RS232**) seuraavat asetukset:

| Parametri | Valinta |
|----------------------------------------------|-------------------------------------------------|
| Tiedonsiirtonopeus Baud-lukuna | Täytyy täsmätä TNCserverissä oleviin asetuksiin |
| Tiedonsiirtoprotokolla | LAUSEITTAINEN |
| Databitit jokaisessa siirrettävässä merkissä | 7 bitti |
| Pariteettitarkastuksen tyyppi | EVEN |
| Pysäytysbittien lukumäärä | 1 pysäytysbitti |
| Kättelytavan asetus | RTS_CTS |
| Tiedostojärjestelmä tiedostokäyttöä varten | FE1 |

### Ulkoisen laitteen käyttötavan valinta (fileSystem)


Käyttötavoilla FE2 ja FEX ei voi käyttää toimintoja "kaikkien ohjelmien sisäänluku", "annetun ohjelman sisäänluku" ja "hakemiston sisäänluku".

| Ulkoinen laite | Käyttötapa | Symboli |
|---------------------------------------------------------------------------|------------|-----------------------------------------------------------------------------------|
| PC, jossa HEIDENHAIN-tiedonsiirto-ohjelma TNCremoNT | LSV2 | 
 |
| HEIDENHAIN-diskettiyksikkö | FE1 | 
 |
| Oheislaite, kuten kirjoitin, lukija, lävistyslaite, PC ilman TNCremoNT:tä | FEX | 
 |


## Ohjelmisto tiedonsiirtoa varten

TNC:hen tai TNC:stä tapahtuvaa tiedonsiirtoa varten on käytettävä HEIDENHAINin tiedonsiirto-ohjelmistoa TNCremo. TNCremolla voit ohjata kaikkia HEIDENHAIN-ohjauksia joko sarjaliitännän tai Ethernet-liitännän avulla.


Voit ladata TNCremon uusimman version veloitusetta HEIDENHAINin tietokannasta ([www.heidenhain.de](http://www.heidenhain.de), <Palvelut ja dokumentaatio>, <Software>, <PC-Software>, <TNCremoNT>).

Järjestelmävaatimukset TNCremoa varten:

- PC suorittimella 486 ja tehokkaampi
- Käyttöjärjestelmä Windows 95, Windows 98, Windows NT 4.0, Windows 2000, Windows XP, Windows Vista
- 16 Mtavun työmuisti
- 5 Mtavua vapaata tilaa kiintolevyllä
- Yksi vapaa sarjaliitäntäportti tai yhteys TCP/IP-verkkoasemaan

### Asennus Windows-käyttöjärjestelmään

- ▶ Käynnistä asennusohjelma SETUP.EXE tiedostonhallinnassa (Explorer)
- ▶ Toimi asennusohjelmassa annettavien ohjeiden mukaan

### TNCremoNT:n käynnistys Windows-käyttöjärjestelmässä

- ▶ Osoita <Käyntiin>, <Ohjelmat>, <HEIDENHAIN Sovellukset>, <TNCremo>

Kun käynnistät TNCremon ensimmäistä kertaa, TNCremo yrittää automaattisesti yhteydenottoa TNC:hen.

## Tiedonsiirto välillä TNC ja TNCremoNT


Ennen kuin siirrät ohjelman TNC:stä PC:hen, varmista ehdottomasti, että hetkellisesti valittuna oleva TNC-ohjauksessa on myös tallennettu muistiin. TNC tallentaa muutokset automaattisesti, kun vaihdat käyttötapaa tai valitset tiedostonhallinnan näppäimellä PGM MGT.

Tarkasta, onko TNC liitetty tietokoneesi tai verkkoaseman oikeaan sarjaliitännäporttiin

Sen jälkeen kun olet käynnistänyt TNCremoNT:n, näyttöikkunan **1** yläpuoliskossa esitetään kaikkia tiedostoja, jotka on tallennettu esillä olevaan hakemistoon. Toiminnoilla <Tiedosto>, <Vaihda kansio> voit valita tähän ikkunaan haluamasi levyaseman tai toisen hakemiston.

Jos haluat ohjata tiedonsiirtoa PC:ltä, tällöin muodostat yhteyden PC:llä seuraavasti:

- ▶ Valitse <Tiedosto>, <Luo yhteys>. Sen jälkeen TNCremoNT vastaanottaa tiedosto- ja hakemistorakenteet TNC:stä ja näyttää niitä pääikkunan **2** alaosassa
- ▶ Siirtääksesi tiedoston TNC:stä PC:hen valitse tiedosto hiiren avulla TNC-ikkunassa ja vedä merkitsemäsi tiedosto hiirinäppäimen ollessa painettuna PC-ikkunaan **1**
- ▶ Siirtääksesi tiedoston PC:stä TNC:hen valitse tiedosto hiiren avulla PC-ikkunassa ja vedä merkitsemäsi tiedosto hiirinäppäimen ollessa painettuna TNC-ikkunaan **2**

Jos haluat ohjata tiedonsiirtoa TNC:ltä, tällöin muodostat yhteyden PC:llä seuraavasti:

- ▶ Valitse <Muut>, <TNC-palvelin>. TNCremoNT käynnistää tällöin palvelinkäytön ja voi ottaa vastaan tietoja TNC:ltä tai lähettää tietoja TNC:hen
- ▶ Valitse TNC:llä tiedostonhallinnan toiminnot näppäimellä PGM MGT, katso "Tiedonsiirto ulkoiseen tietovälineeseen ja ulkoisesta tietovälineestä", Sivu 119 ja siirrä halutut tiedostot.

## TNCremoNT:n lopetus

Valitse valikolta <Tiedosto>, <Lopeta>.


Huomioi myös TNCremoNT:n sisältöperusteinen ohjetoiminto, jossa esitellään kaikki toiminnot. Se kutsutaan F1-näppäimellä.


## 17.8 Ethernet-liitäntä

### Johdanto

TNC:hen vakiovarusteena on Ethernet-kortti, jonka avulla voit yhdistää ohjauksen Client-serverikäytöllä verkkosemaasi. TNC siirtää tiedot Ethernet-kortin kautta

- **smb**-protokollan mukaisesti (**s**erver **m**essage **b**lock) Windows-käyttöjärjestelmään tai
- **TCP/IP**-protokollan (Transmission Control Protocol/Internet Protocol) mukaisesti ja NFS-järjestelmän (Network File System) avulla

### Liitäntämahdollisuudet

Voit yhdistää TNC:n Ethernet-kortin omaan verkkoon joko RJ45-liitäntän (X26, 100BaseTX tai 10BaseT) kautta tai suoraan PC:n avulla. Liitäntä on varustettu galvanoidulla eristyksellä ohjauselektroniikasta.

100BaseTX- ja 10BaseT-liitäntämissä käytetään Twisted Pair -kaapelia, jolla TNC yhdistetään verkkosemaan.


TNC:n ja solmukohdan välinen maksimi kaapelin pituus riippuu kaapelin laatuluokasta, suojavaipasta ja verkkoseman tyypistä (100BaseTX tai 10BaseT).

Voit liittää TNC:n ilman suuria lisäkustannuksia myös suoraan PC:hen, joka on varustettu Ethernet-kortilla. Yhdistä sitä varten TNC (liitäntä X26) ja PC ristiinkytketyn Ethernet-kaapelin avulla (kauppanimi: ristiinkytketty PATCH-kaapeli tai STP-kaapeli)


### TNC:n konfigurointi


Anna TNC:n konfigurointi verkkoasiantuntijan tehtäväksi.

Huomioi, että TNC suorittaa automaattisen lämmittelykäynnistyksen, kun muutat TNC:n IP-osoitetta.

- ▶ Paina MOD-näppäintä käytettävällä Ohjelman tallennus/editointi ja syötä sisään avainluku NET123.
- ▶ Valitse tiedostonhallinnassa ohjelmanäppäintä VERKKO. TNC esittää verkkokonfiguraation päänäyttöä

## 17.8 Ethernet-liitäntä

## Yleiset verkkoaseman asetukset

- Paina ohjelmanäppäintä DEFINE NET syöttääksesi sisään yleiset verkkokohtaiset asetukset. Välilehti **Tietokonenimet** on esillä:

| Asetus | Merkitys |
|------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Primäre Schnittstelle</b> | Ethernet-liitäntän nimi, johon yrityksen verkossa aiotaan liittyä. Aktiivinen vain, jos ohjauksen laitevarusteeseen kuulu lisävarusteena toinen käytettävissä oleva Ethernet-liitäntä. |
| <b>Rechnername</b> | Nimi, jonka mukaan TNC:n tulee olla näkyvillä yrityksen verkossa |
| <b>Isäntätiedosto</b> | <b>Tarvitaan vain erikoissovelluksia varten:</b> Tiedoston nimi, johon on määritelty IP-osoitteen ja tietokonenimien väliset osoitukset. |

- Valitse välilehti **Liitäntät** liitäntäasetusten sisäänsyöttämistä varten:

| Asetus | Merkitys |
|---------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Liitäntät-luettelo</b> | Aktiivisten Ethernet-liitäntöjen luettelo. Valitse yksi luettelossa mainituista liitäntöistä (hiirellä tai nuolipainikkeilla) <ul style="list-style-type: none"> <li>■ Näyttöpainike <b>Aktiivointi</b>: Valitun liitäntän aktiivointi (X sarakkeessa <b>Aktiivinen</b>)</li> <li>■ Näyttöpainike <b>Deaktivoi</b>: Valitun liitäntän deaktiivointi (- sarakkeessa <b>Aktiivinen</b>)</li> <li>■ Näyttöpainike <b>Konfiguroi</b>: Konfiguraatiovalikon avaus</li> </ul> |

| | |
|-------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>IP-Forwarding erlauben</b> | <b>Tämän toiminnon on yleensä oltava deaktivoituna.</b> Aktivoi toiminto vain, jos TNC:n kautta täytyy järjestää ulkoinen pääsy valinnaiseen toiseen TNC:n Ethernet-liitäntään. Aktivoi vai yhteydessä asiakaspalvelun kanssa |
|-------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|


- Valitse näyttöpainike **Konfiguroi** konfiguraatiovalikon avaamiseksi:

| Asetus | Merkitys |
|------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Tila</b> | <ul style="list-style-type: none"> <li>■ <b>Liitäntä aktiivinen:</b> Valitun Ethernet-liitännän yhteystila</li> <li>■ <b>Nimi:</b> Sen liitännän nimi, jota parhaillaan konfiguroit</li> <li>■ Pistoliitäntä: Tämän liitännän pistoliittimen numero ohjauksen logiikkayksikössä</li> </ul> |
| <b>Profiili</b> | <p>Tässä voit laatia tai valita profiilin, johon kaikki tässä ikkunassa näkyvät asetukset on tallennettu. HEIDENHAIN antaa käyttöön kaksi standardiprofiilia:</p> <ul style="list-style-type: none"> <li>■ <b>DHCP-LAN:</b> Asetukset standardityyppiselle TNC Ethernet-liitännälle, jonka pitäisi toimia standardityyppisessä yritysverkossa.</li> <li>■ <b>MachineNet:</b> Asetukset toiselle, valinnaiselle Ethernet-liitännälle koneen verkkoon konfiguroimista varten</li> </ul> <p>Vastaavan näyttöpainikkeen avulla voit tallentaa, ladata ja poistaa profiileja.</p> |
| <b>IP-osoite</b> | <ul style="list-style-type: none"> <li>■ Optio <b>IP-osoitteen automaattinen määrittäminen:</b> TNC:n tulee määrittää IP-osoite dynaamisesti DHCP-palvelimelta</li> <li>■ Optio <b>IP-osoitteen manuaalinen määrittely:</b> IP-osoitteen ja aliverkon peitteen manuaalinen määrittely<br/>Sisäänsyöttö: Neljä pisteellä toisistaan erotettua lukua, esim. <b>160.1.180.20</b> ja <b>255.255.0.0</b></li> </ul> |
| <b>Verkkotunnus-palvelin (DNS)</b> | <ul style="list-style-type: none"> <li>■ Optio <b>DNS:n automaattinen määrittäminen:</b> TNC:n tulee määrittää automaattisesti verkkotunnuspalvelimen IP-osoite</li> <li>■ Optio <b>DNS:n manuaalinen konfigurointi:</b> Palvelimen ja verkkotunnuksen IP-osoitteen manuaalinen sisäänsyöttö</li> </ul> |
| <b>Oletuskäytävä</b> | <ul style="list-style-type: none"> <li>■ Optio <b>Oletus-GW:n automaattinen määrittäminen:</b> TNC:n tulee määrittää automaattisesti oletusarvoinen yhdyskäytävä</li> <li>■ Optio <b>Oletus-GW:n manuaalinen konfigurointi:</b> Oletusyhdyskäytävän IP-osoitteen manuaalinen sisäänsyöttö</li> </ul> |

- Vastaanota muutokset näyttöpainikkeella **OK** tai hylkää ne näyttöpainikkeella **Keskeytä**

## 17.8 Ethernet-liitäntä

- ▶ Valitse välilehti **Internet**.

| Asetus | Merkitys |
|--------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Proxy</b> | <ul style="list-style-type: none"> <li>■ <b>Suora yhteys Internetiin/NATIin:</b> Internet-kyselyt ohjaavat ohjauksen oletusarvoiseen yhdyskäytävään, josta ne täytyy siirtää edelleen Network Address Translation -toiminnon avulla (esim. suoralla liitännällä modeemiin).</li> <li>■ <b>Käytä proxy-asetuksia:</b> Määrittele internet-reitittimen <b>osoite</b> ja <b>portti</b>, kysy verkon pääkäyttäjältä.</li> </ul> |

**Fernwartung** Koneen valmistaja konfiguroi tässä yhteydessä palvelimen etähuoltoa varten. Tee muutoksia vain keskusteltuasi ensin koneen valmistajan kanssa.

- ▶ Valitse välilehti **Ping/Reititys** Ping- ja reititysasetusten sisäänsyöttämistä varten:

| Asetus | Merkitys |
|-------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Ping</b> | <p>Syötä sisäänsyöttökenttään <b>Osoite:</b> se IP-numero, jonka verkkoliitännän haluat tarkastaa. Sisäänsyöttö: Neljä pisteellä toisistaan erotettua lukua, esim. <b>160.1.180.20</b> Vaihtoehtoisesti voit syöttää sisään myös sen tietokoneen nimen, jonka yhteyden haluat tarkastaa.</p> |

- Näyttöpainike **Aloita:** Testauksen käynnistys, TNC antaa näytölle Ping-kentän
- Näyttöpainike **Seis:** Testauksen lopetus

**Reititys** Verkkoasiantuntijalle: käyttöjärjestelmän tilatietoja sen hetkisellet reititykselle

- Näyttöpainike **Päivitä:** Reitityksen päivitys

- ▶ Valitse välilehti **NFS UID/GID** käyttäjä- ja ryhmätunnusten sisäänsyöttöä varten:

| Asetus | Merkitys |
|------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Aseta UID/GID NFS-ositusta varten</b> | <ul style="list-style-type: none"> <li>■ <b>User ID:</b> Määrittely, millä käyttäjätunnuksella loppukäyttäjä pääsee verkkoaseman tiedostoihin. Arvo pyydetään verkkoaseman hallinnan yhteydessä.</li> <li>■ <b>Group ID:</b> Määrittely, millä ryhmätunnuksella käytät verkkoaseman tiedostoja. Arvo pyydetään verkkoaseman hallinnan yhteydessä.</li> </ul> |


- **DHCP Server:** Asetukset automaattista verkon konfigurointia varten

## Asetus

## Merkitys

### DHCP Server

- **IP-osoite alkaen:** Määrittely, mistä IP-osoitteesta alkaen TNC:n tulee määrittää dynaamisten IP-osoitteiden pooli. TNC ottaa harmaalla merkityt arvot määritellyn Ethernet-liitännän pysyvästä IP-osoitteesta, ja ne eivät ole käytävissä.
- **IP-osoitteet saakka:** Määrittely, mihin IP-osoitteeseen saakka TNC:n tulee määrittää dynaamisten IP-osoitteiden pooli
- **Lease Time (tuntia):** Aika, jonka verran dynaamiset IP-osoitteet tulee pitää varattuina asiakkaalle. Jos asiakas antaa ilmoituksen tämän ajan kuluessa, silloin TNC osoittaa edelleen samaa dynaamista IP-osoitetta.
- **Domainname:** Tässä voit tarvittaessa määrittellä koneen verkon nimen. Tarpeellinen, jos esim. koneen verkolle ja ulkoiselle verkolle on annettu sama nimi.
- **DNS:n edelleenlähetys ulkoiseen:** Jos **IP Forwarding** on aktivoituna (välilehti Liitännät), voit option ollessa aktivoituna määrittellä, että laitteiden nimierottelua voidaan käyttää koneen verkossa myös ulkoisesta verkosta.
- **DNS:n edelleenlähetys ulkoisesta:** Jos **IP Forwarding** on aktivoituna (välilehti Liitännät), voit option ollessa aktivoituna määrittellä, että TNC:n tulee lähettää laitteiden DNS-kyselyt koneen verkon sisällä edelleen myös ulkoisen verkon nimikkopalvelimelle, mikäli koneen ohjauksen DNS-palvelin ei voi vastata kysymyksiin.
- Schaltfläche **Status:** Niiden laitteiden yleiskuvauksen kutsu, joita koneen verkossa käytetään dynaamisella IP-osoitteella. Lisäksi voidaan suorittaa näiden laitteiden asetuksia.
- Näyttöpainike **Laajennetut optiot:** DNS-/DHCP-palvelimen laajennetut asetusmahdollisuudet.
- Näyttöpainike **Aseta standardiarvot:** Tehdasasetusten palautus.


## 17.8 Ethernet-liitäntä

## Laitekohtaiset verkkoaseman asetukset

- Paina ohjelmanäppäintä DEFINE MOUNT syöttääksesi sisään verkkokohtaiset asetukset. Voit määrittellä vaikka kuinka monta verkkoaseman asetusta, mutta samanaikaisesti voit käsitellä enintään seitsemän.

## Asetus

## Merkitys

## Verkkoasema

Kaikkien liitettyjen verkkoasemien luettelo. Tässä sarakkeessa TNC näyttää kunkin verkkoyhteyden tilan:

- **Mount:** Verkkoaseman yhdistäminen/erottaminen
- **Auto:** Verkkoasema on yhdistettävä automaattisesti/manuaalisesti
- **Tyyppi:** Verkkoyhteyden tyyppi. Mahdollisia ovat cifs ja nfs
- **Verkkoasema:** TNC-ohjauksen verkkoaseman tunnus
- **ID:** Sisäinen tunnus ilmoittaa, jos Mount-Point-pisteen avulla on määritelty useampia yhteyksiä
- **Server:** Palvelinten nimet
- **Vapautusnimi:** Palvelimella olevan hakemiston nimi, jota TNC:n tulee käyttää
- **Käyttäjät:** Käyttäjän nimi verkossa
- **Salasana:** Verkkoaseman salasana, suojattu tai ei
- **Salasanakysely?:** Salasanan kysyminen yhteydenotossa/ei kysymistä
- **Lisävalinnat:** Lisäyhteysvalintojen näyttö

Näyttöpainikkeiden avulla voit hallita verkkoasemia.

Lisätäksesi verkkoaseman käytä näyttöpainiketta **Lisää:** Tällöin TNC käynnistää verkkoavustajan, jossa tarvittavat tiedot voidaan syöttää dialogiohjatusti

## Tilaloki

Tilatietojen ja virheilmoitusten näyttö.

Näyttöpainikkeen Tyhjennä avulla voidaan poistaa tilaikkunan sisältö.


## 17.9 Vain radiokäsipyörällä HR 550 FS

### Käyttö

Ohjelmanäppäimellä RADIOKÄSIPYÖRÄN ASETUS voit konfiguroida radiokäsipyörän HR 550 FS. Käytettävissä ovat seuraavat toiminnot:

- Käsipyörän säilytyspaikan osoitus käsipyörälle
- Radiokanavan asetus
- Taajuusspektrin analyysi parhaan mahdollisen radiokanavan määrittämistä varten
- Lähetystehon asetus
- Tilastotiedot tiedonsiirron laatua varten

### Käsipyörän säilytyspaikan osoitus käsipyörälle

- ▶ Varmista, että käsipyörän säilytyspaikka on liitetty ohjauslaitteistoon
- ▶ Aseta radiokäsipyörä siihen käsipyörän säilytyspaikkaan, johon haluat käsipyörän osoittaa
- ▶ Valitse MOD-toiminnot: Paina näppäintä MOD.
- ▶ Ohjelmanäppäinpalkin jatko
  - ▶ Radiokäsipyörän konfiguraatiovalikon valinta: Paina ohjelmanäppäintä RADIOKÄSIPYÖRÄN ASETUS
  - ▶ Napsauta näyttöpainiketta **Liitä HR**: TNC tallentaa asetetun radiokäsipyörän sarjanumeron ja näyttää sitä vasemmalla olevassa konfiguraatioikkunassa näyttöpainikkeen **Liitä HR** vieressä
  - ▶ Tallenna konfiguraatio ja poistu konfiguraatiovalikolta: Paina näyttöpainiketta **LOPPU**


## 17.9 Vain radiokäsipyörällä HR 550 FS

## Radiokanavan asetus

Radiokäsipyörän automaattisen käynnistyksen yhteydessä TNC yrittää valita sen radiokanavan, joka lähettää parasta radiosignaalia. Jos haluat asettaa itse radiokanavan, toimi seuraavalla tavalla:

- ▶ Valitse MOD-toiminnot: Paina näppäintä MOD.
- ▶ Ohjelmanäppäinpalkin jatko
  - ▶ Radiokäsipyörän konfiguraatiovalikon valinta: Paina ohjelmanäppäintä **RADIODÄSIPYÖRÄN ASETUS**
  - ▶ Valitse välilehti **Taajuusspektri** hiiren napsautuksella
  - ▶ Napsauta näyttöpainiketta **Pysäytä HR**: TNC lopettaa radiokäsipyörän yhteyden ja määrittää todellisen taajuusspektrin kaikkia 16 kanavaa varten
  - ▶ Pane merkkeille sen kanavan numero, joka osoittaa vähäisintä radioliikennettä (pienin palkki)
  - ▶ Näyttöpainikkeen **Käynnistä käsipyörä** avulla radiokäsipyörä aktivoidaan uudelleen
  - ▶ Valitse välilehti **Ominaisuudet** hiiren napsautuksella
  - ▶ Napsauta näyttöpainiketta **Valitse kanava**: TNC antaa näytölle kaikki käytettävissä olevat kanavan numerot. Valitse hiiren avulla sen kanavan numero, jolle TNC on määritellyt vähäisimmän määrän radioliikennettä.
  - ▶ Tallenna konfiguraatio ja poistu konfiguraatiovalikolta: Paina näyttöpainiketta **LOPPU**


## Lähetystehon asetus


Huomioi, että lähetystehon pienentyessä radiokäsipyörän peittoalue pienenee.

- ▶ Valitse MOD-toiminnot: Paina näppäintä MOD.
- ▶ Ohjelmanäppäinpalkin jatko
  - ▶ Radiokäsipyörän konfiguraatiovalikon valinta: Paina ohjelmanäppäintä **RADIODÄSIPYÖRÄN ASETUS**
  - ▶ Napsauta näyttöpainiketta **Aseta teho**: TNC antaa näytölle kolme käytettävissä olevaa tehoasetusta. Valitse hiiren avulla haluamasi asetus
  - ▶ Tallenna konfiguraatio ja poistu konfiguraatiovalikolta: Paina näyttöpainiketta **LOPPU**


## Tilastot

Kohdassa **Tilastot** TNC näyttää tiedonsiirron laatua koskevia tietoja. Kun vastaanoton laatu heikkenee, radiokäsipyörä reagoi siihen Hätä-Seis-toiminnolla, koska akseleiden turvallisesta pysähtymisestä ei ole enää takuita.

Ilmoitus heikentyneestä vastaanoton laadusta näkyy näytöllä **Maks. jakso menetetty**. Jos TNC näyttää radiokäsipyörän normaalikäytön aikana halutun käyttöasteen sisällä toistuvasti arvoa, joka on suurempi kuin 2, niin silloin on olemassa kohonnut odottamattoman yhteyskatkoksen vaara. Korjaavana toimenpiteenä on tällöin lähetystehon suurentaminen, mutta mahdollista on myös vaihto pienempitaajuuksiselle kanavalle.

Yritä tällöin parantaa tiedonsiirron laatua valitsemalla toinen kanava (katso "Radiokanavan asetus", Sivu 538) tai suurentamalla lähetystehoa (katso "Lähetystehon asetus", Sivu 538).

Tilastotiedot voidaan ottaa näytölle seuraavasti:

- ▶ Valitse MOD-toiminnot: Paina näppäintä MOD.
- ▶ Ohjelmanäppäinpalkin jatko
  - ▶ Radiokäsipyörän konfiguraatiovalikon valinta: Paina ohjelmanäppäintä RADIOKÄSIPYÖRÄN ASETUS: TNC näyttää konfiguraatiovalikkoa yhdessä tilastotietojen kanssa


# 18

**Taulukot ja  
yleiskuvaus**

## 18.1 Konekohtaiset käyttäjäparametrit

## 18.1 Konekohtaiset käyttäjäparametrit

## Käyttö

Parametriarvojen sisäänsyöttö tehdään nk. **konfiguraatioeditorin** kautta.


Jotta käyttäjä voisi asettaa konekohtaisia toimintoja, koneen valmistaja voi määrittellä, mitkä koneparametrit ovat käytettävissä koneparametreina. Sen lisäksi koneen valmistaja voi asentaa koneeseen myös sellaisia koneparametreja, joita ei ole kuvattu koneparametreissa.

Katso koneen käyttöohjekirjaa!

Koneparametrit on koottu yhteen konfiguraatioeditorissa olevaan parametriobjektien hakemistopuuhun. Jokainen parametriobjekti käsittää nimen (esim. **CfgDisplayLanguage**), jonka avulla sen alainen parametri voidaan liittää tiettyyn toimintoon. Parametriobjekti, jota kutsutaan myös entiteetiksi, on merkitty hakemistopuussa kansion symbolissa olevalla merkinnällä "E". Jotkut koneparametrit sisältävät yksiselitteistä tunnistamista varten avaintunnisteen, jonka mukaan parametri luokitellaan johonkin ryhmään (esim. X tarkoittaa X-akselia varten). Kukin ryhmäkansio käsittää avaintunnisteen ja se merkitään kansion symbolissa olevalla merkinnällä "K".


Jos käyttäjäparametreja varten on käytettävissä konfiguraatioeditori, voit tehdä muutoksia olemassa oleviin parametriasetuksiin. Standardiasetuksen mukaisesti parametrit näytetään lyhyellä, selittävällä tekstillä. Jotta todelliset parametrien järjestelmänimet voitaisiin näyttää, paina näytönosituksen painiketta ja sen jälkeen ohjelmanäppäintä JÄRJESTELMÄNIMIEN NÄYTTÖ. Toimi samalla tavalla, kun haluat siirtyä edelleen standardinäyttöön.

Ei vielä aktiiviset parametrit ja objektit esitetään harmaalla kuvakkeella. Ne voit aktivoida ohjelmanäppäimillä LISÄTOIMINNOT ja LISÄÄ.

TNC pitää yllä jatkuvaa muutosluetteloa, johon tallennetaan jopa 20 muutosta konfiguraatietoihin. Muutosten peruuttamiseksi valitse haluamasi rivi ja paina ohjelmanäppäintä LISÄTOIMINNOT ja HYLKÄÄ MUUTOS.

### Konfiguraatioeditorin kutsu ja parametrien muuttaminen

- ▶ Käyttötavan **Ohjelmointi** valinta
- ▶ Paina näppäintä **MOD**
- ▶ Syötä sisään avainluku **123**.
- ▶ Parametrin muuttaminen
- ▶ Ohjelmanäppäimellä **LOPPU** päätetään konfiguraatioeditori.
- ▶ Vastaanota korjausarvot ohjelmanäppäimellä **TALLENNA**.

Parametripuun jokaisen rivin alussa TNC näyttää kuvaketta, joka antaa tähän riviin liittyvää lisätietoa. Kuvakkeilla on seuraava merkitys:

- 
 Tiedostopolun haara olemassa, mutta se on kiinni
- 
 Tiedostopolun haara auki
- 
 Tyhjä objekti, mutta ei avattavissa
- 
 Alustettu koneparametri
- 
 Ei alustettu koneparametri (valinnainen)
- 
 Luettavissa mutta ei muokattavissa
- 
 Ei luettavissa eikä muokattavissa

Kansiosymbolilistassa tunnistettava konfiguraatio-objektin tyyppi:

- 
 Avain (ryhmän nimi)
- 
 Lista
- 
 Entiteetti tai parametriobjekti

### Ohjetekstin näyttö

Näppäimellä **OHJE** voidaan jokaiselle parametriobjektille tai määreelle näyttää ohjetekstiä.

Jos ohjeteksti ei mahdu yhdelle sivulle (tällöin yläoikealla on esim. 1/2), voidaan toiselle sivulle selata painamalla ohjelmanäppäintä

### OHJEEN SELAUS.

Näppäimen **OHJE** uusi painallus kytkee ohjetekstin uudelleen pois.

Ohjetekstin lisäksi näytetään lisätietoja, kuten esim. mittayksikkö, alustusarvo, valinta, jne. Jos valittu koneparametri vastaa TNC:ssä olevaa parametria, tällöin näytetään myös vastaavaa koneparametrin numeroa.

## 18.1 Konekohtaiset käyttäjäparametrit

## Parametrilista

## Parametriasetukset

## Näytön asetus

Kuvaruudun näytön asetukset

Näytettävien akselien järjestys

[0] - [5]

**Riippuu käytettävistä akseleista**

Paikoitusnäytön tyyppi paikoitusikkunassa

**ASET**

**TODL**

**RFTODL**

**REFASET**

**JÄTTÖ**

**LOPPUM**

Paikoitusnäytön tyyppi paikoitusikkunassa

**ASET**

**TODL**

**REFTODL**

**REFASET**

**JÄTTÖ**

**LOPPUM**

Desimaalierotuspisteen määrittely paikoitusnäytössä

.

Syöttöarvon näyttö käsikäyttötavalla

**at axis key: näytä syöttöarvo vain, kun akselisuuntanäppäintä painetaan**  
**always minimum: syöttöarvon näyttö aina**

Karan aseman näyttö paikoitusnäytössä

**during closed loop: karan aseman näyttö vain, kun kara on asemansäädöllä**  
**during closed loop and M5: karan aseman näyttö, kun kara on asemansäädöllä ja M5-koodilla**

Ohjelmanäppäimen Esiasetustaulukko näyttö tai piilotus

**True: Ohjelmanäppäintä Esiasetustaulukko ei näytetä**  
**False: Ohjelmanäppäintä Esiasetustaulukko näytetään**


## Parametriasetukset

---

### Näytön asetukset

Näyttöaskel yksittäisille akseleille

Kaikki käytettävissä olevien akseleiden lista

Paikoitusnäytön näyttöaksel millimetriä tai astetta

**0.1**

**0.05**

**0.01**

**0.005**

**0.001**

**0.0005**

**0.0001**

**0.00005 (ohjelmisto-optio Display step)**

**0.00001 (ohjelmisto-optio Display step)**

Paikoitusnäytön näyttöaskel tuumaa

**0.005**

**0.001**

**0.0005**

**0.0001**

**0.00005 (ohjelmisto-optio Display step)**

**0.00001 (ohjelmisto-optio Display step)**

---

### Näyttöasetukset

Näyttöä varten voimassa olevien mittayksiköiden määrittely

**Metri: käytä metrimitoitusta**

**Tuuma: käytä tuumamitoitusta**

---

### Näyttöasetukset

NC-ohjelmien ja työkiertonäyttöjen muoto

Määrittelymuoto HEIDENHAIN-dialogi ja DIN/ISO

**HEIDENHAIN: ohjelman sisäänsyöttö MDI-käyttötavalla selväkielidialogissa**

**ISO: ohjelman sisäänsyöttö MDI-käyttötavalla DIN/ISO-muodossa**

Työkiertojen esittely

**TNC\_STD: työkiertojen näyttö kommenttitekstien kanssa**

**TNC\_PARAM: työkiertojen näyttö ilman kommenttitekstejä**

## 18.1 Konekohtaiset käyttäjäparametrit

**Parametriasetukset**

---

## Näyttöasetukset

Menettely ohjauksen käynnistyksessä

**True: virtakatkoksen ilmoituksen näyttö**

**False: ei virtakatkoksen ilmoituksen näyttöä**

---

## Näyttöasetukset

NC- ja PLC-dialogikielien asetus

NC-dialogikieli

**ENGLISH (englanti)**

**GERMAN (saksa)**

**CZECH (tsekki)**

**FRENCH (ranska)**

**ITALIAN (italia)**

**SPANISH (espanja)**

**PORTUGUESE (portugali)**

**SWEDISH (ruotsi)**

**DANISH (tanska)**

**FINNISH (suomi)**

**DUTCH (hollanti)**

**POLISH (puola)**

**HUNGARIAN (unkari)**

**RUSSIAN (venäjä)**

**CHINESE (kiina)**

**CHINESE\_TRAD (kiina perinteinen)**

**SLOVENIAN (slovenia)**

**ESTONIAN (eesti)**

**KOREAN (korea)**

**LATVIAN (latvia)**

**NORWEGIAN (norja)**

**ROMANIAN (romania)**

**SLOVAK (slovakia)**

**TURKISH (turkki)**

**LITHUANIAN (liettue)**

PLC-dialogikieli

**Katso NC-dialogikieli**

PLC-virheilmoituskieli

**Katso NC-dialogikieli**

Ohjekieli

**Katso NC-dialogikieli**

---

## Parametriasetukset

---

### Näyttöasetukset

Menettely ohjauksen käynnistyksessä

Virtakatkoksen viestin kuittaus

**TRUE: ohjauksen käynnistymistä jatketaan vasta virtakatkoksen viestin kuittaamisen jälkeen**

**FALSE: virtakatkoksen viestiä ei näytetä**

Työkiertojen esitys

**TNC\_STD: työkiertojen näyttö kommenttitekstien kanssa**

**TNC\_PARAM: työkiertojen näyttö ilman kommenttitekstejä**

---

### Näyttöasetukset

Ohjelmointigrafiikan asetukset

Grafiikkanäytön tyyppi

**High (laskentaintensiivinen): lineaari- ja kiertoakseleiden asemat huomioidaan ohjelmanajon grafiikassa (3D)**

**Low: vain lineaariakseleiden asemat huomioidaan ohjelmanajon grafiikassa (2,5D)**

**Disabled: ohjelmanajon grafiikka on pois toiminnasta**

---

### ProbeSettings

Kosketuskäyttötymisen konfiguraatio

Käsi käyttö: Peruskääntö huomioiden

**TRUE: Aktiivisen peruskäännön huomiointi kosketuksella**

**FALSE: Kosketuksen yhteydessä aina ajo akselin suuntaisesti**

Automaattikäyttö: Monikertamittaus kosketustoiminnoilla

**1 - 3: Kosketusten lukumäärä yhtä kosketusvaihetta kohti**

Automaattikäyttö: Monikertamittauksen suoja-alue

**0,002 ... 0,999 [mm]: Alue, jossa mittausarvon tulee olla monikertamittauksessa**

Pyöreän mittausneulan konfiguraatio

Neulan keskipisteen koordinaatit

**[0]: Neulan keskipisteen X-koordinaatit koneen nollapisteen suhteen**

**[1]: Neulan keskipisteen Y-koordinaatit koneen nollapisteen suhteen**

**[2]: Neulan keskipisteen Z-koordinaatit koneen nollapisteen suhteen**

Varmuusetäisyys neulan päällä esipaikoitusta varten

**0.001 - 99 999.9999 [mm]: Varmuusetäisyys työkaluakselin suunnassa**

Varmuusetäisyys neulan ympärillä esipaikoitusta varten

**0.001 - 99 999.9999 [mm]: Varmuusetäisyys työkaluakselin suhteen kohtisuorassa tasossa**

---

## 18.1 Konekohtaiset käyttäjäparametrit

Parametriasetukset

---

CfgToolMeasurement

M-toiminto karan suuntausta varten

**-1: karan suuntaus suoraan NC-ohjauksella**

**0: toiminto ei aktiivinen**

**1 - 999: M-toiminnon numero karan suuntaukseen**

Työkalun säteen mittauksen kosketussuunta

**X\_Positive, Y\_Positive, X\_Negative, Y\_Negative (työkaluakselista riippuen)**

etäisyys mittausneulan yläreunan ja työkalun alareunan välillä.

**0.001 - 99.9999 [mm]: neulan siirtymä työkalulle**

Pikaliike kosketustyökierrossa

**10 - 300 000 [mm/min]: pikaliike kosketustyökierrossa**

Työkalun mittauksen kosketussyöttö

**1 - 3 000 [mm/min]: työkalun mittauksen kosketussyöttö**

Kosketussyöttöarvon laskenta

**ConstantTolerance: kosketussyöttöarvon laskenta vakiotoleranssilla**

**VariableTolerance: kosketussyöttöarvon laskenta muuttuvalla toleranssilla**

**ConstantFeed: vakio kosketussyöttöarvo**

Suurin sallittu kehänopeus työkalun ulkokehällä

**1 - 129 [m/min]: sallittu kehänopeus jyrsimen ulkokehällä**

Suurin sallittu kierrosluku työkalun mittauksessa

**0 - 1 000 [1/min]: suurin sallittu kierrosluku**

Suurin sallittu mittavirhe työkalun mittauksessa

**0.001 - 0.999 [mm]: ensimmäinen suurin sallittu mittavirhe**

Suurin sallittu mittavirhe työkalun mittauksessa

**0.001 - 0.999 [mm]: toinen suurin sallittu mittavirhe**

Kosketusrutiinit

**MultiDirections: kosketetaan useammista suunnista**

**SingleDirection: kosketetaan yhdestä suunnasta**

---

## Parametriasetukset

---

### ChannelSettings

#### CH\_NC

Aktiivinen kinematiikka

Aktivoitava kinematiikka

#### **Koneen kinematiikan luettelo**

Geometriatoleranssit

Sallittu ympyrän säteen poikkeama

**0.0001 - 0.016 [mm]: ympyrän säteen sallittu poikkeama ympyräkaaren loppupisteessä verrattuna kaaren alkupisteeseen**

Koneistustyökiertojen konfiguraatio

Limityskerroin taskun jyrksinnässä

**0.001 - 1.414: limityskerroin työkierrolle 4 TASKUN JYRSINTÄ ja työkierrolle 5 YMPYRÄTASKU**

Virheilmoituksen „Spindel ?“ näyttö, kun M3/M4 ei ole aktiivinen

**on: virheilmoituksen tulostus**

**off: ei virheilmoituksen tulostusta**

Virheilmoituksen "Negatiivisen syvyyden sisäänsyöttö" näyttö

**on: virheilmoituksen tulostus**

**off: ei virheilmoituksen tulostusta**

Saapumiskäyttäytyminen lieriövaipassa olevan uran seinään

**LineNormal: saapuminen suoralla**

**CircleTangential: saapuminen ympyränkaarella**

M-toiminto karan suuntaukselle

**-1: karan suuntaus suoraan NC-ohjauksella**

**0: toiminto ei aktiivinen**

**1 - 999: M-toiminnon numero karan suuntaukseen**

NC-ohjelman käyttäytymisen asetus

Koneistusajan nollaus ohjelman käynnistyksen yhteydessä

**True: koneistusaika nollataan**

**False: koneistusaikaa ei nollata**

## 18.1 Konekohtaiset käyttäjäparametrit

## Parametriasetukset

Geometriasuodatin lineaarisen elementin poissuodattamiseksi

Venytyssuodattimen tyyppi

- **Off: Ei aktiivista suodatinta**
- **ShortCut: Monikulmion yksittäisten pisteiden poisjättö**
- **Average: Geometriasuodatin tasaa nurkat**

Suodatettujen ja suodattamattomien muotojen maksimaalinen etäisyys

**0 ... 10 [mm]: Poissuodatetut pisteet ovat tämän toleranssin sisällä tulosliikkeelle**

Suodattamalla aikaansaadun liikkeen maksimipituus

**0 ... 1000 [mm]: Pituus, jonka matkalla geometriasuodatus vaikuttaa**

NC-editorin asetukset

Varmuustiedostojen luonti

- TRUE: Varmuuskopiotiedoston luonti NC-ohjelmien muokkauksen jälkeen**
- FALSE: Ei varmuuskopiotiedoston luontia NC-ohjelmien muokkauksen jälkeen**

Kursorin käyttäytyminen rivien poiston jälkeen

- TRUE: Poiston jälkeen kursori jää edeltävälle riville (iTNC-käyttäytymismalli)**
- FALSE: Poiston jälkeen kursori jää seuraavalle riville**

Kursorin käyttäytyminen ensimmäisellä ja viimeisellä rivillä

- TRUE: pyöristyskursori sallittu ohjelman alussa/lopussa**
- FALSE: pyöristyskursori ei sallittu ohjelman alussa/lopussa**

Rivien katkaisu monirivisillä lauseilla

- ALL: aina kaikkien rivien täydellinen esitys**
- ACT: vain aktiivisen lauseen rivien täydellinen esitys**
- NO: rivien täydellinen näyttö vain, kun lausetta on muokattu**

Ohjeen aktivointi

- TRUE: apukuvat periaatteessa aina sisäänsyötön näytön aikana**
- FALSE: apukuvien näyttö vain, jos ohjelmanäppäin TYÖKIERTOAPU on PÄÄLLÄ.**
- Ohjelmanäppäin TYÖKIERTOAPU POIS/PÄÄLLÄ näytetään ohjelmointikäyttötavalla sen jälkeen kun on painettu näppäintä "Näytönositus"**

Ohjelmanäppäinpalkin käyttäytyminen työkierron sisäänsyötön jälkeen

- TRUE: työkiertojen ohjelmanäppäinpalkin jättäminen esille työkierron määrittelyn jälkeen**
- FALSE: työkiertojen ohjelmanäppäinpalkin piilottaminen työkierron määrittelyn jälkeen**

Varmistuskysymys lauseen poistamisen jälkeen

- TRUE: varmistuskysymyksen näyttö NC-lauseen poiston yhteydessä**
- FALSE: ei varmistuskysymyksen näyttöä näyttöä NC-lauseen poiston yhteydessä**

Rivinumero, johon saakka NC-ohjelman tarkastus tehdään

## Parametriasetukset

---

### 100 - 9999: ohjelman pituus, jonka mukaan geometria tulee tarkistaa

DIN/ISO-ohjelmointi: lauseiden numeroiden askelväli

#### 0 - 250: askelväli, jolla DIN/ISO-lauseet luodaan ohjelmassa

Rivinumero, johon saakka etsitään samaa syntaktielementtiä

#### 500 - 9999: kursorin kohdalla olevan elementin etsintä nuolinäppäimen avulla ylöspäin/ alaspäin

---

Loppukäyttäjän polkumäärittelyt

Lista levyasemista ja/tai hakemistoista

#### TNC näyttää tässä esitetyt levyasemat ja hakemistot tiedostonhallinnassa

FN 16 -tulostuspolku toteutusta varten

#### FN 16 -tulostuspolku, jos ohjelmalle ei ole määritelty mitään polkua

FN 16 -tulostuspolku ohjelmoinnin ja ohjelman testauksen käyttötapaa varten

#### FN 16 -tulostuspolku, jos ohjelmalle ei ole määritelty mitään polkua

---

Asetukset tiedostonhallintaa varten

Sidonnaisten tiedostojen näyttö

#### MANUAL: sidonnaiset tiedostot näytetään

#### AUTOMATIC: sidonnaisia tiedostoja ei näytetä

---

Maailmanaika (Greenwich Time)

ikaero maailmanaikaan nähden [h]

#### -12 - 13: aikasiirto tunneissa Greenwich-aikaan nähden

---

Sarjaliitântä: katso "Tietoliitännän asetus", Sivu 525

## 18.2 Tiedonsiirtoliitännöiden liitännäkaapeleiden sijoittelu

## 18.2 Tiedonsiirtoliitännöiden liitännäkaapeleiden sijoittelu

## Liitäntä V.24/RS-232-C HEIDEHAIN-laitteet


Tämä liitäntä täyttää standardin EN 50 178 **Turvallinen verkkoerotus** vaatimukset.

Käytettäessä 25-napaista adapterikappaletta:

| TNC | | VB 365725-xx | | Adapterikappale<br>310085-01 | | | VB 274545-xx | | |
|-------------|-----------------|--------------|-------------|------------------------------|-------------|-------|--------------|------------------|-------|
| Pistoliitin | Sijoittelu | Muhvi | Väri | Muhvi | Pistoliitin | Muhvi | Pistoliitin  | Väri | Muhvi |
| 1 | ei varattu | 1 | | 1 | 1 | 1 | 1 | valko/<br>ruskea | 1 |
| 2 | RXD | 2 | keltainen | 3 | 3 | 3 | 3 | keltainen | 2 |
| 3 | TXD | 3 | vihreä | 2 | 2 | 2 | 2 | vihreä | 3 |
| 4 | DTR | 4 | ruskea | 20 | 20 | 20 | 20 | ruskea | 8 |
| 5 | Signaali<br>GND | 5 | punainen | 7 | 7 | 7 | 7 | punainen | 7 |
| 6 | DSR | 6 | sininen | 6 | 6 | 6 | 6 | | 6 |
| 7 | RTS | 7 | harmaa | 4 | 4 | 4 | 4 | harmaa | 5 |
| 8 | CTR | 8 | rosa | 5 | 5 | 5 | 5 | rosa | 4 |
| 9 | ei varattu | 9 | | | | | 8 | violetti | 20 |
| Kuori | Ulkosuojaus | Kuori | Ulkosuojaus | Kuori | Kuori | Kuori | Kuori | Ulkosuojaus | Kuori |


## Tiedonsiirtoliitännöjen liitännäkaapeleiden sijoittelu 18.2

Käytettäessä 9-napaista adapterikappaletta:

| TNC | | VB 355484-xx | | Adapterikappale<br>363987-02 | | VB 366964-xx | | | |
|-------------|-----------------|--------------|------------------|------------------------------|-------|--------------|-------|------------------|-------|
| Pistoliitin | Sijoittelu | Muhvi | Väri | Pistoliitin | Muhvi | Pistoliitin  | Muhvi | Väri | Muhvi |
| 1 | ei varattu | 1 | punainen | 1 | 1 | 1 | 1 | punainen | 1 |
| 2 | RXD | 2 | keltainen | 2 | 2 | 2 | 2 | keltainen | 3 |
| 3 | TXD | 3 | valkoinen | 3 | 3 | 3 | 3 | valkoinen | 2 |
| 4 | DTR | 4 | ruskea | 4 | 4 | 4 | 4 | ruskea | 6 |
| 5 | Signaali<br>GND | 5 | musta | 5 | 5 | 5 | 5 | musta | 5 |
| 6 | DSR | 6 | violetti | 6 | 6 | 6 | 6 | violetti | 4 |
| 7 | RTS | 7 | harmaa | 7 | 7 | 7 | 7 | harmaa | 8 |
| 8 | CTR | 8 | valko/<br>vihreä | 8 | 8 | 8 | 8 | valko/<br>vihreä | 7 |
| 9 | ei varattu | 9 | vihreä | 9 | 9 | 9 | 9 | vihreä | 9 |
| Kuori | Ulkosuojaus | Kuori | Ulkosuojaus | Kuori | Kuori | Kuori | Kuori | Ulkosuojaus | Kuori |

### Oheislaite

Pistoliittimen sijoittelu oheislaitteella voi poiketa huomattavasti HEIDENHAIN-laitteen pistoliittimen sijoittelusta.

Se riippuu laitteesta ja tiedonsiirtotavasta. Katso adapterikappaleen pistoliittimen sijoittelu alla olevasta taulukosta.

| Adapterikappale<br>363987-02 | | VB 366964-xx | | |
|------------------------------|-------------|--------------|------------------|-------|
| Muhvi | Pistoliitin | Muhvi | Väri | Muhvi |
| 1 | 1 | 1 | punainen | 1 |
| 2 | 2 | 2 | keltainen | 3 |
| 3 | 3 | 3 | valkoinen | 2 |
| 4 | 4 | 4 | ruskea | 6 |
| 5 | 5 | 5 | musta | 5 |
| 6 | 6 | 6 | violetti | 4 |
| 7 | 7 | 7 | harmaa | 8 |
| 8 | 8 | 8 | valko/<br>vihreä | 7 |
| 9 | 9 | 9 | vihreä | 9 |
| Kuori | Kuori | Kuori | Ulkosuojaus | Kuori |

### Ethernet-liitäntä RJ45-muhvi

Maksimi kaapelin pituus:

- Suojaamaton: 100 m
- Suojattu: 400 m

| Pinni | Signaali | Kuvaus |
|-------|----------|---------------|
| 1 | TX+ | Lähtevä tieto |

## 18.2 Tiedonsiirtoliitännöjen liitännäkaapeleiden sijoittelu

| <b>Pinni</b> | <b>Signaali</b> | <b>Kuvaus</b> |
|--------------|-----------------|---------------|
| 2 | TX- | Lähtevä tieto |
| 3 | REC+ | Saapuva tieto |
| 4 | vapaa | |
| 5 | vapaa | |
| 6 | REC- | Saapuva tieto |
| 7 | vapaa | |
| 8 | vapaa | |

## 18.3 Tekniset tiedot

### Symbolien selitys

- Standardi
- Akselioptio
- 1 Ohjelmaoptio 1
- 2 Ohjelmaoptio 2
- x Ohjelmisto-optio, paitsi ohjelmisto-optio 1 ja ohjelmisto-optio 2

### Käyttäjätöiminnot

| | |
|-------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Lyhyt kuvaus</b> | <ul style="list-style-type: none"> <li>■ Perusversio: 3 akselia ja ohjattu kara</li> <li>□ Lisäakseli neljälle akselille ja ohjattu kara</li> <li>□ Lisäakseli viidelle akselille ja ohjattu kara</li> </ul> |
| <b>Ohjelman sisäänsyöttö</b> | HEIDENHAIN-selväkieliteksti ja DIN/ISO-koodi |
| <b>Paikoitusmäärittelyt</b> | <ul style="list-style-type: none"> <li>■ Suorien ja ympyröiden asetusasemat suorakulmaisessa koordinaatistossa tai polaarisisäisessä koordinaatistossa</li> <li>■ Mittamäärittelyt absoluuttisena tai inkrementaalisisäisena</li> <li>■ Näyttö ja sisäänsyöttö yksikössä mm tai tuuma</li> </ul> |
| <b>Työkalukorjaukset</b> | <ul style="list-style-type: none"> <li>■ Työkalun säde koneistustasossa ja työkalun pituus</li> <li>x Sädekorjattu muoto enintään 99 lauseen etukäteislaskennalla(M120)</li> </ul> |
| <b>Työkalutaulukot</b> | Useampia työkalutaulukoita mielivaltaisella työkalujen määrällä |
| <b>Vakio ratanopeus</b> | <ul style="list-style-type: none"> <li>■ perustuen työkalun keskipisteen rataan</li> <li>■ perustuen työkalun leikkaavaan särmään</li> </ul> |
| <b>Rinnakkaiskäyttö</b> | Ohjelman laadinta graafisella tuella samanaikaisesti kun toista ohjelmaa toteutetaan |
| <b>3D-kuvaus (ohjelmisto-optio)</b> | <ul style="list-style-type: none"> <li>2 Erytisen rekyylitön liikeohjaus</li> <li>2 3D-työkalukorjaus pintanormaalivektorin avulla</li> <li>2 Kääntöpään asetuksen muuttaminen elektronisen käsipyörän avulla ohjelmanajan aikana; työkalun kärjen asema pysyy muuttumattomana (TCPM = Tool Center Point Management)</li> <li>2 Työkalun pitäminen kohtisuorassa muodolla</li> <li>2 Työkalun sädekorjaus kohtisuoraan liike- ja työkalusuunnan suhteen</li> </ul> |
| <b>Pyöröpöytäkoneistus (ohjelmisto-optio 1)</b> | <ul style="list-style-type: none"> <li>1 Muotojen ohjelmointi lieriön vaipalla</li> <li>1 Syöttöarvo yksikössä mm/min</li> </ul> |
| <b>Muotoelementit</b> | <ul style="list-style-type: none"> <li>■ Suora</li> <li>■ Viiste</li> <li>■ Ympyrärata</li> <li>■ Ympyrän keskipiste</li> <li>■ Ympyrän säde</li> <li>■ Tangentiaalisesti liittyvä ympyrärata</li> <li>■ Nurkan pyöritys</li> </ul> |
| <b>Muotoon ajo ja muodon jättö</b> | <ul style="list-style-type: none"> <li>■ suoran avulla: tangentiaalisesti tai kohtisuoraan</li> </ul> |

| Käyttäjätöiminnot | |
|-----------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | <ul style="list-style-type: none"> <li>■ kaarta pitkin</li> </ul> |
| <b>Vapaa muodon ohjelmointi FK</b> | <ul style="list-style-type: none"> <li>x Vapaa muodon ohjelmointi FK käyttäen HEIDENHAIN-selväkielitekstiä ja graafista tukea työkappaleille, joita ei ole mitoitettu NC-sääntöjen mukaan</li> </ul> |
| <b>Ohjelmahypyt</b> | <ul style="list-style-type: none"> <li>■ Aliohjelmat</li> <li>■ Ohjelmanosatoisto</li> <li>■ Mielivaltainen ohjelma aliohjelmana</li> </ul> |
| <b>Koneistustyökierrot</b> | <ul style="list-style-type: none"> <li>■ Poraustyökierrot poraukseen, kierreporaukseen tasausistukalla ja ilman</li> <li>■ Suorakulma- ja ympyrätaskun rouhinta</li> <li>x Työkierrot syväporausta, kalvintaa, väljennystä ja upotusta varten</li> <li>x Työkierrot sisä- ja ulkopuoliseen jyrshintään</li> <li>x Suorakulma- ja ympyrätaskun silitys</li> <li>x Työkierrot tasaisten ja vinojen pintojen rivijyrshintään</li> <li>x Työkierrot suorien ja kaarevien urien jyrshintään</li> <li>x Pistojonot kaarilla ja suorilla</li> <li>x Muodon suuntainen muototasku</li> <li>x Muotorailo</li> <li>x Lisäksi voidaan järjestelmään integroida valmistajan työkiertoja – koneen valmistajan erityisesti laatimia koneistustyökiertoja.</li> </ul> |
| <b>Koordinaattimuunnokset</b> | <ul style="list-style-type: none"> <li>■ Siirto, kierto, peilaus</li> <li>■ Mittakerroin (akselikohtainen)</li> <li>1 Koneistustason kääntö (ohjelmisto-optio 1)</li> </ul> |
| <b>Q-parametri</b><br>Ohjelmointi muuttujien avulla | <ul style="list-style-type: none"> <li>■ Matemaattiset toiminnot =, +, -, *, /, sin <math>\alpha</math>, cos <math>\alpha</math>, neliöjuurilaskenta</li> <li>■ Loogiset yhdistelyt (=, <math>\square</math>, &lt;, &gt;)</li> <li>■ Sulkumerkkilaskenta</li> <li>■ tan <math>\alpha</math>, arcus sin, arcus cos, arcus tan, <math>a^n</math>, <math>e^n</math>, ln, log, luvun absoluuttiarvo, vakio <math>\pi</math>, negatio, pilkun jälkeisten tai pilkkua edeltävien merkkipaikkojen rajausta</li> <li>■ Ympyrälaskennan toiminnot</li> <li>■ Merkkijonoparametri</li> </ul> |
| <b>Ohjelmoinnin apuvälineet</b> | <ul style="list-style-type: none"> <li>■ Taskulaskin</li> <li>■ Kaikkien esiintyvien virheilmoitusten täydellinen lista</li> <li>■ Sisältöperusteinen ohjetoiminto virheilmoituksilla</li> <li>■ Graafinen tuki työkiertojen ohjelmoinnissa</li> <li>■ Kommenttilauseet NC-ohjelmassa</li> </ul> |
| <b>Teach-in (opettelu)</b> | <ul style="list-style-type: none"> <li>■ Hetkellisasemien suora talteenotto NC-ohjelmaan</li> </ul> |
| <b>Testigrafiikka</b><br>Esitystavat | <ul style="list-style-type: none"> <li>x Koneistuksen kulun graafinen simulaatio myös toisen ohjelman käsittelyn aikana</li> <li>x Tasokuvaus / Esitys 3 tasossa / 3D-kuvaus / 3D-viivagrafiikka</li> <li>x Osakuvan suurennus</li> </ul> |

**Käyttäjätoiminnot**

| | | |
|------------------------------------------|---|----------------------------------------------------------------------------------------------------------------------------------|
| <b>Ohjelmointigrafiikka</b> | ■ | Ohjelmoinnin käyttövalla piirretään sisäänsyötetyt NC-lauseet (2D-viivagrafiikka) myös silloin, kun toista ohjelmaa toteutetaan. |
| <b>Koneistusgrafiikka</b><br>Esiytstavat | x | Toteutettavien ohjelmien graafinen esitys tasokuvana / kolmen tason kuvana / 3D-kuvauksena |
| <b>Koneistusaika</b> | ■ | Koneistusajan laskenta ohjelman testauksen käyttövalla |
| | ■ | Hetkellisen koneistusajan näyttö ohjelmanajon käyttövavoilla |
| <b>Paluuajo muotoon</b> | ■ | Lauseen esiajo haluttuun ohjelmalauseeseen ja ajo laskettuun asetusasemaan koneistuksen jatkamista varten |
| | ■ | Ohjelman keskeytys, muodon jättö ja paluuajo muotoon |
| <b>Nollapistetaulukon avulla</b> | ■ | Useampien nollapistetaulukoiden tallennus työkappalekohtaisilla nollapisteillä |
| <b>Kosketusjärjestelmän työkierrot</b> | x | Kosketusjärjestelmäm kalibroi |
| | x | Työkalun vinon asennon manuaalinen ja automaattinen kompensointi |
| | x | Peruspisteen manuaalinen ja automaattinen asetus |
| | x | Työkappaleiden automaattinen mittaus |
| | x | Työkierrot automaattista työkalun mittauksa varten |

## 18.3 Tekniset tiedot

## Tekniset tiedot

| | |
|-------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Komponentit</b> | <ul style="list-style-type: none"> <li>■ Käyttöpaneeli</li> <li>■ LCD-väri näyttö ohjelmanäppäimillä</li> </ul> |
| <b>Ohjelmamuisti</b> | <ul style="list-style-type: none"> <li>■ 2 Gtavua</li> </ul> |
| <b>Sisäänsyöttötarkkuus ja näyttöaskel</b> | <ul style="list-style-type: none"> <li>■ ... 0,1 µm lineaariakseleilla</li> <li>■ ... 0,01 µm lineaariakseleilla (optiolla #23)</li> <li>■ ... 0,000 1° kiertoakseleilla</li> <li>■ ... 0,000 01° kulma-akseleilla (optiolla #23)</li> </ul> |
| <b>Sisäänsyöttöalue</b> | <ul style="list-style-type: none"> <li>■ Maksimi 999 999 999 mm tai 999 999 999°</li> </ul> |
| <b>Interpolaatio</b> | <ul style="list-style-type: none"> <li>■ Suora neljällä akselilla</li> <li>■ Ympyrä kahdella akselilla</li> <li>■ Ruuvikierre: Ympyräkaarien ja suorien päällekkäinasettelu</li> <li>■ Ruuvikierre: Ympyräkaarien ja suorien päällekkäinasettelu</li> </ul> |
| <b>Lauseenkäsittelyaika</b><br>3D-suora ilman sädekorjausta | <ul style="list-style-type: none"> <li>■ 1.5 ms</li> </ul> |
| <b>Akseliohjaus</b> | <ul style="list-style-type: none"> <li>■ Asemansäätöyksikkö: Paikitusmittalaitteen signaalijaksot/1024</li> <li>■ Asemansäädön työkiertoaika: 3 ms</li> <li>■ Kierroslukusäädön työkiertoaika: 200 µs</li> </ul> |
| <b>Liikepituus</b> | <ul style="list-style-type: none"> <li>■ Maksimi 100 m (3 937 tuumaa)</li> </ul> |
| <b>Karan kierrosluku</b> | <ul style="list-style-type: none"> <li>■ Maksimi 100 000 r/min (analoginen kierroslukuarvo)</li> </ul> |
| <b>Virheen kompensointi</b> | <ul style="list-style-type: none"> <li>■ Lineaarinen ja ei-lineaarinen akselivirhe, välitys, kääntöhuiput kaariliikkeillä, lämpölaajeneminen</li> <li>■ tartuntakitka</li> </ul> |
| <b>Tiedonsiirtoliitännät</b> | <ul style="list-style-type: none"> <li>■ V.24 / RS-232-C maks. 115 kBaudia</li> <li>■ Laajennetut LSV-2-protokollan mukaiset liitännät ulkoista käyttöä varten tiedonsiirtoliitännän kautta HEIDENHAIN-ohjelmiston TNCremo avulla</li> <li>■ Ethernet-liitäntä 100 Base T n. 0 ... 40 MBaudia (riippuen tiedostotyypistä ja verkkokuormituksesta)</li> <li>■ 3 x USB 2.0</li> </ul> |
| <b>Ympäristön lämpötila</b> | <ul style="list-style-type: none"> <li>■ Käyttö: 0°C ... +45°C</li> <li>■ Varastointi: -30°C ... +70°C</li> </ul> |

## Lisälaitteet

### Elektroniset käsipyörät

- Kannettava radiokäsipyörä HR 550 FS näytöllä tai
- HR 520 kannettava käsipyörä näytöllä tai
- HR 420 kannettava käsipyörä näytöllä tai
- HR 410 kannettava käsipyörä tai
- HR 130 sisäänrakennettu käsipyörä tai
- enintään kolme sisäänrakennettua käsipyörää HR 150 käsipyöräadapterin HRA 110 kautta

### Kosketusjärjestelmät

- TS 220: kytkevä 3D-järjestelmä kaapeliliitännällä tai
- TS 440: kytkevä 3D-järjestelmä infrapunaliitännällä
- TS 444: paristoton kytkevä 3D-järjestelmä infrapunaliitännällä
- TS 640: kytkevä 3D-järjestelmä infrapunaliitännällä
- TS 740: erittäin tarkka kytkevä 3D-järjestelmä infrapunaliitännällä
- TT 140: kytkevä 3D-järjestelmä työkalun mittaukseen
- TT 449: kytkevä 3D-järjestelmä työkalun mittaukseen infrapunaliitännällä

## Laiteoptiot

- 1. Lisäakseli neljälle akselille ja karalle
- 2. Lisäakseli viidelle akselille ja karalle

### Ohjelmisto-optio 1 (Optionumero #08)

#### Pyöröpöytäkoneistus

- Muotojen ohjelmointi lieriön vaipalla
- Syöttöarvo yksikössä mm/min

#### Koordinaattimuunnokset

- Koneistustason kääntö

#### Interpolaatio

- Ympyrä kolmella akselilla käännetyn koneistustason kanssa (tilakaari)

### Ohjelmisto-optio 2 (Optionumero #09)

#### 3D-koneistus

- Erityisen rekyylitön liikeohjaus
- 3D-työkalukorjaus pintanormaalivektorin avulla
- Kääntöpään asetuksen muuttaminen elektronisen käsipyörän avulla ohjelmanajan aikana; työkalun kärjen asema pysyy muuttumattomana (TCPM = **T**ool **C**enter **P**oint **M**anagement)
- Työkalun pitäminen kohtisuorassa muodolla
- Työkalun sädekorjaus kohtisuoraan liike- ja työkalusuunnan suhteen

#### Interpolaatio

- Suora viidellä akselilla (vientilupa vaaditaan)

## 18.3 Tekniset tiedot

**Ohjelmisto-optio Kosketustoiminto (Optionumero #17)**

- | | |
|----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Kosketusjärjestelmän työkierrot</b> | <ul style="list-style-type: none"> <li>■ Työkappaleen vinon asennon kompensointi käsikäytöllä</li> <li>■ Työkappaleen vinon asennon kompensointi automaattikäytöllä</li> <li>■ Peruspisteen asetus käsikäytöllä</li> <li>■ Peruspisteen asetus automaattikäytöllä</li> <li>■ Työkappaleiden automaattinen mittaus</li> <li>■ Työkalujen automaattinen mittaus</li> </ul> |
|----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

**HEIDENHAIN DNC (Optionumero #18)**

- Yhteys ulkoisten PC-sovellusten kanssa COM-komponenttien kautta

**Ohjelmisto-optio Edistykselliset ohjelmointitoiminnot (Optionumero #19)**

- | | |
|------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Vapaa muodon ohjelmointi FK</b> | <ul style="list-style-type: none"> <li>■ Ohjelmointi käyttäen HEIDENHAIN-selväkielitekstiä ja graafista tukea työkappaleille, joita ei ole mitoitettu NC-sääntöjen mukaan</li> </ul> |
|------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

**Koneistustyökierrot**

- Syvänreiänporaus, kalvinta, väljennys, upotus, keskiöinti (työkierrot 201 - 205, 208, 240, 241)
- Sisä- ja ulkokierteiden jyrsintä (työkierrot 262 - 265, 267)
- Suorakulmaisten ja kaarevien taskujen ja kaulojen silytys (työkierrot 212 - 215, 251 - 257)
- Tasaisten ja vinojen pintojen rivijyrsintä (työkierrot 230 - 232)
- Suorat urat ja kaarevat urat (työkierrot 210, 211, 253, 254)
- Pistokuviot kaarilla ja suorilla (työkierrot 220, 221)
- Muotorailo, muototasku - myös muodonmukainen (työkierrot 20-25)
- Lisäksi voidaan järjestelmään integroida valmistajatyökiertoja (koneen valmistajan erityisesti laatimia työkiertoja).

**Ohjelmisto-optio Edistykselliset grafiikkatoiminnot (Optionumero #20)**

- | | |
|---------------------------------------|-----------------------------------------------------------------------------------------------------------------|
| <b>Testaus- ja koneistusgrafiikka</b> | <ul style="list-style-type: none"> <li>■ Syväkuvaus</li> <li>■ Esitys 3 tasossa</li> <li>■ 3D-kuvaus</li> </ul> |
|---------------------------------------|-----------------------------------------------------------------------------------------------------------------|

**Ohjelmisto-optio 3 (Optionumero #21)**

- | | |
|-----------------------|------------------------------------------------------------------------------------------------------------------------------------|
| <b>Työkalukorjaus</b> | <ul style="list-style-type: none"> <li>■ M120: Sädekorjattu muoto enintään 99 lauseen etukäteislaskennalla (LOOK AHEAD)</li> </ul> |
| <b>3D-koneistus</b> | <ul style="list-style-type: none"> <li>■ M118: Käsipyöräpaikoituksen päälletallennus ohjelmanajon aikana</li> </ul> |

**Näyttöaskel (Optionumero #23)**

- | | |
|--------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------|
| <b>Sisäänsyöttötarkkuus ja näyttöaskel</b> | <ul style="list-style-type: none"> <li>■ Lineaariakseleilla jopa 0,01 µm</li> <li>■ Kulma-akseleilla jopa 0,00001°</li> </ul> |
|--------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------|

**Näyttöaskel (Optionumero #23)**

- | | |
|--------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------|
| <b>Sisäänsyöttötarkkuus ja näyttöaskel</b> | <ul style="list-style-type: none"> <li>■ Lineaariakseleilla jopa 0,01 µm</li> <li>■ Kulma-akseleilla jopa 0,00001°</li> </ul> |
|--------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------|


**Ohjelmisto-optio Lisädialogikielet (Optionumero #41)****Lisädialogikielet**

- slovenia
- norja
- slovakia
- latvia
- korea
- eesti
- turkki
- romania
- liettua

**Ohjelmisto-optio DXF-konvertteri (Optionumero #42)****Muoto-ohjelmien ja koneistusosien poiminta DXF-tiedoista. Muotojaksojen poiminta selväkielidialogiohjelmista.**

- Tuettu DXF-muoto: AC1009 (AutoCAD R12)
- Muodot ja pistekuviot
- Kätevä peruspisteen asetus
- Muotojaksojen graafinen valinta selväkielidialogiohjelmista

**Ohjelmisto-optio KinematicsOpt (Optionumero #48)****Kosketusjärjestelmän työkierron koneen kinematiikan automaattista testaus ja optimointia varten**

- Aktiivisen kinematiikan tallennus/uudelleenperustaminen
- Aktiivisen kinematiikan testaus
- Aktiivisen kinematiikan optimointi

**Ohjelmaoptio Cross Talk Compensation, CTC (Optionumero #141)****Akselikytkentöjen kompensointi**

- Dynaamisen asemanpoikkeaman määrittäminen akselikiikitysten avulla
- TCP:n kompensointi

**Ohjelmisto-optio Position Adaptive Control, PAC (Optionumero #142)****Säätöparametrien mukautus**

- Säätöparametrien mukautus akseliasetusten mukaan työskentelytilassa
- Säätöparametrien mukautus akselin nopeuden tai kiihtyvyyden mukaan

**Ohjelmisto-optio Load Adaptive Control LAC (Optionumero #143)****Säätöparametrien dynaaminen mukautus**

- Työkappaleen massan ja kitkavoimien automaattinen määrittäminen
- Adaptiivisen esiohjauksen parametri mukautetaan jatkuvasti työkappaleen todelliseen massaan koneistuksen aikana

**Ohjelmisto-optio Active Chatter Control ACC (Optionumero #145)**

Täysautomaattinen värinänvaimennustoiminto koneistuksen aikana

## 18.3 Tekniset tiedot

## TNC-toimintojen sisäänsyöttömuodot ja yksiköt

| | |
|----------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|
| <b>Asemat, koordinaatit, ympyrän säteet, viestepituudet</b> | -99 999.9999 ... +99 999.9999<br>(5,4: pilkkua edeltävät ja pilkun jälkeiset paikat) [mm] |
| <b>Työkalun numerot</b> | 0 ... 32 767,9 (5,1) |
| <b>Työkalun nimet</b> | 16 merkkiä, <b>TOOL CALL</b> -kutsulla kirjoitetaan lainausmerkkien " " väliin. Sallitut erikoimerkit: #, \$, %, &, - |
| <b>Delta-arvot työkalukorjaukselle</b> | -99,9999 ... +99,9999 (2,4) [mm] |
| <b>Karan kierrosluvut</b> | 0 ... 99 999,999 (5,3) [r/min] |
| <b>Syöttöarvot</b> | 0 ... 99 999,999 (5,3) [mm/min] tai [mm/hammas] tai [mm/r] |
| <b>Viiveaika työkierrossa 9</b> | 0 ... 3 600,000 (4,3) [s] |
| <b>Kierteen nousu eri työkierroissa</b> | -99,9999 ... +99,9999 (2,4) [mm] |
| <b>Karan suuntauksen kulma</b> | 0 ... 360,0000 (3,4) [°] |
| <b>Kulma polaarikoordinaateille, kierrolle, tason käännölle</b> | -360,0000 ... 360,0000 (3,4) [°] |
| <b>Polaarikoordinaattikulma kierukkainterpolaaatiota (CP) varten</b> | -5 400,0000 ... 5 400,0000 (4,4) [°] |
| <b>Nollapistenumerot työkierrossa 7</b> | 0 ... 2 999 (4,0) |
| <b>Mittakerroin työkierroissa 11 ja 26</b> | 0,000001 ... 99,999999 (2,6) |
| <b>Lisätoiminnot M</b> | 0 ... 999 (4,0) |
| <b>Q-parametritoiminnot</b> | 0 ... 1999 (4,0) |
| <b>Q-parametriarvot</b> | -99 999.9999 ... +99 999.9999 (9,6) |
| <b>Normaalivektorit N ja T 3D-korjauksessa</b> | -9.99999999 ... +9.99999999 (1,8) |
| <b>Merkit (LBL) ohjelmahyppyä varten</b> | 0 ... 999 (5,0) |
| <b>Merkit (LBL) ohjelmahyppyä varten</b> | Mielivaltainen tekstijono lainausmerkkien välissä (" ") |
| <b>Ohjelmaosatoistojen REP lukumäärä</b> | 1 ... 65 534 (5,0) |
| <b>Virheen numero Q-parametritoiminnoilla FN14</b> | 0 ... 1 199 (4,0) |

## 18.4 Yleiskuvaustaulukot

### Koneistustyökierrot

| Työkierron numero | Työkierron tunnus | DEF-aktiivinen | CALL-aktiivinen |
|-------------------|------------------------------------|----------------|-----------------|
| 7 | Nollapisteen siirto | ■ | |
| 8 | Peilaus | ■ | |
| 9 | Odotusaika | ■ | |
| 10 | Kierto | ■ | |
| 11 | Mittakerroin | ■ | |
| 12 | Ohjelman kutsu | ■ | |
| 13 | Karan suuntaus | ■ | |
| 14 | Muodon määrittely | ■ | |
| 19 | Koneistustason kääntö | ■ | |
| 20 | Muototiedot SL II | ■ | |
| 21 | Esiporaus SL II | | ■ |
| 22 | Rouhinta SL II | | ■ |
| 23 | Syvyysilitys SL II | | ■ |
| 24 | Sivun silitys SL II | | ■ |
| 25 | Muotorailo | | ■ |
| 26 | Mittakerroin akselikohtaisesti | ■ | |
| 27 | Lieriövaippa | | ■ |
| 28 | Lieriövaippauran jyrshintä | | ■ |
| 29 | Lieriövaipan askel | | ■ |
| 32 | Toleranssi | ■ | |
| 200 | Poraus | | ■ |
| 201 | Kalvinta | | ■ |
| 202 | Väljennys | | ■ |
| 203 | Yleisporaus | | ■ |
| 204 | Takaupotus | | ■ |
| 205 | Yleissyväporaus | | ■ |
| 206 | Kierreporaus tasausistukalla, uusi | | ■ |
| 207 | Kierreporaus tasausistukalla, uusi | | ■ |
| 208 | Porausjyrshintä | | ■ |
| 209 | Kierreporaus lastunkatkolla | | ■ |
| 220 | Pistejono ympyränkaarella | ■ | |
| 221 | Pistejono suoralla | ■ | |
| 230 | Rivijyrshintä | | ■ |
| 231 | Normaalipinta | | ■ |
| 232 | Tason jyrshintä | | ■ |
| 240 | Keskiöporaus | | ■ |

## 18.4 Yleiskuvaustaulukot

| Työkierron numero | Työkierron tunnus | DEF-aktiivinen | CALL-aktiivinen |
|-------------------|-------------------------------------|----------------|-----------------|
| 241 | Huuliporaus | | ■ |
| 247 | Peruspisteen asetus | ■ | |
| 251 | Suorakulmataskun täydennyskoneistus | | ■ |
| 252 | Ympyrätaskun täydennyskoneistus | | ■ |
| 253 | Uran jysintä | | ■ |
| 254 | Pyöröura | | ■ |
| 256 | Suorakulmakaulan täydennyskoneistus | | ■ |
| 257 | Ympyräkaulan täydennyskoneistus | | ■ |
| 262 | Kierteen jysintä | | ■ |
| 263 | Upotuskierrejysintä | | ■ |
| 264 | Reikäkierrejysintä | | ■ |
| 265 | Kierukkareikäkierteen jysintä | | ■ |
| 267 | Ulkokierteen jysintä | | ■ |

## Lisätoiminnot

| M | Vaikutus | Vaikutus lauseen - alussa | lopussa | Sivu |
|-------------|-------------------------------------------------------------------------------------------------------------------------|---------------------------|---------|------------------------|
| <b>M0</b> | Ohjelmanajo SEIS/Kara SEIS/Jäähdytys POIS | | ■ | 335 |
| <b>M1</b> | Valinnainen ohjelmanajo SEIS/Kara SEIS/Jäähdytys POIS | | ■ | 517 |
| <b>M2</b> | Ohjelmanajo SEIS/Kara SEIS/Jäähdytys POIS/tarvittaessa tilan näytön poisto (riippuu koneparametrasta/paluu lauseeseen 1 | | ■ | 335 |
| <b>M3</b> | Kara PÄÄLLE myötäpäivään | ■ | | 335 |
| M4 | Kara PÄÄLLE vastapäivään | ■ | | |
| M5 | Kara SEIS | | ■ | |
| <b>M6</b> | Työkalunvaihto/Ohjelmanajo SEIS (riippuu koneparametrasta)/Kara SEIS | | ■ | 335 |
| <b>M8</b> | Jäähdytys PÄÄLLE | ■ | | 335 |
| M9 | Jäähdytysneste POIS | | ■ | |
| <b>M13</b>  | Kara PÄÄLLE myötäpäivään /Jäähdytysneste EIN | ■ | | 335 |
| M14 | Kara PÄÄLLE vastapäivään/Jäähdytysneste PÄÄLLE | ■ | | |
| <b>M30</b>  | Sama toiminto kuin M2 | | ■ | 335 |
| <b>M89</b>  | Vapaa lisätoiminto <b>tai</b> työkierron kutsu, modaalinen (riippuu koneparametrasta) | ■ | ■ | Työkiertojen käsikirja |
| <b>M91</b>  | Paikoituslauseessa: Koordinaatit perustuvat koneen nollapisteeseen | ■ | | 336 |
| <b>M92</b>  | Paikoituslauseessa: Koordinaatit perustuvat koneen valmistajan määrittämään asemaan, esim. työkalunvaihtoasemaan | ■ | | 336 |
| <b>M94</b>  | Kiertoakselin näytön pienennys alle 360° | ■ | | 404 |
| <b>M97</b>  | Pienten muotoaskelmien koneistus | | ■ | 339 |
| <b>M98</b>  | Avointen muotojen täydellinen koneistus | | ■ | 340 |
| <b>M99</b>  | Lauseittainen työkierron kutsu | | ■ | Työkiertojen käsikirja |
| <b>M101</b> | Automaattinen työkalunvaihto sisartyökaluun, kun kestoaika on kulunut umpeen | | ■ | 168 |
| M102 | M101-koodin peruutus | | ■ | |

## Yleiskuvaustaulukot 18.4

| M | Vaikutus | Vaikutus lauseen - | alussa | lopussa | Sivu |
|-------------|-------------------------------------------------------------------------------|--------------------|--------|---------|------|
| <b>M107</b> | Virheilmoituksen mitätöinti sisartyökaluilla työvaran kanssa | | | ■ | 168  |
| M108 | M107-koodin peruutus | | | ■ | |
| <b>M109</b> | Vakioratanopeus työkalun terällä (syötön suurennus ja pienennys) | | ■ | | 343  |
| M110 | Vakioratanopeus työkalun terällä (vain syötön pienennys) | | ■ | | |
| M111 | M109/M110-koodin peruutus | | | ■ | |
| <b>M116</b> | Kiertoakselin syöttöarvo yksikössä mm/min | | ■ | | 402  |
| M117 | M116-koodin peruutus | | | ■ | |
| <b>M118</b> | Käsipyöräpaikoitus ohjelmanajon aikana | | ■ | | 346  |
| <b>M120</b> | Sädekorjatun muodon etukäteislaskenta (LOOK AHEAD) | | ■ | | 344  |
| <b>M126</b> | Kiertoakselin matkaoptimoitu ajo | | ■ | | 403  |
| M127 | M126-koodin peruutus | | | ■ | |
| <b>M128</b> | Työkalun kärjen aseman säilytys ennallaan kääntöakselin paikoituksessa (TCPM) | | ■ | | 405  |
| M129 | M128-koodin peruutus | | | ■ | |
| <b>M130</b> | Paikoituslauseessa: Pisteet perustuvat kääntämättömään koordinaatistoon | | ■ | | 338  |
| <b>M138</b> | Kääntöakseleiden poisvalinta | | ■ | | 408  |
| <b>M140</b> | Vetäytyminen muodosta työkaluakselin suunnassa | | ■ | | 348  |
| <b>M143</b> | Peruskäännön poisto | | ■ | | 350  |
| <b>M144</b> | Koneen kinematiikan huomiointi TOD/ASET-asemissa lauseen lopussa: | | ■ | | 409  |
| M145 | M144-koodin uudelleenasetus | | | ■ | |
| <b>M141</b> | Kosketusjärjestelmävalvonnan mitätöinti | | ■ | | 349  |
| <b>M148</b> | Työkalun automaattinen irrotus muodosta NC-pysäytyksessä: | | ■ | | 351  |
| M149 | M148-koodin uudelleenasetus | | | ■ | |

## 18.5 Toimintoverailussa TNC 620 ja iTNC 530

## 18.5 Toimintoverailussa TNC 620 ja iTNC 530

## Vertailu: Tekniset tiedot

| Toiminto | TNC 620 | iTNC 530 |
|---------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------|
| Akselit | Enintään 6 | Enintään 18 |
| <b>Sisäänsyöttötarkkuus ja näyttöaskel:</b> | | |
| <ul style="list-style-type: none"> <li>■ Lineaariakselit</li> <li>■ Kiertoakselit</li> </ul> | <ul style="list-style-type: none"> <li>■ 0,1µm, 0,01 µm optiolla 23</li> <li>■ 0,001°, 0,00001° optiolla 23</li> </ul> | <ul style="list-style-type: none"> <li>■ 0,1 µm</li> <li>■ 0,0001°</li> </ul> |
| Suurtaajuuskaran ja vääntö-/lineaarimoottoreiden säätöpiiri | Optiolla 49 | Optiolla 49 |
| Näyttö | 15,1 tuuman litteä värinäyttö (TFT) | 15,1 tuuman litteä värinäyttö, valinnaisesti 19 tuumaa, TFT |
| Muistimedia NC-, PLC-ohjelmille ja järjestelmätiedostoille | CompactFlash-muistikortti | Kiintolevy |
| Ohjelmamuisti NC-ohjelmille | 2 Gtavua | >21 Gtavua |
| Lauseenkäsittelyaika | 1.5 ms | 0.5 ms |
| Käyttöjärjestelmä HeROS | Kyllä | Kyllä |
| Käyttöjärjestelmä Windows XP | Ei | Lisävaruste |
| <b>Interpolaatio</b> | | |
| <ul style="list-style-type: none"> <li>■ Suora</li> <li>■ Ympyrä</li> <li>■ Ruuviviiva</li> <li>■ Spline</li> </ul> | <ul style="list-style-type: none"> <li>■ 5 akselia</li> <li>■ 3 akselia</li> <li>■ Kyllä</li> <li>■ Ei</li> </ul> | <ul style="list-style-type: none"> <li>■ 5 akselia</li> <li>■ 3 akselia</li> <li>■ Kyllä</li> <li>■ Kyllä, optiolla 9</li> </ul> |
| Laitteisto | Kompakti käyttöpöydässä tai modulaarinen kytkinkaapissa | Modulaarinen kytkinkaapissa |

## Vertailu: Tietoliitännät

| Toiminto | TNC 620 | iTNC 530 |
|----------------------------|-------------|-------------|
| Gigabit-Ethernet 1000BaseT | X | X |
| Sarjaliitäntä RS-232-C | X | X |
| Sarjaliitäntä RS-422 | - | X |
| USB-liitäntä | X (USB 2.0) | X (USB 2.0) |

## Vertailu: Tarvikkeet

| Toiminto | TNC 620 | iTNC 530 |
|--------------------------------|---------|----------|
| <b>Elektroniset käsipyörät</b> | | |
| ■ HR 410 | ■ X | ■ X |
| ■ HR 420 | ■ X | ■ X |
| ■ HR 520/530/550 | ■ X | ■ X |
| ■ HR 130 | ■ X | ■ X |
| ■ HR 150 ja HRA 110 | ■ X | ■ X |
| <b>Kosketusjärjestelmät</b> | | |
| ■ TS 220 | ■ X | ■ X |
| ■ TS 440 | ■ X | ■ X |
| ■ TS 444 | ■ X | ■ X |
| ■ TS 449 / TT 449 | ■ X | ■ X |
| ■ TS 640 | ■ X | ■ X |
| ■ TS 740 | ■ X | ■ X |
| ■ TT 130 / TT 140 | ■ X | ■ X |
| Teollisuus-PC <b>IPC 61xx</b>  | – | X |

## Vertailu: PC-ohjelmisto

| Toiminto | TNC 620 | iTNC 530 |
|---------------------------------------------------------------------------------------------------------------------------|----------------------------|------------------|
| Ohjelmointiaseman ohjelmisto | Käytettävissä | Käytettävissä |
| <b>TNCremoNT</b> tiedonsiirtoon ja <b>TNCbackup</b> tietojen varmistukseen | Käytettävissä | Käytettävissä |
| <b>TNCremoPlus</b> -tiedonsiirto-ohjelmisto Live Screen -näytöllä | Käytettävissä | Käytettävissä |
| <b>RemoTools SDK 1.2:</b><br>Toimintokirjasto omien sovellusten kehittämiseen yhteydenpidolle HEIDENHAIN-ohjausten kanssa | Rajoitetusti käytettävissä | Käytettävissä |
| <b>virtualTNC:</b> Ohjauskomponentit virtuaalisia koneita varten | Ei käytettävissä | Käytettävissä |
| <b>ConfigDesign:</b> Ohjelmisto ohjausten konfigurointia varten | Käytettävissä | Ei käytettävissä |
| <b>TeleService:</b> Ohjelmisto etädiagnoosia ja huoltoa varten | Käytettävissä | Käytettävissä |

## 18.5 Toimintoverailussa TNC 620 ja iTNC 530

## Vertailu: Konekohtaiset toiminnot

| Toiminto | TNC 620 | iTNC 530 |
|---------------------------------------------------------|-------------------------------------|------------------------|
| Liikealueen vaihto | Toiminto ei käytettävissä | Toiminto käytettävissä |
| Keskuskäyttö (1 moottori useampia koneakseleita varten) | Toiminto käytettävissä | Toiminto käytettävissä |
| C-akselikäyttö (karamoottori käyttää pyöröakselia) | Toiminto käytettävissä | Toiminto käytettävissä |
| Automaattinen jyrsinpään vaihto | Toiminto ei käytettävissä | Toiminto käytettävissä |
| Kulmapäiden tuki | Toiminto ei käytettävissä | Toiminto käytettävissä |
| Balluf-työkalutunnistin | Toiminto käytettävissä (Pythonilla) | Toiminto käytettävissä |
| Useampien työkalumakasiinien hallinta | Toiminto käytettävissä | Toiminto käytettävissä |
| Laajennettu työkalunhallinta Pythonin avulla | Toiminto käytettävissä | Toiminto käytettävissä |

## Vertailu: Käyttäjätöiminnot

| Toiminto | TNC 620 | iTNC 530 |
|---------------------------------------------------------------------|-------------------------------------------------------------------------|-------------------------------------------|
| <b>Ohjelman sisäänsyöttö</b> | | |
| ■ HEIDENHAIN-selväkielidialogissa | ■ X | ■ X |
| ■ DIN/ISO-ohjelmoinnissa | ■ X | ■ X |
| ■ smarT.NC-ohjauksella | ■ – | ■ X |
| ■ ASCII-editorilla | ■ X, suoraan muokkauskelpoinen | ■ X, muunnoksen jälkeen muokkauskelpoinen |
| <b>Paikoitusmäärittelyt</b> | | |
| ■ Suorien ja kaarien asetusasema suorakulmaisessa koordinaatistossa | ■ X | ■ X |
| ■ Suorien ja kaarien asetusasema polaarisisä koordinaatistossa | ■ X | ■ X |
| ■ Mittamäärittelyt absoluuttisena tai inkrementaalisenä | ■ X | ■ X |
| ■ Näyttö ja sisäänsyöttö yksikössä mm tai tuuma | ■ X | ■ X |
| ■ Viimeisen työkaluaseman asetus napapisteeksi (tyhjä CC-lause) | ■ X (virheilmoitus, jos napapisteen vastaanotto ei ole yksiselitteinen) | ■ X |
| ■ Pintanormaalivektorit (LN) | ■ X | ■ X |
| ■ Spline-lauseet (SPL) | ■ – | ■ X, optiolla 09 |


## Toimintovertailussa TNC 620 ja iTNC 530 18.5

| Toiminto | TNC 620 | iTNC 530 |
|------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Työkalukorjaus</b> | | |
| ■ Koneistustasossa ja työkalun pituus | ■ X | ■ X |
| ■ Sädekorjattu muoto enintään 99 lauseen etukäteislaskennalla | ■ X, optiolla #21 | ■ X |
| ■ Kolmiulotteinen työkalun sädekorjaus | ■ X, optiolla #09 | ■ X, optiolla 09 |
| <b>Työkalutaulukko</b> | | |
| ■ Työkalutietojen keskitetty tallennus | ■ X | ■ X |
| ■ Useampia työkalutaulukoita mielivaltaisella työkalujen määrällä | ■ X | ■ X |
| ■ Työkalutyypin joustava hallinta | ■ X | ■ – |
| ■ Valintakelpoisten työkalujen suodatettu näyttö | ■ X | ■ – |
| ■ Lajittelutoiminto | ■ X | ■ – |
| ■ Sarakenimet | ■ Osittain dialogilla _ | ■ Osittain dialogilla - |
| ■ Kopiointitoiminto: työkalutietojen kohdennettu ylikirjoitus | ■ X | ■ X |
| ■ Kaavaesitys | ■ Vaihto näytönoitusuksen näppäimellä | ■ Vaihto ohjelmanäppäimellä |
| ■ Työkalutaulukon vaihto ohjausten TNC 620 ja iTNC 530 välillä | ■ X | ■ Ei mahdollinen |
| Kosketusjärjestelmätaulukot erilaisten 3D-kosketusjärjestelmien hallintaa varten | X | – |
| <b>Työkalukäyttötiedoston luonti, käyttökelpoisuuden tarkastus</b> | X | X |
| <b>Lastuamisarvotaulukot:</b> Automaattinen kierrosluku- ja syöttöarvolaskenta tallennettuihin teknologiaaulukoihin liittyen | – | X |
| <b>Mielivaltaisten taulukoiden määrittely</b> | <ul style="list-style-type: none"> <li>■ Vapaasti määriteltävät taulukot (.TAB-tiedostot)</li> <li>■ Lukeminen ja kirjoittaminen FN-toimintojen avulla</li> <li>■ Määriteltävissä konfigurointitietojen avulla</li> <li>■ Taulukon nimien on alettava kirjaimella</li> <li>■ Lukeminen ja kirjoittaminen SQL-toimintojen avulla</li> </ul> | <ul style="list-style-type: none"> <li>■ Vapaasti määriteltävät taulukot (.TAB-tiedostot)</li> <li>■ Lukeminen ja kirjoittaminen FN-toimintojen avulla</li> </ul> |

## 18.5 Toimintovertailussa TNC 620 ja iTNC 530

| Toiminto | TNC 620 | iTNC 530 |
|---------------------------------------------------------------------------------------------|----------------|--------------------|
| <b>Vakio lastuamisnopeus</b> työkalun keskipisteen radan tai teräpalan kärjen mukaan | X | X |
| <b>Rinnakkaiskäyttö:</b> Ohjelman laadinta, kun samanaikaisesti toteutetaan toista ohjelmaa | X | X |
| <b>Laskinakseleiden ohjelmointi</b> | X | X |
| <b>Koneistustason kääntö (työkierto 19, PLANE-toiminto)</b> | X, optio #08 | X, optio #08 |
| <b>Pyöröpöytäkoneistus:</b> | | |
| ■ Muotojen ohjelmointi lieriön vaipalla | | |
| ■ Lieriövaippa (työkierto 27) | ■ X, optio #08 | ■ X, optio #08 |
| ■ Lieriövaippaura (työkierto 28) | ■ X, optio #08 | ■ X, optio #08 |
| ■ Lieriövaippauuma (työkierto 29) | ■ X, optio #08 | ■ X, optio #08 |
| ■ Lieriövaipan ulkomuoto (työkierto 39) | ■ – | ■ X, optio #08 |
| ■ Syöttöarvo yksikössä mm/min tai r/min | ■ X, optio #08 | ■ X, optio #08 |
| <b>Liike työkaluakselin suunnassa</b> | | |
| ■ Käsikäyttö (3D-ROT-valikko) | ■ X | ■ X, FCL2-toiminto |
| ■ Ohjelmakeskeytyksen aikana | ■ X | ■ X |
| ■ Käsipyörän päälletallennus | ■ X | ■ X, optio #44 |
| <b>Muotoon ajo ja muodon jättö</b> suoraa tai ympyränkaarta pitkin | X | X |
| <b>Syöttöarvomäärittely:</b> | | |
| ■ <b>F</b> (mm/min), pikaliike <b>FMAX</b> | ■ X | ■ X |
| ■ <b>FU</b> (Kierrossyöttöarvo mm/r) | ■ X | ■ X |
| ■ <b>FZ</b> (Hammassyöttöarvo) | ■ X | ■ X |
| ■ <b>FT</b> (Liikeaika sekunneissa) | ■ – | ■ X |
| ■ <b>FMAXT</b> (aktiivisella pikaliikepotentiometrilla: liikeaika sekunneissa) | ■ – | ■ X |
| <b>Vapaa muodon ohjelmointi FK</b> | | |
| ■ NC-mitoituksesta poikkeavien työkappaleiden ohjelmointi | ■ X, optio #19 | ■ X |
| ■ FK-ohjelmien konvertointi selväkielidialogin mukaan | ■ – | ■ X |
| <b>Ohjelmahyppy:</b> | | |
| ■ Label-numeroiden maksimilukumäärä | ■ 9999 | ■ 1000 |
| ■ Aliohjelmat | ■ X | ■ X |
| ■ Aliohjelmien ketjutussyvyys | ■ 20 | ■ 6 |
| ■ Ohjelmanosatoistot | ■ X | ■ X |
| ■ Mielivaltainen ohjelma aliohjelmana | ■ X | ■ X |

| Toiminto | TNC 620 | iTNC 530 |
|------------------------------------------------------------------------------------|---------|----------|
| <b>Q-parametriojelmointi:</b> | | |
| ■ Matemaattiset stanadrifunktiot | ■ X | ■ X |
| ■ Kaavan sisäänsyöttö | ■ X | ■ X |
| ■ Merkkijonon käsittely | ■ X | ■ X |
| ■ Laikallinen Q-parametri <b>QL</b> | ■ X | ■ X |
| ■ Yleinen Q-parametri <b>QR</b> | ■ X | ■ X |
| ■ Parametrin muuttaminen ohjelman keskeytyessä | ■ X | ■ X |
| ■ FN15:PRINT | ■ – | ■ X |
| ■ FN25:PRESET | ■ – | ■ X |
| ■ FN26:TABOPEN | ■ X | ■ X |
| ■ FN27:TABWRITE | ■ X | ■ X |
| ■ FN28:TABREAD | ■ X | ■ X |
| ■ FN29: PLC LIST | ■ X | ■ – |
| ■ FN31: RANGE SELECT | ■ – | ■ X |
| ■ FN32: PLC PRESET | ■ – | ■ X |
| ■ FN37:EXPORT | ■ X | ■ – |
| ■ FN38: SEND | ■ – | ■ X |
| ■ Toiminnolla <b>FN16</b> tiedoston ulkoinen tallennus | ■ – | ■ X |
| ■ <b>FN16</b> -formatointi: tasaus vasemmalla, tasaus oikealla, merkkijonopituudet | ■ – | ■ X |
| ■ Toiminnolla <b>FN16</b> kirjoitus LOG-tiedostoon | ■ X | ■ – |
| ■ Parametrisällön näyttö lisätilanäytössä | ■ X | ■ – |
| ■ Parametrisällön näyttö ohjelmoinnissa (Q-INFO) | ■ X | ■ X |
| ■ <b>SQL</b> -toiminnot taulukoiden lukemista ja kirjoittamista varten | ■ X | ■ – |

## 18.5 Toimintoverailussa TNC 620 ja iTNC 530

| Toiminto | TNC 620 | iTNC 530 |
|----------------------------------------------------------------|-------------------|----------|
| <b>Grafiikkatuki</b> | | |
| ■ Ohjelmointigrafiikka 2D | ■ X | ■ X |
| ■ REDRAW-toiminto | ■ – | ■ X |
| ■ Ristikkoviivojen näyttö taustalla | ■ X | ■ – |
| ■ 3D-viivagrafiikka | ■ – | ■ X |
| ■ Testausgrafiikka (tasokuvaus, esitys 3 tasossa, 3D-kuvaus) | ■ X, optiolla #09 | ■ X |
| ■ Suurtarkka kuvaus | ■ – | ■ X |
| ■ Työkalun näyttö | ■ X, optiolla #09 | ■ X |
| ■ Simulointinopeuden asetus | ■ X, optiolla #09 | ■ X |
| ■ Leikkuuviivan 3 tason koordinaatit | ■ – | ■ X |
| ■ Laajennetut zoomaustoiminnot (hiirikäyttö) | ■ X, optiolla #09 | ■ X |
| ■ Aihion kehysten näyttö | ■ X, optiolla #09 | ■ X |
| ■ Tasokuvauksen syvyysarvon esitys hiiren kohdalla | ■ – | ■ X |
| ■ Ohjelman testauksen kohdistettu pysäytys (STOPP AT N) | ■ – | ■ X |
| ■ Työkalunvaihtomakron huomiointi | ■ – | ■ X |
| ■ Koneistusgrafiikka (tasokuvaus, esitys 3 tasossa, 3D-kuvaus) | ■ X, optiolla #09 | ■ X |
| ■ Suurtarkka kuvaus | ■ – | ■ X |

| Toiminto | TNC 620 | iTNC 530 |
|---------------------------------------------------------------------------|--------------------------------------------------|-----------------|
| <b>Nollapistetaulukot:</b> tallennus työkappalekohtaisilla nollapisteillä | X | X |
| <b>Esiasetustaulukot:</b> peruspisteiden hallinta | X | X |
| <b>Paletin hallinta</b> | | |
| ■ Palettitiedostojen tuki | ■ X, optio #22 | ■ X |
| ■ Työkalusuunnattu koneistus | ■ – | ■ X |
| ■ Paletin esiasetustaulukot: paletin hallinnan peruspisteet | ■ – | ■ X |
| <b>Paluuajo muotoon</b> | | |
| ■ Lauseen esiajolla | ■ X | ■ X |
| ■ Ohjelman keskeytyksen jälkeen | ■ X | ■ X |
| <b>Automaattikäynnistystoiminto</b> | X | X |
| <b>Teach-In:</b> tallentaa hetkellisasemat NC-ohjelmaan | X | X |
| <b>Laajennettu tiedostonhallinta</b> | | |
| ■ Useampien hakemistojen ja alihakemistojen määrittely | ■ X | ■ X |
| ■ Lajittelutoiminto | ■ X | ■ X |
| ■ Hiiren käyttö | ■ X | ■ X |
| ■ Kohdehakemisto valitaan ohjelmanäppäimellä | ■ X | ■ X |
| <b>Ohjelmoinnin apuvälineet:</b> | | |
| ■ Työkierto-ohjelmoinnin apukuvat | ■ X, poistettavissa konfigurointitietojen avulla | ■ X |
| ■ Animoitujen apukuvat valittaessa <b>PLANE/PATTERN DEF</b> -toiminto | ■ – | ■ X |
| ■ Apukuvat toiminnolla <b>PLANE/PATTERN DEF</b> | ■ X | ■ X |
| ■ Sisältöperusteinen ohjetoiminto virheilmoituksilla | ■ X | ■ X |
| ■ <b>TNCguide</b> , selaimella toimiva ohjejärjestelmä | ■ X | ■ X |
| ■ Ohjejärjestelmän sisältöperusteinen kutsu | ■ X | ■ X |
| ■ Taskulaskin | ■ X (tieteellinen) | ■ X (Standardi) |
| ■ Kommenttilauseet NC-ohjelmassa | ■ X | ■ X |
| ■ Ohjelmanselityslauseet NC-ohjelmassa | ■ X | ■ X |
| ■ Ohjelmatesti ohjelmanselitysnäkymällä | ■ – | ■ X |
| <b>Dynaaminen törmäysvalvonta DCM:</b> | | |
| ■ Törmäysvalvonta automaattikäytöllä | ■ – | ■ X, optio #40  |
| ■ Törmäysvalvonta manuaalikäytöllä | ■ – | ■ X, optio #40  |
| ■ Määriteltävän törmäyskappaleen graafinen esitys | ■ – | ■ X, optio #40  |
| ■ Törmäystarkastus ohjelmatestissä | ■ – | ■ X, optio #40  |
| ■ Kiinnittimen valvonta | ■ – | ■ X, optio #40  |
| ■ Työkalukiinnittimen hallinta | ■ – | ■ X, optio #40  |

## 18.5 Toimintoverailussa TNC 620 ja iTNC 530

| Toiminto | TNC 620 | iTNC 530 |
|--------------------------------------------------------------|-----------------------|-----------------|
| <b>CAM-grafiikkatuki:</b> | | |
| ■ Muotojen vastaanotto DXF-tiedoista | ■ X, optio #42 | ■ X, optio #42  |
| ■ Koneistusasemien vastaanotto DXF-tiedoista | ■ X, optio #42 | ■ X, optio #42  |
| ■ Offline-suodatin CAM-tiedostoille | ■ – | ■ X |
| ■ Strech-suodatin | ■ X | ■ – |
| <b>MOD-toiminnot:</b> | | |
| ■ Käyttäjäparametrit | ■ Konfigurointitiedot | ■ Numerorakenne |
| ■ OEM-ohjetiedostot huoltotoiminnoilla | ■ – | ■ X |
| ■ Tietovälinetarkistus | ■ – | ■ X |
| ■ Palvelupaketin lataus | ■ – | ■ X |
| ■ Järjestelmääjan asetus | ■ X | ■ X |
| ■ Akselin asetus hetkellisaseman tallennukselle | ■ – | ■ X |
| ■ Liikerajojen asetus | ■ – | ■ X |
| ■ Ulkoisen käyttöoikeuden esto | ■ X | ■ X |
| ■ Kinematiikan vaihto | ■ X | ■ X |
| <b>Koneistustyökiertojen kutsu:</b> | | |
| ■ Koodilla <b>M99</b> tai <b>M89</b> | ■ X | ■ X |
| ■ Käskyllä <b>CYCL CALL</b> | ■ X | ■ X |
| ■ Käskyllä <b>CYCL CALL PAT</b> | ■ X | ■ X |
| ■ Käskyllä <b>CYC CALL POS</b> | ■ X | ■ X |
| <b>Erikoistoiminnot:</b> | | |
| ■ Taaksepäin etenevän ohjelman luonti | ■ – | ■ X |
| ■ Nollapistesiirto käskyllä <b>TRANS DATUM</b> | ■ X | ■ X |
| ■ Adaptiivinen syötön säätö AFC: | ■ – | ■ X, optio #45  |
| ■ Työkiertoparametrin globaali määrittely: <b>GLOBAL DEF</b> | ■ X | ■ X |
| ■ Kuviomäärittely käskyllä <b>PATTERN DEF</b> | ■ X | ■ X |
| ■ Pistetaulukoiden määrittely ja käsittely | ■ X | ■ X |
| ■ Yksinkertainen muotokaava <b>CONTOUR DEF</b> | ■ X | ■ X |
| <b>Suurien muottityökalujen valmistustoiminnot:</b> | | |
| ■ Globaalit ohjelmanasetukset GS | ■ – | ■ X, optio #44  |
| ■ Laajennettu <b>M128: FUNCTION TCPM</b> | ■ X | ■ X |

| Toiminto | TNC 620 | iTNC 530 |
|-----------------------------------------------------------------------|---------|----------|
| <b>Tilanäytöt:</b> | | |
| ■ asemat, karan kierrosluku, syöttöarvo | ■ X | ■ X |
| ■ Paikoitusnäytön suurempi esitys, käsikäyttö | ■ X | ■ X |
| ■ Lisätilanäytöt, kaavakkeen esitys | ■ X | ■ X |
| ■ Käsipyöräliikkeen näyttö käsipyöräkeskeytyksen aikana | ■ X | ■ X |
| ■ Loppumatkan näyttö käännetyssä järjestelmässä | ■ – | ■ X |
| ■ Q-parametrin sisällön dynaaminen näyttö, määriteltävät numeroalueet | ■ X | ■ – |
| ■ OEM-kohtaisen lisätilanäytöt Pythonin kautta | ■ X | ■ X |
| ■ Jäljellä olevan suoritusajan graafinen näyttö | ■ – | ■ X |
| Käyttöliittymän yksilöllinen väriasetus | – | X |

### Vertailu: Työkierrot

| Työkierro | TNC 620 | iTNC 530 |
|--------------------------------------------------------------|--------------|--------------|
| 1, Syväporaus | X | X |
| 2, Kierteen poraus | X | X |
| 3, Uran jyrshintä | X | X |
| 4, Taskun jyrshintä | X | X |
| 5, Ympyrätasku | X | X |
| 6, Rouhinta (SL I, suositeltu: SL II, työkierro 22) | – | X |
| 7, Nollapistesiirto | X | X |
| 8, Peilaus | X | X |
| 9, Odotusaika | X | X |
| 10, Kierro | X | X |
| 11, Mittakerroin | X | X |
| 12, Ohjelman kutsu | X | X |
| 13, Karan suuntaus | X | X |
| 14, Muotomäärittely | X | X |
| 15, Esiporaus (SL I, suositeltu: SL II, työkierro 21) | – | X |
| 16, Muodon jyrshintä (SL I, suositeltu: SL II, työkierro 24) | – | X |
| 17, Kierteen poraus GS | X | X |
| 18, Kierteen lastuaminen | X | X |
| 19, Koneistustaso | X, optio #08 | X, optio #08 |
| 20, Muototiedot | X, optio #19 | X |
| 21, Esiporaus | X, optio #19 | X |
| 22, Rouhinta: | X, optio #19 | X |
| ■ Parametri Q401, syöttökerroin | ■ – | ■ X |
| ■ Parametri Q404, jälkirouhintamenettely | ■ – | ■ X |
| 23, Syvyysilitys | X, optio #19 | X |
| 24, Sivusilitys | X, optio #19 | X |

## 18.5 Toimintovertailussa TNC 620 ja iTNC 530

| Työkierto | TNC 620 | iTNC 530 |
|------------------------------------------------|--------------|--------------|
| 25, Muotorailo | X, optio #19 | X |
| 26, Akselikohtainen mittakerroin | X | X |
| 27, Muotovaippa | X, optio #08 | X, optio #08 |
| 28, Lieriövaippa | X, optio #08 | X, optio #08 |
| 29, Lieriövaipan uuma | X, optio #08 | X, optio #08 |
| 30, 3D-tietojen käsittely | – | X |
| 32, Toleranssi HSC-tavalla ja TA | X | X |
| 39, Lieriövaipan ulkomuoto | – | X, optio #08 |
| 200, Poraus | X | X |
| 201, Kalvinta | X, optio #19 | X |
| 202, Väljennys | X, optio #19 | X |
| 203, Yleisporaus | X, optio #19 | X |
| 204, Takaupotus | X, optio #19 | X |
| 205, Yleissyväporaus | X, optio #19 | X |
| 206, Kierteen poraus tasausistukalla uusi | X | X |
| 207, Kierteen poraus ilman tasausistukkaa uusi | X | X |
| 208, Porausjyrsintä | X, optio #19 | X |
| 209, Kierteen poraus lastunkatkolla | X, optio #19 | X |
| 210, Heiluriura | X, optio #19 | X |
| 211, Pyöreä ura | X, optio #19 | X |
| 212, Suorakulmataskun silitys | X, optio #19 | X |
| 213, Suorakulmakaulan silitys | X, optio #19 | X |
| 214, Ympyrätaskun silitys | X, optio #19 | X |
| 215, Ympyräkaulan silitys | X, optio #19 | X |
| 220, Reikäkuvio ympyrä | X, optio #19 | X |
| 221, Reikäkuvio suora | X, optio #19 | X |
| 225, Kaiverrus | X | X |
| 230, Rivijyrsintä | X, optio #19 | X |
| 231, Normaalipinta | X, optio #19 | X |
| 232, Tasojyrsintä | X, optio #19 | X |
| 240, Keskiöporaus | X, optio #19 | X |
| 241, Huulen syväporaus | X, optio #19 | X |
| 247, Peruspisteen asetus | X | X |
| 251, Suorakulmatasku täydentävä | X, optio #19 | X |
| 252, Ympyrätasku täydentävä | X, optio #19 | X |
| 253, Ura täydentävä | X, optio #19 | X |
| 254, Pyöröura täydentävä | X, optio #19 | X |
| 256, Suorakulmakaula, täydellinen | X, optio #19 | X |
| 257, Ympyräkaula, täydellinen | X, optio #19 | X |
| 262, Kierteen jyrsintä | X, optio #19 | X |


## Toimintoverailussa TNC 620 ja iTNC 530 18.5

| <b>Työkierto</b> | <b>TNC 620</b> | <b>iTNC 530</b> |
|-----------------------------------------------------------------|----------------|-----------------|
| 263, Upotuskierteen jysintä | X, optio #19 | X |
| 264, Reikäkierteen jysintä | X, optio #19 | X |
| 265, Kierukkareikäkierteen jysintä | X, optio #19 | X |
| 267, Ulkokierteen jysintä | X, optio #19 | X |
| 270, Muotorailon tiedot työkierron 25 menettelyasetuksia varten | – | X |
| 275, Pyörrejysintä | – | X |
| 276, Muotorailo 3D | – | X |
| 290, Interpolaatiosorvaus | – | X, optio #96 |

## 18.5 Toimintoverailussa TNC 620 ja iTNC 530

## Vertailu: Lisätoiminnot

| M | Vaikutus | TNC 620 | iTNC 530 |
|------|-------------------------------------------------------------------------------------------------------------------------|------------------------------|----------|
| M00  | Ohjelmanajo SEIS/Kara SEIS/Jäähdytys POIS | X | X |
| M01  | Valinnainen ohjelmanajo SEIS | X | X |
| M02  | Ohjelmanajo SEIS/Kara SEIS/Jäähdytys POIS/tarvittaessa tilan näytön poisto (riippuu koneparametrista/paluu lauseeseen 1 | X | X |
| M03  | Kara PÄÄLLE myötäpäivään | X | X |
| M04  | Kara PÄÄLLE vastapäivään | | |
| M05  | Kara SEIS | | |
| M06  | Työkalunvaihto/Ohjelmanajo SEIS (koneesta riippuva toiminto)/Kara SEIS | X | X |
| M08  | Jäähdytys PÄÄLLE | X | X |
| M09  | Jäähdytysneste POIS | | |
| M13  | Kara PÄÄLLE myötäpäivään /Jäähdytysneste PÄÄLLE | X | X |
| M14  | Kara PÄÄLLE vastapäivään/Jäähdytysneste PÄÄLLE | | |
| M30  | Sama toiminto kuin M02 | X | X |
| M89  | Vapaa lisätoiminto <b>tai</b> työkierron kutsu, modaalinen (koneesta riippuva toiminto) | X | X |
| M90  | Vakio ratanopeus nurkissa (ei tarvita ohjauksessa TNC 620) | – | X |
| M91  | Paikoituslauseessa: Koordinaatit perustuvat koneen nolllapisteeseen | X | X |
| M92  | Paikoituslauseessa: Koordinaatit perustuvat koneen valmistajan määrittämään asemaan, esim. työkalunvaihtoasemaan | X | X |
| M94  | Kiertoakselin näytön pienennys alle 360° | X | X |
| M97  | Pienten muotoaskelmien koneistus | X | X |
| M98  | Avointen muotojen täydellinen koneistus | X | X |
| M99  | Lauseittainen työkierron kutsu | X | X |
| M101 | Automaattinen työkalunvaihto sisartyökaluun, kun kesto aika on kulunut umpeen | X | X |
| M102 | M101 | | |
| M103 | Syöttöarvon pienennys sisäänpistoliikkeessä kertoimella F (prosenttiluku) | X | X |
| M104 | Viimeksi asetetun peruspisteen asetus uudelleen voimaan | – | X |
| M105 | Koneistuksen suoritus toisella $k_v$ -kertoimella | – | X |
| M106 | Koneistuksen suoritus ensimmäisellä $k_v$ -kertoimella | | |
| M107 | Virheilmoituksen mitätöinti sisartyökaluilla työvaran kanssa | X | X |
| M108 | M107-koodin peruutus | | |
| M109 | Vakioratanopeus työkalun terällä (syötön suurennus ja pienennys) | X | X |
| M110 | Vakioratanopeus työkalun terällä (vain syötön pienennys) | | |
| M111 | M109/M110-koodin peruutus | | |
| M112 | Muotoliittymän sijoitus kahden mielivaltaisen muotoelementin väliin | – (suositeltu: työkierto 32) | X |
| M113 | M112-koodin peruutus | | |

## Toimintovertailussa TNC 620 ja iTNC 530 18.5

| M | Vaikutus | TNC 620 | iTNC 530 |
|-------|-------------------------------------------------------------------------------|-------------------------------------------|--------------|
| M114  | Koneen geometrian automaattinen korjaus työskentelyssä kääntöakseilla | – (suositeltu: M128, TCPM) | X, optio #08 |
| M115  | M114-koodin peruutus | | |
| M116  | Pyöröpöydän syöttöarvo yksikössä mm/min | X, optio #08 | X, optio #08 |
| M117  | M116-koodin peruutus | | |
| M118  | Käsipyöräpaikoitus ohjelmanaion aikana | X, optio #21 | X |
| M120  | Sädekorjatun muodon etukäteislaskenta (LOOK AHEAD) | X, optio #21 | X |
| M124  | Muotosuodatin | – (mahdollinen käyttäjäparametrin avulla) | X |
| M126  | Kiertoakselin matkaoptimoitu ajo | X | X |
| M127  | M126-koodin peruutus | | |
| M128  | Työkalun kärjen aseman säilytys ennallaan kääntöakselin paikoituksessa (TCPM) | X, optio #09 | X, optio #09 |
| M129  | M128-koodin peruutus | | |
| M130  | Paikoituslauseessa: Pisteet perustuvat kääntämättömään koordinaatistoon | X | X |
| M134  | Tarkka pysäytys tangentiaalisissa liittymissä paikoitettaessa kiertoakseleita | – | X |
| M135  | M134-koodin peruutus | | |
| M136  | Syöttö F millimetreinä per karan kierros | X | X |
| M137  | M136-koodin peruutus | | |
| M138  | Kääntöakseleiden poisvalinta | X | X |
| M140  | Vetäytyminen muodosta työkaluakselin suunnassa | X | X |
| M141  | Kosketusjärjestelmävalvonnan mitätöinti | X | X |
| M142  | Modaalisten ohjelmatietojen poisto | – | X |
| M143  | Peruskäännön poisto | X | X |
| M144  | Koneen kinematiikan huomiointi OLO/ASET-aseissa lauseen lopussa | X, optio #09 | X, optio #09 |
| M145  | M144-koodin peruutus | | |
| M148  | Työkalun automaattinen irrotus muodosta NC-pysäytyksessä | X | X |
| M149  | M148-koodin uudelleenasetus | | |
| M150  | Rajakytkimen ilmoituksen mitätöinti | – (mahdollinen FN 17:n avulla) | X |
| M197  | Nurkkien pyöristys | X | – |
| M200  | Laserleikkaustoiminnot | – | X |
| -M204 | | | |

## 18.5 Toimintoverailussa TNC 620 ja iTNC 530

**Vertailu: Kosketustyökierrot käsikäytön ja elektronisen käsipyöräkäytön käyttötaoilla**

| <b>Työkierro</b> | <b>TNC 620</b> | <b>iTNC 530</b>  |
|-------------------------------------------------------------------------------------|--------------------|------------------|
| Kosketusjärjestelmätaulukot 3D-kosketusjärjestelmien hallintaa varten | X | – |
| Todellisen pituuden kalibrointi | X, optio #17 | X |
| Todellisen säteen kalibrointi | X, optio #17 | X |
| Peruskäännön määrittäminen suoralla avulla | X, optio #17 | X |
| Peruspisteen asetus valinnaisella akselilla | X, optio #17 | X |
| Nurkan asetus peruspisteeksi | X, optio #17 | X |
| Ympyrän keskipisteen asetus peruspisteeksi | X, optio #17 | X |
| Keskiakselin asetus peruspisteeksi | X, optio #17 | X |
| Peruskäännön määrittäminen kahden reiän/ympyräkaulan avulla | X, optio #17 | X |
| Peruspisteen asetus neljän reiän/ympyräkaulan avulla | X, optio #17 | X |
| Ympyrän keskipisteen asetus kolmen reiän/ympyräkaulan avulla | X, optio #17 | X |
| Mekaanisen kosketusjärjestelmän tuki hetkellisaseman manuaalisen vastaanoton avulla | Ohjelmanäppäimellä | Laitenäppäimellä |
| Mittausarvojen kirjoitus esiasetustaulukkoon | X, optio #17 | X |
| Mittausarvojen kirjoitus nollapistetaulukon | X, optio #17 | X |

**Vertailu: Kosketustyökierrot automaattiseen työkalun valvontaan**

| <b>Työkierro</b> | <b>TNC 620</b> | <b>iTNC 530</b> |
|---------------------------------------------------------|----------------|-----------------|
| 0, Perustasot | X, optio #17 | X |
| 1, Peruspiste polaarinen | X, optio #17 | X |
| 2, Kosk.järj. kalibrointi | – | X |
| 3, Mittaus | X, optio #17 | X |
| 4, 3D-mittaus | – | X |
| 9, Kosk.järj. kalibrointi pituussuuntaan | – | X |
| 30, TT Kalibrointi | X, optio #17 | X |
| 31, Työkalun pituuden mittaus | X, optio #17 | X |
| 32, Työkalun säteen mittaus | X, optio #17 | X |
| 33, Työkalun pituuden ja säteen mittaus | X, optio #17 | X |
| 400, Peruskääntö | X, optio #17 | X |
| 401, Peruskääntö kahden reiän avulla | X, optio #17 | X |
| 402, Peruskääntö kahden kaulan avulla | X, optio #17 | X |
| 403, Peruskäännön kompensointi kiertoakselin avulla | X, optio #17 | X |
| 404, Peruskäännön asetus | X, optio #17 | X |
| 405, Työkappaleen vinon aseman oikaisu C-askelin avulla | X, optio #17 | X |
| 408, Peruspiste uran keskellä | X, optio #17 | X |
| 409, Peruspiste uuman keskellä | X, optio #17 | X |
| 410, Peruspiste suorakulman sisäpuolella | X, optio #17 | X |

| <b>Työkierto</b> | <b>TNC 620</b> | <b>iTNC 530</b> |
|---------------------------------------------------------------------------------------------------|----------------|-----------------|
| 411, Peruspiste suorakulman ulkopuolella | X, optio #17 | X |
| 412, Peruspiste ympyränkaaren sisäpuolella | X, optio #17 | X |
| 413, Peruspiste ympyränkaaren ulkopuolella | X, optio #17 | X |
| 414, Peruspiste ulkonurkassa | X, optio #17 | X |
| 415, Peruspiste sisänurkassa | X, optio #17 | X |
| 416, Peruspiste reikäympyrän keskellä | X, optio #17 | X |
| 417, Peruspiste kosketusakseli | X, optio #17 | X |
| 418, Peruspiste neljän reiän keskipistessä | X, optio #17 | X |
| 419, Peruspiste yksittäisellä akselilla | X, optio #17 | X |
| 420, Kulman mittaus | X, optio #17 | X |
| 421, Reiän mittaus | X, optio #17 | X |
| 422, Ympyrän mittaus ulkopuolella | X, optio #17 | X |
| 423, Suorakulman mittaus sisäpuolella | X, optio #17 | X |
| 424, Suorakulman mittaus ulkopuolella | X, optio #17 | X |
| 425, Leveyden mittaus sisäpuolella | X, optio #17 | X |
| 426, Mittaus uuman ulkopuolella | X, optio #17 | X |
| 427, Väljennys | X, optio #17 | X |
| 430, Reikäympyrän mittaus | X, optio #17 | X |
| 431, Tason mittaus | X, optio #17 | X |
| 440, Akselisiirron mittaus | – | X |
| 441, Nopea kosketus (TNC 620-ohjauksessa osittain mahdollinen kosketusjärjestelmätaulukon avulla) | – | X |
| 450, Kinematiikan tallennus | X, optio #48 | X, optio #48 |
| 451, Kinematiikan mittaus | X, optio #48 | X, optio #48 |
| 452, Esiasetuksen kompensatio | X, optio #48 | X, optio #48 |
| 460, Kosk.järj. kalibrointi kuulalla | X, optio #17 | X |
| 461, Kosk.järj. pituuden kalibrointi | X, optio #17 | X |
| 462, Kalibrointi renkaassa | X, optio #17 | X |
| 463, Kalibrointi kaulalla | X, optio #17 | X |
| 480, TT Kalibrointi | X, optio #17 | X |
| 481, Työkalun pituuden mittaus/testaus | X, optio #17 | X |
| 482, Työkalun säteen mittaus/testaus | X, optio #17 | X |
| 483, Työkalun pituuden ja säteen mittaus/testaus | X, optio #17 | X |
| 484, Infrapuna-TT:n kalibrointi | X, optio #17 | X |

## Vertailu: Erot ohjelmoinnissa

| Toiminto | TNC 620 | iTNC 530 |
|-----------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Käyttötavan vaihto, jos lausetta editoidaan suoraan | Ei ole sallittu | Sallittu |
| <b>Tiedostokäsittely:</b> | | |
| ■ Toiminto <b>Tallenna tiedosto</b> | ■ Käytettävissä | ■ Käytettävissä |
| ■ Toiminto <b>Tallenna tiedosto nimellä</b> | ■ Käytettävissä | ■ Käytettävissä |
| ■ Muutosten hylkäys | ■ Käytettävissä | ■ Käytettävissä |
| <b>Tiedostonhallinta:</b> | | |
| ■ Hiiren käyttö | ■ Käytettävissä | ■ Käytettävissä |
| ■ Lajittelutoiminto | ■ Käytettävissä | ■ Käytettävissä |
| ■ Nimen sisäänsyöttö | ■ Avaa ponnahdusikkunan<br><b>Tiedoston valinta</b> | ■ Synkronoitu kursori |
| ■ Lyhytvalintojen tuki | ■ Ei käytettävissä | ■ Käytettävissä |
| ■ Suosikkien hallinta | ■ Ei käytettävissä | ■ Käytettävissä |
| ■ Sarakenäkymän konfigurointi | ■ Ei käytettävissä | ■ Käytettävissä |
| ■ Ohjelmanäppäinten järjestely | ■ Pieni ero | ■ Pieni ero |
| Lauseen piilotuksen toiminto | Käytettävissä | Käytettävissä |
| Työkalun valinta taulukosta | Valinta tapahtuu Split-Screen-valikon kautta | Valinta tapahtuu ponnahdusikkunassa |
| Erikoistoimintojen ohjelmointi näppäimellä SPEC FCT | Painettaessa näppäintä ohjelmanäppäinpalkki avautuu alavalikoksi. Alavalikolta poistuminen: kun painat uudelleen SPEC FCT, TNC näyttää taas edellisen aktiivisena olleen palkin | Painettaessa näppäintä ohjelmanäppäinpalkki liittyy viimeiseksi palkiksi. Valikolta poistuminen: kun painat uudelleen SPEC FCT, TNC näyttää taas edellisen aktiivisena olleen palkin |
| Muotoon saapumisen ja muodosta poistumisen ohjelmointi näppäimellä APPR DEP | Painettaessa näppäintä ohjelmanäppäinpalkki avautuu alavalikoksi. Alavalikolta poistuminen: kun painat uudelleen APPR DEP, TNC näyttää taas edellisen aktiivisena olleen palkin | Painettaessa näppäintä ohjelmanäppäinpalkki liittyy viimeiseksi palkiksi. Valikolta poistuminen: kun painat uudelleen APPR DEP, TNC näyttää taas edellisen aktiivisena olleen palkin |
| Laitenäppäimen END painallus valikon <b>CYCLE DEF</b> ja <b>TOUCH PROBE</b> ollessa aktiivinen | Muokkaus päättyy ja tiedostonhallinta kutsutaan | Kukin valikko lopetetaan |
| Tiedostonhallinnan kutsu valikon <b>CYCLE DEF</b> ja <b>TOUCH PROBE</b> ollessa aktiivinen | Muokkaus päättyy ja tiedostonhallinta kutsutaan. Kukin ohjelmanäppäinpalkki pysyy valittuna, kun tiedostonhallinta lopetetaan | Virheilmoitus <b>Näppäin ilman toimintoa</b> |
| Tiedostonhallinnan kutsu valikon <b>CYCL CALL</b> , <b>SPEC FCT</b> , <b>PGM CALL</b> ja <b>APPR/DEP</b> ollessa aktiivinen | Muokkaus päättyy ja tiedostonhallinta kutsutaan. Kukin ohjelmanäppäinpalkki pysyy valittuna, kun tiedostonhallinta lopetetaan | Muokkaus päättyy ja tiedostonhallinta kutsutaan. Perusohjelmanäppäinpalkki valitaan, kun tiedostonhallinta lopetetaan |

| Toiminto | TNC 620 | iTNC 530 |
|---------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------|
| <b>Nollapistetaulukko:</b> | | |
| ■ Lajittelutoiminto arvojen mukaan akselin sisällä | ■ Käytettävissä | ■ Ei käytettävissä |
| ■ Taulukon uudelleenasetus | ■ Käytettävissä | ■ Ei käytettävissä |
| ■ Ei-saatavissa olevan akselin piilotus | ■ Käytettävissä | ■ Käytettävissä |
| ■ Luettelo/Lomake-näkymän vaihto | ■ Vaihto Split-Screen-näppäimellä | ■ Vaihto pikaohjelmanäppäimen avulla |
| ■ Yksittäisen rivin lisäys | ■ Yleisesti sallittu, uudelleennumerointi mahdollinen käskystä. Tyhjä rivi lisätään, täyttö arvolla 0 on toteutettava manuaalisesti | ■ Sallittu vain taulukon lopussa. Rivi arvolla 0 lisätään kaikkiin sarakkeisiin  |
| ■ Yksittäisen akselin hetkellisarvon tallennus näppäimellä nollapistetaulukkoon | ■ Ei käytettävissä | ■ Käytettävissä |
| ■ Kaikkien aktiivisten akseleiden hetkellisarvon tallennus näppäimellä nollapistetaulukkoon | ■ Ei käytettävissä | ■ Käytettävissä |
| ■ Viimeksi kosketusjärjestelmällä mitatun paikoitusaseman tallennus näppäimellä | ■ Ei käytettävissä | ■ Käytettävissä |
| <b>Vapaa muodon ohjelmointi FK:</b> | | |
| ■ Yhdensuuntaisakselien ohjelmointi | ■ Neutraali X/Y-koordinaateilla, vaihto toiminnolla <b>FUNCTION PARAXMODE</b> | ■ Koneesta riippuva olemassa olevilla yhdensuuntaisakselilla |
| ■ Suhteellisten vertausten automaattinen korjaus | ■ Muotoaliohjelmien suhteellisia vertauksia ei korjata automaattisesti | ■ Kaikkien suhteellisten vertausten automaattinen korjaus |
| <b>Käsittely virheilmoituksilla:</b> | | |
| ■ Ohjeet virheilmoituksilla | ■ Kutsu näppäimellä ERR | ■ Kutsu näppäimellä HELP |
| ■ Käyttötavan vaihto, kun ohjevalikko on aktiivinen | ■ Ohjevalikko suljetaan käyttötavan vaihdon yhteydessä | ■ Käyttötavan valinta ei ole sallittu (näppäin ilman toimintoa) |
| ■ Taustakäyttötavan valinta, kun ohjevalikko on aktiivinen | ■ Ohjevalikko suljetaan vaihdettaessa F12-toiminnolla | ■ Ohjevalikko pysyy auki vaihdettaessa F12-toiminnolla |
| ■ Identtiset virheilmoitukset | ■ Kootaan listaan | ■ Näytetään vain kerran |
| ■ Virheilmoitusten kuittaus | ■ Jokainen virheilmoitus (myös jos näytetään moninkertaisesti) on kuitattava, toiminto <b>Poista kaikki</b> käytettävissä | ■ Virheilmoitus kuitataan vain kerran |
| ■ Pääsy pöytäkirjatoimintoihin | ■ Lokikirja ja tehokkaat suodatustoiminnot (virhe, näppäinpainallus) käytettävissä | ■ Täydellinen lokikirja käytettävissä ilman suodatustoimintoa |
| ■ Huoltotietojen tallennus | ■ Käytettävissä. Järjestelmävirheellä ei laadita huoltotiedostoa | ■ Käytettävissä. Järjestelmävirheellä ei automaattisesti laadita huoltotiedostoa |

## Taulukot ja yleiskuvaus

### 18.5 Toimintoverailussa TNC 620 ja iTNC 530

| Toiminto | TNC 620 | iTNC 530 |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Hakutoiminto:</b> | | |
| <ul style="list-style-type: none"> <li>Viimeksi etsittyjen sanojen lista</li> <li>Aktiivisen lauseen elementtien näyttö</li> <li>Kaikki käytettävissä olevien NC-lauseiden lista</li> </ul> | <ul style="list-style-type: none"> <li>Ei käytettävissä</li> <li>Ei käytettävissä</li> <li>Ei käytettävissä</li> </ul> | <ul style="list-style-type: none"> <li>Käytettävissä</li> <li>Käytettävissä</li> <li>Käytettävissä</li> </ul> |
| Hakutoiminnon käynnistys kursorin osoittamassa tilassa nuolinäppäimillä ylös/alas | Toimii enintään 9999 lauseella, asetettavissa konfigurointitietojen avulla | Ei rajoituksia ohjelman pituuden suhteen |
| <b>Ohjelmointigrafiikka:</b> | | |
| <ul style="list-style-type: none"> <li>Mittakaavan mukainen hilaverkkoesitys</li> <li>Muotoaliohjelmien muokkaus SLII-työkierroissa AUTO DRAW ON -toiminnolla</li> <li>Zoomausikkunan siirto</li> </ul> | <ul style="list-style-type: none"> <li>Käytettävissä</li> <li>Virheilmoituksissa kursori pysyy pääohjelmassa lauseella <b>CYL CALL</b></li> <li>Toistotoiminto ei käytettävissä</li> </ul> | <ul style="list-style-type: none"> <li>Ei käytettävissä</li> <li>Virheilmoituksissa kursori pysyy virheen aiheuttaneessa lauseessa muotoaliohjelmassa</li> <li>Toistotoiminto käytettävissä</li> </ul> |
| <b>Sivuaakseleiden ohjelmointi:</b> | | |
| <ul style="list-style-type: none"> <li>Syntaksi <b>FUNCTION PARAXCOMP</b>: Näytön ja siirtoliikkeiden käyttäytymisen määrittely</li> <li>Syntaksi <b>FUNCTION PARAXMODE</b>: Siirrettävien yhdensuuntaisakselien järjestyksen määrittely</li> </ul> | <ul style="list-style-type: none"> <li>Käytettävissä</li> <li>Käytettävissä</li> </ul> | <ul style="list-style-type: none"> <li>Ei käytettävissä</li> <li>Ei käytettävissä</li> </ul> |
| <b>Valmistajatyökiertojen ohjelmointi</b> | | |
| <ul style="list-style-type: none"> <li>Pääsy taulukkotietoihin</li> <li>Pääsy koneparametreihin</li> <li>Vuorovaikutteisten työkiertojen laadinta käskyllä <b>CYCLE QUERY</b>, esim. kosketustyökierrot manuaalikäytöllä</li> </ul> | <ul style="list-style-type: none"> <li><b>SQL</b>-käskyillä ja <b>FN17-/FN18-</b> tai <b>TABREAD-TABWRITE-</b> toimintojen kautta</li> <li><b>CFGREAD</b>-toiminnon avulla</li> <li>Käytettävissä</li> </ul> | <ul style="list-style-type: none"> <li><b>FN17-/FN18-</b> tai <b>TABREAD-TABWRITE-</b> toiminnoilla</li> <li><b>FN18</b>-toiminnolla</li> <li>Ei käytettävissä</li> </ul> |

#### Vertailu: Erot ohjelman testauksessa, toiminnallisuus

| Toiminto | TNC 620 | iTNC 530 |
|-----------------------------|------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|
| Testaus lauseeseen N saakka | Toiminto ei käytettävissä | Toiminto käytettävissä |
| Koneistusajan laskenta | Koneistusaika lasketaan mukaan jokaisella START-ohjelmanäppäimen avulla käynnistetyn simulaation toistolla | Koneistusaika aloitetaan nolasta jokaisella START-ohjelmanäppäimen avulla käynnistetyn simulaation toistolla |


**Vertailu: Erot ohjelman testauksessa, käyttö**

| Toiminto | TNC 620 | iTNC 530 |
|-------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------|
| Ohjelmanäppäinpalkkien ja ohjelmanäppäinten järjestely palkkien sisällä | Ohjelmanäppäinten ja ohjelmanäppäinpalkkien järjestely on erilainen riippuen kulloinkin voimassa olevasta näytönoituksesta. | |
| Zoomaustoiminto | Jokainen leikkaustaso on valittavissa yksittäisen ohjelmanäppäimen avulla | Leikkaustaso valittavissa kolmen pikanäppäimen avulla |
| Konekohtaiset lisätoiminnot M | Ohjaus virheilmoituksiin, jos ei integroitu PLC:hen | Jätetään huomiotta ohjelman testauksessa |
| Työkalutaulukon näyttö/muokkaus | Toiminto käytettävissä ohjelmanäppäimellä | Toiminto ei käytettävissä |

**Vertailu: Erot käsikäytössä, toiminnallisuus**

| Toiminto | TNC 620 | iTNC 530 |
|----------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Manuaaliset kosketustyökierrot käännetyssä koneistustasossa (3D ROT: aktiivinen) | Manuaalisia kosketustyökierroja käytetään käännetyssä koneistustasossa vain, jos 3D-ROT on asetettu aktiiviseksi käyttötapa <b>Käsikäyttö</b> ja <b>Automaatti</b> varten. | Manuaalisia kosketustyökierroja voidaan käyttää käännetyssä koneistustasossa vain, jos 3D-ROT on asetettu aktiiviseksi käyttötapa <b>Käsikäyttö</b> varten. |
| Askelmittatoiminto | Askelmitta voidaan määrittellä erikseen lineaari- ja kiertoakseleille. | Askelmitta koskee yhdessä vain lineaari- ja kiertoakseleita. |

## 18.5 Toimintoverailussa TNC 620 ja iTNC 530

| Toiminto | TNC 620 | iTNC 530 |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Esiasetustaulukko | Työkappalejärjestelmässä olevan koneen pöytäjärjestelmän perusmuunnos (kääntö ja kierto) sarakkeiden <b>X, Y</b> ja <b>Z</b> sekä tilakulman <b>SPA, SPB</b> ja <b>SPC</b> avulla. Lisäksi voidaan kunkin yksittäisen akselin akselikorjaukset määrittellä sarakkeiden <b>X_OFFS ... W_OFFS</b> avulla. Toiminto voidaan haluttaessa konfiguroida. | Työkappalejärjestelmässä olevan koneen pöytäjärjestelmän perusmuunnos (kääntö ja kierto) sarakkeiden <b>X, Y</b> ja <b>Z</b> sekä koneistustasossa tapahtuvan peruskäännön <b>ROT</b> (kierto) avulla. Lisäksi kierto- ja yhdensuuntaisakseleiden peruspisteet voidaan määrittellä sarakkeiden <b>A ... W</b> avulla. |
| Menettelytavat esiasetuksessa (Preset) | Esiasetuksen asettaminen kiertoakselille vaikuttaa akselikorjausten menettelyyn. Tämä korjaus vaikuttaa myös kinematiikan laskennassa ja koneistustason käännössä. Koneparametrilla <b>CfgAxisPropKin-&gt;presetToAlignAxis</b> määritellään, tulee akselikorjaus laskea sisäisesti nolnaan asetuksenn jälkeen vai ei. Siitä riippumatta akselikorjauksella on aina seuraavat vaikutukset: <ul style="list-style-type: none"> <li>■ Akselikorjaus vaikuttaa aina kyseessä olevan akselin asetusaseman näyttöön (akselikorjaus vähennetään todellisesta akseliarvosta).</li> <li>■ Jos kiertoakselin koordinaatti ohjelmoidaan L-lauseessa, niin akselikorjaus lisätään ohjelmoituun koordinaattiin</li> </ul> | Koneparametrilla määritellyt kiertoakselien akselikorjaukset eivät vaikuta akseliasetuksiin, jotka on määritelty tason käännön toiminnossa. Koneparametrin MP7500 bitillä 3 määritellään se, huomioidaanko hetkellinen kiertoakselin asetus koneen nolapisteen suhteen, vai lähdetäänkö liikkeelle ensimmäisen kiertoakselin (yleensä C-akseli) 0°-asemasta. |
| <b>Esiasetustaulukoiden käsittely:</b> | | |
| <ul style="list-style-type: none"> <li>■ Esiasetustaulukoiden muokkaus ohjelmointikäyttötavalla</li> <li>■ Liikealueriippuva esiasetustaulukko</li> </ul> | <ul style="list-style-type: none"> <li>■ Mahdollinen</li> <li>■ Ei käytettävissä</li> </ul> | <ul style="list-style-type: none"> <li>■ Ei mahdollinen</li> <li>■ Käytettävissä</li> </ul> |
| Syöttönopeusrajoitusten määrittely | Syöttörajoitus lineaari- ja kiertoakseleille määriteltävissä erikseen | Vain yksi syöttörajoitus lineaari- ja kiertoakseleille |

**Vertailu: Erot käsikäytössä, käyttö**

| Toiminto | TNC 620 | iTNC 530 |
|-----------------------------------------------------------------------------|---------------------------------------------------------------------------|---------------------------------------------------------------------------------|
| Mekaanisten kosketuspäiden paikoitusarvojen vastaanotto | Hetkellisaseman tallennus ohjelmanäppäimellä | Hetkellisaseman tallennus laitenäppäimellä |
| Kosketustoimintojen valikolta poistuminen | Mahdollinen vain ohjelmanäppäimellä LOPPU | Mahdollinen ohjelmanäppäimellä LOPPU ja laitenäppäimellä END |
| Esiasetustaulukon lopetus | Mahdollinen vain ohjelmanäppäimellä TAKAISIN/ LOPPU | Milloin tahansa laitenäppäimellä END |
| Työkalutaulukon TOOL.T ja paikkataulukon tool_p.tch moninkertainen muokkaus | Viimeksi poistuttaessa valittuna ollut ohjelmanäppäinpalkki on aktiivinen | Kiinteästi määriteltyä ohjelmanäppäinpalkkia (ohjelmanäppäinpalkki 1) näytetään |

**Vertailu: Erot käsittelyssä, käyttö**

| Toiminto | TNC 620 | iTNC 530 |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Ohjelmanäppäinpalkkien ja ohjelmanäppäinten järjestely palkkien sisällä | Ohjelmanäppäinten ja ohjelmanäppäinpalkkien järjestely ei ole samanlainen riippuen kulloinkin voimassa olevasta näytönosituksesta. | |
| Käyttötavan vaihto sen jälkeen, kun koneistus on keskeytetty vaihtamalla yksittäislausekäytölle ja päätetty ohjelmanäppäimellä <b>SISÄINEN SEIS</b> | Vaihdettaessa takaisin toteutuskäyttötavalle: virheilmoitus <b>Esillä olevaa lausetta ei valittu.</b> Keskeytyskohdan valinta on suoritettava esilauseajolla | Käyttötavan vaihto sallittu, modaalinen informaatio tallennetaan, koneistusta voidaan jatkaa NC-käynnistyksellä |
| Siirtyminen FK-lauseisiin GOTO-näppäimellä sen mukaan, mihin saakka ne on toteutettu ennen käyttötavan vaihtoa | Virheilmoitus <b>FK-ohjelmointi: määrittelemätön käynnistysasema</b> | Siirtyminen sallittu |
| <b>Lauseen esiajo:</b> | | |
| <ul style="list-style-type: none"> <li>■ Menettely koneen tilan uudelleenperustamisen jälkeen</li> <li>■ Paikoituksen lopetus takaisintulolla</li> <li>■ Näytönosituksen vaihto takaisintulolla</li> </ul> | <ul style="list-style-type: none"> <li>■ Muotoon paluuajon valikko on valittava ohjelmanäppäimellä ASEMAAN AJO</li> <li>■ Asemanajotapa on lopetettava ohjelmanäppäimellä ASEMAAN AJO aseman saapumisen jälkeen</li> <li>■ Mahdollinen vain, jos takaisintuloasemaan on jo valmiiksi saavuttu</li> </ul> | <ul style="list-style-type: none"> <li>■ Takaisintulovalikko on valittu automaattisesti</li> <li>■ Paikotustila lopetetaan automaattisesti aseman saavuttamisen jälkeen</li> <li>■ Mahdollinen kaikissa käyttötiloissa</li> </ul> |
| Virheilmoitukset | Virheilmoitukset pysyvät voimassa myös virheen poistamisen jälkeen ja on kuitattava erikseen | Virheilmoitukset kuitataan osittain automaattisesti virheen poistamisen jälkeen |

## Vertailu: Erot käsittelyssä, siirtoliikkeet


**Huomautus, tarkasta siirtoliikkeet!**

Vanhemmissa TNC-ohjauksissa laaditut NC-ohjelmat voivat saada aikaan erilaisen siirtoliikkeen tai virheilmoituksen TNC 620 -ohjauksella!

Sisäänaja ohjelmat ehdottomasti tarvittavaa huolellisuutta ja varovaisuutta noudattaen!

Seuraavassa on luettelo tunnetuista eroista. Tämä luettelo ei ole täydellinen eikä anna aihetta vastuuvaatimuksille!

| Toiminto | TNC 620 | iTNC 530 |
|------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Käsipyörän välikäyttötoiminto M118-koodilla | Vaikuttaa aktiivisessa koordinaatistossa, siis mahdollisesti kierretty tai käännetty, tai koneen kiinteässä koordinaatistossa riippuen käsikäytön 3DROT-valikossa tehdyistä asetuksista | Vaikuttaa koneen kiinteässä koordinaatistossa |
| Muotoonajo/muodonjätto voimassa koodeilla <b>APPR/DEP, RO</b> , elementtitaso eri kuin koneistustaso | Jos mahdollista, lauseita liikutetaan määritellyssä <b>elementtitasossa</b> , virheilmoitus käskyllä <b>APPRLN, DEPLN, APPRCT, DEPCT</b> | Jos mahdollista, lauseita liikutetaan määritellyssä <b>koneistustasossa</b> , virheilmoitus käskyllä <b>APPRLN, APPRLT, APPRCT, APPRLCT</b> |
| Muotoonajon ja muodonjätön liikkeiden skaalaus ( <b>APPR/DEP/RND</b> ) | Akselikohtainen mittakerroin sallittu, sädetä ei skaalata | Virheilmoitus |
| Muotoonajo/muodonjätto käskyllä <b>APPR/DEP</b> | Virheilmoitus, jos käskyllä <b>APPR/DEP LN</b> tai <b>APPR/DEP CT</b> on ohjelmoitu <b>RO</b> | Työkalun säteen 0 hyväksyntä ja korjaussuunta <b>RR</b> |
| Muotoonajo/muodonjätto käskyllä <b>APPR/DEP</b> , jos muotoelementit on määritelty pituudella 0 | Muotoelementit pituudella 0 jätetään huomiotta. Muotoonajon ja muodonjätön liikkeet lasketaan kulloinkin ensimmäistä ja viimeistä voimassa olevaa muotoelementtiä varten | Virheilmoitus annetaan, jos <b>APPR</b> -lauseen jälkeen on ohjelmoitu muotoelementti pituudella 0 (APPR-lauseessa ohjelmoidun ensimmäisen muotopisteen suhteen).<br>Muotoelementin pituudella 0 ennen <b>DEP</b> -lauseita iTNC ei anna virheilmoitusta, vaan laskee poistumisliikkeen viimeisen voimassa olevan muotoelementin mukaan. |

## Toimintoverailussa TNC 620 ja iTNC 530 18.5

| Toiminto | TNC 620 | iTNC 530 |
|----------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Q-parametrien vaikutus | <b>Q60 ... Q99</b> (tai <b>QS60 ... QS99</b> ) vaikuttavat aina periaatteessa paikallisesti. | <b>Q60 ... Q99</b> (tai <b>QS60 ... QS99</b> ) vaikuttavat koneparametrin MP7251 mukaan muunnetuissa työkierto-ohjelmissa (.cyc) paikallisesti tai yleisesti. Ketjutetut kutsut voivat johtaa ongelmiin |
| Työkalun sädekorjauksen automaattinen peruutus | <ul style="list-style-type: none"> <li>■ Lause koodilla <b>R0</b></li> <li>■ <b>DEP</b>-lause</li> <li>■ <b>END PGM</b></li> </ul> | <ul style="list-style-type: none"> <li>■ Lause koodilla <b>R0</b></li> <li>■ <b>DEP</b>-lause</li> <li>■ <b>PGM CALL</b></li> <li>■ Työkierron 10 <b>KIERTO</b> ohjelmointi</li> <li>■ Ohjelmanvalinta</li> </ul> |
| NC-lauseet koodilla <b>M91</b> | Ei työkalun sädekorjauksen laskentaa | Työkalun sädekorjauksen laskenta |
| Työkalun muotokorjaus | Työkalun muotokorjausta ei tueta, koska tämä ohjelmointitapa käsitetään tiukasti akseliarvo-ohjelmoinniksi ja periaatteessa on lähdettävä siitä, että akselit eivät muodosta suorakulmaista koordinaatistoa | Työkalun muotokorjaus on tuettu |
| Jatkuva lauseajo pistetaulukoilla | Työkalu paikoitetaan seuraavan koneistettavan aseman kautta | Työkalu paikoitetaan viimeisen valmiiksi koneistetun aseman kautta |
| Tyhjä <b>CC</b> -lause (napapisteen tallennus edellisestä työkaluasemasta) NC-ohjelmassa | Koneistustason viimeisen paikoituslauseen tulee sisältää koneistustason molemmat koordinaatit | Koneistustason viimeisen paikoituslauseen ei tarvitse sisältää koneistustason molempia koordinaatteja. Voi olla ongelmallinen <b>RND</b> - tai <b>CHF</b> -lauseissa |
| Akselikohtaisesti skaalattu <b>RND</b> -lause | <b>RND</b> -lause skaalataan, tulos on ellipsi | Virheilmoitus annetaan |
| Reaktio, jos <b>RND</b> - tai <b>CHF</b> -lauseen edessä tai takana on muotoelementti pituudella 0 | Virheilmoitus annetaan | Virheilmoitus annetaan, jos <b>RND</b> - tai <b>CHF</b> -lauseen edessä on muotoelementti pituudella 0<br>Muotoelementti pituudella 0 jätetään huomiotta, jos <b>RND</b> - tai <b>CHF</b> -lauseen takana on muotoelementti pituudella 0. |

## 18.5 Toimintoverailussa TNC 620 ja iTNC 530

| Toiminto | TNC 620 | iTNC 530 |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Ympyrä ohjelmointi napakoordinaateilla | Inkrementaalaisella kiertokulmalla <b>IPA</b> ja kiertosuunnalla <b>DR</b> on oltava sama etumerkki. Muuten annetaan virheilmoitus | Kiertosuunnan etumerkkiä käytetään, jos <b>DR</b> ja <b>IPA</b> on määriteltä eroavilla etumerkeillä. |
| Työkalun sädekorjaus ympyränkaarella sekä kierukkalinjalla avautumiskulmalla = 0 | Kaaren/kierukan vierekkäisten elementtien liityntä muodostetaan. Lisäksi työkaluakselin liike toteutetaan juuri ennen tätä liityntää. Jos tämä elementti on ensimmäinen tai viimeinen korjattava elementti, seuraavat ja edeltävät elementit käsitellään kuten ensimmäinen tai viimeinen korjattava elementti | Kaaren/kierukan tasaetäisyyksisiä liikkeitä käytetään työkalun radan muotostamiseen |
| Työkalun pituuden laskenta paikoitusnäytössä | Paikoitusnäytössä lasketaan työkalutaulukon arvot <b>L</b> ja <b>DL</b> sekä arvo <b>DL</b> käskystä <b>TOOL CALL</b> | Paikoitusnäytössä lasketaan työkalutaulukon arvot <b>L</b> ja <b>DL</b> |
| Liike tilakaassa | Virheilmoitus annetaan | Ei rajoituksia |
| <b>SLII-työkierrot 20 ... 24:</b> | | |
| <ul style="list-style-type: none"> <li>■ Määriteltävien muotoparametrien lukumäärä</li> <li>■ Koneistustason määrittely</li> <li>■ Paikoitusasema SL-työkierron lopussa</li> </ul> | <ul style="list-style-type: none"> <li>■ Enintään 16384 lausetta enintään 12 osamuodossa</li> <li>■ Työkaluakseli <b>TOOL CALL</b>-lauseessa määrittelee koneistustason</li> <li>■ Loppuasema = Varmuuskorkeus viimeksi ennen työkierron kutsua määritellyn aseman kautta</li> </ul> | <ul style="list-style-type: none"> <li>■ Enintään 8192 muotoelementtiä jopa 12 osamuodossa, ei rajoituksia osamuodolle</li> <li>■ Ensimmäisen osamuodon ensimmäisen liikelauseen akselit määrittelevät koneistustason</li> <li>■ Konfiguroitavissa koneparametrilla MP7420, josko viimeisen ohjelmointiaseman kohdalla tulee ajaa loppuasemaan tai vain varmuuskorkeudelle</li> </ul> |

| Toiminto | TNC 620 | iTNC 530 |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>SLII-työkierrot 20 ... 24:</b> | | |
| <ul style="list-style-type: none"> <li>■ Käyttäytyminen saarekkeissa, jotka eivät ole taskun sisällä</li> <li>■ Määrätoimenpiteet SL-työkierroissa monimutkaisilla muotokaavoilla</li> <li>■ Sädekorjaus aktiivinen käskyllä <b>CYCL CALL</b></li> <li>■ Akselinsuuntainen liikelause muotoaliohjelmassa</li> <li>■ Lisätoiminnot <b>M</b> muotoaliohjelmassa</li> <li>■ <b>M110</b> (syöttöarvon pienennys sisänurkissa)</li> </ul> | <ul style="list-style-type: none"> <li>■ Ei voi määrittellä monimutkaisilla muotokaavoilla</li> <li>■ Aidot määrätoimenpiteet suoritettavissa</li> <li>■ Virheilmoitus annetaan</li> <li>■ Virheilmoitus annetaan</li> <li>■ Virheilmoitus annetaan</li> <li>■ Toiminto ei vaikuta SL-työkiertojen sisällä</li> </ul> | <ul style="list-style-type: none"> <li>■ Voidaan määrittellä rajoitetusti monimutkaisilla muotokaavoilla</li> <li>■ Aidot määrätoimenpiteet ovat suoritettavissa vain rajoitetusti</li> <li>■ Sädekorjaus poistetaan, ohjelma suoritetaan</li> <li>■ Ohjelma suoritetaan</li> <li>■ M-toiminnot jätetään huomiotta</li> <li>■ Toiminto vaikuttaa myös SL-työkiertojen sisällä</li> </ul> |
| SLII-muotorailon työkierto 25:<br><b>APPR-/DEP</b> -lauseet muodon määrittelyssä | Ei sallittu, suljettujen muotojen päättävä koneistus mahdollinen | <b>APPR-/DEP</b> -lauseet sallittu muotoelementteinä |
| <b>Lieriövaippakoneistus</b> yleinen: | | |
| <ul style="list-style-type: none"> <li>■ Muodon kuvaus</li> <li>■ Siirtomäärittely lieriövaipalla</li> <li>■ Siirtomäärittely peruskäännöllä</li> <li>■ Ympyräohjelmointi koodilla C/CC</li> <li>■ <b>APPR-/DEP</b>-lauseet muotomäärittelyllä</li> </ul> | <ul style="list-style-type: none"> <li>■ Neutraali X/Y-koordinaateilla</li> <li>■ Neutraali X/Y-nollapistesiirrolla</li> <li>■ Toiminto käytettävissä</li> <li>■ Toiminto käytettävissä</li> <li>■ Toiminto ei käytettävissä</li> </ul> | <ul style="list-style-type: none"> <li>■ Koneesta riippuva olemassa olevilla fysikaalisilla kiertoakseleilla</li> <li>■ Koneesta riippuva nollapistesiirto kiertoakseleilla</li> <li>■ Toiminto ei käytettävissä</li> <li>■ Toiminto ei käytettävissä</li> <li>■ Toiminto käytettävissä</li> </ul> |
| <b>Lieriövaippakoneistus</b> työkierrolla 28: | | |
| <ul style="list-style-type: none"> <li>■ Uran täydellinen tasausrouhinta</li> <li>■ Toleranssi määriteltävissä</li> </ul> | <ul style="list-style-type: none"> <li>■ Toiminto käytettävissä</li> <li>■ Toiminto käytettävissä</li> </ul> | <ul style="list-style-type: none"> <li>■ Toiminto ei käytettävissä</li> <li>■ Toiminto käytettävissä</li> </ul> |
| <b>Lieriövaippakoneistus</b> työkierrolla 29 | | |
| | Eintauchen suoraan uuman muotoon | Ympyrämäinen uuman muotoonajoliike |
| <b>Taskun, kaulan ja uran työkierrat 25x:</b> | | |
| <ul style="list-style-type: none"> <li>■ Sisäänpistoliikkeet</li> </ul> | Raja-alueilla (geometriasuhteet työkalu/muoto) annetaan virheilmoitukset, jos sisäänpistoliikkeet saavat aikaan sopimattomia/kriittisiä menettelyjä | Raja-alueilla (geometriasuhteet työkalu/muoto) tehdään kohtisuora sisäänpisto |

## 18.5 Toimintoverailussa TNC 620 ja iTNC 530

| Toiminto | TNC 620 | iTNC 530 |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>PLANE-toiminto:</b> | | |
| <ul style="list-style-type: none"> <li>■ <b>TABLE ROT/COORD ROT</b> ei määriteltä</li> <li>■ Kone on konfiguroitu akselikulmaan</li> <li>■ Inkrementaalisen tilakulman ohjelmointi <b>PLANE AXIAL</b> -käsken jälkeen</li> <li>■ Inkrementaalisen tilakulman ohjelmointi <b>PLANE SPATIAL</b> -käsken jälkeen, jos kone on ohjelmoitu tilakulmaan</li> </ul> | <ul style="list-style-type: none"> <li>■ Käytetään konfiguroitua asetusta</li> <li>■ Kaikkia <b>PLANE</b>-toimintoja voidaan käyttää</li> <li>■ Virheilmoitus annetaan</li> <li>■ Virheilmoitus annetaan</li> </ul> | <ul style="list-style-type: none"> <li>■ <b>COORD ROT</b> -käskeyä käytetään</li> <li>■ Vain <b>PLANE AXIAL</b> suoritetaan</li> <li>■ Inkrementaalinen tilakulma tulkitaan absoluuttiarvoksi</li> <li>■ Inkrementaalinen akselikulma tulkitaan absoluuttiarvoksi</li> </ul> |
| <b>Työkierto-ohjelmoinnin erikoistoiminnot:</b> | | |
| <ul style="list-style-type: none"> <li>■ FN17</li> <li>■ FN18</li> </ul> | <ul style="list-style-type: none"> <li>■ Toiminto käytettävissä, eroja yksityiskohdissa</li> <li>■ Toiminto käytettävissä, eroja yksityiskohdissa</li> </ul> | <ul style="list-style-type: none"> <li>■ Toiminto käytettävissä, eroja yksityiskohdissa</li> <li>■ Toiminto käytettävissä, eroja yksityiskohdissa</li> </ul> |
| Työkalun pituuden laskenta paikoitusnäytössä | Paikoitusnäyttölaitteessa <b>DL</b> huomioidaan <b>TOOL CALL</b> -lauseesta sekä työkalun pituus <b>L</b> ja <b>DL</b> työkalutaulukosta. | Paikoitusnäyttölaitteessa huomioidaan työkalun pituus <b>L</b> ja <b>DL</b> työkalutaulukosta. |

## Vertailu: Ero MDI-käytössä

| Toiminto | TNC 620 | iTNC 530 |
|-------------------------------------------------|---------------------------------|------------------------|
| Yhteenliitettyjen lauseiden käsittely | Toiminto osittain käytettävissä | Toiminto käytettävissä |
| Modaalisesti vaikuttavien toimintojen tallennus | Toiminto osittain käytettävissä | Toiminto käytettävissä |

## Vertailu: Erot ohjelmointiaseman käytössä

| Toiminto | TNC 620 | iTNC 530 |
|-----------------------------|--------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|
| Demo-versio | Ohjelmia yli 100 NC-lauseella ei voi valita, virheilmoitus annetaan. | Ohjelmat voidaan valita, enintään 100 NC-lauseetta esitetään, muut lauseet leikataan pois esityksestä |
| Demo-versio | Jos PGM CALL -käskyllä ketjuttamisessa saadaan enemmän kuin 100 NC-lauseetta, testigrafiikka ei näytä kuvaa, virheilmoitus annetaan. | Ketjutetut ohjelmat voidaan simuloida. |
| NC-ohjelmien kopiointi | Kopiointi Windows Explorerilla hakemistoon/hakemistosta <b>TNC:\</b> . | Kopioinnin on tapahduttava TNCremon tai ohjelmointiaseman tiedostonhallinnan kautta. |
| Ohjelmanäppäinpalkin vaihto | Palkin napsautus siirtää palkkia oikealle tai palkkia vasemmalle | Napsautus haluttuun palkkiin aktivoi sen |


## Hakemisto

- 3**
- 3D-korjaus..... 415
 - Delta-arvot..... 417
 - normeerattu vektori..... 416
 - otsajyrsintä..... 418
 - työkalumuodot..... 417
 - työkalun suuntausta..... 417
 - varsijyrsintä..... 419
  - 3D-kosketusjärjestelmät
 - Kalibrointi..... 463
 - Kytkevä..... 463
  - 3D-kuvaus..... 498
- A**
- Aakkosnäppäimistö..... 126
  - ACC..... 357
  - Aihion määrittely..... 90
  - Akseliasemien tarkastus..... 446
  - Aliohjelma..... 249
  - ASCII-tiedostot..... 366
  - Aseman valinta DXF-tiedostosta.... 241
  - Automaattinen ohjelman käynnistys 515
  - Automaattinen työkalun mittaus.... 157
  - Avainluvut..... 524
  - Avoimet muotonurkat M98..... 340
- B**
- BAUD-arvon asetus.... 525, 526, 526, 526, 526, 527, 527
  - BMP-tiedoston avaaminen..... 118
- C**
- CAM-ohjelmointi..... 415
- D**
- Dialogi..... 91
  - DXF-tietojen käsittely..... 230
 - kerroksen asetus..... 234
 - koneistusaseman valinta..... 241
 - muodon valinta..... 237
 - perusasetukset..... 232
 - peruspisteen asetus..... 235
 - porausaseman valinta
 - halkaisijan syöttö..... 244
 - hiiri yli..... 243
 - Porausasemien valinta
 - Yksittäisvalinta..... 242
 - suodatin porausasemille..... 245
- E**
- Esiasetustaulukko..... 462
 - Kosketustulosten vastaanotto 462
  - Esiasetustaulukot..... 450
  - Esilauseajo..... 512
- virtakatkoksen jälkeen..... 512
  - Esitys kolmessa tasossa..... 497
  - Ethernet-liitäntä..... 531
 - Johdanto..... 531
 - konfigurointi..... 531
 - Liitännämahdollisuudet..... 531
 - Verkkoaseman yhdistäminen ja irroitus..... 121
  - Excel-tiedostojen avaus..... 115
- F**
- FCL..... 524
  - FCL-toiminto..... 11
  - FK-ohjelmointi..... 211, 211
 - dialogin avaus..... 215
 - grafiikka..... 213
 - perusteet..... 211
 - sisäänsyöttömahdollisuudet... 218
 - apupisteet..... 221
 - loppupisteet..... 218
 - muotoelementtien suunta ja pituus..... 218
 - suhteelliset vertaukset.... 222
 - suljetut muodot..... 220
 - ympyrätiedot..... 219
 - suorat..... 216
 - ympyräradat..... 217
  - FN14: ERROR: Virheilmoituksen tulostus..... 277, 277
  - FN16: F-PRINT: Tekstien formatoitu tulostus..... 281, 281
  - FN18: SYSREAD:
 - Järjestelmätietojen luku... 285, 285
  - FN19: PLC: Arvojen siirto PLC hen..... 294, 294
  - FN20: WAIT FOR: NC n ja PLC n synkronointi..... 294
  - FN23: YMPYRÄTIEDOT: ympyrän laskenta kolmen pisteen avulla. 271
  - FN24: YMPYRÄTIEDOT: ympyrän laskenta neljän pisteen avulla... 271
  - FN26: TABOPEN: vapaasti määriteltävän taulukon avaus... 373
  - FN27: TABWRITE: vapaasti määriteltävän taulukon kuvaus... 374, 374
  - FN28: TABREAD: vapaasti määriteltävän taulukon luku.... 375, 375
  - FN29: PLC: Arvojen siirto PLC hen..... 296
  - FN37: EXPORT..... 296
  - FS, toiminnallinen turvallisuus.. 444
- G**
- GIF-tiedoston avaaminen..... 118
  - Graafinen simulaatio..... 500
  - työkalun näyttö..... 500
- H**
- Grafiikka..... 494
 - näkymät..... 496
 - ohjelmoinnissa..... 132
 - osakuuvan suurennus..... 134
  - Grafik-tiedoston avaaminen..... 118
- Hakemisto**..... 102, 106
- kopiointi..... 108
  - poisto..... 110
- Hakemistot**
- laadinta..... 106
- Hakutoiminto**..... 97
- Hetkellisaseman vastaanotto..... 93
  - HTML-tiedostojen näyttö..... 115
- I**
- Ikkunanhallinta..... 78
  - Indeksoidut työkalutiedot..... 161
  - INI-tiedoston avaaminen..... 117
  - Internet-tiedostojen näyttö..... 115
  - iTNC 530..... 66
- J**
- JPG-tiedoston avaaminen..... 118
  - Kääntöakselit..... 405
- K**
- Karan kierrosluvun muuttaminen.... 443
  - Karan kierrosluvun sisäänsyöttö... 166
  - Käsiympyrä..... 432
  - Käsiympyräpaikoituksen päällekkäistallennus M118..... 346
  - Katso kosketusjärjestelmän työkiertojen käsikirjaa.
  - Käyttäjäparametrit
 - konekohtaiset..... 542
  - Käyttöajat..... 523
  - Käyttöpaneeli..... 68
  - Käyttötavat..... 69
  - Kehitystila..... 11
  - Ketjuttaminen..... 255
  - Kiertoakseli..... 402
 - matkaoptimoitu ajo: M126..... 403
 - näytön rajaus M94..... 404
  - Kierukkainterpolaatio..... 207
  - Kierukkalinja..... 207
  - Kiintolevy..... 99
  - Kommenttien lisäys..... 127
  - Koneen akseleiden ajo..... 431
 - askelittain..... 431
 - käsiympyrällä..... 432
 - ulkoisilla suuntanäppäimillä.... 431
  - Koneistuksen keskeytys..... 509
  - Koneistusajan määrittäminen..... 501

Koneistustason kääntö..... 379, 480  
 manuaalinen..... 480  
 Koneparametrien lukeminen..... 319  
 Koordinaattimuunnokset..... 363  
 Kosketusarvojen kirjoitus  
 esiasetustaulukkoon..... 462  
 Kosketusarvojen kirjoitus  
 nollapistetaulukon..... 461  
 Kosketusjärjestelmän valvonta. 349  
 Kosketustoimintojen käyttö  
 mekaanisilla kosketuspäillä tai  
 mittakelloilla..... 479  
 Kosketustyökierrot..... 456  
 Käsi käyttötapa..... 456  
 Kulmatoiminnot..... 270

## L

Lause  
 lisääminen, muuttaminen..... 95  
 poisto..... 95  
 Lisäakselit..... 85, 85  
 Lisätoiminnot..... 334  
 karaa ja jäähdytysnestettä  
 varten..... 335  
 kiertoakseleille..... 402  
 ohjelmanajon valvontaa varten....  
 335  
 ratakäyttäytymistä varten..... 339  
 sisäänsyöttö..... 334  
 Lisätoiminnot  
 koordinaattimäärittelyjä varten.. 336  
 Lomakenäkymä..... 372  
 Look ahead..... 344

## M

M91, M92..... 336  
 Merkkijonoparametrit..... 311  
 Mittayksikön valinta..... 90  
 MOD-toiminnot  
 valinta..... 520  
 MOD-toiminto..... 520  
 lopetus..... 520  
 yleiskuvaus..... 521  
 Moniakselikoneistus..... 410  
 M-toiminnot  
 katso Lisätoiminnot..... 334  
 Muodon jättö..... 184  
 Muodon valinta DXF-tiedostosta....  
 237  
 Muotoon ajo..... 184  
 Näyttöaueen ositus..... 68  
 Näyttöruutu..... 67

## N

NC  
 n ja PLC  
 n synkronointi..... 294, 294  
 NC-virheilmoitukset..... 135  
 Nollapistesiirto..... 363

koordinaattimäärittely..... 363  
 peruutus..... 365  
 Nollapistesiirto nollapistetaulukon  
 kautta..... 364  
 Nollapistetaulukko..... 461  
 Kosketustulosten vastaanotto 461  
 Nurkan pyöritys..... 195  
 Nurkkien pyöritys M197..... 352

## O

Ohjeita virheilmoituksilla..... 135  
 Ohjejärjestelmä..... 141  
 Ohjelma..... 89  
 muokkaus..... 94  
 rakenne..... 89  
 selitykset..... 129  
 uuden avaaminen..... 90  
 Ohjelmamäärittely..... 355  
 Ohjelmanajo..... 507  
 esilauseajo..... 512  
 jatkaminen keskeytyksen jälkeen..  
 510  
 keskeytys..... 509  
 lauseiden ohitus..... 516  
 suoritus..... 508  
 yleiskuvaus..... 507  
 Ohjelman kutsu  
 mielivaltainen ohjelma  
 aliohjelmana..... 253  
 Ohjelmanosatoisto..... 251  
 Ohjelmanosien kopiointi..... 96, 96  
 Ohjelman testaus..... 503  
 ohjelman testaus  
 nopeuden asetus..... 495  
 Ohjelman testaus  
 suoritus..... 506  
 yleiskuvaus..... 503  
 Ohjelmien selitykset..... 129  
 Ohjelmistonumero..... 524  
 Ohjelmointigrafiikka..... 213  
 Ohjetiedostojen lataus..... 146  
 Optionumero..... 524  
 Osaperheet..... 267  
 Pääakselit..... 85, 85  
 Päällekytkentä..... 428

## P

Paikallisten Q-parametrien  
 määrittely..... 266  
 Paikkataulukko..... 163  
 Paikoittuminen  
 käännettyssä koneistustasossa....  
 338  
 Paikoitus..... 488  
 käännettyssä koneistustasossa....  
 409  
 käsin sisään syöttäen..... 488  
 Palettitaulukko..... 422

käyttö..... 422  
 koordinaattien vastaanotto..... 422  
 koordinaattisen vastaanotto.... 422  
 toteutus..... 424  
 valinta ja poistuminen..... 424  
 Paluuajo muotoon..... 514  
 Parametriojelmointi:Katso Q-  
 parametrien ohjelmointi..... 264  
 Parametriojelmointi:Siehe Q-  
 parametriojelmointi..... 311  
 Paraxcomp..... 358  
 Paraxmode..... 358  
 PDF-katselin..... 114  
 Perusjärjestelmä..... 85, 85  
 Peruskääntö..... 469  
 määrittäminen käsi käyttötavalla..... 469  
 Peruspisteen asetus..... 449  
 ilman 3D-kosketusjärjestelmää....  
 449  
 Peruspisteen asetus käsin..... 471  
 halutulla akselilla..... 471  
 Keskiakseli peruspisteeksi..... 475  
 Nurkka peruspisteeksi..... 472  
 Ympyrän keskipiste  
 peruspisteeksi..... 473  
 Peruspisteen hallinta..... 450  
 Peruspisteen valinta..... 88  
 Perusteet..... 84  
 Pikaliike..... 150  
 Pintanormaalivektori....  
 388, 401, 415, 416  
 PLANE-toiminto..... 379  
 akselikulman määrittely..... 393  
 automaattinen sisäänkäyntö. 395  
 Euler-kulman määrittely..... 386  
 inkrementaalinen määrittely... 392  
 paikoitusmenettelyn asetus.... 395  
 pistemäärittely..... 390  
 projektiokulman määrittely.... 385  
 puskujiyrä..... 400  
 resetointi..... 382  
 tilakulman määrittely..... 383  
 vaihtoehtojen  
 kääntömahdollisuuksien valinta....  
 398  
 vektorin määrittely..... 388  
 PNG-tiedoston avaaminen..... 118  
 Poiskytkentä..... 430  
 Polaarikoordinaatit  
 ohjelmointi..... 204  
 Polaariset koordinaatit..... 86  
 perusteet..... 86  
 Polku..... 102  
 Programm-Verwaltung: Katso  
 tiedostonhallintaa..... 99  
 Puskujiyrä käännettyssä tasossa.  
 400

| | |  |
|----------------------------------------------------------------------------------------|-----------------------------------|--|
| <b>Q</b> | |  |
| Q-parametri..... | 264 |  |
| Arvojen siirto PLC<br>hen..... | 294, 296 |  |
| formatoitu tulostus..... | 281 |  |
| paikallinen parametri QL..... | 264 |  |
| tarkastus..... | 274 |  |
| vienti..... | 296 |  |
| yleinen parametri QR..... | 264 |  |
| Q-parametriohjelmointi.... | 264, 311 |  |
| Jos/niin-haarautuminen..... | 272 |  |
| kulmatoiminnot..... | 270 |  |
| lisätoiminnot..... | 276 |  |
| Matemaattiset perustoiminnot.... | 268 |  |
| ohjelmointiohjeet.... | 265, 312, 313, 314, 316, 318 |  |
| ympyrälaskennat..... | 271 |  |
| Q-parametrit..... | 311 |  |
| esivaratut..... | 322 |  |
| <b>R</b> | |  |
| Radiokäsipyörä..... | 435 |  |
| kanavan asetus..... | 538 |  |
| käsipyörän säilytyspaikan osoitus.. | 537 |  |
| konfigurointi..... | 537 |  |
| lähetys asetus..... | 538 |  |
| tilastotiedot..... | 539 |  |
| Rataliikkeet..... | 192 |  |
| polaarikoordinaatit..... | 204 |  |
| suora..... | 205 |  |
| yleiskuvas..... | 204 |  |
| ympyrärata napapisteen CC<br>ympäri..... | 206 |  |
| ympyrärata tangentialisella<br>liitynnällä..... | 206 |  |
| suorakulmaiset koordinaatit.... | 192 |  |
| suora..... | 193 |  |
| yleiskuvas..... | 192 |  |
| ympyrärata keskipisteen<br>ympäri CC..... | 197 |  |
| ympyrärata kiinteällä säteellä.. | 198 |  |
| ympyrärata tangentialisella<br>liitynnällä..... | 200 |  |
| Ratatoiminnot..... | 178 |  |
| perusteet..... | 178 |  |
| esipaikoitus..... | 182 |  |
| ympyrät ja ympyränkaarit | 181 |  |
| Referenssipisteiden yliajo..... | 428 |  |
| Sädekorjaus..... | 174 |  |
| sisäänsyöttö..... | 175 |  |
| ulkonurkat, sisänurkat..... | 176 |  |
| <b>S</b> | |  |
| Satz..... | 95 |  |
| Selväkielidialogi..... | 91 |  |
| Sisäänpistolikkeiden<br>syöttöarvokerroin M103..... | 341 |  |
| Sisältöperusteiset ohjeet..... | 141 |  |
| Sonderfunktionen..... | 354 |  |
| SPEC FCT..... | 354 |  |
| SQL-käskylauseet..... | 297 |  |
| Sulkumerkkilaskenta..... | 307 |  |
| Suodatin porausasemille DXF-<br>tietojen vastaanoton yhteydessä.... | 245 |  |
| Suora..... | 193, 205 |  |
| Syöttöarvo..... | 442 |  |
| kiertoakseleilla, M116..... | 402 |  |
| muuttaminen..... | 443 |  |
| sisäänsyöttömahdollisuudet.... | 92 |  |
| Syöttöarvo yksikössä millimetri/<br>karan kierros M136..... | 342 |  |
| Syväkuvas..... | 497 |  |
| Tärinänvaimennus..... | 357 |  |
| <b>T</b> | |  |
| Tarvikkeet..... | 81 |  |
| Taskulaskin..... | 130 |  |
| Taulukkokäyttö..... | 297 |  |
| Täysympyrä..... | 197 |  |
| TCPM..... | 410 |  |
| peruutus..... | 414 |  |
| Teach In..... | 93, 193 |  |
| Tekstimuuttajat..... | 311 |  |
| Tekstin korvaus..... | 98 |  |
| Tekstitiedosto..... | 366 |  |
| avaaminen ja poistuminen..... | 366 |  |
| poistotoiminnot..... | 367 |  |
| tekstiosien etsintä..... | 369 |  |
| Tekstitiedoston avaaminen..... | 117 |  |
| Tiedonsiirtoliitännät<br>liittimien sijoittelu..... | 552 |  |
| Tiedonsiirtoliitännöiden liittimien<br>sijoittelu..... | 552 |  |
| Tiedonsiirtonopeus.... | 525, 526, 526, 526, 526, 527, 527 |  |
| <b>-</b> | |  |
| -tiedonsiirto-ohjelmisto..... | 529 |  |
| Tiedon tulostus kuvaruudulla.... | 284 |  |
| Tiedosto<br>laadinta..... | 106 |  |
| Tiedostonhallinta..... | 99, 102 |  |
| hakemistot..... | 102 |  |
| kopiointi..... | 108 |  |
| laadinta..... | 106 |  |
| kutsu..... | 104 |  |
| taulukon kopiointi..... | 108 |  |
| tiedosto<br>laadinta..... | 106 |  |
| tiedostojen merkintä..... | 111 |  |
| tiedostojen ylikirjoitus..... | 107 |  |
| tiedoston kopiointi..... | 106 |  |
| tiedoston poisto..... | 110 |  |
| tiedoston suojaus..... | 113 |  |
| tiedoston uusi nimi..... | 112, 112 |  |
| tiedoston valinta..... | 105 |  |
| tiedostotyyppi..... | 99 |  |
| ulkoiset tiedostotyytit..... | 101 |  |
| toiminnon yleiskuvas..... | 103 |  |
| ulkoinen tiedonsiirto..... | 119 |  |
| Tiedostotoiminnot..... | 362 |  |
| Tietojen varmuustallennus..... | 101 |  |
| Tietoliitettä..... | 525 |  |
| asetus..... | 525 |  |
| Tilanäyttö..... | 104 |  |
| Tilan näyttö..... | 71, 71 |  |
| täydentävät..... | 72 |  |
| yleinen..... | 71 |  |
| TNCguide..... | 141 |  |
| TNCremo..... | 529 |  |
| TNCremoNT..... | 529 |  |
| Toiminnallinen turvallisuus FS.. | 444 |  |
| Toimintoverailu..... | 566 |  |
| TRANS DATUM..... | 363 |  |
| Trigonometria..... | 270 |  |
| T-vektori..... | 416 |  |
| TXT-tiedoston avaaminen..... | 117 |  |
| Työkalukorjaus..... | 173 |  |
| kolmiulotteinen..... | 415 |  |
| pituus..... | 173 |  |
| säde..... | 174 |  |
| Työkalun käyttöttestaus..... | 171 |  |
| Työkalunkäyttötiedosto..... | 171 |  |
| Työkalun liikkeiden ohjelmointi.. | 91 |  |
| Työkalun mittaus..... | 157 |  |
| Työkalun nimi..... | 152 |  |
| Työkalun numero..... | 152 |  |
| Työkalun pituus..... | 152 |  |
| Työkalun säde..... | 152 |  |
| Työkalunvaihto..... | 168 |  |
| Työkalutaulukko..... | 154 |  |
| muokkaus, poistuminen..... | 158 |  |
| muokkaustoiminnot..... | 161 |  |
| sisäänsyöttömahdollisuudet.. | 154 |  |
| Työkalutiedot..... | 152 |  |
| Delta-arvot..... | 153 |  |
| indeksointi..... | 161 |  |
| kutsuminen..... | 166 |  |
| sisäänsyöttö ohjelmaan..... | 153 |  |
| sisäänsyöttö taulukkoon..... | 154 |  |
| Työkappaleen asemat..... | 87 |  |
| Työkappaleen mittaus..... | 476 |  |
| Työkappaleen vinon aseman<br>kompensointi<br>mittaamalla suoran kaksi<br>pistettä..... | 468 |  |
| Työskentelytilan valvonta.. | 502, 506 |  |
| <b>U</b> | |  |
| Ulkoinen tiedonsiirto | |  |

# Hakemisto

| | |
|--------------------------------------------------|-----|
| iTNC 530..... | 119 |
| USB-laitteiden liittäminen/<br>irrottaminen..... | 122 |

## V

| | |
|---------------------------------|----------|
| Verkkoasetukset..... | 531 |
| Verkkoliitäntä..... | 121 |
| Versionumerot..... | 524 |
| Vetäytyminen muodosta..... | 348 |
| Viiste..... | 194 |
| Virheilmoitukset..... | 135, 135 |
| ohjeita..... | 135 |
| Virtuaalinen työkaluakseli..... | 347 |

## Y

| | |
|---------------------------------------------|-----|
| Yleisten Q-parametrien määrittely...<br>266 | |
| Ympyräkeskipiste..... | 196 |
| Ympyrälaskennat..... | 271 |
| Ympyrärata....<br>197, 198, 200, 206, 206 | |

## Z

| | |
|------------------|-----|
| ZIP-arkisto..... | 116 |
|------------------|-----|

# 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

## HEIDENHAIN-kosketusjärjestelmät

auttavat vähentämään sivuaikoja ja parantavat valmistettavien työkappaleiden mittapysyvyyttä.

### Työkappaleen mittausjärjestelmät

**TS 220** Kaapeliperusteinen signaalitiedonsiirto

**TS 440, TS 444** Infrapunatiedonsiirto

**TS 640, TS 740** Infrapunatiedonsiirto

- Työkappaleen suuntaus
- Peruspisteen asetus
- Työkappaleiden mittaus


### Työkalujen mittausjärjestelmät

**TT 140** Kaapeliperusteinen signaalitiedonsiirto

**TT 449** Infrapunatiedonsiirto

**TL** Kosketuksettomat laserjärjestelmät

- Työkalujen mittaus
- Kulumisen valvonta
- Työkappaleen rikkomääritys


