


HEIDENHAIN


TNC 640

Instrukcja obsługi dla operatora
Programowanie DIN/ISO

NC-software

340590-02

340591-02

340594-02

Język polski (pl)

10/2013

Elementy obsługi TNC

Elementy obsługi na ekranie

Klawisz	Funkcja

	Wybór podziału ekranu

	Wybrać ekran pomiędzy trybem pracy maszyny i programowania

	Softkeys: wybrać funkcję na ekranie

	Softkey-paski przełączyć

Klawiatura alfanumeryczna

Klawisz	Funkcja

	Nazwa pliku, komentarze

	DIN/ISO-programowanie

Tryby pracy maszyny

Klawisz	Funkcja

	Tryb manualny

	elektroniczne kółko ręczne

	Pozycjonowanie z ręcznym wprowadzeniem danych

	Przebieg programu pojedynczymi wierszami

	Przebieg programu sekwencją wierszy

Tryby pracy programowania

Klawisz	Funkcja

	Programowanie

	Test programu

Zarządzanie programami/plikami, funkcje TNC

Klawisz	Funkcja

	Wybór programów/plików i usuwanie, zewnętrzne przesyłanie danych

	Definiowanie wywołania programu, wybór tabeli punktów zerowych i punktów

	Wybór funkcji MOD

	Wyświetlić teksty pomocnicze przy NC-komunikatach o błędach, wywołanie TNCguide

	Wyświetlanie wszystkich aktualnych komunikatów o błędach

	Wyświetlanie kalkulatora

Klawisze nawigacyjne

Klawisz	Funkcja

	Przesunięcie jasnego tła

	Bezpośredni wybór wierszy, cykli i funkcji parametrów

Potencjometr dla posuwu i prędkości obrotowej wrzeciona

Posuw	Prędkość obrotowa wrzeciona

	


Cykle, podprogramy oraz powtórzenia części programu

Klawisz	Funkcja

	Definiowanie cykli sondy pomiarowej

 
	Definiowanie i wywoływanie cykli

 
	Wprowadzanie i wywoływanie podprogramów i części programu

	Wprowadzenie rozkazu zatrzymania do danego programu

Dane o narzędziach

Klawisz	Funkcja

	Definiowanie danych narzędzia w programie

	Wywołanie danych narzędzia

Programowanie ruchu kształtowego

Klawisz	Funkcja

	Dosunięcie narzędzia do konturu/odsunięcie

	Programowanie dowolnego konturu FK

	Prosta

	Środek okręgu/biegun dla współrzędnych biegunowych

	Tor kołowy wokół środka okręgu

	Tor kołowy z promieniem

	Tor kołowy z przejściem tangencjalnym

 
	Fazka/zaokrąglenie naroży

Funkcje specjalne

Klawisz	Funkcja

	Wyświetlenie funkcji specjalnych

	wybrać następną konik w formularzu

 
	Pole dialogu lub pole przełączenia do przodu/do tyłu

Zapis osi współrzędnych oraz cyfr, edycja

Klawisz	Funkcja

 
	Wybór osi współrzędnych i zapis doprogramu

 
	Cyfry

 
	Punkt dziesiętny/odwrócenie znaku liczby

 
	Wprowadzenie współrzędnych biegunowych/wartości inkrementalnych

	Q-parametry-programowanie/Q-parametry-status

	Pozycja rzeczywista, przejście wartości z kalkulatora

	Pominięcie pytania trybu dialogowego i skasowanie słów

	Zakończenie wprowadzania danych i kontynuowanie dialogu

	Zamknięcie wiersza, zakończenie wprowadzenia

	Zresetowanie wprowadzonych wartości liczbowych lub usuwanie komunikatów o błędach TNC

	Przerwanie trybu dialogowego, usuwanie części programu

Podstawy

O niniejszej instrukcji

Poniżej znajduje się lista używanych w tej instrukcji symboli wskazówek


Ten symbol wskazuje, iż w przypadku opisanej funkcji należy uwzględnić szczególne wskazówki.


Ten symbol wskazuje, iż przy używaniu opisanej funkcji może powstać jedno lub kilka następujących zagrożeń:

- niebezpieczeństwo dla obrabianego przedmiotu
- niebezpieczeństwo dla mocowadła
- niebezpieczeństwo dla narzędzia
- niebezpieczeństwo dla maszyny
- niebezpieczeństwo dla operatora


Ten symbol wskazuje na możliwą niebezpieczną sytuację, która może doprowadzić do nieznaczących lub lekkich szkód, jeśli się jej nie uniknie.


Ten symbol pokazuje, iż opisana funkcja musi zostać dostosowana przez producenta maszyn. Opisana funkcja może w związku z tym działać różnie, w zależności od maszyny.


Ten symbol wskazuje, iż szczegółowy opis funkcji znajduje się w innej instrukcji obsługi.

Wymagane są zmiany lub stwierdzono błąd?

Nieprzerwanie staramy się ulepszać naszą dokumentację. Proszę pomóc nam przy tym i komunikować sugestie dotyczące zmian pod następującym adresem mailowym: tnc-userdoc@heidenhain.de.

Typ TNC, software i funkcje

Niniejsza instrukcja obsługi opisuje funkcje, które dostępne są w urządzeniach TNC, poczynając od następujących numerów NC-programowania.

Typ TNC	NC-software-Nr
TNC 640	340590-02
TNC 640 E	340591-02
TNC 640 Stanowisko programowania	340594-02

Litera oznaczenia E odznacza wersję eksportową TNC. Dla wersji eksportowej TNC obowiązuje następujące ograniczenie:

- Przesunięcia prostoliniowe jednocześnie do 4 osi łącznie

Producent maszyn dopasowuje zakres eksploatacyjnej wydajności TNC przy pomocy parametrów technicznych do danej maszyny. Dlatego też opisane są w tym podręczniku obsługi funkcje, które nie są w dyspozycji na każdej TNC.

Funkcje TNC, które nie znajdują się w dyspozycji na wszystkich maszynach to na przykład:

- pomiar narzędzia przy pomocy TT

Proszę skontaktować się z producentem maszyn aby poznać rzeczywisty zakres funkcji maszyny.

Wielu producentów maszyn i firma HEIDENHAIN oferują kursy programowania dla urządzeń TNC. Udział w takiego rodzaju kursach jest szczególnie polecany, aby móc intensywnie zapoznać się z funkcjami TNC.


Instrukcja obsługi dla operatora Programowanie cykli:

Wszystkie funkcje cykli (cykle układu impulsowego i cykle obróbki) są opisane w oddzielnej instrukcji obsługi Programowanie cykli. W koniecznym przypadku proszę zwrócić się do firmy HEIDENHAIN, dla uzyskania tej instrukcji. ID: 892905-xx

Opcje software

Urządzenie TNC 640 dysponuje różnymi opcjami software, które mogą zostać aktywowane przez producenta maszyn. Każda opcja musi zostać aktywowana oddzielnie i zawiera przedstawione poniżej funkcje:

Opcje hardware

- 1. Dodatkowa oś dla 4 osi i wrzeciona
- 2. Dodatkowa oś dla 5 osi i wrzeciona

Opcja software 1 (numer opcji #08)

Obróbka na stole obrotowym

- Programowanie konturów na rozwiniętej powierzchni bocznej cylindra
- Posuw w mm/min

Przekształcenia współrzędnych

- Nachylenie płaszczyzny obróbki

Interpolacja

- Okrąg w 3 osiach przy obróconej płaszczyźnie obróbki (okrąg przestrzenny)

Opcja software 2 (numer opcji #09)

3D-obróbka

- Szczególnie płynne prowadzenie przemieszczenia bez szarpnięć
- 3D-korekcja narzędzia poprzez wektor normalnych powierzchni
- Zmiana położenia głowicy odchylnej przy pomocy elektronicznego kółka obrotowego podczas przebiegu programu, pozycja wierzchołka narzędzia pozostaje niezmienną (TCPM = Tool Center Point Management)
- Utrzymywać narzędzie prostopadle do konturu
- Korekcja promienia narzędzia prostopadle do kierunku przemieszczenia i kierunku narzędzia

Interpolacja

- Prosta w 5 osiach (eksport wymaga zezwolenia)

HEIDENHAIN DNC (numer opcji #18)

- Komunikacja z zewnętrznymi aplikacjami PC poprzez komponenty COM

Display step (numer opcji #23)

Dokładność wprowadzania i inkrementacja wskazania

- Osie linearne do 0,01µm
- Osie kątowe do 0,00001°

Opcja software dynamiczne monitorowanie kolizji (DCM) (numer opcji #40)

Monitorowanie kolizji we wszystkich trybach pracy maszyny

- Producent maszyn definiuje monitorowane objekty
- Trzystopniowy system ostrzegania w trybie ręcznym
- Przerwanie programu w trybie automatyki
- Monitorowanie także przemieszczeń w 5 osiach

Opcja software dodatkowe języki dialogu (numer opcji #41)

- | | | |
|-----------------------------------|---|-----------------|
| Dodatkowe języki dialogowe | ■ | J. słoweński |
| | ■ | język norweski |
| | ■ | język słowacki |
| | ■ | język łotewski |
| | ■ | język koreański |
| | ■ | język estoński |
| | ■ | język turecki |
| | ■ | język rumuński |
| | ■ | język litewski |

Opcja software DXF-konwerter (numer opcji #42)

- | | | |
|--|---|--|
| Ekstrakcja programów konturów i pozycji obróbki z danych DXF. Ekstrakcja segmentów konturów z programów z dialogiem tekstem otwartym. | ■ | Obsługiwany format DXF: AC1009 (AutoCAD R12) |
| | ■ | Dla konturów i wzorów punktowych |
| | ■ | Komfortowe określenie punktów odniesienia (baz) |
| | ■ | Wybór grafiki z wycinków konturów z programów z dialogiem tekstem otwartym |

Opcja software Adaptacyjne regulowanie posuwu AFC (numer opcji #45)

- | | | |
|--|---|---|
| Funkcja adaptacyjnego regulowania posuwu dla optymalizacji warunków skrawania przy produkcji seryjnej | ■ | Określenie rzeczywistej mocy wrzeczona poprzez wykonanie przejścia próbnego skrawania (nauczenia) |
| | ■ | Definiowanie wartości granicznych, między którymi ma być wykonywane automatyczne regulowanie posuwu |
| | ■ | W pełni automatyczne regulowanie posuwu przy odpracowywaniu |

Opcja software KinematicsOpt (numer opcji #48)

- | | | |
|---|---|--------------------------------------|
| Cykle sondy pomiarowej dla automatycznego sprawdzania i optymalizowania kinematyki maszyny | ■ | Aktywną kinematykę zapisać/odtworzyć |
| | ■ | Sprawdzić aktywną kinematykę. |
| | ■ | Optymalizować aktywną kinematykę |

Opcja software Mill-Turning (numer opcji #50)

- | | | |
|--|---|--|
| Funkcje dla trybu frezowania/toczenia | ■ | Przełączenie trybu frezowania / trybu toczenia |
| | ■ | Stała prędkość skrawania |
| | ■ | Kompensacja promienia ostrzy |
| | ■ | Cykle toczenia |

Opcja software Extended Tool Management (numer opcji #93)

- | | | |
|--|---|--|
| | ■ | Rozszerzone zarządzanie narzędziami bazujące na python |
|--|---|--|

Opcja software Remote Desktop Manager (numer opcji #133)

- | | | |
|---|---|--|
| Zdalne sterowanie zewnętrznych procesorów (np. PC z Windows) poprzez interfejs użytkownika TNC | ■ | Windows na oddzielnym komputerze |
| | ■ | Podłączony do interfejsu użytkownika TNC |

Opcja software Cross Talk Compensation CTC (numer opcji #141)

- | | | |
|-----------------------------------|---|---|
| Kompensacja sprzęgania osi | ■ | Określanie dynamicznie uwarunkowanych odchyłeń pozycji poprzez przyśpieszenia osi |
| | ■ | Kompensacje TCPs |

Opcja software Position Adaptive Control PAC (numer opcji #142)

- | | | |
|---|---|---|
| Dopasowywanie parametrów regulacji | ■ | Dopasowanie parametrów regulacji w zależności od położenia osi w przestrzeni roboczej |
| | ■ | Dopasowanie parametrów regulacji w zależności od szybkości lub przyśpieszenia osi |

Opcja software Load Adaptive Control LAC (numer opcji #143)

- | | | |
|--|---|---|
| Dynamiczne dopasowywanie parametrów regulacji | ■ | Automatyczne określanie wymiarów przedmiotów oraz sił tarcia |
| | ■ | Podczas obróbki nieprzerwanie dopasowywać parametry adaptacyjnego presterowania do aktualnych wymiarów obrabianego przedmiotu |

Opcja software Active Chatter Control ACC (numer opcji #145)

W pełni automatyczna funkcja dla unikania łoskotu podczas obróbki

Stopień modyfikacji (funkcje Upgrade)

Oprócz opcji software znaczące modyfikacje oprogramowania TNC zostają zarządzane poprzez funkcje upgrade, czyli tak zwany **Feature Content Level** (angl. pojęcie dla stopnia rozwoju funkcjonalności). Funkcje, podlegające FCL; nie znajdują się w dyspozycji operatora, jeżeli dokonuje się tylko modyfikacji software na TNC.


Jeżeli zostaje wprowadzana do eksploatacji nowa maszyna, to do dyspozycji operatora znajdują się wówczas wszystkie funkcje upgrade bez dodatkowych kosztów zakupu tych funkcji.

Funkcje upgrade oznaczone są w instrukcji poprzez **FCL n**, przy czym **n** oznacza aktualny numer wersji modyfikacji.

Można przy pomocy zakupowanego kodu na stałe aktywować funkcje FCL. W tym celu proszę nawiązać kontakt z producentem maszyn lub z firmą HEIDENHAIN.

Przewidziane miejsce eksploatacji

TNC odpowiada klasie A zgodnie z europejską normą EN 55022 i jest przewidziane do eksploatacji szczególnie w centrach przemysłowych.

Wskazówka dotycząca przepisów prawnych

Niniejszy produkt dysponuje Open Source Software. Dalsze informacje znajdują się w sterowaniu pod

- ▶ Tryb pracy Program zapisać do pamięci/edycja
- ▶ MOD-funkcja
- ▶ Softkey LICENCJA WSKAZÓWKI

Nowe funkcje

Nowe funkcje 34059x-02

Pliki DXF mogą zostać obecnie bezpośrednio otwierane na TNC, w celu dokonywania ekstrakcji konturów w programie z dialogiem tekstem otwartym ("Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym", Strona 215).

Aktywny kierunek osi narzędzia może zostać wyznaczony w trybie manualnym jako aktywny kierunek obróbki ("Dołączenie pozycjonowania kółkiem ręcznym podczas przebiegu programu: M118 ", Strona 326).

Producent maszyn może obecnie kontrolować dowolnie definiowalne obszary maszyny odnośnie kolizji ("Dynamiczne monitorowanie kolizji (opcja software)", Strona 337).

Zapisy oraz czytanie tabel możliwe jest tylko z Dowolnie definiowalne tabele ("Dowolnie definiowalne tabele", Strona 361).

Wprowadzono funkcję automatycznego regulowania posuwu AFC (Adaptive Feed Control) ("Adaptacyjne regulowanie posuwu AFC (opcja software)", Strona 343)

Nowy cykl układu pomiarowego 484 dla kalibrowania bezkablowego układu pomiarowego TT 449 (patrz instrukcja obsługi, Cykle).

Nowe kółka ręczne HR 520 i HR 550 FS są obsługiwane ("Przemieszczenie elektronicznymi kółkami ręcznymi", Strona 442).

Nowy cykl obróbki 225 Grawerowanie (patrz instrukcja obsługi Programowanie cykli).

Nowa opcja software Aktywne niwelowanie karbowania ACC ("Aktywne niwelowanie karbowania ACC (opcja software)", Strona 355).

Nowy manualny cykl impulsowania "Oś środkowa jako punkt odniesienia" ("Oś środkowa jako punkt odniesienia ", Strona 486).

Nowa funkcja dla zaokrąglania naroży ("Zaokrąglanie naroży: M197", Strona 332).

Zewnętrzny dostęp do TNC może obecnie zostać zablokowany przy pomocy funkcji MOD ("Zewnętrzny dostęp", Strona 534).

Zmienione funkcje 34059x-02

W tabeli narzędzi zwiększono maksymalną liczbę znaków, dla pól NAZWA i DOC, z 16 do 32 ("Zapis danych narzędzi w tabeli", Strona 156).

Tabela narzędzi została rozszerzona o kolumnę AFC i ACC ("Zapis danych narzędzi w tabeli", Strona 156).

Obsługa i zachowanie przy pozycjonowaniu manualnych cykli próbkowania zostały ulepszone ("Wykorzystać układ pomiarowy 3D", Strona 466).

W cyklach można obecnie przy pomocy funkcji PREDEF przejąć także zdefiniowane wstępnie wartości do parametru cyklu (patrz Instrukcja obsługi Programowanie cykli).

Wskazanie statusu zostało rozszerzone o suwak AFC ("Dodatkowe wskazania statusu", Strona 74).

Funkcja toczenia FUNCTION TURNDATA SPIN została rozszerzona o możliwość zapisu maksymalnej prędkości obrotowej ("Programowanie prędkości obrotowej", Strona 416).

W cyklach KinematicsOpt zostaje wykorzystywany nowy algorytm optymalizacji (patrz instrukcja obsługi Programowanie cykli).

W cyklu 257 Czop okrągły frezować dostępny jest parametr, przy pomocy którego można określić pozycję najazdu na czopie (patrz instrukcja obsługi Programowanie cykli).

W cyklu 256 Czop prostokątny dostępny jest parametr, przy pomocy którego można określić pozycję najazdu na czopie (patrz instrukcja obsługi Programowanie cykli).

W manualnym cyklu impulsowania "Obrót od podstawy" można kompensować ukośne położenie przedmiotu także poprzez obrót stołu ("Kompensowanie ukośnego położenia przedmiotu poprzez obrót stołu", Strona 480)

Spis treści

1	Pierwsze kroki z TNC 640.....	45
2	Wprowadzenie.....	67
3	Programowanie: podstawy, zarządzanie plikami.....	87
4	Programowanie: pomoce dla programowania.....	127
5	Programowanie: narzędzia.....	151
6	Programowanie: programowanie konturów.....	187
7	Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym.....	215
8	Programowanie: podprogramy i powtórzenia części programów.....	233
9	Programowanie: parametry Q.....	249
10	Programowanie: funkcje dodatkowe.....	313
11	Programowanie: funkcje specjalne.....	333
12	Programowanie: obróbka wieloosiowa.....	367
13	Programowanie: zarządzanie paletami.....	405
14	Programowanie: obróbka toczeniem.....	411
15	Obsługa ręczna i nastawienie.....	437
16	Pozycjonowanie z ręcznym wprowadzeniem danych.....	497
17	Test programu i przebieg programu.....	503
18	MOD-funkcje.....	531
19	Tabele i przeglądy ważniejszych informacji.....	555

1	Pierwsze kroki z TNC 640.....	45
1.1	Przegląd.....	46
1.2	Włączenie maszyny.....	46
	Pokwitowanie przerwy w zasilaniu i najazd punktów referencyjnych.....	46
1.3	Programowanie pierwszego przedmiotu.....	47
	Wybór właściwego trybu pracy.....	47
	Najważniejsze elementy obsługi TNC.....	47
	Otwarcie nowego programu/menedżer plików.....	48
	Definiowanie półwyrobu.....	49
	Struktura programu.....	50
	Programowanie prostego konturu.....	51
	Wytwarzanie programów cyklicznych.....	54
1.4	Przetestować graficznie pierwszy przedmiot.....	56
	Wybór właściwego trybu pracy.....	56
	Wybrać tabelę narzędzi dla testu programu.....	56
	Wybrać program, który chcemy przetestować.....	57
	Wybrać podział ekranu i widok.....	57
	Start testu programu.....	58
1.5	Nastawienie narzędzi.....	59
	Wybór właściwego trybu pracy.....	59
	Przygotowanie i pomiar narzędzi.....	59
	Tabela narzędzi TOOL.T.....	60
	Tabela miejsca TOOL_P.TCH.....	61
1.6	Nastawienie przedmiotu.....	62
	Wybór właściwego trybu pracy.....	62
	Zamocować przedmiot.....	62
	Ustawić przedmiot przy pomocy układu pomiarowego 3D.....	63
	Wyznaczyć punkt bazowy przy pomocy układu pomiarowego 3D.....	64
1.7	Odpracowanie pierwszego programu.....	65
	Wybór właściwego trybu pracy.....	65
	Wybrać program, który chcemy odpracować.....	65
	Start programu.....	65

2	Wprowadzenie.....	67
2.1	TNC 640.....	68
	Programowanie: Dialog tekstem otwartym firmy HEIDENHAIN i DIN/ISO.....	68
	Kompatybilność.....	68
2.2	Ekran i pulpit sterowniczy.....	69
	Ekran.....	69
	Określenie rozplanowania ekranu.....	69
	Pulpit sterowniczy.....	70
2.3	Tryby pracy.....	71
	Sterowanie ręczne i El. kółko ręczne.....	71
	Pozycjonowanie z ręcznym wprowadzeniem danych.....	71
	Programowanie.....	71
	Test programu.....	72
	Przebieg programu sekwencją wierszy (automatycznie) lub przebieg programu pojedynczymi wierszami (półautomatycznie).....	72
2.4	Wskazania statusu.....	73
	„Ogólne“ wskazanie statusu.....	73
	Dodatkowe wskazania statusu.....	74
2.5	Window-Manager.....	81
	Pasek zadań.....	82
2.6	Bezpieczne oprogramowanie SELinus.....	83
2.7	Osprzęt: trójwymiarowe układy impulsowe i elektroniczne kółka ręczne firmy HEIDENHAIN.....	84
	3D-układy impulsowe.....	84
	Elektroniczne kółka ręczne typu HR.....	85

3	Programowanie: podstawy, zarządzanie plikami.....	87
3.1	Podstawy.....	88
	Przetworniki położenia i znaczniki referencyjne.....	88
	Układ odniesienia.....	88
	System odniesienia na frezarkach.....	89
	Oznaczenie osi na frezarkach.....	89
	Współrzędne biegunowe.....	90
	Absolutne i inkrementalne pozycje obrabianego przedmiotu.....	91
	Wybór punktu odniesienia.....	92
3.2	Programy otwierać i zapisywać.....	93
	Struktura programu NC DIN/ISO-format.....	93
	Definiowanie półwyrobu: G30/G31.....	93
	Otwarcie nowego programu obróbki.....	94
	Programowanie przemieszczenia narzędzia w DIN/ISO.....	95
	Przejęcie aktualnej pozycji.....	96
	Edycja programu.....	97
	Funkcja szukania TNC.....	100
3.3	Menedżer plików: podstawy.....	102
	Pliki.....	102
	Wyświetlanie zewnątrz wygenerowanych plików na TNC.....	104
	Zabezpieczanie danych.....	104

3.4 Praca z menedżerem plików.....	105
Foldery.....	105
Ścieżki.....	105
Przegląd: funkcje menedżera plików.....	106
Wywołanie menedżera plików.....	107
Wybór napędów, folderów i plików.....	108
Utworzenie nowego foldera.....	109
Utworzenie nowego pliku.....	109
Kopiowanie pojedynczego pliku.....	109
Plik skopiować do innego katalogu.....	110
Kopiowanie tabeli.....	111
Kopiowanie foldera.....	112
Wybrać jeden z ostatnio wybieranych plików.....	112
Usuwanie pliku.....	113
Usuwanie foldera.....	113
Zaznaczanie plików.....	114
Zmiana nazwy pliku.....	115
Sortowanie plików.....	115
Funkcje dodatkowe.....	116
Dodatkowe narzędzia dla zarządzania zewnętrznymi typami plików.....	117
Transmisja danych do/od zewnętrznego nośnika danych.....	122
TNC w sieci.....	124
USB-urządzenia na TNC.....	125

4	Programowanie: pomoce dla programowania.....	127
4.1	Wstawianie komentarzy.....	128
	Zastosowanie.....	128
	Komentarz w czasie wprowadzania programu.....	128
	Wstawić później komentarz.....	128
	Komentarz w jego własnym bloku.....	128
	Funkcje przy edycji komentarza.....	129
4.2	Przedstawianie programów NC.....	130
	Wyodrębnienie składni.....	130
	Pasek przewijania.....	130
4.3	Programy segmentować.....	131
	Definicja, możliwości zastosowania.....	131
	Ukazać okno segmentowania/aktywne okno zmienić.....	131
	Zdanie segmentowania wstawić do okna programu (po lewej stronie).....	131
	Wybierać bloki w oknie segmentowania.....	131
4.4	Kalkulator.....	132
	Obsługa.....	132
4.5	Grafika programowania.....	134
	Grafikę programowania prowadzić współbieżnie/nie prowadzić.....	134
	Utworzenie grafiki programowania dla istniejącego programu.....	134
	Wyświetlanie i wygaszanie numerów wierszy.....	135
	Usunięcie grafiki.....	135
	Wyświetlenie linii siatki.....	135
	Powiększanie lub zmniejszanie wycinka.....	136

4.6	Komunikaty o błędach.....	137
	Wyświetlanie błędu.....	137
	Otworzyć okno błędów.....	137
	Zamknięcie okna błędów.....	137
	Szczegółowe komunikaty o błędach.....	138
	Softkey WEWNETRZNA INFO.....	138
	Usuwanie błędów.....	139
	Protokół błędów.....	139
	Protokół klawiszy.....	140
	Teksty wskazówek.....	141
	Zapisywanie do pamięci plików serwisowych.....	141
	Wyzywanie systemu pomocy TNCguide.....	142
4.7	Kontekstowy system pomocy TNCguide.....	143
	Zastosowanie.....	143
	Praca z TNCguide.....	144
	Aktualne pliki pomocy pobierać.....	148

5	Programowanie: narzędzia.....	151
5.1	Zapis informacji dotyczących narzędzia.....	152
	Posuw F.....	152
	Prędkość obrotowa wrzeciona S.....	153
5.2	Dane narzędzi.....	154
	Warunki dla przeprowadzenia korekcji narzędzia.....	154
	Numer narzędzia, nazwa narzędzia.....	154
	Długość narzędzia L.....	154
	Promień narzędzia R.....	154
	Wartości delta dla długości i promieni.....	155
	Zapis danych narzędziowych do programu.....	155
	Zapis danych narzędzi w tabeli.....	156
	Import tabeli narzędzi.....	164
	Tabela miejsca dla urządzenia zmiany narzędzi.....	165
	Wywołanie danych narzędzia.....	168
	Zmiana narzędzia.....	170
	Kontrola eksploatacji narzędzia.....	173
	Zarządzanie narzędziami (opcja software).....	175
5.3	Korekcja narzędzi.....	182
	Wstęp.....	182
	Korekcja długości narzędzia.....	182
	Korekcja promienia narzędzia.....	183

6	Programowanie: programowanie konturów.....	187
6.1	Przemieszczenia narzędzia.....	188
	Funkcje toru kształtowego.....	188
	Funkcje dodatkowe M.....	188
	Podprogramy i powtórzenia części programu.....	188
	Programowanie z parametrami Q.....	188
6.2	Podstawy o funkcjach toru kształtowego.....	189
	Programować ruch narzędzia dla obróbki.....	189
6.3	Kontur najechać i opuścić.....	192
	Punkt startu i punkt końcowy.....	192
	Tangencjalny dosuw i odjazd.....	194
6.4	Ruchy po torze kołowym - współrzędne prostokątne.....	196
	Przegląd funkcji toru kształtowego.....	196
	Programowanie funkcji toru kształtowego.....	196
	Prosta na biegu szybkim G00 prosta z posuwem G01 F.....	197
	Fazkę wstawić pomiędzy dwoma prostymi.....	198
	Zaokrąglanie naroży G25.....	199
	Punkt środkowy okręgu I, J.....	200
	Tor kołowy C wokół punktu środkowego okręgu CC.....	201
	Tor kołowy G02/G03/G05 z określonym promieniem.....	202
	Tor kołowy G06 z tangencjalnym przejściem.....	204
	Przykład: ruch po prostej i fazki w systemie kartezjańskim.....	205
	Przykład: ruch kołowy kartezjański.....	206
	Przykład: okrąg pełny kartezjański.....	207
6.5	Ruchy na torze kształtowym – współrzędne biegunowe.....	208
	Przegląd.....	208
	Początek współrzędnych biegunowych: biegun I, J.....	209
	Prosta na biegu szybkim G10 prosta z posuwem G11 F.....	209
	Tor kołowy G12/G13/G15 wokół bieguna I, J.....	210
	Tor kołowy G16 z tangencjalnym przejściem.....	210
	Linia śrubowa (Helix).....	211
	Przykład: ruch po prostej biegunowy.....	213
	Przykład: Helix.....	214

7 Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym..... 215

7.1 DXF-pliki przetwarzać (opcja software).....216

Zastosowanie.....	216
Otwarcie pliku DXF.....	217
Praca z konwerterem DXF.....	217
Ustawienia podstawowe.....	218
Ustawienie warstwy.....	220
Ustawienie punktu odniesienia.....	221
Kontur wybrać i zapisać do pamięci.....	223
Wybrać pozycje obróbki i zapisać do pamięci.....	227

8	Programowanie: podprogramy i powtórzenia części programów.....	233
8.1	Zaznaczyć podprogramy i powtórzenia części programu.....	234
	Label.....	234
8.2	Podprogramy.....	235
	Sposób pracy.....	235
	Wskazówki dotyczące programowania.....	235
	Programowanie podprogramu.....	235
	Wywołanie podprogramu.....	236
8.3	Powtórzenia części programu.....	237
	Label G98.....	237
	Sposób pracy.....	237
	Wskazówki dotyczące programowania.....	237
	Programowanie powtórzenia części programu.....	237
	Wywołać powtórzenie części programu.....	238
8.4	Dowolny program jako podprogram.....	239
	Sposób pracy.....	239
	Wskazówki dotyczące programowania.....	239
	Wywołać dowolny program jako podprogram.....	240
8.5	Pakietowania.....	241
	Rodzaje pakietowania.....	241
	Zakres pakietowania.....	241
	Podprogram w podprogramie.....	242
	Powtarzać powtórzenia części programu.....	243
	Powtórzyć podprogram.....	244
8.6	Przykłady programowania.....	245
	Przykład: frezowanie konturu w kilku dosuwach.....	245
	Przykład: grupy wiercenia.....	246
	Przykład: grupa odwiertów przy pomocy kilku narzędzi.....	247

9	Programowanie: parametry Q.....	249
9.1	Zasada działania i przegląd funkcji.....	250
	Wskazówki dotyczące programowania.....	251
	Wywołanie funkcji parametrów Q.....	252
9.2	Rodziny części – parametry Q zamiast wartości liczbowych.....	253
	Zastosowanie.....	253
9.3	Opis konturów przy pomocy funkcji matematycznych.....	254
	Zastosowanie.....	254
	Przegląd.....	254
	Programowanie podstawowych działań arytmetycznych.....	255
9.4	Funkcje trygonometryczne (trygonometria).....	256
	Definicje.....	256
	Programowanie funkcji trygonometrycznych.....	256
9.5	Jeśli/to-decyzje z parametrami Q.....	257
	Zastosowanie.....	257
	Bezwarunkowe skoki.....	257
	Programowanie jeśli/to-decyzji.....	257
9.6	Kontrolowanie i zmiany parametrów Q.....	258
	Sposób postępowania.....	258
9.7	Dodatkowe funkcje.....	260
	Przegląd.....	260
	D14: wydawanie komunikatów o błędach.....	261
	D18: czytanie danych systemowych.....	265
	D19: przekazywanie wartości do PLC.....	274
	D20: NC i PLC synchronizować.....	274
	D29: przekazywanie wartości do PLC.....	276
	D37 EKSPORT.....	276

9.8 Dostęp do tabeli z instrukcjami SQL.....	277
Wstęp.....	277
Transakcja.....	278
Programowanie instrukcji SQL.....	280
Przegląd softkeys.....	280
SQL BIND.....	281
SQL SELECT.....	282
SQL FETCH.....	284
SQL UPDATE.....	285
SQL INSERT.....	285
SQL COMMIT.....	286
SQL ROLLBACK.....	286
9.9 Zapisać bezpośrednio formułę.....	287
Wprowadzenie wzoru.....	287
Zasady obliczania.....	289
Przykład wprowadzenia.....	290
9.10 Parametry stringu.....	291
Funkcje przetwarzania łańcucha znaków.....	291
Przypisywanie parametrów stringu.....	292
Połączenie parametrów stringu w łańcuch.....	292
Przekształcenie wartości numerycznych na parametr stringu.....	293
Kopiowanie substringu z parametru stringu.....	294
Przekształcenie parametru stringu na wartość numeryczną.....	295
Sprawdzanie parametru stringu.....	296
Określenie długości parametru stringu.....	297
Porównanie alfabetycznej kolejności.....	298
Czytanie parametrów maszynowych.....	299

9.11 Zajęte z góry parametry Q..... 302

Wartości z PLC: Q100 do Q107.....	302
Aktywny promień narzędzia: Q108.....	302
Oś narzędzi: Q109.....	302
Stan wrzeciona: Q110.....	303
Dostarczanie chłodziwa: Q111.....	303
Współczynnik nakładania się: Q112.....	303
Dane wymiarowe w programie: Q113.....	303
Długość narzędzia: Q114.....	303
Współrzędne po pomiarze sondą w czasie przebiegu programu.....	304
Odchylenie wartości rzeczywistej od wartości zadanej przy automatycznym pomiarze narzędzia przy pomocy TT 130.....	304
Pochylenie płaszczyzny obróbki przy pomocy kątów przedmiotu: obliczone przez TNC współrzędne dla osi obrotu.....	304
Wyniki pomiarów cykli sondy pomiarowej (patrz instrukcja obsługi Programowanie cykli).....	305

9.12 Przykłady programowania..... 307

Przykład: elipsa.....	307
Przykład: cylinder wklęsły frezem kształtowym.....	309
Przykład: kula wypukła z frezem trzpieniowym.....	311

10 Programowanie: funkcje dodatkowe.....	313
10.1 Zapis funkcji dodatkowych M oraz STOP.....	314
Podstawy.....	314
10.2 Funkcje dodatkowe dla kontroli przebiegu programu, wrzeciona i chłodziwa.....	315
Przegląd.....	315
10.3 Funkcje dodatkowe dla danych współrzędnych.....	316
Programowanie związanych z maszyną współrzędnych: M91/M92.....	316
Najechnięcie pozycji w nienachylonym układzie współrzędnych przy nachylonej płaszczyźnie obróbki: M130.....	318
10.4 Funkcje dodatkowe dla zachowania na torze kształtowym.....	319
Obróbka niewielkich stopni konturu: M97.....	319
Kompletna obróbka otwartych naroży konturu: M98.....	320
Współczynnik posuwu dla ruchów wcięcia: M103.....	321
Posuw w milimetrach/obrót wrzeciona: M136.....	322
Prędkość posuwowa przy łukach kołowych: M109/M110/M111.....	323
Obliczanie z wyprzedzeniem konturu z korektą promienia (LOOK AHEAD): M120.....	324
Dołączenie pozycjonowania kółkiem ręcznym podczas przebiegu programu: M118.....	326
Odsuw od konturu w kierunku osi narzędzia: M140.....	328
Powstrzymanie monitorowania sondy pomiarowej: M141.....	329
Skasowanie obrotu: M143.....	330
Narzędzie wznosić przy NC-stop automatycznie od konturu: M148.....	331
Zaokrąglanie naroży: M197.....	332

11 Programowanie: funkcje specjalne.....	333
11.1 Przegląd funkcji specjalnych.....	334
Menu główne, funkcje specjalne SPEC FCT.....	334
Menu Standardy programu.....	335
Menu Funkcje dla obróbki konturu i punktów.....	335
Menu różnych funkcji DIN/ISOdefiniować.....	336
11.2 Dynamiczne monitorowanie kolizji (opcja software).....	337
Funkcja.....	337
Monitorowanie kolizji w ręcznych trybach pracy.....	339
Monitorowanie kolizji w trybie automatyki.....	341
Graficzna prezentacja przestrzeni ochronnej.....	342
11.3 Adaptacyjne regulowanie posuwu AFC (opcja software).....	343
Zastosowanie.....	343
Definiowanie nastawień podstawowych AFC.....	345
Wykonanie przejścia do nauczania.....	348
AFC aktywować/dezaktywować.....	351
Plik protokołu.....	352
Złamanie narzędzia/zużycie narzędzia monitorować.....	353
Monitorowanie obciążenia wrzeczona.....	354
11.4 Aktywne niwelowanie karbowania ACC (opcja software).....	355
Zastosowanie.....	355
ACC aktywować/dezaktywować.....	355
11.5 Definiowanie funkcji DIN/ISO.....	356
Przegląd.....	356
11.6 Utworzenie plików tekstowych.....	357
Zastosowanie.....	357
Plik tekstowy otworzyć i zamknąć.....	357
Edytować teksty.....	358
Znaki, słowa lub wiersze skasować oraz ponownie wstawić.....	358
Opracowywanie bloków tekstów.....	359
Wyszukiwanie fragmentów tekstu.....	360

11.7	Dowolnie definiowalne tabele.....	361
	Podstawy.....	361
	Utworzyć dowolnie definiowalną tabelę.....	361
	Zmiana formatu tabeli.....	362
	ZmianaPrzechodzenie pomiędzy widokiem tabeli i formularza.....	363
	D26: TAPOPEN: Otworzyć dowolnie definiowalną tabelę.....	364
	D27: TAPWRITE: Opisywać dowolnie definiowalną tabelę.....	365
	D28: TAPREAD: Czytanie dowolnie definiowalnej tabeli.....	366

12 Programowanie: obróbka wieloosiowa.....	367
12.1 Funkcje dla obróbki wieloosiowej.....	368
12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1).....	369
Wprowadzenie.....	369
Funkcję PLANE zdefiniować.....	371
Wskazanie położenia.....	371
Resetowanie funkcji PLANE.....	372
Definiowanie płaszczyzny obróbki poprzez kąt przestrzenny: PLANE SPATIAL.....	373
Definiowanie płaszczyzny obróbki poprzez kąt projekcji: PLANE PROJECTED.....	375
Definiowanie płaszczyzny obróbki poprzez kąt Eulera: PLANE EULER.....	376
Definiowanie płaszczyzny obróbki poprzez dwa wektory: PLANE VECTOR.....	378
Definiowanie płaszczyzny obróbki poprzez trzy punkty: PLANE POINTS.....	380
Definiowanie płaszczyzny obróbki poprzez pojedynczy, inkrementalny kąt przestrzenny: PLANE RELATIV.....	382
Płaszczyzna obróbki poprzez kąty osiowe: PLANE AXIAL (FCL 3-funkcja).....	383
Określenie zachowania przy pozycjonowaniu funkcji PLANE.....	385
12.3 Frezowanie pięcioosiowe na nachylonej płaszczyźnie (opcja software 2).....	390
Funkcja.....	390
frezowanie nachylonym narzędziem poprzez przyrostowe przemieszczenie osi obrotu.....	390
12.4 Funkcje dodatkowe dla osi obrotowych.....	391
Posuw w mm/min dla osi obrotowych A, B, C: M116 (opcja software 1).....	391
Osie obrotu przemieszczać po zoptymalizowanym odcinku: M126.....	392
Wskazanie osi obrotu zredukować na wartość poniżej 360°: M94.....	393
Zachować pozycję ostrza narzędzia przy pozycjonowaniu osi wahań (TCPM*): M128 (opcja software 2).....	394
Wybór osi wahań: M138.....	397
Uwzględnienie kinematyki maszyny na AKT/ZAD-pozycjach przy końcu wiersza: M144 (opcja software 2).....	398
12.5 FUNCTION TCPM (opcja software 2).....	399
Funkcja.....	399
FUNCTION TCPM definiować.....	399
Sposób działania zaprogramowanego posuwu.....	400
Interpretacja zaprogramowanych współrzędnych osi obrotu.....	400
Rodzaj interpolacji pomiędzy pozycją startu i pozycją końcową.....	402
FUNCTION TCPM resetować.....	403

12.6 Peripheral Milling: 3D-korekcja promienia z TCPM oraz korekcją promienia (G41/G42).....	404
---	------------

Zastosowanie.....	404
-------------------	-----

13 Programowanie: zarządzanie paletami.....	405
13.1 Zarządzanie paletami.....	406
Zastosowanie.....	406
Wybór tabeli palet.....	408
Opuścić plik palet.....	408
Plik palet: odpracowywanie.....	408

14 Programowanie: obróbka toczeniem.....	411
14.1 Obróbka toczeniem na frezarkach (opcja software 50).....	412
Wstęp.....	412
14.2 Funkcje podstawowe (opcja software 50).....	413
Przełączenie tryb frezowania / tryb toczenia.....	413
Prezentacja graficzna obróbki toczeniem.....	415
Programowanie prędkości obrotowej.....	416
Prędkość posuwu.....	417
Wywołanie narzędzia.....	417
Korekcja narzędzia w programie.....	418
Dane narzędzi.....	419
Korekcja promienia ostrza SRK.....	424
Nacięcia i podcięcia.....	425
Przystawiona obróbka toczeniem.....	431
14.3 Funkcje niewyważenia.....	433
Niewyważenie w trybie toczenia.....	433
Cykl Pomiar niewyważenia.....	435

15 Obsługa ręczna i nastawienie.....	437
15.1 Włączyć, wyłączyć.....	438
Włączenie.....	438
Wyłączyć.....	440
15.2 Przemieszczenie osi maszyny.....	441
Wskazówka.....	441
Przemieszczenie osi zewnętrznymi klawiszami kierunkowymi.....	441
Stopniowe pozycjonowanie.....	441
Przemieszczenie elektronicznymi kółkami ręcznymi.....	442
15.3 Prędkość obrotowa wrzeciona S, posuw F oraz funkcja dodatkowa M.....	452
Zastosowanie.....	452
Wprowadzenie wartości.....	452
Zmiarna obrotów wrzeciona i posuwu.....	453
Aktywowanie ograniczenia posuwu.....	453
15.4 Funkcjonalne bezpieczeństwo FS (opcja).....	454
Informacje ogólne.....	454
Objaśnienie pojęć.....	455
Sprawdzanie pozycji osi.....	456
Przegląd możliwych posuwów i prędkości obrotowych.....	457
Aktywowanie ograniczenia posuwu.....	457
Dodatkowe wskazania stanu.....	458
15.5 Wyznaczenie punktu odniesienia bez układu pomiarowego 3D.....	459
Wskazówka.....	459
Przygotowanie.....	459
Wyznaczanie punktu bazowego przy pomocy klawiszy osiowych.....	459
Zarządzenie punktami odniesienia w tabeli preset.....	460
15.6 Wykorzystać układ pomiarowy 3D.....	466
Przegląd.....	466
Funkcje w cyklach sondy pomiarowej.....	468
Wybór cyklu sondy pomiarowej.....	470
Protokołowanie wartości pomiaru z cykli sondy pomiarowej.....	471
Zapis wartości pomiarowych z cykli sondy do tabeli punktów zerowych.....	472
Zapis wartości pomiarowych z cykli sondy do tabeli preset.....	473

15.7 Kalibrowanie układu pomiarowego 3D.....	474
Wstęp.....	474
Kalibrowanie długości.....	475
Kalibrować promień i wyrównać offset współosiowości sondy pomiarowej.....	476
Wyświetlenie wartości kalibrowania.....	478
15.8 Kompensowanie ukośnego położenia przedmiotu z układem pomiarowym 3D.....	479
Wprowadzenie.....	479
Określenie obrotu podstawowego.....	480
Zapis obrotu podstawowego do pamięci w tabeli preset.....	480
Kompensowanie ukośnego położenia przedmiotu poprzez obrót stołu.....	480
Wyświetlić obrót podstawowy.....	481
Anulowanie obrotu podstawowego.....	481
15.9 Wyznaczenie punktu odniesienia z układem pomiarowym 3D.....	482
Przegląd.....	482
Wyznaczenie punktu odniesienia w dowolnej osi.....	482
Naroże jako punkt odniesienia.....	483
Punkt środkowy okręgu jako punkt odniesienia.....	484
Oś środkowa jako punkt odniesienia.....	486
Pomiar obrabianych przedmiotów z układem pomiarowym 3D.....	487
Wykorzystywanie funkcji próbkowania z mechanicznymi czujnikami lub czujnikami zegarowymi.....	490
15.10 Nachylenie płaszczyzny obróbki (opcja software 1).....	491
Zastosowanie, sposób pracy.....	491
Dosunięcie narzędzia do punktów odniesienia przy pochylonych osiach.....	493
Wyświetlenie położenia w układzie pochylonym.....	493
Ograniczenia przy nachylaniu płaszczyzny obróbki.....	493
Aktywować manualne nachylenie.....	494
Nastawić aktualny kierunek osi narzędzia jako aktywny kierunek obróbki.....	495
Wyznaczyć punkt odniesienia w układzie pochylonym.....	496

16	Pozycjonowanie z ręcznym wprowadzeniem danych.....	497
16.1	programowanie i odprocowywanie prostych zabiegów obróbkowych.....	498
	Zastosować pozycjonowanie z ręcznym wprowadzaniem danych.....	498
	Programy z \$MDI zabezpieczać lub wymazywać.....	501

17 Test programu i przebieg programu.....	503
17.1 Grafiki.....	504
Zastosowanie.....	504
Szybkość Ustawienie testu programu.....	505
Przegląd: widoki.....	506
Widok z góry.....	507
Przedstawienie w 3 płaszczyznach.....	507
3D-prezentacja.....	508
Powiększanie wycinka.....	510
Powtórzenie symulacji graficznej.....	511
Wyświetlanie narzędzia.....	511
Określenie czasu obróbki.....	512
3D-grafika liniowa.....	513
17.2 Prezentacja półwyrobu w przestrzeni roboczej.....	515
Zastosowanie.....	515
17.3 Funkcje wyświetlania programu.....	516
Przegląd.....	516
17.4 Test programu.....	517
Zastosowanie.....	517
17.5 Przebieg programu.....	519
Zastosowanie.....	519
Wykonanie programu obróbki.....	520
Przerwanie obróbki.....	521
Przesunięcie osi maszyny w czasie przerwania obróbki.....	522
Kontynuowanie przebiegu programu po przerwaniu.....	522
Dowolne wejście do programu (przebieg do wiersza).....	524
Ponowny najazd konturu.....	526
17.6 Automatyczny start programu.....	527
Zastosowanie.....	527
17.7 Pomijanie wierszy.....	528
Zastosowanie.....	528
„/”-znak wstawić.....	528
„/”-znak usunąć.....	528


17.8	Zatrzymanie przebiegu programu do wyboru operatora.....	529
	Zastosowanie.....	529

18 MOD-funkcje.....	531
18.1 MOD-funkcja.....	532
MOD-funkcje wybierać.....	532
Zmienić nastawienia.....	532
MOD-funkcje zamknąć.....	532
Przegląd funkcji MOD.....	533
18.2 Ustawienia maszynowe.....	534
Zewnętrzny dostęp.....	534
Wybór kinematyki.....	536
18.3 Wybrać wskazanie położenia.....	537
Zastosowanie.....	537
18.4 Wybrać system miar.....	538
Zastosowanie.....	538
18.5 Wyświetlanie czasu roboczego.....	538
Zastosowanie.....	538
18.6 Numery software.....	539
Zastosowanie.....	539
18.7 Zapis liczby kodu.....	539
Zastosowanie.....	539
18.8 Konfigurowanie interfejsu danych.....	540
Szeregowe interfejsy na TNC 640.....	540
Zastosowanie.....	540
Nastawienie interfejsu RS-232.....	540
BAUD-RATE ustawić (baudRate).....	540
Ustawić protokół (protocol).....	541
Ustawić bity danych (dataBits).....	541
Ustawić parzystość (parity).....	541
Ustawić bity stop (stopBits).....	541
Ustawić handshake (flowControl).....	542
System plików dla operacji z plikami (fileSystem).....	542
Nastawienia dla transmisji danych przy pomocy oprogramowania dla PC TNCserver.....	542
Wybrać tryb pracy zewnętrznego urządzenia (fileSystem).....	543
Oprogramowanie dla transmisji danych.....	544

18.9 Interfejs Ethernet.....	546
Wprowadzenie.....	546
Możliwości podłączenia.....	546
TNC konfigurować.....	546
18.10 Konfigurowanie kółka na sygnale HR 550 FS.....	552
Zastosowanie.....	552
Przypisanie kółka do określonego uchwytu kółka.....	552
Ustawienie kanału sygnału.....	553
Ustawienie mocy transmisji.....	553
Statystyka.....	554

19 Tabele i przeglądy ważniejszych informacji.....	555
19.1 Specyficzne maszynowe parametry użytkownika.....	556
Zastosowanie.....	556
19.2 Przyporządkowanie pinów i kabel złączeniowy dla interfejsów danych.....	566
Interfejs V.24/RS-232-C HEIDENHAIN-urządzenia.....	566
Urządzenia zewnętrzne (obce).....	568
Ethernet-interfejs RJ45-gniazdo.....	568
19.3 Informacja techniczna.....	569
19.4 Tabele przeglądowe.....	577
Cykle obróbki.....	577
Funkcje dodatkowe.....	578
19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu.....	580
Porównanie: dane techniczne.....	580
Porównanie: interfejsy danych.....	580
Porównanie: osprzęt.....	581
Porównanie: oprogramowanie PC.....	581
Porównanie: specyficzne funkcje maszynowe.....	582
Porównanie: funkcje operatora.....	582
Porównanie: cykle.....	589
Porównanie: funkcje dodatkowe.....	591
Porównanie: cykle sondy pomiarowej w trybach pracy Obsługa ręczna i El.kółko obrotowe.....	593
Porównanie: cykle sondy pomiarowej dla automatycznej kontroli obrabianego przedmiotu.....	594
Porównanie: różnice przy programowaniu.....	595
Porównanie: różnice przy teście programu, funkcjonalność.....	600
Porównanie: różnice przy teście programu, obsługa.....	600
Porównanie: różnice trybu manualnego, funkcjonalność.....	600
Porównanie: różnice trybu manualnego, obsługa.....	602
Porównanie: różnice przy odpracowywaniu, obsługa.....	602
Porównanie: różnice przy odpracowywaniu, ruchy przemieszczenia.....	603
Porównanie: różnice w trybie MDI.....	607
Porównanie: różnice stanowisk programowania.....	608
19.6 Przegląd funkcji DIN/ISO TNC 640.....	609

1

**Pierwsze kroki z
TNC 640**

1.1 Przegląd

1.1 Przegląd

Ten rozdział ma pomóc nowicuszom w pracy z TNC przy szybkim opanowaniu najważniejszych aspektów obsługi TNC. Bliższe informacje na odpowiedni temat znajdują się w przynależnym opisie, do którego istnieją odsyłacze.

Następujące tematy omówione są w tym rozdziale:

- Włączenie maszyny
- Programowanie pierwszego przedmiotu
- Testowanie graficzne pierwszego przedmiotu
- Nastawienie narzędzi
- Nastawienie przedmiotu
- Odpracowanie pierwszego przedmiotu

1.2 Włączenie maszyny

Pokwitowanie przerwy w zasilaniu i najazd punktów referencyjnych


Włączenie i najechanie punktów referencyjnych są funkcjami, których wypełnienie zależy od rodzaju maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

- ▶ Włączyć napięcie zasilające TNC i maszyny: TNC włącza system operacyjny. Ta operacja może potrwać kilka minut. Następnie TNC pokazuje w nagłówku ekranu dialog Przerwa w zasilaniu


- ▶ Nacisnąć klawisz CE: TNC konwersuje program PLC


- ▶ Włączenie zasilania sterowania: TNC sprawdza funkcjonowanie wyłącznika awaryjnego i przechodzi do trybu Najazd punktu referencyjnego


- ▶ Przejechać punkty referencyjne w zadanej kolejności: dla każdej osi nacisnąć zewnętrzny klawisz START. Jeśli na maszynie podłączone są przetworniki długości i kąta, to najazd punktów referencyjnych może być pominięty

TNC jest gotowe do pracy i znajduje się w trybie pracy **Obsługa ręczna**.

Szczegółowe informacje na ten temat

- Najazd punktów referencyjnych: patrz "Włączenie", Strona 438
- Tryby pracy: patrz "Programowanie", Strona 71


1.3 Programowanie pierwszego przedmiotu

Wybór właściwego trybu pracy

Zapisu programów można dokonywać wyłącznie w trybie pracy Programowanie:


- ▶ Nacisnąć klawisz trybów pracy: TNC przechodzi do trybu pracy **Programowanie**.

Szczegółowe informacje na ten temat

- Tryby pracy: patrz "Programowanie", Strona 71

Najważniejsze elementy obsługi TNC

Funkcje dla prowadzenia dialogu	Klawisz
Potwierdzić zapis i aktywować następne pytanie dialogu	

Pominięcie pytania dialogu	

Zakończenie przedwczesne dialogu	

Przerwanie trybu dialogowego, odrzucenie zapisu	

Softkeys na ekranie, przy pomocy których można wybrać funkcję, w zależności od aktywnego stanu eksploatacji	


Szczegółowe informacje na ten temat

- Zapis programów i dokonywanie zmian: patrz "Edycja programu", Strona 97
- Przegląd klawiszy: patrz "Elementy obsługi TNC", Strona 2

1.3 Programowanie pierwszego przedmiotu

Otwarcie nowego programu/menedżer plików

PGM
MGT

- ▶ Klavisz PGM MGT nacisnąć: TNC otwiera menedżera plików. Menedżer plików TNC ma podobną strukturę jak menedżer plików na PC z Windows Explorer. Przy pomocy menedżera plików administruje się danymi na dysku twardym TNC
- ▶ Proszę otworzyć klaviszami ze strzałką folder, w którym chcemy otworzyć nowy plik
- ▶ Zapisać dowolną nazwę pliku z rozszerzeniem .I: TNC otwiera wówczas automatycznie program i zapytuje o jednostkę miary nowego programu
- ▶ Wybrać jednostkę miary: softkey MM lub INCH nacisnąć: TNC uruchamia automatycznie definicję półwyrobu (patrz "Definiowanie półwyrobu", Strona 49)

Nazwa pliku	Bajty	Status	Data	Czas
ASB03_I	426		02-05-2011	10:15:23
BRE_T_2.H	1123		31-07-2012	00:51:40
BLK.H	110		02-05-2011	10:15:22
OSP_Platte.H	4448		27-07-2012	00:27:12
Cycl.H	1271		18-09-2012	13:36:51
DIFF.H	292		27-07-2012	07:05:21
error.H	554		02-05-2011	10:15:22
EX11.H	1937		08-03-2013	07:15:15
EX16.H	997		02-05-2011	10:15:22
EX16_SL.H	1792		02-05-2011	10:15:22
EX18.H	796		28-07-2012	08:08:18
EX18_SL.H	1513		02-05-2011	10:15:22
EX4.H	1036		02-05-2011	10:15:22
HEBEL.H	541		02-05-2011	10:15:22
Kooid.H	1596		02-05-2011	10:15:22
MEBEL_I	684		02-05-2011	10:15:22
PL1.H	152		08-03-2013	07:12:10
PL1.H	2697		02-05-2011	10:15:22
Ra_PL.H	1675		18-09-2012	13:48:24
RAGE.H	480		05-03-2013	11:54:15
Manipulator.H	4037		20-07-2012	10:41:25
Reset.H	365		06-03-2013	06:39:00
Schulter.H	3477		28-07-2012	09:59:09
STAT.H	479		02-05-2011	10:15:22
STAT1.H	623		02-05-2011	10:15:22
TCH.H	1200		08-03-2013	07:39:22
turbine.H	1971		08-10-2012	07:11:21
TDH.H	1068		08-03-2013	07:39:22
WHEEL.H	10767		18-09-2012	16:02:41
wheelguidr.H	12345K		11-01-2013	11:00:49

TNC wytwarza pierwszy i ostatni wiersz programu automatycznie. Te wiersze nie mogą być więcej zmieniane.

Szczegółowe informacje na ten temat

- Zarządzanie plikami: patrz "Praca z menedżerem plików", Strona 105
- Utworzenie nowego programu: patrz "Programy otwierać i zapisywać", Strona 93

Definiowanie półwyrobu

Po otwarciu nowego programu, TNC rozpoczyna dialog dla zapisu definicji półwyrobu. Jako półwyrob definiujemy zawsze prostopadłościan poprzez podanie punktu MIN i MAX, odpowiednio do wybranego punktu odniesienia.

Po otwarciu nowego programu, TNC rozpoczyna automatycznie definicję półwyrobu i zapytuje o konieczne dane półwyrobu:

- ▶ **Oś wrzeczona Z - płaszczyzna XY:** zapisać aktywną oś wrzeczona. G17 jest ustawieniem wstępnym, klawiszem ENT przejść
- ▶ **Definicja półwyrobu: minimum X:** zapisać najmniejszą X-współrzedną półwyrobu w odniesieniu do punktu bazowego, np. 0, klawiszem ENT potwierdzić
- ▶ **Definicja półwyrobu: minimum Y:** zapisać najmniejszą Y-współrzedną półwyrobu w odniesieniu do punktu bazowego, np. 0, klawiszem ENT potwierdzić
- ▶ **Definicja półwyrobu: minimum Z:** zapisać najmniejszą Z-współrzedną półwyrobu w odniesieniu do punktu bazowego, np. -40, klawiszem ENT potwierdzić
- ▶ **Definicja półwyrobu: maximum X:** zapisać największą X-współrzedną półwyrobu w odniesieniu do punktu bazowego, np. 100, klawiszem ENT potwierdzić
- ▶ **Definicja półwyrobu: maximum Y:** zapisać największą Y-współrzedną półwyrobu w odniesieniu do punktu bazowego, np. 100, klawiszem ENT potwierdzić
- ▶ **Definicja półwyrobu: maximum Z:** zapisać największą Z-współrzedną półwyrobu w odniesieniu do punktu bazowego, np. 0, klawiszem ENT potwierdzić: TNC zamyka dialog


NC-wiersze przykładowe

```
%NOWY G71 *
N10 G30 G17 X+0 Y+0 Z-40 *
N20 G31 X+100 Y+100 Z+0 *
N99999999 %NOWY G71 *
```

Szczegółowe informacje na ten temat

- Zdefiniowanie obrabianego przedmiotu: Strona 94

1.3 Programowanie pierwszego przedmiotu

Struktura programu

Programy obróbki powinny mieć możliwie podobną strukturę. To zwiększa ich przejrzystość, przyspiesza programowanie i redukuje ewentualne błędy.

Zalecana struktura programu przy prostych, konwencjonalnych obróbkach konturu

- 1 Wywołanie narzędzia, definiowanie osi narzędzia
- 2 Wyjście narzędzia z materiału
- 3 Wypozycjonować wstępnie na płaszczyźnie obróbki w pobliżu punktu startu konturu
- 4 W osi narzędzia wypozycjonować wstępnie nad przedmiotem lub zaraz na głębokość, w razie konieczności włączyć wrzeciono/ chłodziwo
- 5 Najazd do konturu
- 6 Obróbka konturu
- 7 Opuszczenie konturu
- 8 Przenieść narzędzie poza materiałem, koniec programu

Szczegółowe informacje na ten temat

- Programowanie konturu: patrz "Przemieszczenia narzędzia", Strona 188

Zalecana struktura programu przy prostych programach z cyklami

- 1 Wywołanie narzędzia, definiowanie osi narzędzia
- 2 Wyjście narzędzia z materiału
- 3 Definiowanie cyklu obróbki
- 4 Najazd pozycji obróbki
- 5 Wywołanie cyklu, włączenie wrzeciona/chłodziwa
- 6 Przenieść narzędzie poza materiałem, koniec programu

Szczegółowe informacje na ten temat

- Programowanie cykli: patrz Instrukcja obsługi dla operatora Cykle

Struktura programu, programowanie konturu

```
%BSPCONT G71 *
N10 G30 G71 X... Y... Z... *
N20 G31 X... Y... Z... *
N30 T5 G17 S5000 *
N40 G00 G40 G90 Z+250 *
N50 X... Y... *
N60 G01 Z+10 F3000 M13 *
N70 X... Y... RL F500 *
...
N160 G40 ... X... Y... F3000 M9 *
N170 G00 Z+250 M2 *
N999999999 BSPCONT G71 *
```

Struktura programu przy programowaniu cykli

```
%BSBCYC G71 *
N10 G30 G71 X... Y... Z... *
N20 G31 X... Y... Z... *
N30 T5 G17 S5000 *
N40 G00 G40 G90 Z+250 *
N50 G200... *
N60 X... Y... *
N70 G79 M13 *
N80 G00 Z+250 M2 *
N999999999 BSBCYC G71 *
```

Programowanie prostego konturu

Przedstawiony na ilustracji po prawej stronie kontur ma być einmal frezowany na głębokość 5 mm. Definicja półwyrobu została już wykonana. Po otwarciu dialogu klawiszem funkcyjnym, zapisujemy wszystkie odpytywane przez TNC w nagłówku ekranu dane.

- TOOL CALL**
- ▶ Wywołanie narzędzia: proszę zapisać dane narzędzia. Potwierdzamy każde wprowadzenie klawiszem ENT, nie należy zapominać o osi narzędzia
- L**
- ▶ Proszę nacisnąć klawisz L dla otwarcia wiersza programu dla przemieszczenia prostoliniowego
- ←**
- ▶ Proszę przejść klawiszem ze strzałką w lewo na obszar wprowadzenia dla funkcji G
- G00**
- ▶ Wybrać softkey G0 dla szybkiego ruchu przemieszczenia
- L**
- ▶ Wyjście narzędzia z materiału: nacisnąć pomarańczowy klawisz Z, aby wysunąć narzędzie w osi narzędzi oraz zapisać wartość przewidzianej do najazdu pozycji, np. 250. Klawiszem ENT potwierdzić
- ▶ **Kor. promienia.: RL/RR/bez korek.?** klawiszem ENT potwierdzić: nie aktywować korekcji promienia
- ▶ **Funkcja dodatkowa M?** klawiszem END potwierdzić: TNC zapisuje do pamięci wprowadzony wiersz przemieszczenia
- L**
- ▶ Proszę nacisnąć klawisz L dla otwarcia wiersza programu dla przemieszczenia prostoliniowego
- ←**
- ▶ Proszę przejść klawiszem ze strzałką w lewo na obszar wprowadzenia dla funkcji G
- G00**
- ▶ Wybrać softkey G0 dla szybkiego ruchu przemieszczenia
- ▶ Wypozycjonować narzędzie na płaszczyźnie obróbki: nacisnąć pomarańczowy klawisz osiowy X oraz zapisać wartość dla najeżdżanej pozycji, np. -20
 - ▶ Nacisnąć pomarańczowy klawisz osiowy Y i zapisać wartość dla najeżdżanej pozycji, np. -20. Klawiszem ENT potwierdzić
 - ▶ **Kor.prom.: RL/RR/bez korek.?** klawiszem ENT potwierdzić: nie aktywować korekcji promienia
 - ▶ **Funkcja dodatkowa M?** klawiszem END potwierdzić: TNC zapisuje do pamięci wprowadzony wiersz przemieszczenia


1.3 Programowanie pierwszego przedmiotu


- ▶ Przemieszczenie narzędzia na głębokość: nacisnąć pomarańczowy klawisz osiowy Y i zapisać wartość dla najeżdżanej pozycji, np. -5. Klawiszem ENT potwierdzić
- ▶ **Kor.prom.: RL/RR/bez korek.?** klawiszem ENT potwierdzić: nie aktywować korekcji promienia
- ▶ **Posuw F=?** Zapisać posuw pozycjonowania, np. 3000 mm/min, klawiszem ENT potwierdzić
- ▶ **Funkcja dodatkowa M?** Włączyć wrzeciono i chłodziwo, np. **M13**, klawiszem END potwierdzić: TNC zapisuje wprowadzony wiersz przemieszczenia


- ▶ **26** zapisać, aby najechać kontur: **promień zaokrąglenia** toru kołowego najazdu zdefiniować


- ▶ Obrabiać kontur, punkt konturu **2** najechać: dostateczny jest zapis zmieniających się informacji, to znaczy zapisać tylko współrzędną Y 95 i klawiszem END zapisać wprowadzone dane


- ▶ Punkt konturu **3** najechać: współrzędną X 95 zapisać i klawiszem END zachować dane


- ▶ Zdefiniować fazkę w punkcie konturu **3**: zapisać szerokość fazki 10 mm, klawiszem END zachować


- ▶ Punkt konturu **4** najechać: współrzędną Y 5 zapisać i klawiszem END zachować dane


- ▶ Zdefiniować fazkę w punkcie konturu **4**: zapisać szerokość fazki 20 mm, klawiszem END zachować


- ▶ Punkt konturu **1** najechać: współrzędną X 5 zapisać i klawiszem END zachować dane


- ▶ **27** zapisać, aby opuścić kontur: **promień zaokrąglenia** toru kołowego odjazdu zdefiniować


- ▶ **0** zapisać, aby wysunąć narzędzie z materiału: nacisnąć pomarańczowy klawisz osiowy Z, aby wysunąć w osi narzędzia oraz zapisać wartość najeżdżanej pozycji, np. 250. Klawiszem ENT potwierdzić
- ▶ **Kor.prom.: RL/RR/bez korek.?** klawiszem ENT potwierdzić: nie aktywować korekcji promienia
- ▶ **FUNKCJA DODATKOWA M?** **M2** zapisać dla końca programu, klawiszem END potwierdzić: TNC zapisuje wprowadzony wiersz przemieszczenia

Szczegółowe informacje na ten temat

- **Kompletny przykład z wierszami NC:** patrz "Przykład: ruch po prostej i fazki w systemie kartezjańskim", Strona 205
- Utworzenie nowego programu: patrz "Programy otwierać i zapisywać", Strona 93
- Kontury najechać/odjazd: patrz "Kontur najechać i opuścić", Strona 192
- Programowanie konturów: patrz "Przegląd funkcji toru kształtowego", Strona 196

- Korekcja promienia narzędzia: patrz "Korekcja promienia narzędzia", Strona 183
- Funkcje dodatkowe M: patrz "Funkcje dodatkowe dla kontroli przebiegu programu, wrzeciona i chłodziwa ", Strona 315

1.3 Programowanie pierwszego przedmiotu

Wytwarzanie programów cyklicznych

Pokazane na ilustracji po prawej stronie odwierty (głębokość 20 mm) mają być wytwarzane przy pomocy standardowego cyklu wiercenia. Definicja półwyrobu została już wykonana.


- ▶ Wywołanie narzędzia: proszę zapisać dane narzędzia. Potwierdzamy każde wprowadzenie klawiszem ENT, NIE ZAPOMINAĆ O OSI NARZĘDZIA
- ▶ Proszę nacisnąć klawisz L dla otwarcia wiersza programu dla przemieszczenia prostoliniowego
- ▶ Proszę przejść klawiszem ze strzałką w lewo na obszar wprowadzenia dla funkcji G
- ▶ Wybrać softkey G0 dla szybkiego ruchu przemieszczenia
- ▶ Wyjście narzędzia z materiału: nacisnąć pomarańczowy klawisz Z, aby wysunąć narzędzie w osi narzędzi oraz zapisać wartość przewidzianą do najazdu pozycji, np. 250. Klawiszem ENT potwierdzić
- ▶ **Kor. promienia.: RL/RR/bez korek.?** klawiszem ENT potwierdzić: nie aktywować korekcji promienia
- ▶ **Funkcja dodatkowa M?** klawiszem END potwierdzić: TNC zapisuje do pamięci wprowadzony wiersz przemieszczenia
- ▶ Wywołanie menu cyklu
- ▶ Wyświetlić cykle wiercenia
- ▶ Wybrać standardowy cykl wiercenia 200: TNC uruchamia dialog dla definiowania cyklu. Proszę wprowadzić żądane przez TNC parametry krok po kroku, wprowadzanie danych klawiszem ENT potwierdzić. TNC pokazuje po prawej stronie ekranu dodatkowo grafikę, w której przedstawiony jest odpowiedni parametr cyklu
- ▶ **0** zapisać, aby najechać pierwszą pozycję wiercenia: **współrzędne** pozycji wiercenia zapisać, włączyć chłodziwo i wrzeczono, cykl z **M99** wywołać
- ▶ **0** zapisać, aby najechać dalszą pozycję wiercenia: **współrzędne** odpowiedniej pozycji wiercenia zapisać, cykl z **M99** wywołać
- ▶ **0** zapisać, aby wysunąć narzędzie z materiału: nacisnąć pomarańczowy klawisz osiowy Z, aby wysunąć w osi narzędzi oraz zapisać wartość najeżdżanej pozycji, np. 250. Klawiszem ENT potwierdzić
- ▶ **Kor.prom.:** **RL/RR/bez korek.?** klawiszem ENT potwierdzić: nie aktywować korekcji promienia
- ▶ **Funkcja dodatkowa M?** **M2** zapisać dla końca programu, klawiszem END potwierdzić: TNC zapisuje wprowadzony wiersz przemieszczenia


NC-wiersze przykładowe

%C200 G71 *	
N10 G30 G17 X+0 Y+0 Z-40 *	Definicja półwyrobu
N20 G31 X+100 Y+100 Z+0 *	
N30 T5 G17 S4500 *	Wywołanie narzędzia
N40 G00 G40 G90 Z+250 *	Wyjście narzędzia z materiału
N50 G200 WIERCENIE	Definiowanie cyklu
Q200=2 ;BEZPIECZNA WYSOKOŚĆ	
Q201=-20 ;GŁĘBOKOŚĆ	
Q206=250 ;F WCIĘCIE NA GŁĘB.	
Q202=5 ;GŁĘBOKOŚĆ WCIĘCIA	
Q210=0 ;CZAS ZATRZYM. U GÓRY	
Q203=-10 ;WSPŁ.POWIERZ.	
Q204=20 ;2. BEZ. ODSZTĘP	
Q211=0.2 ;CZAS ZATRZYM. NA DOLE	
N60 X+10 Y+10 M13 M99 *	Włączyć wrzeciono i chłodziwo, wywołać cykl
N70 X+10 Y+90 M99 *	Wywołać cykl
N80 X+90 Y+10 M99 *	Wywołać cykl
N90 X+90 Y+90 M99 *	Wywołać cykl
N100 G00 Z+250 M2 *	Przemieścić narzędzie poza materiałem, koniec programu
N99999999 %C200 G71 *	

Szczegółowe informacje na ten temat

- Utworzenie nowego programu: patrz "Programy otwierać i zapisywać", Strona 93
- Programowanie cykli: patrz Instrukcja obsługi dla operatora
Cykle

1.4 Przetestować graficznie pierwszy przedmiot

1.4 Przetestować graficznie pierwszy przedmiot

Wybór właściwego trybu pracy

Testowania programów można dokonywać wyłącznie w trybie pracy Test programu:


- ▶ Nacisnąć klawisz trybów pracy: TNC przechodzi do trybu pracy **Test programu**

Szczegółowe informacje na ten temat

- Tryby pracy TNC: patrz "Tryby pracy", Strona 71
- Testowanie programów: patrz "Test programu", Strona 517


Wybrać tabelę narzędzi dla testu programu

Ten krok należy wykonać tylko, jeśli w trybie pracy Test programu nie aktywowano jeszcze tabeli narzędzi.


- ▶ Klawisz PGM MGT nacisnąć: TNC otwiera menedżera plików


- ▶ Softkey TYP WYBRAC nacisnąć: TNC pokazuje menu softkey dla wyboru wyświetlanego typu pliku


- ▶ Softkey POKAZ WSZYSTKIE nacisnąć: TNC pokazuje wszystkie zachowane pliki w prawym oknie


- ▶ Przesunąć jasne pole w lewo na foldery


- ▶ Przesunąć jasne pole na folder TNC:\


- ▶ Przesunąć jasne pole w prawo na pliki


- ▶ Przesunąć jasne pole na plik TOOL.T (aktywna tabela narzędzi), klawiszem ENT przejść: TOOL.T otrzymuje status S i jest tym samym aktywny dla testu programu


- ▶ Klawisz END nacisnąć: opuścić menedżera plików

Szczegółowe informacje na ten temat

- Zarządzanie narzędziami: patrz "Zapis danych narzędzi w tabeli", Strona 156
- Testowanie programów: patrz "Test programu", Strona 517

Wybrać program, który chcemy przetestować


- ▶ Klawisz PGM MGT nacisnąć: TNC otwiera menedżera plików


- ▶ Softkey OSTATNIE PLIKI nacisnąć: TNC otwiera okno wywoływane z ostatnio wybieranymi plikami
- ▶ Klawiszami ze strzałką wybrać program, który chcemy przetestować, klawiszem ENT przejść

Szczegółowe informacje na ten temat

- Wybrać program: patrz "Praca z menedżerem plików", Strona 105

Wybrać podział ekranu i widok


- ▶ Nacisnąć klawisz dla wyboru podziału ekranu: TNC ukazuje na pasku softkey znajdujące się w dyspozycji alternatywy


- ▶ Softkey PROGRAM + GRAFIKA nacisnąć: TNC pokazuje na lewej połowie ekranu program, na prawej połowie ekranu półwyrób


- ▶ Wybrać przy pomocy softkey wymagany widok
- ▶ Wyświetlić widok z góry


- ▶ Przedstawienie w 3 płaszczyznach


- ▶ 3D-prezentacja

Szczegółowe informacje na ten temat

- Funkcje grafiki: patrz "Grafiki ", Strona 504
- Przeprowadzenie testu programu: patrz "Test programu", Strona 517

1.4 Przetestować graficznie pierwszy przedmiot

Start testu programu


- ▶ Softkey RESET + START nacisnąć: TNC symuluje aktywny program, do zaprogramowanego przerwania lub do końca programu
- ▶ Podczas przebiegu symulacji można przejść do innego widoku za pomocą softkey


- ▶ Softkey STOP nacisnąć: TNC przerywa test programu


- ▶ Softkey START nacisnąć: TNC kontynuuje test programu po przerwie

Szczegółowe informacje na ten temat

- Przeprowadzenie testu programu: patrz "Test programu", Strona 517
- Funkcje grafiki: patrz "Grafiki ", Strona 504
- Nastawienie prędkości testowej: patrz "Szybkość Ustawienie testu programu", Strona 505

1.5 Nastawienie narzędzi

Wybór właściwego trybu pracy

Narzędzia nastawiamy w trybie pracy **Obsługa ręczna** :


- ▶ Nacisnąć klawisz trybów pracy: TNC przechodzi do trybu pracy **Obsługa ręczna**

Szczegółowe informacje na ten temat

- Tryby pracy TNC: patrz "Tryby pracy", Strona 71


Przygotowanie i pomiar narzędzi

- ▶ Wymagane narzędzia zamocować w odpowiednim uchwycie
- ▶ Przy pomiarze zewnętrznym urządzeniem nastawczym dla narzędzi: zmierzyć narzędzia, zanotować długość i promień lub przesłać bezpośrednio przy pomocy programu do maszyny
- ▶ Przy pomiarze na maszynie: narzędzia zamocować w zmieniaczu narzędzi Strona 61

1.5 Nastawienie narzędzi

Tabela narzędzi TOOL.T

W tabeli narzędzi TOOL.T (zapisana w pamięci pod TNC:\TABLE\) zachowujemy dane o narzędziach jak długość i promień ale także inne specyficzne informacje o narzędziach, konieczne dla TNC w celu wykonania różnych funkcji.

Aby zapisać dane narzędzi do tabeli narzędzi TOOL.T, należy wykonać to w następujący sposób:


- ▶ Wyświetlić tabelę narzędzi: TNC pokazuje tabelę narzędzi w formie konwencjonalnej tabeli
- ▶ Zmiana w tabeli narzędzi: softkey EDYCJA ustawić na ON
- ▶ Przy pomocy klawiszy ze strzałką w dół lub w górę wybrać numer narzędzia, który chcemy zmienić
- ▶ Przy pomocy klawiszy ze strzałką w prawo lub w lewo wybrać dane narzędzi, które chcemy zmienić
- ▶ Opuszczenie tabeli narzędzi: klawisz END nacisnąć

Szczegółowe informacje na ten temat

- Tryby pracy TNC: patrz "Tryby pracy", Strona 71
- Praca z tabelą narzędzi: patrz "Zapis danych narzędzi w tabeli", Strona 156

T	NAME	L	R	R2	DL	DR
0	NULL WERZUG	0	0	0	0	0
1	D2	30	1	0	0	0
2	D4	40	2	0	0	0
3	D6	50	3	0	0	0
4	D8	50	4	0	0	0
5	D10	60	5	0	0	0
6	D12	60	6	0	0	0
7	D14	70	7	0	0	0
8	D16	80	8	0	0	0
9	D18	90	9	0	0	0
10	D20	90	10	0	0	0
11	D22	90	11	0	0	0
12	D24	90	12	0	0	0
13	D26	90	13	0	0	0
14	D28	100	14	0	0	0
15	D30	100	15	0	0	0
16	D32	100	16	0	0	0
17	D34	100	17	0	0	0
18	D36	100	18	0	0	0
19	D38	100	19	0	0	0
20	D40	100	20	0	0	0
21	D42	100	5	5	0	0
22	D44	120	22	0	0	0
23	D46	120	23	0	0	0
24	D48	120	24	0	0	0
25	D50	120	25	0	0	0
26	D52	120	26	0	0	0

Tabela miejsca TOOL_P.TCH


Sposób funkcjonowania tabeli miejsca jest niezależny od maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

W tabeli miejsca TOOL_P.TCH (zapisana stałe w TNC:\TABLE\)

określamy, jakie narzędzia znajdują się w magazynie narzędzi. Aby zapisać dane do tabeli miejsca TOOL_T.P.TCH, należy wykonać to w następujący sposób:


- ▶ Wyświetlić tabelę narzędzi: TNC pokazuje tabelę narzędzi w formie konwencjonalnej tabeli
- ▶ Wyświetlić tabelę miejsca: TNC pokazuje tabelę miejsca w formie konwencjonalnej tabeli
- ▶ Zmiana w tabeli miejsca: softkey EDYCJA ustawić na ON
- ▶ Przy pomocy klawiszy ze strzałką w dół lub w górę wybrać numer miejsca, który chcemy zmienić
- ▶ Przy pomocy klawiszy ze strzałką w prawo lub w lewo wybrać dane, które chcemy zmienić
- ▶ Opuszczenie tabeli miejsca: klawisz END nacisnąć

Szczegółowe informacje na ten temat

- Tryby pracy TNC: patrz "Tryby pracy", Strona 71
- Praca z tabelą miejsca: patrz "Tabela miejsca dla urządzenia zmiany narzędzi", Strona 165

P	T	TNAME	RSV	ST	F	L	DOC
1.1	1	D10					
1.2	2	D4					
1.3	3	D6					
1.4	4	D8					
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					
1.23	23	D46					
1.24	24	D48					
1.25	25	D50					
1.26	26	D52					

1.6 Nastawienie przedmiotu

1.6 Nastawienie przedmiotu

Wybór właściwego trybu pracy

Przedmioty nastawiamy w trybie pracy **Obsługa ręczna** lub **El. kółko obrotowe**


- ▶ Naciśnięcie klawisza trybów pracy: TNC przechodzi do trybu pracy **Obsługa ręczna**

Szczegółowe informacje na ten temat

- Tryb obsługi ręcznej: patrz "Przemieszczenie osi maszyny", Strona 441

Zamocować przedmiot

Zamocować przedmiot za pomocą uchwytu na stole maszynowym. Jeśli do dyspozycji na maszynie znajduje się układ pomiarowy 3D, to może zostać pominięte równoległe do osi ustawienie przedmiotu. Jeśli brak układu pomiarowego 3D, to należy tak ustawić przedmiot, aby był zamocowany równoległe do osi maszyny.

Ustawić przedmiot przy pomocy układu pomiarowego 3D

- ▶ Układ pomiarowy 3D zamontować: w trybie pracy MDI (MDI = Manual Data Input) wykonać wiersz **TOOL CALL** z podaniem osi narzędzia a następnie ponownie tryb pracy **Obsługa manualna** wybrać (w trybie pracy MDI odpracowywać dowolne wiersze NC, niezależnie od siebie, pojedynczo)


- ▶ Wybrać funkcje próbkowania: TNC ukazuje na pasku Softkey znajdujące się w dyspozycji funkcje
- ▶ Pomiar obrotu od podstawy: TNC wyświetla menu obrotu od podstawy. Dla określenia obrotu od podstawy wypróbować dwa punkty na prostej na przedmiocie
- ▶ Wypozytionować układ pomiarowy przy pomocy klawiszy kierunkowych osi w pobliżu pierwszego punktu próbkowania
- ▶ Wybrać przy pomocy softkey kierunek próbkowania
- ▶ Nacisnąć NC-start: układ pomiarowy przejeżdża w zdefiniowanym kierunku, aż dotknie przedmiotu a następnie automatycznie powraca ponownie do punktu startu
- ▶ Wypozytionować układ pomiarowy przy pomocy klawiszy kierunkowych osi w pobliżu drugiego punktu próbkowania
- ▶ Nacisnąć NC-start: układ pomiarowy przejeżdża w zdefiniowanym kierunku, aż dotknie przedmiotu a następnie automatycznie powraca ponownie do punktu startu
- ▶ Następnie TNC wyświetla określony obrót od podstawy
- ▶ Wyświetloną wartość przejść z softkey **NASTAWIC OBROT** jako aktywny obrót. Softkey **KONIEC** dla wyjścia z menu

Szczegółowe informacje na ten temat

- Tryb pracy MDI: patrz "programowanie i odpracowywanie prostych zabiegów obróbkowych", Strona 498
- Ustawienie przedmiotu: patrz "Kompensowanie ukośnego położenia przedmiotu z układem pomiarowym 3D", Strona 479

1.6 Nastawienie przedmiotu

Wyznaczyć punkt bazowy przy pomocy układu pomiarowego 3D

- ▶ 3D-układ pomiarowy zamontować: w trybie pracy MDI wykonać **TOOL CALL**-wiersz z podaniem osi narzędzia a następnie ponownie wybrać tryb pracy **Obsługa ręczna**


- ▶ Wybrać funkcje próbkowania: TNC ukazuje na pasku Softkey znajdujące się w dyspozycji funkcje
- ▶ Określić punkt bazowy np. w narożu przedmiotu
- ▶ Pozycjonować sondę w pobliżu pierwszego punktu próbkowania pierwszej krawędzi obrabianego przedmiotu
- ▶ Wybrać przy pomocy softkey kierunek próbkowania
- ▶ Nacisnąć NC-start: układ pomiarowy przejeżdża w zdefiniowanym kierunku, aż dotknie przedmiotu a następnie automatycznie powraca ponownie do punktu startu
- ▶ Wypozytionować układ pomiarowy przy pomocy klawiszy kierunkowych osi w pobliże drugiego punktu próbkowania pierwszej krawędzi przedmiotu
- ▶ Nacisnąć NC-start: układ pomiarowy przejeżdża w zdefiniowanym kierunku, aż dotknie przedmiotu a następnie automatycznie powraca ponownie do punktu startu
- ▶ Wypozytionować układ pomiarowy przy pomocy klawiszy kierunkowych osi w pobliże pierwszego punktu próbkowania drugiej krawędzi przedmiotu
- ▶ Wybrać przy pomocy softkey kierunek próbkowania
- ▶ Nacisnąć NC-start: układ pomiarowy przejeżdża w zdefiniowanym kierunku, aż dotknie przedmiotu a następnie automatycznie powraca ponownie do punktu startu
- ▶ Wypozytionować układ pomiarowy przy pomocy klawiszy kierunkowych osi w pobliże drugiego punktu próbkowania drugiej krawędzi przedmiotu
- ▶ Nacisnąć NC-start: układ pomiarowy przejeżdża w zdefiniowanym kierunku, aż dotknie przedmiotu a następnie automatycznie powraca ponownie do punktu startu
- ▶ Następnie TNC wyświetla współrzędne określonego punktu narożnego
- ▶ 0 wyznaczyć: **SOFTKEY WYZNACZYĆ PKT ODNIES.** nacisnąć
- ▶ Menu z softkey **KONIEC** zamknąć


Szczegółowe informacje na ten temat

- Wyznaczenie punktów odniesienia: patrz "Wyznaczenie punktu odniesienia z układem pomiarowym 3D", Strona 482

1.7 Odpracowanie pierwszego programu

Wybór właściwego trybu pracy

Programy można odpracowywać albo w trybie przebiegu programu pojedynczymi wierszami (półautomatycznie) lub w trybie przebiegu sekwencją wierszy (automatycznie):


- ▶ Naciśnięcie klawiszów trybów pracy: TNC przechodzi do trybu pracy **Przebieg programu pojed. wierszami**, TNC odpracowuje program wiersz za wierszem. Każdy wiersz należy potwierdzić klawiszem NC-start


- ▶ Naciśnięcie klawiszów trybów pracy: TNC przechodzi do trybu pracy **Przebieg programu automatycznie**, TNC odpracowuje program po NC-start do przerwania programu lub do końca programu


Szczegółowe informacje na ten temat

- Tryby pracy TNC: patrz "Tryby pracy", Strona 71
- Odpracowywanie programów: patrz "Przebieg programu", Strona 519

Wybrać program, który chcemy odpracować


- ▶ Klawisz PGM MGT naciśnięcie: TNC otwiera menedżera plików
- ▶ Softkey OSTATNIE PLIKI naciśnięcie: TNC otwiera okno wywołwane z ostatnio wybieranymi plikami
- ▶ W razie konieczności klawiszami ze strzałką wybrać program, który chcemy odpracować, klawiszem ENT przejść

Szczegółowe informacje na ten temat

- Zarządzanie plikami: patrz "Praca z menedżerem plików", Strona 105

Start programu


- ▶ Naciśnięcie klawisz NC-start: TNC odpracowuje aktywny program

Szczegółowe informacje na ten temat

- Odpracowywanie programów: patrz "Przebieg programu", Strona 519

2

Wprowadzenie

2.1 TNC 640

Urządzenia TNC firmy HEIDENHAIN to dostosowane do pracy w warsztacie sterowania numeryczne kształtowe, przy pomocy których można zaprogramować zwykłe rodzaje obróbki frezowaniem lub wierceniem, bezpośrednio na maszynie, w łatwo zrozumiałym dialogu tekstem otwartym. Są one przeznaczone do pracy na frezarkach i wiertarkach oraz w centrach obróbkowych z 18 osiami. Dodatkowo można nastawić przy programowaniu położenie kątowe wrzeciona.

Na zintegrowanym dysku twardym operator może wprowadzać dowolną liczbę programów, także jeżeli zostały one utworzone poza sterowaniem. Dla szybkich obliczeń można wywołać w każdej chwili kalkulator.

Pult obsługi i wyświetlenie na ekranie są zestawione poglądowo, w ten sposób operator może szybko i w prosty sposób posługiwać się poszczególnymi funkcjami.


Programowanie: Dialog tekstem otwartym firmy HEIDENHAIN i DIN/ISO

Szczególnie proste jest zestawienie programu w wygodnym dla użytkownika dialogu tekstem otwartym firmy HEIDENHAIN. Grafika programowania przedstawia pojedyncze etapy obróbki w czasie wprowadzania programu. Dodatkowo, wspomagającym elementem jest Programowanie Swobodnego Konturu FK, jeśli nie ma do dyspozycji odpowiedniego dla NC rysunku technicznego. Graficzna symulacja obróbki przedmiotu jest możliwa zarówno w czasie przeprowadzenia testu programu jak i w czasie przebiegu programu.

Dodatkowo można urządzenia TNC programować zgodnie z DIN/ISO lub w trybie DNC.

W tym trybie można wprowadzić program i dokonać testu, w czasie kiedy inny program wypełnia właśnie obróbkę przedmiotu.

Kompatybilność

Programy obróbki wygenerowane na sterowaniach kształtowych HEIDENHAIN (od TNC 150 B), są tylko warunkowo TNC 640 odpracowywalne. Jeśli wiersze NC zawierają nieodpowiednie elementy; to zostają one oznaczone przez TNC przy otwarciu pliku jako wiersze ERROR.


patrz "Funkcje oraz iTNC 530 w porównaniu". Proszę zapoznać się z dokładnym opisem różnic pomiędzy iTNC 530 i TNC 640

2.2 Ekran i pulpit sterowniczy

Ekran

TNC jest oferowane z ekranem płaskim TFT 19 calowym.

1 Pagina górna

Przy włączonym TNC monitor wyświetla w paginie górnej wybrane rodzaje pracy: po lewej rodzaje pracy maszynyn i po prawej rodzaje pracy programowania. W większym polu paginy górnej wyświetlony jest rodzaj pracy, na który monitor jest przełączony: tam też pojawiają się pytania dialogowe i teksty komunikatów (wyjątek: kiedy TNC pokazuje tylko grafikę).

2 Softkeys

W paginie dolnej TNC wyświetla dalsze funkcje na pasku z softkey. Te funkcje wybierane są leżącymi poniżej klawiszami. Dla orientacji pokazują wąskie belki bezpośrednio nad paskiem z softkey liczbę pasków softkey, które można wybrać przy pomocy leżących na zewnątrz przycisków ze strzałką. Aktywny pasek softkey jest przedstawiony w postaci jaśniejszej belki

3 Softkey-klawisze wybiorcze

4 Softkey-paski przełączyć

5 Ustalenie podziału ekranu

6 Przycisk przełączenia ekranu na rodzaj pracy maszyny i rodzaj programowania

7 Klawisze wyboru dla softkeys zainstalowanych przez producenta maszyn

8 Przełączanie pasków softkey dla softkeys zainstalowanych przez producenta maszyn


Określenie rozplanowania ekranu

Użytkownik wybiera podział ekranu: w ten sposób TNC może np. w rodzaju pracy Programowanie wyświetlić program w lewym oknie, podczas gdy np. prawe okno jednocześnie przedstawia grafikę programowania. Alternatywnie można wyświetlić w prawym oknie także segmentowanie programu albo wyświetlić wyłącznie program w jednym dużym oknie. Jakie okna może wyświetlić TNC, zależy od wybranego rodzaju pracy.

Określenie podziału ekranu:


- ▶ Nacisnąć przycisk przełączenia ekranu: pasek z softkey wyświetla możliwe warianty podziału monitora, patrz "Tryby pracy", strona 62


- ▶ Wybrać podział ekranu przy pomocy softkey

2.2 Ekran i pulpit sterowniczy

Pulpit sterowniczy

Sterowanie TNC 640 zostaje dostarczone ze zintegrowanym pulpitem sterowniczym. Ilustracja po prawej u góry pokazuje elementy obsługi pulpitu sterowniczego:

- 1 Klawiatura alfanumeryczna dla wprowadzania tekstów, nazw plików i DIN/ISO-programowania
- 2
 - Zarządzanie plikami
 - Kalkulator
 - MOD-funkcja
 - Funkcja HELP (POMOC)
- 3 Tryby pracy programowania
- 4 Tryby pracy maszyny
- 5 Otwarcie dialogów programowania
- 6 Klawisze nawigacji i instrukcja skoku GOTO
- 7 Wprowadzenie liczb i wybór osi
- 8 Touchpad (panel dotykowy)
- 9 Klawisze funkcyjne myszy
- 10 Port USB


Funkcje pojedynczych klawiszy są przedstawione na pierwszej rozkładanej stronie (okładka).


Niektórzy producenci maszyn nie używają standardowego pulpitu obsługi HEIDENHAIN. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Klawisze zewnętrzne, jak np. NC-START lub NC-STOP opisane są w podręczniku obsługi maszyny.

2.3 Tryby pracy

Sterowanie ręczne i El. kółko ręczne

Ustawianie maszyn następuje w trybie obsługi ręcznej. Przy tym rodzaju pracy można ustalić położenie osi maszyny ręcznie lub krok po kroku, ustalić punkty odniesienia i nachylić płaszczyznę obróbki.

Tryb pracy Elektr. kółko ręczne wspomaga ręczne przesunięcie osi maszyny przy pomocy elektronicznego kółka ręcznego HR.

Softkeys dla podziału ekranu monitora (wybierać jak to opisano wcześniej)

Okno	Softkey
Pozycje	POZYCJA
Po lewej stronie: pozycje, po prawej stronie: wyświetlenie stanu obróbki	POZYCJA + POLOZENIE

Pozycjonowanie z ręcznym wprowadzeniem danych

W tym trybie pracy można programować proste ruchy przemieszczenia, np. dla frezowania płaszczyzny lub pozycjonowania wstępnego.

Softkeys dla podziału ekranu

Okno	Softkey
Program	PROGRAM
Po lewej stronie: program, po prawej stronie: wyświetlacz stanu	PROGRAM + POLOZENIE

Programowanie

Programy obróbki zostają zapisywane w tym trybie pracy. Wielostronne wspomaganie i uzupełnienie przy programowaniu oferuje Programowanie Dowolnego Konturu, rozmaite cykle i funkcje Q-parametrów. Na życzenie operatora grafika programowania ukazuje programowane drogi przemieszczenia.

Softkeys dla podziału ekranu

Okno	Softkey
Program	PROGRAM
Po lewej stronie: program, po prawej stronie: segmentowanie programu	PROGRAM + CZLONY
Po lewej stronie: program, po prawej stronie: grafika programowa	PROGRAM + GRAFIKA


2.3 Tryby pracy

Test programu

TNC symuluje programy lub części programu w trybie pracy Test programu, aby np. wyszukać geometryczne niezgodności, brakujące lub błędne dane w programie i naruszenia przestrzeni roboczej. Symulacja jest wspomagana graficznie z różnymi możliwościami poglądu.

Softkeys dla podziału ekranu: patrz "Przebieg programu sekwencją wierszy (automatycznie) lub przebieg programu pojedynczymi wierszami (półautomatycznie)", Strona 72.


Przebieg programu sekwencją wierszy (automatycznie) lub przebieg programu pojedynczymi wierszami (półautomatycznie)

W przebiegu programu sekwencją wierszy TNC wykonuje program do końca lub do wprowadzonego manualnie lub zaprogramowanego polecenia przerywania pracy. Po przerwie można kontynuować przebieg programu.

W przebiegu programu pojedynczymi wierszami należy rozpocząć wykonanie każdego wiersza przy pomocy zewnętrznego klawisza START oddzielnie.

Softkeys dla podziału ekranu

Okno	Softkey
Program	PROGRAM
Po lewej stronie: program, po prawej stronie: segmentowanie programu	PROGRAM + CZŁONY
Po lewej stronie: program, po prawej stronie: stan	PROGRAM + POŁOZENIE
Z lewej: program, z prawej: grafika	PROGRAM + GRAFIKA
Grafika	GRAFIKA
Okno	Softkey
Tabela palet	PALETA
Po lewej: program, po prawej: tabela palet	PROGRAM + PALETA
Po lewej: tabela palet, po prawej: stan	PALETA + STATUS


2.4 Wskazania statusu

„Ogólne“ wskazanie statusu

Ogólny wyświetlacz stanu w dolnej części ekranu informuje o aktualnym stanie maszyny. Pojawia się on automatycznie w trybach pracy

- Przebieg programu pojedynczymi wierszami i Przebieg programu sekwencją wierszy, tak długo aż nie zostanie wybrana dla wyświetlacza wyłącznie „Grafika“ i przy
- pozycjonowaniu z ręcznym wprowadzeniem danych.

W rodzajach pracy Obsługa ręczna i EI. kółko ręczne pojawia się wyświetlacz stanu w dużym oknie.

Informacje przekazywane przez wyświetlacz stanu

Symbol	Znaczenie
RZECZ.	Wskazanie położenia: tryb współrzędnych rzeczywistych, zadanych lub dystansu do pokonania
XYZ	osie maszyny; TNC wyświetla osie pomocnicze przy pomocy małych liter. Kolejność i liczbę wyświetlanych osi określa producent maszyn. Proszę zwrócić uwagę na informacje zawarte w podręczniku obsługi maszyny

	Numer aktywnego punktu odniesienia z tabeli preset. Jeśli punkt odniesienia został wyznaczony manualnie, to TNC ukazuje za symbolem tekst MAN
F S M	Wyświetlony posuw w calach odpowiada jednej dziesiątej rzeczywistej wartości. Prędkość obrotowa S, posuw F i działająca funkcja dodatkowa M

	Oś jest zablokowana

	Oś może zostać przesunięta przy pomocy kółka ręcznego

	Osie zostają przemieszczone przy uwzględnieniu obrotu

	Osie zostają przemieszczone przy nachylonej powierzchni obróbki
TC PM	Funkcja M128 lub FUNCTION TCPM jest aktywna

	żaden program nie jest aktywny

	program jest uruchomiony

	Program jest zatrzymany


2.4 Wskazania statusu

Symbol	Znaczenie

	program zostaje przerwany

	Tryb toczenia jest aktywny

	Funkcja Dynamiczne Monitorowanie Kolidzji (angl. DCM) jest aktywna

	Funkcja Adaptacyjne regulowanie posuwu AFC jest aktywna (opcja software)

Dodatkowe wskazania statusu

Te dodatkowe wyświetlacze statusu przekazują dokładną informację o przebiegu programu. Można je wywołać we wszystkich trybach pracy, z wyjątkiem Program wprowadzić do pamięci/edycja.

Włączenie dodatkowych wyświetlaczy stanu


- ▶ Wywołanie paska softkey dla podziału ekranu


- ▶ Wybór przedstawienia na ekranie z dodatkowym wyświetlaczem stanu: TNC pokazuje na prawej połowie ekranu formularz stanu **PRZEGLĄD**.

Wybór dodatkowego wskazania statusu


- ▶ Przełączyć pasek softkey, aż pojawią się softkeys STATUS (STAN)


- ▶ Wybrać bezpośrednio przy pomocy softkey dodatkowe wskazanie statusu, np. pozycje i współrzędne lub


- ▶ wybrać żądany widok naciskając softkeys przełączania

Poniżej opisane są znajdujące się do dyspozycji wskazania statusu, które można wybierać bezpośrednio z softkey lub poprzez softkeys przełączania.


Proszę uwzględnić, iż niektóre z poniżej opisanych informacji o stanie znajdują się tylko wtedy do dyspozycji, jeśli przynależna opcja software w TNC została aktywowana.

Przegląd

Formularz statusu **Przegląd TNC** wyświetla po włączeniu TNC, jeśli wybrano podział ekranu PROGRAM+STATUS (lub POZYCJA + STATUS). Formularz poglądowy zawiera streszczone najważniejsze informacje o stanie, które można znaleźć w odpowiednich formularzach szczegółowych.

Softkey	Znaczenie

	Wyświetlacz położenia
	Informacje o narzędziach
	Aktywne M-funkcje
	Aktywne transformacje współrzędnych
	Aktywny podprogram
	Aktywne powtórzenie części programu
	Z PGM CALL wywołany program
	Aktualny czas obróbki
	Nazwa aktywnego programu głównego

Ogólna informacja o programie (suwak PGM)

Softkey	Znaczenie
Bezpośredni wybór niemożliwy	Nazwa aktywnego programu głównego
	Srodek okręgu CC (biegun)
	Licznik czasu przerwy
	Czas obróbki, jeśli program był symulowany w trybie pracy Test programu kompletnie
	Aktualny czas obróbki w %
	Aktualny czas
	Wywołane programy


2.4 Wskazania statusu

Powtórzenia części programu/podprogramy (suwak LBL)

Softkey	Znaczenie
Bezpośredni wybór niemożliwy	Aktywne powtórzenia części programu z numerem wiersza, numer znacznika (Label) i liczba zaprogramowanych/pozostałych jeszcze do wykonania powtórzeń
	Aktywne numery podprogramu z numerem wiersza, w którym podprogram został wywołany i numer Label, który został wywołany


Informacje o cyklach standardowych (suwak CYC)

Softkey	Znaczenie
Bezpośredni wybór niemożliwy	Aktywny cykl obróbki
	Aktywne wartości cyklu 32 tolerancja


Aktywne funkcje dodatkowe M (suwak M)

Softkey	Znaczenie
Bezpośredni wybór niemożliwy	Lista aktywnych funkcji M z określonym znaczeniem
	Lista aktywnych funkcji M, które zostają dopasowywane przez producenta maszyn


Pozycje i współrzędne (suwak POS)

Softkey	Znaczenie
STATUS WSPÓŁRZ.	Rodzaj wskazania położenia, np. pozycja rzeczywista
	Kąt nachylenia płaszczyzny obróbki
	Kąt obrotu od podstawy
	Aktywna kinematyka


2.4 Wskazania statusu

Informacje o narzędziach (suwak TOOL)

Softkey Znaczenie

POŁOŻENIE NARZĘDZIA	Wyświetlanie aktywnego narzędzia: <ul style="list-style-type: none"> Wskazanie T: numer i nazwa narzędzia Wskazanie RT: numer i nazwa narzędzia siostrzanego
	Oś narzędzia
	Długość i promienie narzędzia
	Naddatki (wartości delta) z tabeli narzędzi (TAB) i z TOOL CALL (PGM)
	Okres trwałości, maksymalny okres trwałości (TIME 1) i maksymalny okres trwałości przy TOOL CALL (TIME 2)
	Wyświetlanie zaprogramowanego narzędzia i narzędzia zamiennego


Pomiar narzędzia (suwak TT)


TNC ukazuje tylko wówczas suwak TT, jeśli funkcja ta jest aktywna na obrabiarce.

Softkey Znaczenie

Bezpośredni wybór niemożliwy	Numer mierzonego narzędzia
	Wskazanie, czy dokonywany jest pomiar promienia czy długości narzędzia
	MIN- i MAX-wartość pomiaru ostrzy pojedynczych i wynik pomiaru przy obracającym się narzędziu (DYN)
	Numer ostrza narzędzia wraz z przynależną do niego wartością pomiaru. Gwiazdka za zmierzoną wartością wskazuje, iż została przekroczona granica tolerancji z tabeli narzędzi


Przekształcenia współrzędnych (suwak TRANS)

Softkey	Znaczenie
POŁOŻENIE WSPÓLRZ. PRZELICZ.	Nazwa aktywnej tabeli punktów zerowych
	Aktywny numer punktu zerowego (#), komentarz z aktywnej wiersza aktywnej numeru punktu zerowego (DOC) z cyklu G53
	Aktywne przesunięcie punktu zerowego (cykl G54); TNC wyświetla aktywne przesunięcie punktu zerowego w 8 osiach łącznie
	Odbite lustrzanie osie (cykl G28)
	Aktywny obrót podstawowy
	Aktywny kąt obrotu (cykl G73)
	Aktywny współczynnik skalowania / współczynniki skalowania (cykle G72); TNC wyświetla aktywne współczynniki wymiarowy w łącznie 6 osiach
	Środek wydłużenia osiowego

Patrz instrukcja obsługi , rozdział Cykle, cykle dla przeliczania współrzędnych.

Wyświetlić parametry Q (zakładka QPARA)

Softkey	Znaczenie
STATUS Q-PARAM.	Wskazanie aktualnych wartości zdefiniowanych parametrów Q
	Wskazanie łańcucha znaków zdefiniowanych parametrów stringu


Adaptacyjne regulowanie posuwu AFC (suwak AFC, opcja software)


TNC ukazuje tylko wówczas suwak AFC, jeśli funkcja ta jest aktywna na obrabiarce.


Softkey	Znaczenie
Bezpośredni wybór niemożliwy	Aktywne narzędzie (numer i nazwa narzędzia)
	Numer przejścia skrawającego
	Aktualny współczynnik potencjometru posuwu w %
	Aktualne obciążenie wrzeciona w %
	Referencyjne obciążenie wrzeciona
	Aktualne obroty wrzeciona
	Aktualne odchylenie prędkości obrotowej
	Aktualny czas obróbki
	Diagram liniowy, na którym zostaje wyświetlane aktualne obciążenie wrzeciona i zadawana przez TNC wartość naregulowanego posuwu

2.5 Window-Manager


Producent maszyn określa zakres funkcjonowania i zachowanie Menedżera okien (Window-Manager). Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Na TNC znajduje się do dyspozycji Window-Menedżer Xfce. Xfce jest standardową aplikacją bazujących na UNIX systemach operacyjnych, przy pomocy której można konfigurować graficzny interfejs użytkownika. Przy pomocy Window-Manager możliwe są następujące funkcje:

- Pasek zadań dla przełączania pomiędzy różnymi aplikacjami (powierzchniami).
- Zarządzanie dodatkową planszą ekranu, na której mogą przebiegać specjalne aplikacje producenta maszyn.
- Sterowanie fokusem pomiędzy aplikacjami software NC i aplikacjami producenta maszyn.
- Wywoływane okna (pop-up window) mogą zostać zmieniane co do wielkości i pozycji. Zamykanie, odtwarzanie lub minimalizowanie wywoływanego okna jest również możliwe.


TNC wyświetla na ekranie z lewej stronie symbol gwiazdki, jeśli aplikacja menedżera Windows lub sam menedżer Window spowodował błąd. Należy przejść w tym przypadku do menedżera Window i usunąć ten problem, w razie konieczności posłużyć się instrukcją obsługi maszyny.

2.5 Window-Manager

Pasek zadań

Na pasku zadań wybieramy myszką różne strefy robocze. iTNC oddaje do dyspozycji następujące strefy robocze:

- Strefa robocza 1: aktywny tryb pracy maszyny
- Strefa robocza 2: aktywny tryb pracy programowania
- Strefa robocza 3: aplikacja producenta maszyn (dostępna opcjonalnie)

Oprócz tego można na pasku zadań wybierać także inne aplikacje, uruchamiane równiegle z TNC (np. przełączać na **PDF obserwator** lub **TNCguide**).

Poprzez zielony symbol HEIDENHAIN otwieramy kliknięciem myszy menu, w którym można uzyskiwać różne informacje, dokonywać nastawień lub uruchamiać aplikacje. Następujące funkcje znajdują się do dyspozycji:

- **About Xfce**: informacje do menedżera Window Xfce
- **About HeROS**: informacje do systemu operacyjnego TNC
- **NC Control**: uruchamianie i zatrzymywanie oprogramowania TNC. Dozwolone tylko w celach diagnostycznych
- **Web Browser**: uruchamianie Mozilla Firefox
- **Diagnostics**: korzystanie dozwolone tylko dla autoryzowanego personelu fachowego dla startu aplikacji diagnostycznych
- **Settings**: konfigurowanie różnych ustawień
 - **Date/Time**: nastawienie daty i godziny
 - **Language**: nastawienie języka dla dialogów systemowych. TNC nadpisuje te nastawienia przy starcie z ustawieniem języka parametru maszynowego 7230
 - **Network**: nastawienia sieciowe
 - **Reset WM-Conf**: odtworzenie ustawienia standardowego menedżera Windows. Resetuje w razie konieczności auch te ustawienia, które przeprowadził producent maszyn
 - **Screensaver**: ustawienia dla wygaszacza ekranu, dostępne są różne
 - **Shares**: konfigurowanie połączeń sieciowych
- **Tools**: zwolnione tylko dla autoryzowanych użytkowników. Dostępne pod Tools aplikacje można bezpośrednio uruchamiać poprzez wybór przynależnego typu pliku w menedżerze plików TNC patrz "Menedżer plików: podstawy", Strona 102


2.6 Bezpieczne oprogramowanie SELinux

SELinux jest rozszerzeniem bazujących na Linux systemów operacyjnych. SELinux jest dodatkowym oprogramowaniem bezpiecznym zgodnie z Mandatory Access Control (MAC) i zabezpiecza system przed wykonywaniem nieautoryzowanych procesów lub funkcji a tym samym wirusów i innych programów szkodliwych.

MAC oznacza, iż każda operacja musi być jednoznacznie dozwolona, inaczej TNC jej nie wykonuje. To oprogramowanie służy jako dodatkowe zabezpieczenie do standardowych ograniczeń dostępu w otoczeniu Linux. Tylko jeśli funkcje standardowe oraz kontrola dostępu SELinux pozwalają na wykonanie określonych procesów i operacji, to będą one wykonane.


Instalacja SELinux w TNC jest tak przygotowana, iż mogą być wykonywane tylko programy, które zostały zainstalowane z software NC firmy HEIDENHAIN. Inne programy nie mogą być wykonane przy instalacji standardowej.

Kontrola dostępu SELinux pod HEROS 5 jest uregulowana w następujący sposób:

- TNC wykonuje tylko te aplikacje, które zostały zainstalowane z software NC firmy HEIDENHAIN.
- Pliki, związane z bezpieczeństwem software (pliki systemowe SELinux, pliki Boot z HEROS 5, itd.) mogą być zmieniane tylko odpowiednio wybrane programy.
- Pliki, generowane na nowo w innych programach, zasadniczo nie mogą być wykonywane.
- Tylko w dwóch przypadkach dozwolone jest wykonywanie nowych plików:
 - Uruchomienie aktualizacji oprogramowania. Aktualizacja software HEIDENHAIN może dokonywać zamiany lub zmiany plików systemowych.
 - Uruchomienie konfiguracji SELinux Konfiguracja SELinux jest z reguły zabezpieczona przez producenta maszyny hasłem, uwzględnić instrukcję obsługi maszyny.


HEIDENHAIN zaleca zasadniczo aktywowanie SELinux, ponieważ stanowi on dodatkowe zabezpieczenie przed atakami z zewnątrz.

2.7 Osprzęt: trójwymiarowe układy impulsowe i elektroniczne kółka ręczne firmy HEIDENHAIN

2.7 Osprzęt: trójwymiarowe układy impulsowe i elektroniczne kółka ręczne firmy HEIDENHAIN

3D-układy impulsowe

Przy pomocy różnych 3D-sond pomiarowych impulsowych firmy HEIDENHAIN można:

- automatycznie wyregulować obrabiane części
- szybko i dokładnie wyznaczyć punkty odniesienia
- przeprowadzić pomiary obrabianej części w czasie przebiegu programu
- dokonywać pomiaru i sprawdzenia narzędzi


Wszystkie funkcje cykli (cykle układu impulsowego i cykle obróbki) są opisane w oddzielnej instrukcji obsługi Programowanie cykli. W koniecznym przypadku proszę zwrócić się do firmy HEIDENHAIN, dla uzyskania tej instrukcji. ID: 892905-xx

Sondy pomiarowe impulsowe TS 220, TS 440, TS 444, TS 640 i TS 740

Tego rodzaju sondy impulsowe są szczególnie przydatne do automatycznego wyregulowania obrabianej części, ustalania punktu odniesienia, dla pomiarów obrabianego przedmiotu. TS 220 przewodzi sygnały łączeniowe przez kabel i jest przy tym korzystną alternatywą, jeżeli muszą Państwo czasami dokonywać digitalizacji.

Specjalnie dla maszyn ze zmieniaczem narzędzi przeznaczone są sondy impulsowe TS 640 (patrz ilustracja) i niewielka TS 440, które przesyłają sygnały na promieniach podczerwonych bezkablowo.

Zasada funkcjonowania: w impulsowych układach firmy HEIDENHAIN nie zużywający się optyczny przełącznik rejestruje wychylenie trzpienia stykowego. Powstały w ten sposób sygnał powoduje wprowadzenie do pamięci rzeczywistego położenia aktualnej pozycji sondy pomiarowej.

Sonda impulsowa narzędziowa TT 140 dla pomiaru narzędzi

TT 140 jest przełączającą 3D-sondą impulsową dla pomiaru i kontroli narzędzi. TNC ma 3 cykle do dyspozycji, z pomocą których można ustalić promień i długość narzędzia przy nieruchomym lub obracającym się wrzecionie. Szczególnie solidne wykonanie i wysoki stopień zabezpieczenia uodporniają TT 140 na chłodziwo i wióry. Sygnał przełączenia powstaje przy pomocy nie zużywającego się optycznego przełącznika, który wyróżnia się wysokim stopniem niezawodności.


Osprzęt: trójwymiarowe układy impulsowe i elektroniczne kółka ręczne firmy HEIDENHAIN 2.7

Elektroniczne kółka ręczne typu HR

Elektroniczne kółka ręczne upraszczają precyzyjne ręczne przesunięcie sań osiowych. Odcinek przesunięcia na jeden obrót kółka ręcznego jest wybieralny w obszernym zakresie. Oprócz wmontowywanych kółek obrotowych HR130 i HR 150 firma HEIDENHAIN oferuje przenośne ręczne kółko obrotowe HR 410.


3

**Programowanie:
podstawy, zarządzanie
plikami**

3.1 Podstawy

3.1 Podstawy

Przetworniki położenia i znaczniki referencyjne

Przy osiach maszyny znajdują się przetworniki położenia, które rejestrują pozycje stołu obrabiarki a także narzędzia. Na osiach liniowych zamontowane są z reguły przetworniki liniowe, na stołach obrotowych i osiach nachylnych przetworniki kątowe.

Jeśli któraś z osi maszyny się przesuwa, odpowiedni układ pomiarowy położenia wydaje sygnał elektryczny, na podstawie którego TNC oblicza dokładną pozycję rzeczywistą osi maszyny.

W wypadku przerwy w dopływie prądu rozpada się zaszeregowanie między położeniem suportu i obliczoną pozycją rzeczywistą.

Dla odtworzenia tego przyporządkowania, przetworniki dysponują znacznikami referencyjnymi. Przy przejechaniu punktu referencyjnego TNC otrzymuje sygnał, który odznacza stały punkt bazowy maszyny. W ten sposób TNC może wznowić zaszeregowanie położenia rzeczywistego i położenia suportu obrabiarki. W przypadku przyrządów pomiaru położenia ze znacznikami referencyjnymi o zakodowanych odstępach, należy osie maszyny przemieścić o maksymalnie 20 mm, w przypadku przyrządów pomiaru kąta o maksymalnie 20°.

W przypadku absolutnych przyrządów pomiarowych po włączeniu zostaje przesłana do sterowania absolutna wartość położenia.

W ten sposób, bez przemieszczenia osi maszyny, zostanie bezpośrednio po włączeniu odtworzone przyporządkowanie pozycji rzeczywistej i położenia sań maszyny.


Układ odniesienia

Przy pomocy układu odniesienia ustala się jednoznacznie położenie na płaszczyźnie lub w przestrzeni. Podanie jakiejś pozycji odnosi się zawsze do ustalonego punktu i jest opisane za pomocą współrzędnych.

W prostokątnym układzie współrzędnych (układzie kartezjańskim) trzy kierunki są określone jako osie X, Y i Z. Osie leżą prostopadle do siebie i przecinają się w jednym punkcie, w punkcie zerowym. Współrzędna określa odległość do punktu zerowego w jednym z tych kierunków. W ten sposób można opisać położenie na płaszczyźnie przy pomocy dwóch współrzędnych i przy pomocy trzech współrzędnych w przestrzeni.

Współrzędne, które odnoszą się do punktu zerowego, określa się jako współrzędne bezwzględne. Współrzędne względne odnoszą się do dowolnego innego położenia (punktu odniesienia) w układzie współrzędnych. Wartości współrzędnych względnych określa się także jako inkrementalne (przyrostowe) wartości współrzędnych.


System odniesienia na frezarkach

Przy obróbce przedmiotu na frezarce operator posługuje się, generalnie rzecz biorąc, prostokątnym układem współrzędnych. Ilustracja po prawej stronie pokazuje, w jaki sposób przyporządkowany jest prostokątny układ współrzędnych do osi maszyny. Reguła trzech palców prawej ręki służy jako pomoc pamięciowa: Jeśli palec środkowy pokazuje w kierunku osi narzędzi od przedmiotu do narzędzia, to wskazuje on kierunek Z+, kciuk wskazuje kierunek X+ a palec wskazujący kierunek Y+.

Urządzenie TNC 640 może opcjonalnie sterować 18 osiami jednocześnie. Oprócz osi głównych X, Y i Z istnieją równoległe przebiegające osie pomocnicze U, V i W. Osie obrotu zostają oznaczone poprzez A, B i C. Rysunek po prawej stronie u dołu przedstawia przyporządkowanie osi pomocniczych oraz osi obrotu w stosunku do osi głównych.


Oznaczenie osi na frezarkach

Osie X, Y i Z na frezarce zostają oznaczone także jako oś narzędzia, oś główna (1-sza oś) i oś pomocnicza (2-ga oś). Położenie osi narzędzia jest decydujące dla przyporządkowania osi głównej i osi pomocniczej.

Oś narzędzia	Oś główna	Oś pomocnicza
X	Y	Z
Y	Z	X
Z	X	Y

3.1 Podstawy

Współrzędne biegunowe

Jeżeli rysunek wykonawczy jest wymiarowany prostokątnie, proszę napisać program obróbki także ze współzrzednymi prostokątnymi. W przypadku przedmiotów z łukami kołowymi lub przy podawaniu wielkości kątów, łatwiejsze jest ustalenie położenia przy pomocy współzrzednych biegunowych.

W przeciwieństwie do współzrzednych prostokątnych X, Y i Z, współzrzedne biegunowe opisują tylko położenie na jednej płaszczyźnie. Współzrzedne biegunowe mają swój punkt zerowy na biegunie CC (CC = circle centre; angl. środek koła). Pozycja w jednej płaszczyźnie jest jednoznacznie określona przez:

- Promień współzrzednych biegunowych: odległość bieguna CC od danego położenia
- Kąt współzrzednych biegunowych: kąt pomiędzy osią odniesienia kąta i odcinkiem łączącym biegun CC z daną pozycją.

Określenie bieguna i osi odniesienia kąta

Biegun określa się przy pomocy dwóch współzrzednych w prostokątnym układzie współzrzednych na jednej z trzech płaszczyzn. Tym samym jest także jednoznacznie zaszeregowana oś odniesienia kąta dla kąta współzrzednych biegunowych H.

Współzrzedne bieguna (płaszczyzna)	Oś bazowa kąta
X/Y	+X
Y/Z	+Y
Z/X	+Z


Absolutne i inkrementalne pozycje obrabianego przedmiotu

Absolutne pozycje obrabianego przedmiotu

Jeśli współrzędne danej pozycji odnoszą się do punktu zerowego współrzędnych (początku), określa się je jako współrzędne bezwzględne. Każda pozycja na obrabianym przedmiocie jest jednoznacznie ustalona przy pomocy jej współrzędnych bezwzględnych.

Przykład 1: odwierty ze współzrędnymi absolutnymi:

Odwiert 1	Odwiert 2	Odwiert 3
X = 10 mm	X = 30 mm	X = 50 mm
Y = 10 mm	Y = 20 mm	Y = 30 mm


Inkrementalne pozycje obrabianego przedmiotu

Współrzędne przyrostowe odnoszą się do ostatnio zaprogramowanej pozycji narzędzia, która to pozycja służy jako względny (urojony) punkt zerowy. W ten sposób współrzędne względne podają przy zestawieniu programu wymiar pomiędzy ostatnim i następującym po nim zadaniem położeniem, o który ma zostać przesunięte narzędzie. Dlatego określa się go także jako wymiar składowy łańcucha wymiarowego.

Wymiar inkrementalny odznaczamy poprzez funkcja G91 przed oznaczeniem osi.

Przykład 2: odwierty ze współzrędnymi przyrostowymi

Absolutne współrzędne odwiertu 4

X = 10 mm

Y = 10 mm

Odwiert 5, w odniesieniu do 4

G91 X = 20 mm

G91 Y = 10 mm

Odwiert 6, w odniesieniu do 5

G91 X = 20 mm

G91 Y = 10 mm


Absolutne i przyrostowe współrzędne biegunowe

Współrzędne absolutne odnoszą się zawsze do bieguna i osi odniesienia kąta.

Współrzędne przyrostowe odnoszą się zawsze do ostatnio zaprogramowanej pozycji narzędzia.


3.1 Podstawy

Wybór punktu odniesienia

Rysunek obrabianego przedmiotu zadaje określony element formy obrabianego przedmiotu jako bezwzględny punkt odniesienia (punkt zerowy), przeważnie jest to naroże przedmiotu. Przy wyznaczaniu punktu odniesienia należy najpierw wyrównać przedmiot z osiami maszyny i umieścić narzędzie dla każdej osi w odpowiednie położenie w stosunku do przedmiotu. Przy tym położeniu należy ustawić wyświetlacz TNC albo na zero albo na zadaną wartość położenia. W ten sposób przyporządkowuje się obrabiany przedmiot układowi odniesienia, który obowiązuje dla wskazania TNC lub dla programu obróbki.

Jeśli rysunek obrabianego przedmiotu określa względne punkty odniesienia, to proszę wykorzystać po prostu cykle dla przeliczania współrzędnych (patrz instrukcja obsługi Cykle, cykle dla przeliczania współrzędnych).

Jeżeli rysunek wykonawczy przedmiotu nie jest wymiarowany odpowiednio dla NC, proszę wybrać jedną pozycję lub naroże przedmiotu jako punkt odniesienia, z którego można łatwo ustalić wymiary do pozostałych punktów przedmiotu.

Szczególnie wygodnie wyznacza się punkty odniesienia przy pomocy trójwymiarowego układu impulsowego firmy HEIDENHAIN. Patrz instrukcja obsługi Programowanie cykli „Wyznaczanie punktów odniesienia przy pomocy 3D-sondy impulsowej“.

Przykład

Szkic obrabianego przedmiotu ukazuje odwierty (1 do 4), których wymiary odnoszą się do bezwzględnego punktu odniesienia o współrzędnych $X=0$ $Y=0$. Odwierty (5 do 7) odnoszą się do względnego punktu odniesienia o współrzędnych bezwzględnych $X=450$ $Y=750$. Przy pomocy cyklu **PRZESUNIECIE PUNKTU ZEROWEGO** można przejściowo przesunąć punkt zerowy na pozycję $X=450$, $Y=750$, aby zaprogramować odwierty (5 do 7) bez dalszych obliczeń.


3.2 Programy otwierać i zapisywać

Struktura programu NC DIN/ISO-format

Program obróbki składa się z wielu wierszy danych programu. Ilustracja po prawej stronie pokazuje elementy pojedynczego wiersza.

TNC numeruje bloki programu obróbki automatycznie, w zależności od parametru maszynowego **blockIncrement** (105409). Parametr maszynowy **blockIncrement** (105409) definiuje inkrementację numerów wierszy.

Pierwszy wiersz programu oznaczony jest z %, nazwą programu oraz obowiązującą jednostką miary.

Następujące po nim wiersze zawierają informacje o:

- obrabianym przedmiocie
- Wywołania narzędzi
- najazd na bezpieczną pozycję
- posuwy i prędkości obrotowe
- ruchy kształtowe, cykle i inne funkcje

Ostatni wiersz programu oznaczony jest przy pomocy **N99999999**, nazwy programu i obowiązującej jednostki miary.

Block


Firma HEIDENHAIN zaleca, zasadniczo wykonywać najazd na bezpieczną pozycję po wywołaniu narzędzia, z której to TNC może pozycjonować bezkolizyjnie dla obróbki!

Definiowanie półwyrobu: G30/G31

Bezpośrednio po otwarciu nowego programu proszę zdefiniować nie obrobiony przedmiot w kształcie prostopadłościanu. Aby zdefiniować w późniejszym czasie półwyrób, proszę nacisnąć klawisz SPEC FCT, softkey WYTYCZNE PROGRAMU a następnie softkey BLK FORM. TNC potrzebna jest ta definicja dla symulacji graficznych. Boki prostopadłościanu mogą być maksymalnie 100 000 mm długie i leżą równoległe do osi X,Y i Z. Półwyrób jest określony poprzez swoje dwa punkty narożne:

- MIN-punkt G30: najmniejsza współrzędna X, Y i Z prostopadłościanu; proszę wprowadzić wartości bezwzględne
- MAX-punkt G31: największa X,Y i Z współrzędna prostopadłościanu; proszę wprowadzić wartości bezwzględne lub inkrementalne


Definicja półwyrobu jest tylko wtedy konieczna, kiedy chcemy przetestować graficznie program!

3.2 Programy otwierać i zapisywać

Otwarcie nowego programu obróbki

Program obróbki proszę wprowadzać zawsze w trybie pracy **PROGRAMOWANIE**. Przykład otwarcia programu :


- ▶ Tryb pracy **PROGRAMOWANIE** wybrać


- ▶ Wywołać menedżera plików: klawisz PGM MGT nacisnąć

Proszę wybrać folder, w którym ma zostać zapisany ten nowy program:

.I


- ▶ Zapisać nową nazwę programu, potwierdzić przy pomocy klawisza ENT


- ▶ Wybrać jednostkę miary: softkey MM lub CALE nacisnąć. TNC przechodzi do okna programu i otwiera dialog dla definicji **BLK-FORM** (półwyrobów)

PŁASZCZYŻNA OBROBKI NA GRAFICE: XY


- ▶ Zapisać oś wrzeciona, np. Z

DEFINICJA POŁWYROBU: MINIMUM


- ▶ Po kolei wprowadzić X, Y i Z współrzędne MIN-punktu i za każdym razem klawiszem ENT potwierdzić

DEFINICJA POŁWYROBU: MAKSIMUM


- ▶ Po kolei wprowadzić X, Y i Z współrzędne MAX-punktu i za każdym razem klawiszem ENT potwierdzić

Przykład: wyświetlenie BLK-formy w NC-programie

%NOWY G71 *	początek programu, nazwa, jednostka miary
N10 G30 G17 X+0 Y+0 Z-40 *	oś wrzeciona, współrzędne MIN-punktu
N20 G31 X+100 Y+100 Z+0 *	współrzędne MAX-punktu
N99999999 %NOWY G71 *	koniec programu, nazwa, jednostka miary

TNC wytwarza pierwszy i ostatni wiersz programu automatycznie.


Jeśli nie chcemy programować definicji półwyrobu, to proszę przerwać dialog przy **Płaszczyzna obróbki w grafice: XY** klawiszem DEL!

TNC może ukazać grafikę, jeśli najkrótszy bok ma przynajmniej 50 µm i najdłuższy maksymalnie 99 999,999 mm.

Programowanie przemieszczenia narzędzia w DIN/ISO

Aby zaprogramować wiersz, należy nacisnąć klawisz SPEC FCT. Nacisnąć softkey FUNKCJE PROGRAMU a następnie softkey DIN/ISO. Można używać także szarych klawiszy funkcyjnych toru, aby otrzymać odpowiedni G-kod.


Jeśli zapisujemy funkcje DIN/ISO na podłączonej klawiaturze USB, proszę zwrócić uwagę, aby była aktywowana pisownia dużą literą.

Przykład wiersza pozycjonowania

G

- ▶ 1 zapisać i nacisnąć klawisz ENT, aby otworzyć wiersz

ENT

WSPÓLRZEDNE?

X

- ▶ 10 (zapisać współrzędną docelową dla osi X)

Y

- ▶ 20 (zapisać współrzędną docelową dla osi Y)

ENT

- ▶ klawiszem ENT do następnego pytania

TOR PUNKTU ŚRODKOWEGO FREZA

G

- ▶ 40 zapisać i potwierdzić klawiszem ENT, aby przejechać korekcję promienia narzędzia, **lub**

G 4 1

- ▶ Dokonać przemieszczenia na lewo lub na prawo od zaprogramowanego konturu: wybrać G41 lub G42 z softkey

G 4 2

POSUW F=?

- ▶ 100 (posuw dla tego przemieszczenia kształtowego 100 mm/min zapisać)

ENT

- ▶ klawiszem ENT do następnego pytania

FUNKCJA DODATKOWA M ?

- ▶ 3 (funkcję dodatkową M3 „wrzeczono ein/on“) zapisać.

ENT

- ▶ Klawiszem ENT zamyka TNC ten dialog.

Okno programu pokazuje wiersz:

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

3.2 Programy otwierać i zapisywać

Przejęcie aktualnej pozycji

TNC umożliwia przejęcie aktualnej pozycji narzędzia do programu, np. jeśli

- operator programuje wiersze przemieszczenia
- Programowanie cykli

Aby przejąć właściwe wartości położenia, należy:

- ▶ Pozycjonować pole wprowadzenia w tym miejscu w wierszu, w którym chcemy przejąć daną pozycję


- ▶ Wybór funkcji dla przejęcia aktualnej pozycji: TNC ukazuje w pasku softkey te osie, których pozycje może operator przejąć


- ▶ Wybór osi: TNC zapisuje aktualną pozycję wybranej osi do aktywnego pola wprowadzenia


TNC przejmuje na płaszczyźnie obróbki zawsze te współrzędne punktu środkowego narzędzia, także jeśli korekcja promienia narzędzia jest aktywna.

TNC przejmuje w osi narzędzia zawsze współrzędną ostrza narzędzia, to znaczy uwzględnia zawsze aktywną korekcję długości narzędzia.

TNC pozostawia pasek softkey dla wyboru osi tak długo aktywnym, aż zostanie on wyłączony ponownym naciśnięciem klawisza "przejęcie pozycji rzeczywistej". To obowiązuje także wówczas, jeśli zapisuje się aktualny wiersz i przy pomocy klawisza funkcyjnego toru otwiera nowy wiersz. Jeśli wybieramy element wiersza, a mianowicie wybierając przy pomocy softkey alternatywny zapis (np. korekcję promienia), to TNC zamyka wówczas również pasek z softkey dla wyboru osi.

Funkcja "Przejęcie pozycji rzeczywistej" jest dozwolona tylko, jeśli funkcja Nachylenie płaszczyzny obróbki jest aktywna.

Edycja programu


Operator może dokonywać tylko wtedy edycji programu, jeśli nie zostaje on właśnie odpracowywany przez TNC w jednym z trybów pracy maszyny.

W czasie, kiedy program obróbki zostaje zapisywany lub zmieniany, można wybierać przy pomocy klawiszy ze strzałką lub przy pomocy softkeys każdy wiersz w programie i pojedyncze słowa wiersza:

Funkcja	Softkey/ klawisze
Przekartkować w górę	
Przekartkować w dół	
Skok do początku programu	
Skok do końca programu	
Zmiana pozycji aktualnego wiersza na ekranie. Tym samym można wyświetlić więcej wierszy programu, zaprogramowanych przed aktualnym wierszem	
Zmiana pozycji aktualnego wiersza na ekranie. Tym samym można wyświetlić więcej wierszy programu, zaprogramowanych za aktualnym wierszem	
Przejsięcie od wiersza do wiersza	
Wybierać pojedyncze słowa w wierszu	
Wybór określonego wiersza: klawisz GOTO nacisnąć, zapisać żądany numer wiersza, klawiszem ENT potwierdzić. Albo: zapisać krok numerów wierszy i liczbę wprowadzonych wierszy poprzez naciśnięcie na softkey N WIERSZY przeskoczyć w górę lub w dół	

3.2 Programy otwierać i zapisywać

Funkcja	Softkey/klawisz
Wartość wybranego słowa ustawić na zero	

Wymazać błędną wartość	

Wymazać komunikat o błędach (nie migający)	

Wymazać wybrane słowo	

Usunąć wybrany wiersz	

Usunąć cykle i części programu	

Wstawić wiersz, który został ostatnio edytowany lub wymazany	


Wstawianie wierszy w dowolnym miejscu

- ▶ Proszę wybrać wiersz, za którym chce się włączyć nowy blok i otworzyć dialog

Zmieniać i włączać słowa

- ▶ Proszę wybrać w wierszu dane słowo i nadpisać je nowym pojęciem. W czasie, kiedy wybierano słowo, znajduje się w dyspozycji dialog tekstem otwartym
- ▶ Zakończyć dokonywanie zmian: klawisz END nacisnąć

Jeśli chcemy wstawić słowo, proszę nacisnąć klawisze ze strzałką (na prawo lub na lewo), aż ukaże się żądany dialog i proszę wprowadzić następnie żądane pojęcie.

Szukanie identycznych słów w różnych wierszach programu

Dla tej funkcji Softkey AUT. RYSOWANIE ustawić na OFF.


- ▶ Wybrać określone słowo w wierszu: klawisz ze strzałką tak często naciskać, aż żądane słowo zostanie zaznaczone


- ▶ Wybór wiersza przy pomocy klawiszy ze strzałką

Zaznaczenie znajduje się w nowo wybranym wierszu na tym samym słowie, jak w ostatnio wybranym wierszu.


Jeśli uruchomiono szukanie w bardzo długich programach, to TNC wyświetla symbol ze wskazaniem postępu. Dodatkowo można przerwać szukanie poprzez softkey.

Znajdowanie dowolnego tekstu

- ▶ Wybrać funkcję szukania: nacisnąć softkey SZUKAJ . TNC ukazuje dialog **Szukaj tekstu**:
- ▶ Wprowadzić poszukiwany tekst
- ▶ Szukanie tekstu: softkey WYKONAC nacisnąć

Części programu zaznaczać, kopiować, usuwać i wstawiać

Aby móc kopiować części programu w danym NC-programie lub do innego NC-programu, TNC oddaje do dyspozycji następujące funkcje: patrz tabela u dołu

Aby kopiować części programu proszę postąpić w następujący sposób:

- ▶ Wybrać pasek z softkeys z funkcjami zaznaczania
- ▶ Wybrać pierwszy (ostatni) wiersz części programu, którą chcemy kopiować
- ▶ Zaznaczyć pierwszy (ostatni) wiersz: softkey BLOK ZAZNACZ nacisnąć. TNC podświetla jasnym tłem pierwsze miejsce numeru wiersza i wyświetla softkey ZAZNACZANIE PRZERWAĆ .
- ▶ Proszę przesunąć jasne tło na ostatni (pierwszy) blok tej części programu, którą chce się kopiować lub skasować. TNC prezentuje wszystkie zaznaczone wiersze w innym kolorze. Funkcje zaznaczania można w każdej chwili zakończyć, a mianowicie naciśnięciem softkey ZAZNACZANIE ANULUJ .
- ▶ Kopiowanie zaznaczonej części programu: nacisnąć softkey BLOK KOPIOWAC , usunąć zaznaczoną część programu: nacisnąć softkey USUNAC BLOK . TNC zapamiętuje zaznaczony blok
- ▶ Proszę wybrać przy pomocy przycisków ze strzałką ten wiersz, za którym chcemy włączyć skopiowaną (usuniętą) część programu


Aby skopiowaną część programu włączyć do innego programu, proszę wybrać odpowiedni program przez zarządzanie plikami i zaznaczyć tam ten wiersz, za którym chcemy włączyć.

- ▶ Wstawić zapisaną do pamięci część programu: softkey WSTAWIC BLOK nacisnąć
- ▶ Zakończyć funkcję zaznaczania: softkey ZAZNACZENIE ANULUJ nacisnąć


3.2 Programy otwierać i zapisywać

Funkcja	Softkey
Włączenie funkcji zaznaczania	BLOK ZAZNACZ
Wyłączenie funkcji zaznaczania	PRZERWAC ZAZNACZ.
Usuwanie zaznaczonego bloku	BLOK LW- TNIJ
Wstawić znajdujący się w pamięci blok	BLOK WSTAW
Kopiowanie zaznaczonego bloku	BLOK KOPIUJ

Funkcja szukania TNC

Przy pomocy funkcji szukania TNC można szukać dowolnych tekstów w obrębie programu i w razie potrzeby zamieniać je nowym tekstem.

Szukanie dowolnego tekstu

- ▶ Wybrać wiersz, w którym zapamiętane jest szukane słowo


- ▶ Wybór funkcji szukania: TNC wyświetla okno szukania i ukazuje w pasku softkey znajdujące się do dyspozycji funkcje szukania (patrz tabela funkcja szukania)


- ▶ +40 (zapisać szukany tekst, zwrócić uwagę na pisownię dużą/małą literą)


- ▶ Start operacji szukania: TNC przechodzi do następnego wiersza, w którym zapamiętany jest poszukiwany tekst


- ▶ Powtórzenie operacji szukania: TNC przechodzi do następnego wiersza, w którym zapamiętany jest poszukiwany tekst


- ▶ Zakończyć funkcję szukania


Szukanie/Zamiana dowolnych tekstów


Funkcja Szukanie/zamiana nie jest możliwa, jeśli

- program jest zabezpieczony
- jeżeli program zostaje właśnie odpracowywany przez TNC

W przypadku funkcji WSZYSTKIE ZAMIENIC zwrócić uwagę, aby nie zamienić przypadkowo części tekstu, które mają pozostać niezmienione. Zamienione teksty są nieodwracalnie stracone.

- ▶ Wybrać wiersz, w którym zapamiętane jest szukane słowo

ZNAJDZ

- ▶ Wybór funkcji szukania: TNC wyświetla okno szukania i ukazuje w pasku softkey znajdujące się do dyspozycji funkcje szukania

X

- ▶ Wprowadzić szukany tekst, zwrócić uwagę na pisownię dużą/małą literą, klawiszem ENT potwierdzić

Z

- ▶ Wprowadzić tekst, który ma być użyty, zwrócić uwagę na pisownię dużą/małą literą

ZNAJDZ

- ▶ Start operacji szukania: TNC przechodzi do następnego poszukiwanego tekstu

ZAMIENIC

- ▶ Aby zamienić tekst a następnie przejść do następnego znalezionego miejsca: softkey ZAMIENIĆ naciśnąć lub w celu zamiany wszystkich znalezionych tekstów: softkey ZAMIENIĆ WSZYSTKIE naciśnąć albo nie zamieniać tekstu i przejść do następnego znalezionego miejsca: softkey SZUKAJ naciśnąć

K-EC

- ▶ Zakończyć funkcję szukania

3.3 Menedżer plików: podstawy

3.3 Menedżer plików: podstawy

Pliki

Pliki w TNC	Typ
Programy	
w formacie HEIDENHAIN	.H
w formacie DIN/ISO	.I
Tabele dla narzędzi	
narzędzi	.T
Zmieniacz narzędzi	.TCH
Palety	.P
Punkty zerowe	.D
Punkty	.PNT
Presety	.PR
Układy impulsowe	.TP
Narzędzia tokarskie	.TRN
Pliki backupu	.BAK
Zależne pliki (np. punkty segmentacji)	.DEP
Teksty jako	
ASCII-pliki	.A
Pliki protokołu	.TXT
Pliki pomocy	.CHM

Jeżeli zostaje wprowadzony do TNC program obróbki, proszę najpierw dać temu programowi nazwę. TNC zapamiętuje ten program na dysku twardym jako plik o tej samej nazwie. Także teksty i tabele TNC zapamiętuje jako pliki.

Aby można było szybko znajdować pliki i nimi zarządzać, TNC dysponuje specjalnym oknem do zarządzania plikami. W tym oknie można wywołać różne pliki, kopiować je, zmieniać ich nazwę i wymazywać.

Przy pomocy TNC operator może zarządzać prawie dowolną liczbą plików. Znajdująca się do dyspozycji pamięć to przynajmniej **21 GByte**. Pojedynczy program NC może być wielkości maksymalnie **2 GByte**.


W zależności od nastawienia TNC wytwarza po edycji i zapisie do pamięci programów NC plik kopii *.bak. Może to zmniejszyć znajdującą się do dyspozycji pojemność pamięci.

Nazwy plików

Dla programów, tabeli i tekstów dołącza TNC rozszerzenie, które jest oddzielone punktem od nazwy pliku. To rozszerzenie wyróżnia i tym samym oznacza typ pliku.

Nazwa pliku	Typ pliku
PROG20	.H

Długość nazwy pliku nie powinna przekraczać 25 znaków, w przeciwnym razie TNC nie wyświetla pełnej nazwy programu.

Nazwy plików na TNC podlegają następującej normie: The Open Group Base Specifications Issue 6 IEEE Std 1003.1, 2004 Edition (Posix-standard). Zgodnie z tym nazwy plików mogą posiadać następujące znaki:

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 . _ -

Wszystkie inne znaki nie powinny znajdować się w nazwie pliku, aby unikać problemów przy przesyłaniu danych.


Maksymalnie dozwolona długość nazwy pliku może zawierać tylko tyle znaków, aby nie została przekroczona maksymalnie dozwolona długość ścieżki, wynosząca 82 znaków, patrz "Ścieżki".

3.3 Menedżer plików: podstawy

Wyświetlanie zewnątrz wygenerowanych plików na TNC

W TNC zainstalowanych jest kilka dodatkowych narzędzi, przy pomocy których można przedstawione w poniższej tabeli pliki wyświetlać jak i edytować.

Rodzaje plików	Typ
PDF-pliki	pdf
tabele Excel	xls
	csv
pliki internetowe	html
Pliki tekstowe	txt
	ini
Pliki grafiki	bmp
	gif
	jpg
	png

Dalsze informacje dla wyświetlania i edycji przedstawionych typów plików: patrz Strona 117

Zabezpieczanie danych

Zabezpieczanie danych Firma HEIDENHAIN poleca, zestawione na TNC programy i pliki zabezpieczać w PC w regularnych odstępach czasu.

Z bezpłatnym oprogramowaniem dla transmiji danych TNCremo NT firma HEIDENHAIN oddaje do dyspozycji prostą możliwość, wykonywania kopii (backups) znajdujących się w pamięci TNC danych.

Następnie konieczny jest nośnik danych, na której są zabezpieczone wszystkie specyficzne dla maszyny dane (PLC-program, parametry maszyny itd.) W koniecznym przypadku proszę zwrócić się do producenta maszyn.


W przypadku kiedy wszystkie znajdujące się na dysku twardym pliki (> 2 GByte) mają być zabezpieczone, potrwa to kilka godzin. Proszę w razie konieczności przesunąć operację zabezpieczania danych na godziny nocne.

Od czasu do czasu należy wymazywać nie potrzebne więcej pliki, aby TNC dysponowało dostateczną ilością miejsca na dysku twardym dla plików systemowych (np. tabela narzędzi).


W przypadku dysków twardych, należy liczyć się, w zależności od warunków eksploatacyjnych (np. obciążenia wibracjami), ze zwiększoną możliwością wystąpienia uszkodzeń i awarii po upływie od 3 do 5 lat. Firma HEIDENHAIN zaleca dlatego też sprawdzenie funkcjonowania dysku twardego po 3 do 5 lat.

3.4 Praca z menedżerem plików

Foldery

Ponieważ można wprowadzić do pamięci na dysku twardym bardzo dużo programów oraz plików, proszę odkładać pojedyncze pliki w katalogach (folderach), aby zachować rozeznanie. W tych folderach możliwe jest tworzenie dalszych wykazów, tak zwanych podfolderów. Przy pomocy klawisza +/- lub ENT można podfoldery wyświetlać lub wygaszać.

Ścieżki

Ścieżka pokazuje napęd i wszystkie foldery a także podfoldery, w których zapamiętany jest dany plik. Pojedyncze informacje są rozdzielane przy pomocy „\”.


Maksymalnie dozwolona długość ścieżki, to znaczy wszystkie znaki dotyczące napędu, katalogu i nazwy pliku łącznie z rozszerzeniem nie może przekraczać 82 znaków!

Oznaczenie napędu może posiadać maksymalnie 8 dużych liter.

Przykład

Na dysku **TNC:** został założony folder **AUFTR1** . Następnie w katalogu **AUFTR1** założono jeszcze podkatalog **NCPROG** i tam skopiowano program obróbki **PROG1.H** . Program obróbki ma tym samym następującą ścieżkę:

TNC:\AUFTR1\NCPROG\PROG1.H

Grafia po prawej stronie pokazuje przykład wyświetlenia folderów z różnymi ścieżkami.


3.4 Praca z menedżerem plików

Przegląd: funkcje menedżera plików

Funkcja	Softkey	Strona
Kopiowanie pojedynczego pliku	
	109
Wyświetlić określony typ pliku	
	108
Utworzenie nowego pliku	
	109
10 ostatnio wybranych plików pokazać	
	112
Plik lub skoroszyt wymazać	
	113
Zaznaczyć plik	
	114
Zmiana nazwy pliku	
	115
Plik zabezpieczyć od usunięcia i zmiany	
	116
Anulować zabezpieczenie pliku	
	116
Import tabeli narzędzi	
	175
Zarządzanie napędami sieciowymi	
	124
Wybór edytora	
	116
Sortowanie plików według ich właściwości	
	115
Kopiowanie folderu	
	112
Folder ze wszystkimi podfolderami skasować	
	
Wyświetlić foldery napędu	
	
Zmienić nazwę foldera	
	
Utworzenie nowego katalogu	
	

Wywołanie menedżera plików


- ▶ Klawisz PGM MGT nacisnąc: TNC ukazuje okno dla zarządzania plikami (ilustracja po prawej stronie u góry pokazuje ustawienie podstawowe. Jeżeli TNC ukazuje inny podział monitora, proszę nacisnąć softkey OKNO)

Lewe, niewielkie okno ukazuje istniejące napędy i foldery. Napędy oznaczają przyrządy, przy pomocy których dane zostają zapamiętywane lub przesyłane. Napędem jest dysk twardy TNC, dalszymi napędami są interfejsy (RS232, Ethernet), do których można podłączyć na przykład Personal Computer. Folder jest zawsze odznaczony poprzez symbol foldera (po lewej) i nazwę foldera (po prawej). Podkatalogi są przesunięte na prawą stronę. Jeśli przed symbolem katalogu znajduje się wskazujący w prawo trójkąt, to istnieją jeszcze dalsze podkatalogi, które można wyświetlić klawiszem +/- lub ENT.

Szerokie okno po prawej stronie wyświetla wszystkie pliki, które zapamiętane są w tym wybranym folderze. Do każdego pliku ukazywanych jest kilka informacji, które są objaśnione w tabeli poniżej.

Wskazanie	Znaczenie
Nazwa pliku	nazwa o długości maksymalnie 25 znaków
Typ	Typ pliku
Bytes	wielkość pliku w bajtach
Status	właściwości pliku:
E	Program jest wybrany w trybie pracy Programowanie
S	program jest wybrany w trybie pracy Test programu
M	Program wybrano w trybie pracy przebiegu programu

	Plik jest zabezpieczony od wymazania i zmiany

	Plik jest zabezpieczony od wymazania i zmiany, ponieważ zostaje właśnie odpracowywany
Data	Data, kiedy plik został zmieniony po raz ostatni
Czas	Godzina, kiedy plik został zmieniony po raz ostatni


3.4 Praca z menedżerem plików

Wybór napędów, folderów i plików


- ▶ Wywołanie zarządzania plikami

Proszę użyć klawiszy ze strzałką lub softkeys, aby przesunąć jasne tło na żądane miejsce na monitorze:


- ▶ porusza jasne tło z prawego do lewego okna i odwrotnie


- ▶ porusza jasne tło w oknie do góry i w dół


- ▶ porusza jasne tło w oknie strona po stronie w górę i w dół


Krok 1: wybór napędu

- ▶ Zaznaczyć napęd w lewym oknie


- ▶ Wybór napędu: softkey WYBRAC nacisnąć, lub


- ▶ klawisz ENT nacisnąć

Krok 2: wybór foldera

- ▶ Katalog zaznaczyć w lewym oknie: prawe okno pokazuje automatycznie wszystkie pliki z tego katalogu, który jest zaznaczony (podłożony jasnym tłem)

Krok 3: wybór pliku


- ▶ Softkey TYP WYBRAĆ nacisnąć


- ▶ Nacisnąć softkey żadanego typu pliku, lub


- ▶ wyświetlić wszystkie pliki: nacisnąć softkey WYSW. WSZYSTKIE , albo

- ▶ zaznaczyć plik w prawym oknie


- ▶ Softkey WYBRAC nacisnąć, lub


- ▶ klawisz ENT nacisnąć

TNC aktywuje wybrany w tym trybie pracy, z którego wywołano zarządzane plikami

Utworzenie nowego foldera

W lewym oknie zaznaczyć katalog, w którym ma być założony podkatalog

- ▶ **NOWY** (zapisać nową nazwą foldera)


- ▶ Klawisz ENT naciśnąć

FOLDER \NOWY UTWORZYĆ?


- ▶ Potwierdzić przy pomocy softkey TAK lub


- ▶ przy pomocy softkey NIE anulować

Utworzenie nowego pliku

- ▶ Wybrać folder, w którym chcemy utworzyć nowy plik.


- ▶ **NOWY** (nowa nazwa pliku z rozszerzeniem pliku) zapisać i klawisz ENT naciśnąć, albo


- ▶ otworzyć dialog dla utworzenia nowego pliku, **NOWY** (nowa nazwa pliku z rozszerzeniem) zapisać i klawisz ENT naciśnąć.


Kopiowanie pojedynczego pliku

- ▶ Proszę przesunąć jasne tło na ten plik, który ma być skopiowany


- ▶ Softkey KOPIOWANIE naciśnąć: wybrać funkcję kopiowania. TNC otwiera okno pierwszoplanowe


- ▶ Zapisać nazwę pliku docelowego i klawiszem ENT albo softkey OK przejść: TNC kopiuje plik do aktualnego katalogu lub do wybranego katalogu docelowego. Pierwotny plik zostaje zachowany lub


- ▶ Naciśnąć softkey Plik docelowy, aby wybrać w oknie wywoływanym plik docelowy i klawiszem ENT albo softkey OK przejść: TNC kopiuje plik do aktualnego katalogu lub do wybranego katalogu. Pierwotny plik zostaje zachowany.


TNC ukazuje we wskazaniu postępu, jeżeli operacja kopiowania została zainicjalizowana przy pomocy klawisza ENT lub softkey OK .

3.4 Praca z menedżerem plików

Plik skopiować do innego katalogu

- ▶ Wybrać podział ekranu z równymi co do wielkości oknami
- ▶ Wyświetlanie katalogów w obydwu oknach: softkey SCIEZKA nacisnąć

Prawe okno

- ▶ Jasne pole przesunąć na skoroszyt, do którego chcemy kopiować plik i przy pomocy klawisza ENT wyświetlić pliki w tym skoroszycie

Lewe okno

- ▶ Wybrać skoroszyt z plikami, które chcemy kopiować i klawiszem ENT wyświetlić pliki


- ▶ Wyświetlić funkcje zaznaczania plików


- ▶ Jasne tło przesunąć na plik, który ma być skopiowany i zaznaczyć go. W razie potrzeby, proszę zaznaczyć także inne pliki w ten sam sposób


- ▶ Zaznaczone pliki skopiować do skoroszytu docelowego

Dalsze funkcje zaznaczania: patrz "Zaznaczanie plików", Strona 114.

Jeśli pliki zostały skopiowane zarówno w lewym jak i w prawym oknie, TNC kopiuje z foldera, na którym znajduje się jasne tło.

Nadpisywanie plików

Jeśli zostają kopiowane pliki do skoroszytu, w którym znajdują się pliki o tej samej nazwie, TNC pyta, czy te pliki mają być przepisane w skoroszycie docelowym:

- ▶ Nadpisywanie wszystkich plików (pole "istniejące pliki" wybrano): nacisnąć softkey OK lub
- ▶ Nie nadpisywać pliku: softkey ANULUJ nacisnąć lub

Jeśli chcemy nadpisywać zabezpieczony plik, to należy to oddzielnie wybrać w polu "Zabezpieczone pliki" lub anulować operację.

Kopiowanie tabeli

Importowanie wierszy do tabeli

Jeżeli kopiujemy tabelę do już istniejącej tabeli, to można przy pomocy softkey POLA ZAMIENIĆ nadpisywać pojedyncze wiersze. Warunki:

- tabela docelowa musi już istnieć
- kopiowany plik może zawierać tylko zamieniane wiersze
- typ pliku musi być identyczny


Przy pomocy funkcji **POLA ZAMIENIC** zostają nadpisywane wiersze w tabeli docelowej. Proszę utworzyć kopię zapasową oryginalnej tabeli, aby uniknąć utraty danych.

Przykład

Na urządzeniu wstępnego nastawienia dokonano pomiaru długości narzędzia i promienia narzędzia na 10 nowych narzędziach. Następnie urządzenie nastawcze generuje tabelę narzędzi TOOL_Import.T z 10 wierszami (10 narzędziami).

- ▶ Kopiowanie tej tabeli z zewnętrznego nośnika danych do dowolnego foldera
- ▶ Kopiowanie utworzonej zewnętrznie tabeli przy pomocy menedżera plików TNC poprzez istniejącą tabelę TOOL.T: TNC pyta, czy istniejąca tabela narzędzia TOOL.T powinna zostać nadpisana:
- ▶ Jeśli nacisniemy Softkey **JA**, to TNC nadpisuje aktualny plik TOOL.T kompletnie. Po zakończeniu operacji kopiowania TOOL.T składa się z 10 wierszy
- ▶ Albo jeśli nacisniemy softkey **POLA ZAMIENIC**, to TNC nadpisuje w pliku TOOL.T te 10 wierszy. Dane pozostałych wierszy nie zostaną zmienione przez TNC

Ekstrakcja wierszy z tabeli

W tabeli można zaznaczyć jeden lub kilka wierszy i zapisać do oddzielnej tabeli.

- ▶ Proszę otworzyć tabelę z której chcemy kopiować wiersze
- ▶ Wybrać klawiszem ze strzałką pierwszy kopiowany wiersz
- ▶ Nacisnąć softkey **DODATK. FUNKC.**
- ▶ Nacisnąć softkey **ZAZNACZYC**
- ▶ Zaznaczyć w razie potrzeby dalsze wiersze
- ▶ Proszę nacisnąć softkey **ZAPISAC JAKO**
- ▶ Zapisać nazwę tabeli, w której wyselekcjonowane wiersze mają być zachowane

3.4 Praca z menedżerem plików

Kopiowanie foldera

- ▶ Proszę przesunąć jasne tło w prawym oknie na folder, który ma być kopiowany
- ▶ Proszę nacisnąć softkey KOPIOWAĆ: TNC wyświetla okno dla wyboru katalogu docelowego
- ▶ Wybrać katalog docelowy i klawiszem ENT lub z softkey OK potwierdzić: TNC kopiuje wybrany katalog łącznie z podkatalogami do wybranego katalogu docelowego

Wybrać jeden z ostatnio wybieranych plików


- ▶ Wywołanie menedżera plików


- ▶ Wyświetlić 10 ostatnio wybranych plików: softkey OSTATNIE PLIKI nacisnąć

Proszę użyć przycisków ze strzałką, aby przesunąć jasne pole na plik, który zamierzamy wybrać:


- ▶ porusza jasne tło w oknie do góry i w dół


- ▶ Wybrać plik: softkey OK nacisnąć, albo


- ▶ Klawisz ENT nacisnąć


Usuwanie pliku


Uwaga, możliwa utrata danych!

Operacji usuwania plików nie można więcej odwrócić!

- ▶ Proszę przesunąć jasne tło na plik, który zamierzamy wymazać


- ▶ Wybrać funkcję usuwania: nacisnąć softkey USUWANIE . TNC pyta, czy ten plik ma rzeczywiście zostać skasowany
- ▶ Potwierdzić usuwanie: softkey OK nacisnąć albo
- ▶ anulować usuwanie: softkey ANULUJ nacisnąć

Usuwanie foldera


Uwaga, możliwa utrata danych!

Operacji usuwania plików nie można więcej odwrócić!

- ▶ Proszę przesunąć jasne pole na folder, który ma być skasowany


- ▶ Wybrać funkcję usuwania: nacisnąć softkey USUWANIE . TNC pyta, czy ten skoroszyt ze wszystkimi podfolderami i plikami ma rzeczywiście być usunięty
- ▶ Potwierdzić usuwanie: softkey OK nacisnąć albo
- ▶ anulować usuwanie: softkey ANULUJ nacisnąć

3.4 Praca z menedżerem plików

Zaznaczanie plików

Funkcja zaznaczania	Softkey
Zaznaczyć pojedyncze pliki	

Zaznaczyć wszystkie pliki w skoroszycie	

Anulować zaznaczenie pojedynczych plików	

Anulować zaznaczenie dla wszystkich plików	

Skopiować wszystkie zaznaczone pliki	


Funkcje, jak Kopiowanie lub Kasowanie plików, można stosować zarówno na pojedyncze jak i na kilka plików jednocześnie. Kilka plików zaznacza się w następujący sposób:

- ▶ Jasne tło przesunąć na pierwszy plik


- ▶ Wyświetlić funkcję zaznaczania: softkey ZAZNACZ nacisnąć


- ▶ Zaznaczyć plik: softkey ZAZNACZ PLIK nacisnąć


- ▶ Jasne tło przesunąć na inny plik. Funkcjonuje tylko przy pomocy softkeys, które nie nawigują klawiszami ze strzałką!


- ▶ Zaznaczyć dalszy plik: softkey ZAZNACZ PLIK nacisnąć itd.


- ▶ Kopiować zaznaczone pliki: softkey KOP. ZAZN. nacisnąć lub


- ▶ Usuwanie zaznaczonych plików: softkey KONIEC nacisnąć, aby opuścić funkcje zaznaczania i


- następnie nacisnąć softkey USUWANIE aby usunąć zaznaczony plik

Zmiana nazwy pliku

- ▶ Proszę przesunąć jasne tło na plik, którego nazwę chcemy zmienić


- ▶ Wybrać funkcję zmiany nazwy
- ▶ Wprowadzić nową nazwę pliku; typ pliku nie może jednakże zostać zmieniony
- ▶ Wykonać zmianę nazwy: softkey OK albo klawisz ENT nacisnąć

Sortowanie plików

- ▶ Wybrać folder, w którym chcemy sortować pliki


- ▶ wybrać softkey SORTOWAC
- ▶ wybrać softkey z odpowiednim kryterium prezentacji

3.4 Praca z menedżerem plików

Funkcje dodatkowe

Plik zabezpieczyć/Zabezpieczenie pliku anulować

- ▶ Proszę przesunąć jasne tło na plik, który ma być zabezpieczony


- ▶ Wybrać dodatkowe funkcje: softkey DODATK. FUNK. nacisnąć


- ▶ Aktywowanie zabezpieczenia pliku: softkey ZABEZPIECZ. nacisnąć, plik otrzyma status P


- ▶ Anulowanie zabezpieczenia pliku: softkey NIEZABEZPIECZ. nacisnąć

Wybór edytora

- ▶ Proszę przesunąć jasne ple w prawym oknie na plik, który chcemy otworzyć


- ▶ Wybrać dodatkowe funkcje: softkey DODATK. FUNK. nacisnąć


- ▶ Wybór edytora, przy pomocy którego ma zostać otwarty wybrany plik:
- ▶ Zaznaczyć żądany edytor
- ▶ Naciąć softkey OK dla otwarcia pliku

Podłączenie/odłączenie urządzenia USB

- ▶ Proszę przesunąć jasne pole do lewego okna


- ▶ Wybrać dodatkowe funkcje: softkey DODATK. FUNK. nacisnąć


- ▶ Softkey-pasek przełączyć

- ▶ Szukanie USB-urządzenia

- ▶ Aby usunąć USB-urządzenie : przemieścić jasne pole na USB-urządzenie


- ▶ Usuwanie urządzenia USB

Dalsze informacje: patrz "USB-urządzenia na TNC", Strona 125.

Dodatkowe narzędzia dla zarządzania zewnętrznymi typami plików

Przy pomocy tych dodatkowych narzędzi można wyświetlać lub edytować różne, utworzone zewnętrznymi typy plików na TNC.

Rodzaje plików	Opis
Pliki PDF (pdf)	Strona 117
tabele Excel (xls, csv)	Strona 118
pliki internetowe (htm, html)	Strona 118
ZIP-archiwa (zip)	Strona 119
Pliki tekstowe (ASCII-pliki, np. txt, ini)	Strona 120
Pliki grafiki (bmp, gif, jpg, png)	Strona 121


Jeśli dokonujemy przesyłania plików z PC do sterowania za pomocą TNCremoNT, to należy zapisać rozszerzenia nazwy plików pdf, xls, zip, bmp gif, jpg oraz png na liście przesyłanych w układzie dwójkowym typów plików (punkt menu >Narzędzia >Konfiguracja >Tryb w TNCremoNT).

Wyświetlanie plików PDF

Aby otworzyć pliki PDF bezpośrednio na TNC, należy:

- PGM MGT**
 - ▶ Wywołanie menedżera plików
 - ▶ Wybrać folder, w którym zapisany jest plik PDF
 - ▶ Proszę przesunąć jasne tło na plik PDF
- ENT**
 - ▶ Nacisnąć klawisz ENT: TNC otwiera plik PDF przy pomocy narzędzia **PDF przeglądarka** we własnej aplikacji

Przy pomocy kombinacji klawiszy ALT+TAB można przełączyć w każdym momencie z powrotem na ekran TNC i plik PDF zostanie otwartym. Alternatywnie można kliknięciem klawisza myszy na odpowiedni symbol na pasku zadań przejść z powrotem na ekran TNC.

Jeśli wskaźnik myszy zostanie zatrzymany na jednym z przycisków, to zostaje wyświetlany krótki tekst wskazówki do funkcji danego przycisku. Dalsze informacje dla obsługi **PDF przeglądarka** znajdują się pod **Pomoc**.

Aby zamknąć **PDF przeglądarkę** należy:

- ▶ wybrać myszką punkt menu **Plik**
- ▶ Punkt menu **Zamknąć** wybrać: TNC powraca do menedżera plików


3.4 Praca z menedżerem plików

Pliki Excel wyświetlać i edytować

Aby otworzyć i edytować pliki Excel o rozszerzeniu xls lub csv bezpośrednio na TNC należy:

PGM
MGT

- ▶ Wywołanie menedżera plików
- ▶ Wybrać folder, w którym zapisany jest plik Excel
- ▶ Proszę przesunąć jasne tło na plik Excel
- ▶ Nacisnąć klawisz ENT: TNC otwiera plik Excel przy pomocy narzędzia **Gnumeric** we własnej aplikacji

ENT

Przy pomocy kombinacji klawiszy ALT+TAB można przełączyć w każdym momencie z powrotem na ekran TNC i plik Excel zostawić otwartym. Alternatywnie można kliknięciem klawisza myszy na odpowiedni symbol na pasku zadań przejść z powrotem na ekran TNC.

Jeśli wskaźnik myszy zostanie zatrzymany na jednym z przycisków, to zostaje wyświetlany krótki tekst wskazówki do funkcji danego przycisku. Dalsze informacje dla obsługi **Gnumeric** znajdują się pod **Pomoc**.

Aby zamknąć **Gnumeric** należy:

- ▶ wybrać myszką punkt menu **Plik**
- ▶ Punkt menu **Quit** wybrać: TNC powraca do menedżera plików

Wyświetlanie plików internetowych

Aby otworzyć pliki internetowe o rozszerzeniu htm lub html bezpośrednio na TNC należy:

PGM
MGT

- ▶ Wywołanie menedżera plików
- ▶ Wybrać folder, w którym zapisany jest plik internetowy
- ▶ Proszę przesunąć jasne tło na plik internetowy
- ▶ Nacisnąć klawisz ENT: TNC otwiera plik internetowy przy pomocy narzędzia **Mozilla Firefox** we własnej aplikacji

ENT

Przy pomocy kombinacji klawiszy ALT+TAB można przełączyć w każdym momencie z powrotem na ekran TNC i plik PDF zostawić otwartym. Alternatywnie można kliknięciem klawisza myszy na odpowiedni symbol na pasku zadań przejść z powrotem na ekran TNC.

Jeśli wskaźnik myszy zostanie zatrzymany na jednym z przycisków, to zostaje wyświetlany krótki tekst wskazówki do funkcji danego przycisku. Dalsze informacje dla obsługi **Mozilla Firefox** znajdują się pod **Pomoc**.

Aby zamknąć **Mozilla Firefox** należy:

- ▶ wybrać myszką punkt menu **Plik**
- ▶ Punkt menu **Quit** wybrać: TNC powraca do menedżera plików


Praca z archiwami ZIP

Aby otworzyć archiwa ZIP o rozszerzeniu zip bezpośrednio na TNC, należy:

PGM
MGT

- ▶ Wywołanie menedżera plików
- ▶ Wybrać folder, w którym zapisany jest plik Archiwum
- ▶ Proszę przesunąć jasne tło na plik Archiwum
- ▶ Nacisnąć klawisz ENT: TNC otwiera plik Archiwum przy pomocy narzędzia **Xarchiver** we własnej aplikacji

ENT

Przy pomocy kombinacji klawiszy ALT+TAB można przełączyć w każdym momencie z powrotem na ekran TNC i plik Archiwum zostawić otwartym. Alternatywnie można kliknięciem klawisza myszy na odpowiedni symbol na pasku zadań przejść z powrotem na ekran TNC.

Jeśli wskaźnik myszy zostanie zatrzymany na jednym z przycisków, to zostaje wyświetlany krótki tekst wskazówki do funkcji danego przycisku. Dalsze informacje dla obsługi **Xarchiver** znajdują się pod **Pomoc**.


Należy uwzględnić, iż TNC przy pakowaniu i rozpakowywaniu programów NC i tabeli NC nie przeprowadza konwersowania z układu dwójkowego na ASCII lub odwrotnie. Przy przesyłaniu na sterowania TNC z innymi wersjami software, takie pliki mogą nie być odczytywane przez TNC.


Aby zamknąć **Xarchiver** należy:

- ▶ Wybrać przy pomocy myszy punkt menu **Archiwum**
- ▶ Punkt menu **Zamknąć** wybrać: TNC powraca do menedżera plików

3.4 Praca z menedżerem plików

Wyświetlanie lub edycja plików tekstowych

Aby otworzyć i edytować pliki tekstowe (pliki ASCII, np. z rozszerzeniem **txt** lub **ini**), należy:

PGM
MGT

- ▶ Wywołanie menedżera plików
- ▶ Wybrać napęd oraz folder, w którym zapisany jest plik tekstowy
- ▶ Proszę przesunąć jasne tło na plik tekstowy
- ▶ Nacisnąć klawisz ENT: TNC pokazuje okno dla wyboru wymaganego edytora
- ▶ Klawisz ENT nacisnąć aby wybrać **Mousepad**-aplikację. Alternatywnie można otwierać pliki TXT przy pomocy wewnętrznego edytora tekstowego TNC
- ▶ TNC otwiera plik tekstowy przy pomocy narzędzia **Mousepad** we własnej aplikacji

ENT


Jeśli otwieramy plik H lub I na zewnętrznym napędzie i za pomocą **Mousepad** zapisujemy na napędzie TNC, nie następuje automatyczne przekształcanie programów na wewnętrzny format sterowania. Tak zapisane programy nie można otwierać przy pomocy edytora TNC ani je odpracowywać.

Przy pomocy kombinacji klawiszy ALT+TAB można przełączyć w każdym momencie z powrotem na ekran TNC i plik tekstowy zostawić otwartym. Alternatywnie można kliknięciem klawisza myszy na odpowiedni symbol na pasku zadań przejść z powrotem na ekran TNC.

W obrębie Mousepad dostępne są znane z Windows klawisze skrótów, przy pomocy których można szybko edytować teksty (STRG+C, STRG+V,...).

Aby zamknąć **Mousepad** należy:

- ▶ wybrać myszką punkt menu **Plik**
- ▶ Punkt menu **Zamknąć** wybrać: TNC powraca do menedżera plików

Wyświetlanie plików grafiki

Aby otworzyć bezpośrednio na TNC pliki grafiki z rozszerzeniem pliku bmp, gif, jpg lub png, należy:

PGM
MGT

- ▶ Wywołanie menedżera plików
- ▶ Wybrać folder, w którym zapisany jest plik grafiki
- ▶ Proszę przesunąć jasne tło na plik grafiki
- ▶ Nacisnąć klawisz ENT: TNC otwiera plik grafiki przy pomocy narzędzia **ristretto** we własnej aplikacji

ENT

Przy pomocy kombinacji klawiszy ALT+TAB można przełączyć w każdym momencie z powrotem na ekran TNC i plik grafiki zostawić otwartym. Alternatywnie można kliknięciem klawisza myszy na odpowiedni symbol na pasku zadań przejść z powrotem na ekran TNC.

Dalsze informacje dla obsługi **ristretto** znajdują się pod **Pomoc**.

Aby zamknąć **ristretto** należy:

- ▶ wybrać myszką punkt menu **Plik**
- ▶ Punkt menu **Zamknąć** wybrać: TNC powraca do menedżera plików


3.4 Praca z menedżerem plików

Transmisja danych do/od zewnętrznego nośnika danych


Przed przetransferowaniem danych do zewnętrznego nośnika danych, musi zostać przygotowany interfejs danych patrz "Konfigurowanie interfejsu danych".

Jeżeli dane zostają przesyłane przez szeregowy interfejs, to w zależności od używanego programu dla transmisji danych mogą pojawić się problemy, które można wyeliminować poprzez powtórne przesyłanie.


PGM
MGT

- ▶ Wywołanie menedżera plików


- ▶ Wybrać podział monitora dla przesyłania danych: Softkey OKNO nacisnąć. TNC ukazuje na lewej połowie ekranu wszystkie pliki aktualnego katalogu a na prawej połowie ekranu wszystkie pliki, zapisane w katalogu systemowym TNC:\

Proszę używać klawiszy ze strzałką, aby przesunąć jasne tło na plik, który chcemy przesłać:


- ▶ porusza jasne tło w oknie do góry i w dół


- ▶ Przesuwa jasne tło od prawego okna do lewego i odwrotnie


Jeśli chcemy kopiować od TNC do zewnętrznego nośnika danych, to proszę przesunąć jasne tło w lewym oknie na plik, który ma być przesyłany.

Jeśli chcemy kopiować od zewnętrznego nośnika danych do TNC, to proszę przesunąć jasne tło w prawym oknie na plik, który ma być przesłany.


- ▶ Wybór innego napędu lub katalogu: nacisnąć softkey dla wyboru katalogu, TNC ukazuje wywołwane okno. Proszę wybrać w oknie przy pomocy klawiszy ze strzałką i klawisza ENT żądany folder


- ▶ Przesyłanie pojedynczego pliku: softkey KOPIOWANIE nacisnąć lub


- ▶ przesyłać kilka plików: softkey ZAZNACZ nacisnąć (na drugim pasku softkey, patrz "Zaznaczanie plików", strona 111)

- ▶ Przy pomocy softkey OK lub klawiszem ENT potwierdzić. TNC wyświetla okno stanu, które informuje o postępie kopiowania lub


- ▶ Zakończyć przesyłanie danych: jasne pole przesunąć do lewego okna a potem nacisnąć softkey OKNO . TNC ukazuje znowu okno standardowe dla zarządzania plikami


Aby przy podwójnej prezentacji okna pliku wybrać inny folder, należy nacisnąć softkey POKAZ DRZEWO. Jeśli naciśniemy softkey POKAZ PLIKI, to TNC ukazuje zawartość wybranego foldera!

3.4 Praca z menedżerem plików

TNC w sieci


Dla podłączenia karty Ethernet do sieci, patrz "Interfejs Ethernet".

Komunikaty o błędach podczas pracy w sieci protokołuje TNC patrz "Interfejs Ethernet".

Jeśli TNC podłączona jest do sieci, znajdują się dodatkowe napędy w oknie folderów w dyspozycji (patrz ilustracja). Wszystkie uprzednio opisane funkcje (wybór napędu, kopiowanie plików itd.) obowiązują także dla napędów sieciowych, o ile pozwolenie na dostęp do sieci na to pozwala.

Łączenie napędów sieci i rozwiązywanie takich połączeń.

PGM
MGT

- ▶ Wybrać zarządzanie plikami: klawisz PGM MGT nacisnąć, w razie konieczności przy pomocy softkey OKNO tak wybrać podział monitora, jak to ukazano na ilustracji po prawej stronie u góry

SIEC

- ▶ Zarządzanie napędami sieciowymi wybrać: nacisnąć softkey SIEC (drugi pasek softkey).
- ▶ Menedżer napędów sieciowych: softkey POŁĄCZ. SIECIOWE. DEFINIOWAC nacisnąć. TNC ukazuje w prawym oknie możliwe napędy sieciowe, do których posiadamy dostęp. Przy pomocy następnie opisanych softkeys ustala się połączenie dla każdego napędu


Funkcja

Softkey

Utworzyć połączenie sieciowe, TNC zaznacza kolumnę **Mount**, jeśli połączenie jest aktywne.

Połączenie

Zakończenie połączenia z siecią

Odłączyć

Połączenie z siecią utworzyć przy włączeniu TNC automatycznie. TNC zaznacza kolumnę **Auto**, jeśli połączenie zostaje utworzone automatycznie

Auto

Utworzenie nowego połączenia sieciowego

Dołączyć

Skasować istniejące połączenie sieciowe

Usunąć

Kopiowanie połączenia sieciowego

Kopiuj

Edycja połączenia sieciowego

Edytować

Kasowanie okna stanu

Opróżnić

USB-urządzenia na TNC

Szczególnie prostym jest zabezpieczanie danych przy pomocy urządzeń USB lub ich transmisja do TNC. TNC wspomaga następujące blokowe urządzenia USB:

- Napędy dyskietek z systemem plików FAT/VFAT
- Sticki pamięci z systemem plików FAT/VFAT
- Dyski twarde z systemem plików FAT/VFAT
- Napędy CD-ROM z systemem plików Joliet (ISO9660)

Takie urządzenia USB TNC rozpoznaje automatycznie przy podłączeniu. Urządzenia USB z innymi systemami plików (np. NTFS) TNC nie wspomaga. TNC wydaje przy podłączeniu komunikat o błędach **USB: TNC nie obsługuje urządzenia**.


TNC wydaje komunikat o błędach **USB: TNC nie obsługuje urządzenia** także wówczas, jeśli podłączymy koncentrator USB. W tym przypadku należy po prostu pokwitować meldunek klawiszem CE.

Zasadniczo wszystkie urządzenia USB z wyżej wymienionymi systemami plików powinny być podłączalne do TNC. Niekiedy może wystąpić sytuacja, iż urządzenie USB nie zostaje poprawnie rozpoznane przez sterowanie. W takich przypadkach należy używać innego urządzenia USB.

W zarządzaniu plikami operator widzi urządzenia USB jako oddzielny napęd w strukturze drzewa folderów, tak iż opisane powyżej funkcje dla zarządzania plikami można odpowiednio wykorzystywać.


Producent maszyn może nadawać urządzeniom USB określone nazwy. Proszę uwzględnić informacje w instrukcji obsługi maszyny!

3.4 Praca z menedżerem plików

Aby usunąć z systemu urządzenie USB, należy postąpić w następujący sposób:

- 
 ▶ Wybrać zarządzanie plikami: klawisz PGM MGT nacisnąć
- 
 ▶ Przy pomocy klawisza ze strzałką wybrać lewe okno
- 
 ▶ Klawiszem ze strzałką przejść na odłączane urządzenie USB
- 
 ▶ Pasek klawiszy programowalnych (soft key) dalej przełączać
- 
 ▶ Wybrać dodatkowe funkcje
- 
 ▶ Wybrać funkcję dla usuwania urządzeń USB: TNC usuwa urządzenia USB z drzewa katalogów
- 
 ▶ Menedżera plików zakończyć

Na odwrót można ponownie dołączyć uprzednio usunięte urządzenie USB, naciskając następujące softkey:

- 
 ▶ Wybrać funkcję dla ponownego dołączenia urządzenia USB

4

**Programowanie:
pomocę dla
programowania**

4.1 Wstawianie komentarzy

4.1 Wstawianie komentarzy

Zastosowanie

Można wstawiać do programu obróbki komentarze, aby objaśnić poszczególne kroki programowe lub zapisać wskazówki.


Jeśli TNC nie może wyświetlać komentarza w całości na ekranie, to pojawia się znak >> na ekranie.

Ostatni znak w wierszu komentarza nie może być znakiem tyldy (~).

Istnieją trzy możliwości, wprowadzenia komentarza.


Komentarz w czasie wprowadzania programu

- ▶ Wprowadzić dane dla wiersza programu, potem „,“ (średnik) na klawiaturze nacisnąć – TNC ukazuje pytanie **Komentarz?**
- ▶ Wprowadzić komentarz i zakończyć blok przy pomocy klawisza END

Wstawić później komentarz

- ▶ Wybrać blok, do którego ma być dołączony komentarz
- ▶ Przy pomocy klawisza ze strzałką w prawo wybrać ostatnie słowo w bloku: na końcu bloku pojawia się średnik i TNC ukazuje pytanie **Komentarz?**
- ▶ Wprowadzić komentarz i zakończyć blok przy pomocy klawisza END

Komentarz w jego własnym bloku

- ▶ Wybrać wiersz, za którym ma być wprowadzony komentarz
- ▶ Dialog programowania otworzyć przy pomocy klawisza „,“ (średnik) na tastaturze Alpha
- ▶ Wprowadzić komentarz i zakończyć blok przy pomocy klawisza END

Funkcje przy edycji komentarza

Funkcja	Softkey
Skok do początku komentarza	

Skok do końca komentarza	

Skok do początku słowa. Słowa należy oddzielić pustym znakiem (spacja)	

Skok do końca słowa. Słowa należy oddzielić pustym znakiem (spacja)	

Przełączanie między trybem wstawiania i nadpisywania	


4.2 Przedstawianie programów NC

4.2 Przedstawianie programów NC

Wyodrębnienie składni

TNC przedstawia elementy syntaktyczne, w zależności od ich znaczenia, przy pomocy różnych kolorów. Poprzez to wyróżnienie kolorami programy są lepiej czytelne i przejrzyste przedstawione.

Wyróżnienie kolorami elementów składniowych

Zastosowanie	Kolor
Kolor standardowy	czarny
Przedstawienie komentarzy	zielony
Przedstawienie wartości liczbowych	niebieski
Numer wiersza	fioletowy


Pasek przewijania

Przy pomocy suwaka przewijania (pasek przewijania ekranu) na prawej stronie okna programu można przesuwać zawartość ekranu przy pomocy myszy. Przy tym poprzez wielkość i pozycję suwaka przewijania można wywnioskować długość programu i pozycję kursora.

4.3 Programy segmentować

Definicja, możliwości zastosowania

TNC daje możliwość komentowania programów obróbki za pomocą bloków segmentowania. Bloki segmentowania to krótkie teksty (max. 37 znaków), które należy rozumieć jako komentarze lub teksty tytułowe dla następujących po nich wierszy programu.

Długie i kompleksowe programy można poprzez odpowiednie bloki segmentowania kształtować bardziej poglądowo i zrozumiale.

A to ułatwia szczególnie późniejsze zmiany w programie. Bloki segmentowania można wstawiać w dowolnym miejscu w programie obróbki. Można je dodatkowo przedstawić we własnym oknie jak również dokonać ich opracowania lub uzupełnienia.

Włączone punkty segmentowania zostają zarządzane przez TNC w oddzielnym pliku (końcówka .SEC.DEF). W ten sposób zwiększa się szybkość nawigacji w oknie segmentacji.


Ukazać okno segmentowania/aktywne okno zmienić


- ▶ Wyświetlić okno segmentowania: podział monitora PROGRAM + SEGMENT wybrać


- ▶ Zmienić aktywne okno: softkey „zmienić okno“ nacisnąć

Zdanie segmentowania wstawić do okna programu (po lewej stronie)

- ▶ Wybrać żądany wiersz, za którym ma być wstawiony blok segmentowania


- ▶ Softkey WSTAW SEGMENTOWANIE lub klawisz * na ASCII-klawiaturze nacisnąć
- ▶ Wprowadzić tekst segmentowania przy pomocy klawiatury Alpha


- ▶ W razie konieczności zmienić zakres segmentowania poprzez softkey

Wybierać bloki w oknie segmentowania

Jeżeli wykonuje się skoki w oknie segmentowania od bloku do bloku, TNC prowadzi wyświetlanie tych bloków w oknie programu. W ten sposób można z pomocą kilku kroków przeskakiwać duże części programu

4.4 Kalkulator

4.4 Kalkulator

Obsługa

TNC dysponuje kalkulatorem z najważniejszymi funkcjami matematycznymi.

- ▶ Przy pomocy klawisza CALC wyświetlić kalkulator lub zakończyć funkcję kalkulatora
- ▶ Wybór funkcji arytmetycznych: polecenie krótkie przy pomocy softkey wybrać lub zapisać na klawiaturze alfanumerycznej.

Funkcja arytmetyczna	Krótkie polecenie (klawisz)
Dodawanie	+
Odejmowanie	-
Mnożenie	*
Dzielenie	/
Rachnek w nawiasie	()
Arcus-cosinus	ARC
Sinus	SIN
Cosinus	COS
Tangens	TAN
Podnoszenie wartości do potęgi	X^Y
Pierwiastek kwadratowy obliczyć	SQRT
Funkcja odwrotna	1/x
PI (3.14159265359)	PI
Dodawanie wartości do Schowka	M+
Umieszczenie wartości w Schowku	MS
Wywołanie Schowka	MR
Wymazać zawartość pamięci buforowej	MC
Logarytm naturalny	LN
Logarytm	LOG
Funkcja wykładnicza	e^x
Sprawdzenie znaku liczby	SGN
Tworzenie wartości absolutnej	ABS
Odciać miejsca po przecinku	INT
Odciać miejsca do przecinka	FRAC
Wartość modułowa	MOD
Wybór widoku	Widok
Usuwanie wartości	CE
Jednostka miary	MM lub INCH
Przedstawienie wartości kątowych	DEG (stopnie) lub RAD (miara łukowa)


Funkcja arytmetyczna	Krótkie polecenie (klawisz)
Rodzaj przedstawienia wartości liczbowej	DEC (dziesiętna) lub HEX (heksometryczna)

Przejęcie obliczonej wartości do programu

- ▶ Przy pomocy klawiszy ze strzałką wybrać słowo, do którego ma zostać przejęta obliczona wartość
- ▶ Przy pomocy klawisza CALC wyświetlić kalkulator i przeprowadzić żądane obliczenie
- ▶ Nacisnąc klawisz "przejęcie pozycji rzecz." lub softkey PRZEJAC WARTOSC nacisnąc: TNC przejmuje tę wartość do aktywnego pola wprowadzenia i zamyka kalkulator


Można przejmować również wartości z programu do kalkulatora. Jeśli naciśniemy softkey POBIERZ WARTOSC, to TNC przejmuje tę wartość z aktywnego pola zapisu do kalkulatora.

Nastawienie pozycji kalkulatora

Pod softkey FUNKCJE DODATKOWE znajdujemy ustawienia dla przesuwania kalkulatora:

Funkcja	Softkey
Przesunięcie kalkulatora w kierunku strzałki	

Nastawienie długości kroku dla przesunięcia	

Pozycjonowanie kalkulatora na środek	


Można przesuwać kalkulator także przy pomocy klawiszy ze strzałką, znajdujących się na klawiaturze. Jeśli podłączono mysz, to można także przy jej pomocy przesuwać kalkulator.

4.5 Grafika programowania

4.5 Grafika programowania

Grafikę programowania prowadzić współbieżnie/nie prowadzić

W czasie zapisywania programu, TNC może wyświetlić zaprogramowany kontur przy pomocy 2D-grafiki kreskowej.

- ▶ Przejść do podziału monitora Program po lewej i Grafika po prawej: klawisz SPLIT SCREEN i softkey PROGRAM + GRAFIKA nacisnąć


- ▶ softkey AUT. RYSOWANIE na ON przełączyć. W czasie kiedy zostają wprowadzane wiersze programu, TNC pokazuje każdy programowany ruch po konturze w oknie grafiki po prawej stronie.

Jeśli TNC nie ma dalej prowadzić współbieżnie grafiki, proszę przełączyć softkey AUT. RYSOWANIE na OFF.

AUT. RYSOWANIE ON nie rysuje powtórzeń części programu.

Utworzenie grafiki programowania dla istniejącego programu

- ▶ Proszę wybrać przy pomocy klawiszy ze strzałką ten blok, do którego ma zostać wytworzona grafika lub proszę nacisnąć GOTO i wprowadzić żądany numer bloku bezpośrednio


- ▶ Generowanie grafiki: softkey RESET + START nacisnąć

Dalsze funkcje:

Funkcja	Softkey
Utworzenie pełnej grafiki programowania	
Utworzenie grafiki programowania dla poszczególnych wierszy	
Wytworzyć kompletną grafikę programowania lub po RESET + START uzupełnić	
Zatrzymać grafikę programowania. Ten softkey pojawia się tylko, podczas wytwarzania grafiki programowania przez TNC	


Wyświetlanie i wygaszanie numerów wierszy


- ▶ Przełączyć pasek z softkeys: patrz ilustracja


- ▶ Wyświetlić numery wierszy: softkey WSKAZANIE MASKOWAC WIERSZ-NR na WYSWIETLIC ustawić
- ▶ Maskować numery wierszy: softkey WSKAZANIE MASKOWAC WIERSZ-NR na MASKOWAC ustawić

Usunięcie grafiki


- ▶ Przełączyć pasek z softkeys: patrz ilustracja


- ▶ Usuwanie grafiki: softkey GRAFIKA USUN nacisnąć

Wyświetlenie linii siatki


- ▶ Przełączyć pasek z softkeys: patrz ilustracja


- ▶ Wyświetlanie linii siatki: softkey „WYŚWIETLIĆ LINIE SIATKI“ nacisnąć

4.5 Grafika programowania

Powiększanie lub zmniejszanie wycinka

Pogląd dla grafiki można ustalać samodzielnie. Przy pomocy ramki możliwe jest wybieranie wycinka dla powiększenia lub pomniejszenia.

- Wybrać pasek Softkey dla powiększenia/pomniejszenia wycinka (drugi pasek, patrz ilustracja)

Tym samym oddane są do dyspozycji następujące funkcje:

Funkcja	Softkey
Ramki wyświetlić i przesunąć. Dla przesunięcia trzymać naciśniętym odpowiedni softkey	

Zmniejszyć ramki – dla zmniejszania softkey trzymać naciśniętym	

Powiększyć ramki – dla powiększenia softkey trzymać naciśniętym	


OKNO
SZCZEGOL

- Przy pomocy softkey PÓŁWYRÓB WYCINEK przejąć wybrany fragment

Przy pomocy softkey PÓŁWYRÓB ZRESETOWAC odtwarza się pierwotny wycinek.


Jeśli podłączono mysz, to można lewym klawiszem myszki przeciągnąć ramki dla powiększaniego fragmentu. Można również powiększać lub zmniejszać grafikę kółkiem myszy.


4.6 Komunikaty o błędach

Wyświetlanie błędu

TNC wyświetla błędy między innymi w przypadku:

- błędnych wprowadzonych danych
- błędów logicznych w programie
- nie możliwych do wykonania elementach konturu
- niewłaściwym wykorzystaniu sondy impulsowej

Pojawiający się błąd zostaje wyświetlany w paginie górnej czerwonymi literami. Przy czym długie i kilkunastokrotne komunikaty o błędach są wyświetlane w skróconej formie. Jeśli błąd pojawi się w trybie pracy przebiegającym w tle, to zostaje to wyświetlane ze słowem "błąd" czerwonymi literami. Pełna informacja o wszystkich występujących błędach znajduje się w oknie błędów.

Jeżeli wyjątkowo pojawi się „błąd w przetwarzaniu danych“, to TNC otwiera automatycznie okno błędów. Operator nie może usunąć takiego błędu. Proszę zamknąć system i na nowo uruchomić TNC.

Komunikat o błędach zostaje tak długo wyświetlany w paginie górnej, aż zostanie skasowany lub pojawi się błąd wyższego priorytetu.

Komunikat o błędach, który zawiera numer bloku programowego, został spowodowany przez ten blok lub przez blok poprzedni.

Otworzyć okno błędów


- ▶ Proszę nacisnąć klawisz ERR. TNC otwiera okno błędów i wyświetla w całości wszystkie zaistniałe komunikaty o błędach.

Zamknięcie okna błędów


- ▶ Proszę nacisnąć softkey KONIEC, albo


- ▶ nacisnąć klawisz ERR. TNC zamyka okno błędów.

4.6 Komunikaty o błędach

Szczegółowe komunikaty o błędach

TNC ukazuje możliwości dla przyczyny błędu jak również możliwości skorygowania tego błędu:

- ▶ Otworzyć okno błędów

DODATK.

INFO

- ▶ Informacje o przyczynie błędu i usuwaniu błędu: należy pozycjonować jasne pole na komunikat o błędach i nacisnąć softkey DODATK. INFO. TNC otwiera okno z informacjami o przyczynie i możliwości usunięcia błędu
- ▶ Opuszczenie info: nacisnąć softkey DODATK. INFO ponownie


Softkey WEWNETRZNA INFO

Softkey WEWNETRZNA INFO dostarcza informacji o komunikatach o błędach, które wyłącznie w przypadku ingerencji serwisu są uwzględniane.

- ▶ Otworzyć okno błędów.

WEWNETRZNA

INFO

- ▶ Szczegółowe informacje o komunikacie: proszę pozycjonować jasne pole na komunikat o błędach i nacisnąć softkey WEWNETRZNA INFO. TNC otwiera okno z wewnętrznymi informacjami dotyczącymi błędu
- ▶ Opuszczenie szczegółowego opisu: proszę nacisnąć softkey WEWNETRZNA INFO ponownie.

Usuwanie błędów

Usuwanie błędów poza oknem błędów


- ▶ Wyświetlaną w paginie górnej wskazówkę/błąd usunąć: nacisnąć klawisz CE


W niektórych trybach pracy (przykład: edytor) nie można używać klawisza CE dla skasowania błędu, ponieważ klawisz ten zostaje wykorzystywany dla innych funkcji.

Kasowanie kilku błędów

- ▶ Otworzyć okno błędów


- ▶ Usuwanie pojedynczych błędów: proszę pozycjonować jasne pole na komunikat o błędach i nacisnąć softkey USUWANIE.


- ▶ Usuwanie wszystkich błędów: proszę nacisnąć softkey USUNAC WSZYSTKIE


Jeśli w przypadku określonego błędu nie usunięto jego przyczyny, to nie może on zostać skasowany. W tym przypadku komunikat o błędach pozostaje zachowany w systemie.

Protokół błędów

TNC zapisuje do pamięci pojawiające się błędy i ważne zdarzenia (np. uruchomienie systemu) w pliku protokołu błędów. Pojemność pliku protokołu błędów jest ograniczona. Jeśli plik protokołu jest pełny, to TNC używa drugiego pliku. Jeśli ten jest również pełny, wówczas pierwszy plik protokołu zostaje usuwany i na nowo zapisany, itd. W razie konieczności należy przełączyć z AKTUALNY PLIK na POPRZEDNI PLIK, aby dokonać przeglądu historii błędów.

- ▶ Otworzyć okno błędów.


- ▶ Softkey PLIKI PROTOKOŁU nacisnąć.


- ▶ Otwarcie protokołu błędów: nacisnąć softkey PROTOKOŁ BŁĘDOW nacisnąć.


- ▶ W razie potrzeby nastawić poprzedni plik dziennikowy: softkey POPRZEDNI PLIK nacisnąć.


- ▶ W razie potrzeby nastawić aktualny plik log: softkey AKTUALNY PLIK nacisnąć.

Najstarszy zapis w pliku protokołu błędów znajduje się na początku – najnowszy zapis natomiast na końcu pliku.

4.6 Komunikaty o błędach

Protokół klawiszy

TNC zapisuje do pamięci zapisy klawiszami i ważne zdarzenia (np. uruchomienie systemu) w protokole klawiszy. Pojemność pliku klawiszy jest ograniczona. Jeśli protokół klawiszy jest pełny, to następuje przełączenie na drugi protokół klawiszy. Jeśli ten jest również zapelniony, wówczas pierwszy plik protokołu klawiszy zostaje wymazany i na nowo zapisany, itd. W razie konieczności należy przełączyć z AKTUALNY PLIK na POPRZEDNI PLIK, aby dokonać przeglądu historii zapisu.

PLIKI PROTOKOŁU	▶ Softkey PLIKI PROTOKOŁU nacisnąć
TASTEN PROTOKOLL	▶ Otwarcie pliku log klawiszy: softkey PROTOKOŁ KLAWISZY nacisnąć
POPRZEDNI PLIK	▶ W razie potrzeby nastawić poprzedni plik log: softkey POPRZEDNI PLIK nacisnąć
AKTUALNY PLIK	▶ W razie potrzeby nastawić aktualny plik log: softkey AKTUALNY PLIK nacisnąć

TNC zapisuje do pamięci każdy naciśnięty podczas obsługi klawisz pulpitu obsługi w pliku protokołu klawiszy. Najstarszy zapis znajduje się na początku – najnowszy zapis natomiast na końcu pliku.

Przegląd klawiszy i softkeys dla przeglądu plików log

Funkcja	Softkey/ klawisze
Skok do początku pliku log	

Skok do końca pliku log	

Aktualny logfile	

Poprzedni logfile	

Wiersz do przodu/do tyłu	
 

Powrót do głównego menu	


Teksty wskazówek

W przypadku błędnej obsługi, na przykład naciśnięcia niedozwolonego klawisza lub zapisu wartości spoza obowiązującego zakresu; TNC sygnalizuje operatorowi przy pomocy (zielonego) tekstu wskazówki w paginie górnej, iż dokonano niewłaściwej obsługi. TNC wygasza tekst wskazówki przy następnym poprawnym wprowadzeniu.

Zapisywanie do pamięci plików serwisowych

W razie potrzeby można zapisać do pamięci „aktualną sytuację TNC” i udostępnić tę informację do użytku personelowi serwisu. Przy tym zostaje zapisana do pamięci grupa plików serwisowych (logfile błędów i klawiszy a także dalsze pliki, które informują o aktualnej sytuacji maszyny i obróbki).

Jeśli powtarza się funkcję „Pliki serwisowe do pamięci” wielokrotnie z tą samą nazwą pliku, to poprzednio zapisana do pamięci grupa plików serwisowych zostaje nadpisana. Proszę przy ponownym wykonaniu funkcji wykorzystywać inną nazwę pliku.

Zapisywanie do pamięci plików serwisowych

- ▶ Otworzyć okno błędów.


- ▶ Softkey PLIKI PROTOKOŁU nacisnąć.


- ▶ Softkey PLIKI SERWISOWE ZACHOWAĆ nacisnąć: TNC otwiera okno napływające, w którym można zapisać nazwę dla pliku serwisowego.


- ▶ Zapis plików serwisowych do pamięci: softkey OK nacisnąć.

4.6 Komunikaty o błędach

Wyzywanie systemu pomocy TNCguide

Przy pomocy softkey można wywołać system pomocy TNC. Aktualnie operator otrzymuje w systemie pomocy te same objaśnienia dotyczące błędów jak i przy naciśnięciu na klawisz HELP .


Jeśli producent maszyn także oddaje do dyspozycji system pomocy, to TNC wyświetla dodatkowy softkey PRODUCENT MASZYN , przy pomocy którego można wywołać ten autonomiczny system pomocy. Tam znajdzie operator dalsze, szczegółowe informacje dotyczące komunikatu o błędach.


- ▶ Wywołanie pomocy do komunikatów o błędach HEIDENHAIN


- ▶ Jeśli w dyspozycji, wywołanie pomocy do komunikatów o błędach dotyczących maszyny

4.7 Kontekstowy system pomocy TNCguide

Zastosowanie


Przed wykorzystywaniem TNCguide, należy pobrać pliki pomocy ze strony internetowej firmy HEIDENHAIN patrz "Aktualne pliki pomocy pobierać".

Kontekstowy system pomocy **TNCguide** zawiera dokumentację dla użytkownika w formacie HTML. Wywołania TNCguide dokonuje się klawiszem HELP, przy czym TNC wyświetla niekiedy bezpośrednio odpowiednią informację w zależności od sytuacji (kontekstowe wywołanie). Nawet jeśli dokonuje się edycji w wierszu NC i naciskamy klawisz HELP, następuje przejście z reguły dokładnie do tego miejsca w dokumentacji, w którym opisana jest odpowiednia funkcja.


TNC próbuje zasadniczo uruchomić TNCguide w tym języku, który operator nastawił w sterowaniu jako język dialogowy. Jeśli pliki tego języka dialogowego nie są jeszcze dostępne w TNC, to sterowanie otwiera wersję w języku angielskim.


Następująca dokumentacja dla użytkownika jest dostępna w TNCguide:

- Instrukcja dla operatora z dialogiem tekstem otwartym (**BHBKlartext.chm**)
- Instrukcja dla operatora DIN/ISO (**BHBIso.chm**)
- Instrukcja obsługi programowania cykli (**BHBtchprobe.chm**)
- Lista wszystkich komunikatów o błędach NC (**errors.chm**)

Dodatkowo dostępny jest także plik z zakładkami **main.chm**, w którym przedstawiono wszystkie istniejące pliki .chm w formie krótkiego zestawienia.


Opcjonalnie może producent maszyn dołączyć jeszcze dokumentację dotyczącą maszyny do **TNCguide**. Te dokumenty pojawiają się wówczas jako oddzielna książka w pliku **main.chm**.

4.7 Kontekstowy system pomocy TNCguide

Praca z TNCguide

Wywołanie TNCguide

Dla uruchomienia TNCguide znajduje się kilka możliwości do dyspozycji:

- ▶ Nacisnąć klawisz HELP, jeśli TNC nie wyświetla własnie komunikatu o błędach
- ▶ Kliknąć myszą na softkeys, jeżeli uprzednio kliknięto na wyświetlony po prawej stronie u dołu ekranu symbol pomocy
- ▶ W zarządzaniu plikami otworzyć plik pomocy (plik CHM). TNC może otworzyć każdy dowolny plik CHM, nawet jeśli nie jest on zapisany na dysku twardym TNC.


Jeśli pojawił się jeden lub kilka komunikatów o błędach, to TNC wyświetla bezpośrednią pomoc do tych komunikatów. Aby móc uruchomić **TNCguide** należy pokwitować najpierw wszystkie komunikaty o błędach.

TNC uruchamia przy wywołaniu systemu pomocy na stanowisku programowania zdefiniowaną systemową przeglądarkę standardową (z reguły jest to Internet Explorer) albo skonfigurowaną przez HEIDENHAIN przeglądarkę.

Dla wielu softkeys istnieje kontekstowe wywołanie, przy pomocy którego można dotrzeć bezpośrednio do opisu funkcji odpowiedniego softkey. Ten sposób funkcjonowania obsługiwany jest przy pomocy myszy. Proszę postąpić następująco:

- ▶ wybrać pasek z softkey, na którym zostaje wyświetlany żądany softkey
- ▶ przy pomocy myszy kliknąć na symbol pomocy, ukazywany przez TNC bezpośrednio z prawej strony nad paskiem softkey: kursor myszy zamienia się w znak zapytania
- ▶ Kliknąć tym znakiem zapytania na softkey, do którego funkcji chcemy uzyskać objaśnienia: TNC otwiera TNCguide. Jeśli dla wybranego przez operatora softkey brak miejsca dla wejścia w systemie, to TNC otwiera plik książkowy **main.chm**, w którym należy szukać odpowiednich objaśnień poprzez funkcję szukania tekstu lub poprzez nawigację manualnie

Jeśli dokonujemy edycji w wierszu NC to do dyspozycji znajduje się kontekstowe wywołanie:

- ▶ Wybrać dowolny wiersz NC
- ▶ Klawiszami ze strzałką przejść do wiersza
- ▶ Nacisnąć klawisz HELP: TNC uruchamia system pomocy i pokazuje opis aktywnej funkcji (nie dotyczy funkcji dodatkowych lub cykli, zintegrowanych przez producenta maszyn)


Nawigacja w TNCguide

Najprostszym jest nawigowanie przy pomocy myszy w TNCguide. Po lewej stronie widoczny jest spis treści. Operator może kliknięciem na wskazujący w prawo trójkąt wyświetlić leżący pod nim rozdział lub wyświetlić odpowiednią stronę bezpośrednio kliknięciem na odpowiedni wpis. Obsługa jest identyczna z obsługą Windows Explorer.

Miejsca w tekście z linkami (odsyłaczami) są przedstawione na niebiesko i podkreślone. Kliknięcie na link otwiera odpowiednią stronę.

Oczywiście można obsługiwać TNCguide także przy pomocy klawiszy i softkeys. Poniższa tabela zawiera przegląd odpowiednich funkcji klawiszy.

Funkcja	Softkey
<ul style="list-style-type: none"> Spis treści z lewej jest aktywny: wybrać wpis leżący poniżej lub powyżej 	

<ul style="list-style-type: none"> Okno tekstu po prawej jest aktywne: przesunąć stronę w dół lub w górę, jeśli tekst albo grafika nie zostają w całości wyświetlane 	

<ul style="list-style-type: none"> Spis treści z lewej jest aktywny: otworzyć spis treści. Jeśli spis treści nie można dalej otworzyć, to skok do prawego okna Okno tekstowe z prawej jest aktywne: bez funkcji 	

<ul style="list-style-type: none"> Spis treści z lewej jest aktywny: zamknąć spis treści Okno tekstowe z prawej jest aktywne: bez funkcji 	

<ul style="list-style-type: none"> Spis treści z lewej jest aktywny: klawiszem kursora wyświetlić wybraną stronę Okno tekstu z prawej jest aktywne: jeśli kursor leży na linku, to skok na zlinkowaną stronę 	

<ul style="list-style-type: none"> Spis treści z lewej jest aktywny: przełączyć suwak pomiędzy wskazaniem spisu treści, wskazaniem katalogu haseł i funkcją szukania tekstu oraz przełączyć na prawą stronę ekranu Okno tekstu z prawej jest aktywne: skok z powrotem do lewego okna 	

<ul style="list-style-type: none"> Spis treści z lewej jest aktywny: wybrać wpis leżący poniżej lub powyżej 	

<ul style="list-style-type: none"> Okno tekstowe z prawej jest aktywne: skok do następnego linku 	

Wybór ostatnio wyświetlanej strony	

Kartkować w przód, jeśli używano kilkakrotnie funkcji „wybór ostatnio wyświetlanej strony”	


4.7 Kontekstowy system pomocy TNCguide

Funkcja	Softkey
Przekartkować o stronę do tyłu	

Przekartkować o stronę do przodu	

Spis treści wyświetlić/skryć	

Przejsięcie od prezentacji całoekranowej do zredukowanej. W przypadku zredukowanej prezentacji operator widzi tylko część powierzchni TNC	

Ogniskowanie zostaje przełączone wewnątrz na aplikację TNC, tak iż przy otwartym TNCguide można w dalszym ciągu obsługiwać sterowanie. Jeśli prezentacja pełnoekranowa jest aktywna, to TNC redukuje przed zmianą ogniskowania automatycznie wielkość okna	

Zakończenie TNCguide	


Spis haseł

Najważniejsze pojęcia są przedstawione w spisie treści haseł (suwak Indeks) i mogą one być wybierane przez operatora kliknięciem klawisza myszy lub poprzez selekcjonowanie klawiszami kursora.

Lewa strona jest aktywna.


- ▶ Wybrać suwak Indeks
- ▶ Aktywować pole zapisu Hasło
- ▶ Zapisać szukane słowo, TNC synchronizuje wówczas spis haseł z wprowadzonym tekstem, tak iż można szybciej znaleźć hasło na wyświetlanej liście albo
- ▶ Przy pomocy klawisza ze strzałką podświetlić żądane hasło
- ▶ Klawiszem ENT wyświetlane są informacje do wybranego hasła


Szukane słowo można zapisać tylko na podłączonej do portu USB klawiaturze.


Szukanie tekstu

Na suwaku **Szukać** operator ma możliwość przeszukania całego TNCguide dla odnalezienia określonego słowa.

Lewa strona jest aktywna.


- ▶ Wybrać suwak **Szukać**
- ▶ Pole zapisu **Szukać:** aktywować
- ▶ Zapisać szukane słowo, klawiszem ENT potwierdzić: TNC przedstawia wszystkie miejsca, zawierające to słowo
- ▶ Przy pomocy klawisza ze strzałką podświetlić żądane miejsce
- ▶ Klawiszem ENT wyświetlić wybrane miejsce


Szukane słowo można zapisać tylko na podłączonej do portu USB klawiaturze.

Szukanie tekstu można przeprowadzać zawsze tylko używając pojedynczego słowa.

Jeśli zostanie aktywowana funkcja **Szukać tylko w tytułach** (klawiszem myszy lub przejściem kursora a następnie naciśnięciem klawisza spacji, to TNC nie przeszukuje kompletnego tekstu a tylko wszystkie nagłówki.

Aktualne pliki pomocy pobierać

Odpowiednie do software TNC pliki pomocy można znaleźć na stronie internetowej firmy HEIDENHAIN www.heidenhain.de pod:

- ▶ Dokumentacja i informacja
- ▶ Dokumentacja dla użytkownika
- ▶ TNCguide
- ▶ Wybrać żądany język dialogu
- ▶ Sterowania TNC
- ▶ Typoszereg, np. TNC 600
- ▶ wymagany numer software NC, np. TNC 640 (34059x-01)
- ▶ Z tabeli **Pomoc online (TNCguide)** wybrać wymaganą wersję językową
- ▶ Pobrać plik ZIP i rozpakować
- ▶ Rozpakowane pliki CHM przesłać do TNC do katalogu **TNC: \tncguide\de** lub do odpowiedniego podkatalogu językowego (patrz poniższa tabela)


Jeśli pliki CHM są przesyłane za pomocą oprogramowania TNCremoNT do TNC, to należy w punkcie menu **Narzędzia >Konfiguracja >Tryb >Transmisja w formacie binarnym** zapisać rozszerzenie **.CHM**.

Język	Katalog TNC
Język niemiecki	TNC:\tncguide\de
język angielski	TNC:\tncguide\en
język czeski	TNC:\tncguide\cs
język francuski	TNC:\tncguide\fr
język włoski	TNC:\tncguide\it
język hiszpański	TNC:\tncguide\es
język portugalski	TNC:\tncguide\pt
język szwedzki	TNC:\tncguide\sv
język duński	TNC:\tncguide\da
język fiński	TNC:\tncguide\fi
język holenderski	TNC:\tncguide\nl
język polski	TNC:\tncguide\pl
język węgierski	TNC:\tncguide\hu
język rosyjski	TNC:\tncguide\ru
język chiński (uproszczony)	TNC:\tncguide\zh
język chiński (tradycyjny)	TNC:\tncguide\zh-tw
język słoweński (opcja software)	TNC:\tncguide\sl
język norweski	TNC:\tncguide\no
język słowacki	TNC:\tncguide\sk
język łotewski	TNC:\tncguide\lv
język koreański	TNC:\tncguide\kr
język estoński	TNC:\tncguide\et
język turecki	TNC:\tncguide\tr
język rumuński	TNC:\tncguide\ro
język litewski	TNC:\tncguide\lt

5

**Programowanie:
narzędzia**

5 Programowanie: narzędzia

5.1 Zapis informacji dotyczących narzędzia

5.1 Zapis informacji dotyczących narzędzia

Posuw F

Posuw **F** to prędkość w mm/min (cale/min), z którą punkt środkowy narzędzia porusza się po swoim torze. Maksymalny posuw może być różnym dla każdej osi maszyny i jest określony poprzez parametry maszynowe.


Wprowadzenia

Posuw można zapisać w T-wierszu (wywołanie narzędzia) i w każdym wierszu pozycjonowania (patrz "Programowanie przemieszczenia narzędzia w DIN/ISO", Strona 95). W programach milimetryowych zapisujemy posuw z jednostką miary mm/min, w programach calowych ze względu na rozdzielczość w 1/10 cala/min.

Posuw szybki

Dla biegu szybkiego proszę wprowadzić **G00**.

Okres działania

Ten, przy pomocy wartości liczbowych programowany posuw obowiązuje do bloku, w którym zostaje zaprogramowany nowy posuw. Jeśli nowy posuw to **G00** (bieg szybki), to po następnym wierszu z **G01** obowiązuje ponownie posuw ostatnio zaprogramowany wartościami liczbowymi.

Zmiana w czasie przebiegu programu

W czasie przebiegu programu zmienia się posuw przy pomocy gałki obrotowej override F (potencjometr) dla posuwu.

Prędkość obrotowa wrzeciona S

Prędkość obrotową wrzeciona S proszę wprowadzić w obrotach na minutę (obr/min) w T-wierszu (wywołanie narzędzia). Alternatywnie można także zdefiniować prędkość skrawania Vc w m/min.

Programowana zmiana

W programie obróbki można przy pomocy T-bloku zmienić prędkość obrotową wrzeciona, a mianowicie wprowadzając nową wartość prędkości obrotowej wrzeciona:


- ▶ Programowanie prędkości obrotowej wrzeciona: nacisnąć klawisz S na klawiaturze alfanumerycznej
- ▶ Wprowadzenie nowej prędkości obrotowej wrzeciona

Zmiana w czasie przebiegu programu

W czasie przebiegu programu proszę zmienić prędkość obrotową wrzeciona przy pomocy gałki potencjometru S dla prędkości obrotowej wrzeciona.

5 Programowanie: narzędzia

5.2 Dane narzędzi

5.2 Dane narzędzi

Warunki dla przeprowadzenia korekcji narzędzia

Z reguły programuje się współrzędne ruchów kształtowych tak, jak został wymiarowany obrabiany przedmiot na rysunku technicznym. Aby TNC mogła obliczyć tor punktu środkowego narzędzia, to znaczy mogła przeprowadzić korekcję narzędzia, należy wprowadzić długość i promień do każdego używanego narzędzia.

Dane o narzędziach można wprowadzać albo bezpośrednio przy pomocy funkcji **G99** do programu albo oddzielnie do tabeli narzędzi. Jeżeli dane o narzędziach zostają wprowadzone do tabeli, są tu do dyspozycji inne specyficzne informacje dotyczące narzędzi. Podczas przebiegu programu obróbki TNC uwzględnia wszystkie wprowadzone informacje.


Numer narzędzia, nazwa narzędzia

Każde narzędzie oznaczone jest numerem od 0 do 32767. Jeśli pracujemy z tabelami narzędzi, to możemy dodatkowo nadawać nazwy narzędzi. Nazwy narzędzi mogą składać się maksymalnie z 32 znaków.

Narzędzie z numerem 0 jest określone jako narzędzie zerowe i posiada długość $L=0$ i promień $R=0$. W tabelach narzędzi należy narzędzie T0 zdefiniować również przy pomocy $L=0$ i $R=0$.

Długość narzędzia L

Długość narzędzia L powinna zostać zapisana zasadniczo jako absolutna długość w odniesieniu do punktu bazowego narzędzia. Dla TNC konieczna jest całkowita długość narzędzia dla licznych funkcji w połączeniu z obróbką wieloosiową.


Promień narzędzia R

Promień narzędzia zostaje wprowadzony bezpośrednio.

Wartości delta dla długości i promieni

Wartości delta oznaczają odchylenia od długości i promienia narzędzi.

Dodatnia wartość delta oznacza naddatek (**DL, DR, DR2**>0). Przy obróbce z naddatkiem proszę wprowadzić wartość naddatku przy programowaniu wywołania narzędzia z **T**.

Ujemna wartość delta oznacza niedomiar (**DL, DR, DR2**<0). Niedomiar zostaje wprowadzony do tabeli narzędzi dla zużycia narzędzia.

Proszę wprowadzić wartości delty w postaci wartości liczbowych, w T-wierszu można wartość przekazać także z parametrem Q.

Zakres wprowadzenia: wartości delta mogą wynosić maksymalnie $\pm 99,999$ mm.


Wartości delta z tabeli narzędzi wpływają na prezentację graficzną **narzędzia**. Przedstawienie **obrabianego przedmiotu** w symulacji pozostaje takie samo.

Wartości delta z T-wiersza zmieniają w symulacji przedstawioną wielkość **obrabianego przedmiotu**. Symulowana **wielkość narzędzia** pozostaje taka sama.

Zapis danych narzędziowych do programu

Numer, długość i promień dla określonego narzędzia określa się w programie obróbki jednorazowo w **G99**-wierszu:

- ▶ Wybrać definicję narzędzia: nacisnąć klawisz TOOL DEF

TOOL
DEF

- ▶ **Numer narzędzia**: jednoznaczne oznaczenie narzędzia przy pomocy numeru narzędzia
- ▶ **Długość narzędzia**: wartość korekcji dla długości
- ▶ **Promień narzędzia**: wartość korekcji dla promienia


Podczas dialogu można wprowadzać wartość dla długości i promienia bezpośrednio w polu dialogu: nacisnąć wymagany softkey osi.

Przykład

N40 G99 T5 L+10 R+5 *

Zapis danych narzędzi w tabeli

W tabeli narzędzi można definiować do 9999 narzędzi włącznie i wprowadzać do pamięci ich dane. Proszę zwrócić uwagę także na funkcje edycji dalej w tym rozdziale. Aby móc wprowadzić kilka danych korekcji do danego narzędzia (indeksowanie numeru narzędzia), wstawiamy wiersz i rozszerzamy numer narzędzia za pomocą punktu i liczby od 1 do 9 (np. T 5.2).

Tabele narzędzi muszą być używane, jeśli

- Indeksujemy narzędzia, jak np. wiertło stopniowe z kilkoma korekcjami długości, których chcemy używać
- maszyna jest wyposażona w urządzenie automatycznej wymiany narzędzi
- jeśli cyklem obróbki G122 chcemy dokonać przeciągania (patrz instrukcja obsługi programowania cykli, cykl PRZECIAGANIE)
- jeśli cyklami obróbki 251 do 254 chcemy dokonać obróbki (patrz instrukcja obsługi programowania cykli, cykle 251 do 254)


Jeśli tworzy się dalsze tabele narzędzi lub je administruje, to nazwa pliku musi rozpoczynać się z litery.

W tabelach można przy pomocy klawisza „podział ekranu“ wybierać pomiędzy widokiem listy lub widokiem formularza.

Można zmieniać także widok tabeli narzędzi, kiedy otwieramy tabelę narzędzi.

Tabela narzędzi: standardowe dane o narzędziach

Skrót	Zapisy	Dialog
T	Numer, przy pomocy którego narzędzie zostaje wywołane w programie (np. 5, indeksowane: 5.2)	-
NAZWA	Nazwa, przy pomocy której narzędzie zostaje wywołane w programie (maksymalnie 32 znaków, tylko duże litery, bez spacji)	Nazwa narzędzia?
L	Wartość korekcji dla długości narzędzia L	Długość narzędzia?
R	Wartość korekcji dla promienia narzędzia R	Promień narzędzia R?
R2	Promień narzędzia R2 dla freza kształtowego (tylko dla trójwymiarowej korektury promienia lub graficznego przedstawienia obróbki frezem kształtowym)	Promień narzędzia R2?
DL	Wartość delta długości narzędzia L	Naddatek długości narzędzia ?
DR	Wartość delta promienia narzędzia R	Naddatek promienia narzędzia DR
DR2	Wartość delta promienia narzędzia R2	Naddatek promienia narzędzia R2?
LCUTS	Długość powierzchni tnącej narzędzia dla cyklu 22	Długość ostrzy w osi narzędzi?
ANGLE	Maksymalny kąt wcięcia narzędzia przy posuwisto-zwrotnym ruchu wcięcia dla cykli 22 i 208	Maksymalny kąt wcięcia ?
TL	Ustawić blokowanie narzędzia (TL: dla Tool Locked = angl. narzędzie zablokowane)	Narz zablokowane? Tak = ENT / Nie = NO ENT
RT	Numer narzędzia zamiennego – jeśli istnieje – jako narzędzia zastępczego (RT: dla Replacement Tool = angl. narzędzie zastępcze); patrz także TIME2)	Narzędzie siostrzane ?
TIME1	Maksymalny okres żywotności narzędzia w minutach. Ta funkcja zależy od rodzaju maszyny i jest opisana w podręczniku obsługi maszyny.	Maks. okres trwałości?
TIME2	Maksymalny okres żywotności narzędzia przy TOOL CALL w minutach: jeśli żywotność osiąga lub przekracza aktualny okres trwałości, to TNC dokonuje przy następnym TOOL CALL zmiany na narzędzie zamienne (patrz także CUR_TIME)	Maksymalny okres trwałości przy TOOL CALL?
CUR_TIME	Aktualny okres trwałości narzędzia w minutach: TNC oblicza aktualny czas żywotności (CUR_TIME: dla CURrent TIME = angl. aktualny/bieżący czas) samodzielnie. Dla używanych narzędzi można wprowadzić wielkość zadaną	Aktualny okres trwałości?

5 Programowanie: narzędzia

5.2 Dane narzędzi

Skrót	Zapisy	Dialog
TYP	Typ narzędzia: softkey WYBRAĆ TYP (3-ci pasek softkey); TNC wyświetla okno, w którym można wybrać typ narzędzia. Można określać typy narzędzi, aby dokonywać nastawienia filtra wskazania tak, iż tylko wybrany typ jest widoczny w tabeli	Typ narzędzia?
DOC	Komentarz do narzędzia (maksymalnie 32 znaków)	Komentarz do narzędzia?
PLC	Informacja o tym narzędziu, która ma zostać przekazana do PLC	PLC-status?
PTYP	Typ narzędzia dla opracowania w tabeli miejsca	Typ narzędzia dla tabeli miejsca?
NMAX	Ograniczenie prędkości obrotowej wrzeciona dla tego narzędzia. Nadzorowane zostaje zarówno zaprogramowana wartość (komunikat o błędach) jak i zwiększenie prędkości obrotowej poprzez potencjometr. Funkcja nieaktywna: - zapisać. Zakres wprowadzenia: 0 do +999999, funkcję nieaktywną: - zapisać	Maksymalna prędkość obrotowa [1/min] ?
LIFTOFF	Określenie, czy TNC ma przemieszczać narzędzie przy NC-stop w kierunku pozytywnej osi narzędzi przy wyjściu z materiału, aby uniknąć odznaczeń na konturze. Jeśli Y jest zdefiniowane, to TNC przemieszcza narzędzie od konturu, jeśli funkcja ta została aktywowana w programie NC przy pomocy M148 patrz "Narzędzie wznosić przy NC-stop automatycznie od konturu: M148", Strona 331	Podnieść narzędzie T/N?
TP_NO	Odsyłacz do numeru sondy impulsowej w tabeli sond impulsowych	Numer układu impulsowego
T_ANGLE	Kąt wierzchołkowy narzędzia. Zostaje wykorzystywany przez cykl Nakiełkowanie (cykl 240), dla obliczenia głębokości nakiełkowania z zapisanej średnicy	Kąt wierzchołkowy?
AFC	Nastawienie regulacji dla adaptacyjnego regulowania posuwu AFC, zdefiniowane przez operatora w szpalcie NAZWA tabeli AFC.TAB. Przejąć strategię regulacji przy pomocy softkey AFC NASTAW.REGUL. (3. pasek softkey) Zakres wprowadzenia: maksymalnie 10 znaków	Strategia regulacji?
LAST_USE	Data i godzina, kiedy TNC wymieniło narzędzie na nowe ostatnim razem przy pomocy TOOL CALL . Zakres wprowadzenia: maksymalnie 16 znaków, określony wewnętrznie format: data = RRRR.MM.DD, godzina = hh.mm	LAST_USE
ACC	Aktywne niwelowanie karbowania dla danego narzędzia aktywować lub dezaktywować (Strona 355). Zakres wprowadzenia: 0 (nieaktywne) i 1 (aktywne)	ACC-status 1=aktywny/0=nieaktywny

Tabela narzędzi: dane narzędzia dla automatycznego pomiaru narzędzia


Opis cykli dla automatycznego pomiaru narzędzi:
patrz instrukcja obsługi programowania cykli

Skrót	Zapisy	Dialog
CUT	Ilość ostrzy narzędzia (maks. 20 ostrzy)	Liczba ostrzy ?
LTOL	Dopuszczalne odchylenie długości narzędzia L dla rozpoznania zużycia. Jeśli wprowadzona wartość zostanie przekroczona, to TNC blokuje narzędzie (status L). Zakres wprowadzenia: od 0 do 0,9999 mm	Tolerancja na zużycie: długość?
RTOL	Dopuszczalne odchylenie promienia narzędzia R dla rozpoznania zużycia. Jeśli wprowadzona wartość zostanie przekroczona, to TNC blokuje narzędzie (status L). Zakres wprowadzenia: od 0 do 0,9999 mm	Tolerancja na zużycie: promień?
R2TOL	Dopuszczalne odchylenie promienia narzędzia R2 dla rozpoznania zużycia. Jeśli wprowadzona wartość zostanie przekroczona, to TNC blokuje narzędzie (status L). Zakres wprowadzenia: od 0 do 0,9999 mm	Tolerancja na zużycie: promień 2?
DIRECT.	Kierunek cięcia narzędzia dla pomiaru przy obracającym się narzędziu	Kierunek skrawania (M3 = -)?
R_OFFS	Pomiar promienia: przesunięcie narzędzia pomiędzy środkiem Stylusa i środkiem narzędzia. Nastawienie wstępne: brak zapisanej wartości (przesunięcie = promień narzędzia)	Przesunięcie narzędzia promień?
L_OFFS	Pomiar długości: dodatkowe przemieszczenie narzędzia do offsetToolAxis (114104) pomiędzy górną krawędzią trzpienia i dolną krawędzię narzędzia. Ustawienie wstępne: 0	Przesunięcie narzędzia długość?
LBREAK	Dopuszczalne odchylenie długości narzędzia L dla rozpoznania złamania. Jeśli wprowadzona wartość zostanie przekroczona, to TNC blokuje narzędzie (status L). Zakres wprowadzenia: od 0 do 0,9999 mm	Tolerancja na pęknięcie: długość ?
RBREAK	Dopuszczalne odchylenie od promienia narzędzia R dla rozpoznania pęknięcia. Jeśli wprowadzona wartość zostanie przekroczona, to TNC blokuje narzędzie (status L). Zakres wprowadzenia: od 0 do 0,9999 mm	Tolerancja na pęknięcie: promień?

5.2 Dane narzędzi

Edycja tabeli narzędzi

Obowiązująca dla przebiegu programu tabela narzędzi nosi nazwę TOOL.T i musi zostać zapisana w katalogu TNC:\table do pamięci.

Tabele narzędzi, które chcemy odkładać do archiwum lub wykorzystywać dla testu programu, otrzymują dowolną inną nazwę pliku z rozszerzeniem.T. Dla trybów pracy „Test programu“ i "Programowanie" TNC używa standardowo tabeli narzędzi „simtool.t“, zapisanej do pamięci również w folderze „table“. Dla dokonywania edycji naciskamy w trybie pracy Test programu softkey TABELA NARZEDZI.

Otworzyć tabelę narzędzi TOOL.T:

- ▶ Wybrać dowolny rodzaj pracy maszyny


- ▶ Wybrać tabelę narzędzi: Softkey TABELA NARZĘDZI nacisnąć


- ▶ softkey EDYCJA ustawić na „ON“

T	NAME	L	R	R2	DL	DR
0	NULLWERNZEUG	0	0	0	0	0
1	D2	30	1	0	0	0
2	D4	40	2	0	0	0
3	D6	50	3	0	0	0
4	D8	60	4	0	0	0
5	D10	60	5	0	0	0
6	D12	60	6	0	0	0
7	D14	70	7	0	0	0
8	D16	80	8	0	0	0
9	D18	90	9	0	0	0
10	D20	90	10	0	0	0
11	D22	90	11	0	0	0
12	D24	90	12	0	0	0
13	D26	90	13	0	0	0
14	D28	100	14	0	0	0
15	D30	100	15	0	0	0
16	D32	100	16	0	0	0
17	D34	100	17	0	0	0
18	D36	100	18	0	0	0
19	D38	100	19	0	0	0
20	D40	100	20	0	0	0
21	D42	100	5	5	0	0
22	D44	120	22	0	0	0
23	D46	120	23	0	0	0
24	D48	120	24	0	0	0
25	D50	120	25	0	0	0
26	D52	120	26	0	0	0

Wyświetlanie tylko określonych typów narzędzi (nastawienie filtra)

- ▶ softkey FILTR TABELI nacisnąć (czwarty pasek softkey)
- ▶ Wybrać żądany typ narzędzia przy pomocy softkey: TNC pokazuje tylko narzędzia wybranego typu
- ▶ Anulowanie filtra: uprzednio wybrany typ narzędzia ponownie nacisnąć lub wybrać inny typ narzędzia


Producent maszyn dopasowuje zakres funkcji filtrowania do danej maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Kolumny tabeli narzędzia skrywać lub sortować

Można dopasować przedstawienie tabeli narzędzi na ekranie do własnych potrzeb. Kolumny, które nie powinny zostać wyświetlane, można po prostu skrywać:

- ▶ Softkey KOLUMNY SORTOWAC/SKRYWAC nacisnąć (czwarty pasek softkey)
- ▶ Klawiszem ze strzałką wybrać żądaną nazwę kolumny
- ▶ Softkey KOLUMNY SKRYWAC nacisnąć, aby przejściowo usunąć tę kolumnę z widoku tabeli

Można również zmienić kolejność, w której pokazywane są kolumny tabeli:

- ▶ W polu dialogowym „Przesunąć przed:” można zmienić kolejność, w której pokazywane są kolumny tabeli. Zaznaczony zapis w **Dostępne kolumny** zostaje przesunięty przed tę kolumnę

Można dokonywać nawigacji w formularzu podłączoną myszką lub na klawiaturze TNC. Nawigacja za pomocą klawiatury TNC:


Przy pomocy funkcji "Liczbę kolumn ustalić", można określić, ile kolumn (0 -3) ma być ustalona z lewej strony ekranu. Te kolumny są wyświetlane także wówczas, kiedy nawigujemy w tabeli w prawą stronę.

5.2 Dane narzędzi

Otworzyć dowolną inną tabelę narzędzi

- ▶ Tryb pracy Programowanie wybrać


- ▶ Wywołanie zarządzania plikami
- ▶ Wyświetlić wybór typu pliku: nacisnąć Softkey WYBRAĆ TYP
- ▶ Wyświetlenie plików typu .T: nacisnąć softkey POKAZ .T .
- ▶ Proszę wybrać plik lub wprowadzić nową nazwę pliku. Proszę potwierdzić klawiszem ENT lub przy pomocy softkey WYBIERZ

Jeśli otwarto tabelę narzędzi dla edycji, to można przesunąć jasne pole w tabeli przy pomocy klawiszy ze strzałką lub przy pomocy softkeys na każdą dowolną pozycję. Na dowolnej pozycji można zapamiętane wartości nadpisywać lub wprowadzać nowe wartości. Dodatkowe funkcje edytowania znajdują się w tabeli w dalszej części rozdziału.

Jeśli TNC nie może wyświetlić jednocześnie wszystkich pozycji w tabeli narzędzi, to belka u góry w tabeli ukazuje symbol „>” lub „<”.

Funkcje edycji dla tabeli narzędzi	Softkey
Wybrać początek tabeli	

Wybrać koniec tabeli	

Wybrać poprzednią stronę tabeli	

Wybrać następną stronę tabeli	

Szukanie tekstu lub liczby	

Skok do początku wierszy	

Skok na koniec wierszy	

Skopiować pole z jasnym tłem	

Wstawić skopiowane pole	

Możliwą do wprowadzenia liczbę wierszy (narzędzi) dołączyć na końcu tabeli	

Wstawić wiersz w zapisywalnym numerem narzędzia	

Aktualny wiersz (narzędzie) skasować	

Sortowanie narzędzi według zawartości kolumny	

Wyświetlić wszystkie wiertła w tabeli narzędzi	

Wyświetlić wszystkie frezy w tabeli narzędzi	

Wyświetlić wszystkie gwintowniki / frezy do gwintów w tabeli narzędzi	

Wyświetlić wszystkie sondy w tabeli narzędzi	


Opuścić tabelę narzędzi

- ▶ Wywołać zarządzanie plikami i wybrać plik innego typu, np. program obróbki

5.2 Dane narzędzi

Import tabeli narzędzi


Producent maszyn może dopasować funkcję IMPORT TABELI. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Jeśli tabela narzędzi zostaje pobrana z iTNC 530 i ma być ładowana na TNC 640, należy dopasować format i treść zanim tabela narzędzi zostanie wykorzystywana. Na TNC 640 można wykonać komfortowo dopasowanie tabeli narzędzi przy pomocy funkcji. TNC konwersuje treść wczytanej tabeli narzędzi na obowiązujący dla TNC 640 format i zachowuje zmiany w wybranym pliku. Proszę uwzględnić następujący sposób postępowania:

- ▶ Zachować tabelę narzędzi iTNC 530 w folderze **TNC:\table**
- ▶ Wybrać tryb pracy programowanie
- ▶ Wybrać zarządzanie plikami: klawisz PGM MGT nacisnąć
- ▶ Proszę przesunąć jasne tło na tabelę narzędzi, którą chcemy importować
- ▶ Proszę nacisnąć softkey FUNKCJE DODATKOWE.
- ▶ Softkey IMPORT TABELI wybrać: TNC zapytuje, czy wybrana tabela narzędzi ma być nadpisana
- ▶ Nie nadpisywać pliku: softkey ANULUJ nacisnąć lub
- ▶ Nadpisać plik: softkey DOPASOWAC FORMAT TABELI nacisnąć
- ▶ Otworzyć konwersowaną tabelę i sprawdzić treść


W tabeli narzędzi są dozwolone w kolumnie **Nazwa** następujące znaki: „**ABCDEFGHIJKLMN**OPQRSTUVWXYZ0123456789# \$& -_“. TNC przekształca przecinek w nazwie narzędzia przy imporcie na kropkę.

TNC nadpisuje wybraną tabelę narzędzi przy wykonywaniu funkcji IMPORT TABELI. Przy tym TNC generuje kopię zapasową z rozszerzeniem pliku **.t.bak**. Proszę utworzyć kopię zapasową oryginalnej tabeli przed importem, aby uniknąć utraty danych!

Jak można dokonywać kopiowania tabeli narzędzi poprzez zarządzanie plikami TNC opisano w rozdziale "menedżer plików" (patrz "Kopiowanie tabeli").

Przy imporcie tabeli narzędzi iTNC 530 kolumna TYP nie jest importowana.

Tabela miejsca dla urządzenia zmiany narzędzi


Producent maszyn dopasowuje zakres funkcji tabeli miejsca do danej maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Tabela miejsca konieczna jest dla automatycznej zmiany narzędzia. W tabeli miejsca zarządzamy obciążeniem zmieniacza narzędzi. Tabela miejsca znajduje się w folderze **TNC:\TABLE**. Producent maszyn może dopasować nazwę, ścieżkę oraz treść tabeli miejsca. W razie potrzeby wybrać różne widoki poprzez softkeys w menu **FILTRY TABELI**.

T	NAMIE	L	R	R2	DL	DR
0	NULLWERNZEUG	0	0	0	0	0
1	D2	20	1	0	0	0
2	D4	40	2	0	0	0
3	D6	50	3	0	0	0
4	D8	50	4	0	0	0
5	D10	50	5	0	0	0
6	D12	60	6	0	0	0
7	D14	70	7	0	0	0
8	D16	80	8	0	0	0
9	D18	90	9	0	0	0
10	D20	90	10	0	0	0
11	D22	90	11	0	0	0
12	D24	90	12	0	0	0
13	D26	90	13	0	0	0
14	D28	100	14	0	0	0
15	D30	100	15	0	0	0
16	D32	100	16	0	0	0
17	D34	100	17	0	0	0
18	D36	100	18	0	0	0
19	D38	100	19	0	0	0
20	D40	100	20	0	0	0
21	D42	100	5	5	0	0
22	D44	120	22	0	0	0
23	D46	120	23	0	0	0
24	D48	120	24	0	0	0
25	D50	120	25	0	0	0
26	D52	120	26	0	0	0

Edycja tabeli miejsca narzędzi w rodzaju pracy przebiegu programu


- ▶ Wybrać tabelę narzędzi: Softkey TABELA NARZĘDZI nacisnąć


- ▶ Wybrać tabelę miejsca: Softkey TABELA MIEJSCA wybrać


- ▶ Softkey EDYCJA przełączyć na ON, może być niekiedy niekoniecznym lub niemożliwym: uwzględnić instrukcję obsługi

5.2 Dane narzędzi

Tabelę miejsca wybrać w rodzaju pracy Programowanie

PGM
MGT

- ▶ Wywołanie menedżera plików
- ▶ Wyświetlić wybór typu pliku: nacisnąć softkey POKAŻ WSZYSTKIE
- ▶ Proszę wybrać plik lub wprowadzić nową nazwę pliku. Proszę potwierdzić klawiszem ENT lub przy pomocy softkey WYBIERZ

Skrót	Zapisy	Dialog
P	Numer miejsca narzędzia w magazynie narzędzi	-
T	Numer narzędzia	Numer narzędzia?
RSV	Rezerwacja miejsca dla panelowego magazynu	Miejsce zarezerw: Tak=ENT/Nie = NOENT
ST	Narzędzie jest narzędziem specjalnym ST : dla Special Tool =angl. narzędzie specjalne); jeśli to narzędzie specjalne blokuje miejsca przed i za swoim miejscem, to proszę zaryglować odpowiednie miejsce w szpalcie L (stan L)	Narzędzie specjalne ?
F	Narzędzie umieścić z powrotem na tym samym miejscu w zasobniku (F: dla Fixed = angl. stały, ustalony)	Stałe miejsce? Tak = ENT / Nie = NO ENT
L	Zablokować miejsce (L: dla Locked = angl. zablokowane, patrz także szpalta ST)	Miejsce zablokowane tak = ENT / nie = NO ENT
DOC	Wyświetlanie komentarza do narzędzia z TOOL.T	-
PLC	Informacja o tym miejscu narzędzia, która ma być przekazana do PLC	PLC-status?
P1 ...P5	Funkcja zostaje zdefiniowana przez producenta maszyn. Uwzględnić dokumentację maszyny	Wartość?
PTYP	Typ narzędzia. Funkcja zostaje zdefiniowana przez producenta maszyn. Uwzględnić dokumentację maszyny	Typ narzędzia dla tabeli miejsca?
LOCKED_ABOVE	Magazyn powierzchniowy: zablokować miejsce powyżej	Zablokować miejsce u góry?
LOCKED_BELOW	Magazyn powierzchniowy: zablokować miejsce poniżej	zablokować miejsce na dole?
LOCKED_LEFT	Magazyn powierzchniowy: zablokować miejsce z lewej	zablokować miejsce z lewej?
LOCKED_RIGHT	Magazyn powierzchniowy: zablokować miejsce z prawej	zablokować miejsce z prawej?

Funkcje edycji dla tabeli miejsca	Softkey
Wybrać początek tabeli	

Wybrać koniec tabeli	

Wybrać poprzednią stronę tabeli	

Wybrać następną stronę tabeli	

Ustawić ponownie tabelę miejsca	

Wycofać szpaltę numer narzędzia T	

Skok do początku wiersza	

Skok do końca wiersza	

Symulowanie zmiany narzędzia	

Wybór narzędzia z tabeli narzędzi: TNC wyświetla zawartość tabeli narzędzi. Wybrać narzędzie przy pomocy klawiszy ze strzałką, przy pomocy softkey OK przejść do tabeli miejsca	

Edycja aktualnego pola	

Sortowanie widoku	


Producent maszyn określa funkcje, właściwości i oznaczenie różnych filtrów wyświetlania. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Wywołanie danych narzędzia

Wywołanie narzędzia TOOL CALL w programie obróbki proszę programować przy pomocy następujących danych:

- ▶ Wybrać wywołanie narzędzia przy pomocy klawisza TOOL CALL

TOOL
CALL

- ▶ **Numer narzędzia:** wprowadzić numer i nazwę narzędzia. Narzędzie zostało uprzednio określone w **G99**-wierszu lub w tabeli narzędzi. Przy pomocy softkey NAZWA NARZĘDZIA przełączyć na zapis nazwy. Nazwę narzędzia TNC zapisuje automatycznie w cudzysłowie. Nazwy odnoszą się do wpisu w aktywnej tabeli narzędzi TOOL.T. Aby wywołać narzędzie z innymi wartościami korekcji, proszę wprowadzić do tabeli narzędzi zdefiniowany indeks po punkcie dziesiętnym. Przy pomocy softkey WYBRAĆ można wyświetlić okno, w którym można w tabeli narzędzi TOOL.T zdefiniowane narzędzie wybrać bezpośrednio bez podawania numeru lub nazwy
- ▶ **Oś wrzeciona równoległa do X/Y/Z:** wprowadzić oś narzędzia
- ▶ **Prędkość obrotowa wrzeciona S:** zapisać prędkość obrotową wrzeciona w obrotach na minutę. Alternatywnie można zdefiniować prędkość skrawania Vc [m/min]. Proszę nacisnąć w tym celu Softkey VC
- ▶ **Posuw F:** posuw [mm/min lub 0,1 inch/min] działa tak długo, aż zostanie zaprogramowany w wierszu pozycjonowania lub w wierszu T-wierszu nowy posuw
- ▶ **Naddatek długości narzędzia DL:** wartość delta dla długości narzędzia
- ▶ **Naddatek promień narzędzia DR:** wartość delta dla promienia narzędzia
- ▶ **Naddatek promień narzędzia DR2:** Wartość delta dla promienia narzędzia 2

Przykład: wywołanie narzędzia

Wywoływane zostaje narzędzie numer 5 w osi narzędzi Z z prędkością obrotową wrzeciona 2500 obr/min i posuwem wynoszącym 350mm/min. Naddatek dla długości narzędzia i promienia narzędzia wynoszą 0,2 i 0,05 mm, niedomiar dla promienia narzędzia 1 mm.

```
N20 T 5.2 G17 S2500 DL+0.2 DR-1
```

Litera **D** przed **L** i **R** oznacza wartość wartość delta

Wybór wstępny przy tabelach narzędzi

Jeżeli używane są tabele narzędzi, to dokonuje się przy pomocy **G51**-wiersza wyboru wstępnego dla następnego używanego narzędzia. W tym celu proszę wprowadzić numer narzędzia i Q-parametr lub nazwę narzędzia w cudzysłowie.

5.2 Dane narzędzi

Zmiana narzędzia


Zmiana narzędzia jest funkcją zależną od rodzaju maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Położenie przy zmianie narzędzia

Pozycja zmiany narzędzia musi być osiągalna bezkolizyjnie. Przy pomocy funkcji dodatkowych **M91** i **M92** można najechać stałą dla maszyny pozycję zmiany. Jeśli przed pierwszym wywołaniem narzędzia został zaprogramowany **T 0**, to TNC przesuwa trzpień chwytowy w osi wrzeciona do położenia, które jest niezależne od długości narzędzia.

Ręczna zmiana narzędzia

Przed ręczną zmianą narzędzia wrzeciono zostaje zatrzymane i narzędzie przesunięte do położenia zmiany narzędzia:

- ▶ Zaprogramowany przejazd do położenia zmiany narzędzia
- ▶ Przerwać przebieg programu, patrz "Przerwanie obróbki", Strona 521
- ▶ Zmiana narzędzia
- ▶ Kontynuować przebieg programu, patrz "Kontynuowanie przebiegu programu po przerwaniu", Strona 522

Automatyczna zmiana narzędzia

Przy automatycznej zmianie narzędzia przebieg programu nie zostaje przerwany. Przy wywołaniu narzędzia z **T** TNC zmienia narzędzie z magazynu.

Automatyczna wymiana narzędzi przy przekroczeniu czasu postoju: **M101**


M101 jest funkcją zależną od maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

TNC może po upływie czasu trwania automatycznie zamontować narzędzie zamienne i kontynuować obróbkę tym narzędziem. Aktywować w tym celu funkcję dodatkową **M101**. Działanie **M101** można anulować przy pomocy **M102**.

W tabeli narzędzi zapisujemy w kolumnie **TIME2** okres trwałości narzędzia, po którym należy kontynuować obróbkę narzędziem zamiennym. TNC zapisuje w kolumnie **CUR_TIME** aktualny okres trwałości danego narzędzia. Jeśli aktualny okres trwałości przekracza zapisaną w kolumnie **TIME2** wartość, to najpóźniej minutę po upływie okresu trwałości na najbliższej możliwej pozycji w programie zostaje zamontowane narzędzie zamienne. Zmiana następuje dopiero po zakończeniu wiersza NC.

TNC wykonuje automatyczną zmianę narzędzi w odpowiednich miejscach w programie. Automatyczna zmiana narzędzia nie jest przeprowadzana:

- podczas wykonywania cykli obróbki
- podczas aktywnej korekcji promienia (**RR/RL**)
- bezpośrednio po funkcji najazdu **APPR**
- bezpośrednio po funkcji odjazdu **DEP**
- bezpośrednio przed lub po **CHF** i **RND**
- podczas wykonywania makropoleceń
- podczas zmiany narzędzia
- bezpośrednio po **TOOL CALL** lub **TOOL DEF**
- podczas wykonywania cykli **SL**


Uwaga, niebezpieczeństwo dla obrabianego przedmiotu i narzędzia!

Automatyczną zmianę narzędzia z **M102** wyłączyć, jeśli pracujemy z narzędziami specjalnymi (np. frezem tarczowym), ponieważ TNC odsuwa narzędzie najpierw zawsze w kierunku osi narzędzia od przedmiotu.

Poprzez sprawdzanie okresu trwałości lub obliczanie automatycznej zmiany narzędzia może, w zależności od programu NC, zwiększyć się czas obróbki. Można na to wpływać przy pomocy opcjonalnego elementu zapisu **BT** (Block Tolerance).

Jeśli zapiszemy funkcję **M101**, to TNC kontynuuje dialog po zapytaniu o **BT**. Tu definiujemy liczbę wierszy (1-100), o które należy opóźnić automatyczną zmianę narzędzia. Wynikający z tego czas opóźnienia zmiany narzędzia jest zależny od treści wierszy NC (np. posuw, odcinek drogi). Jeśli nie definiujemy **BT**, to TNC używa wartości 1 lub określonej przez producenta maszyn wartości standardowej.

5 Programowanie: narzędzia

5.2 Dane narzędzi


Im większa będzie wartość **BT**, tym mniejsze będą ewentualne przedłużenia czasu przebiegu poprzez **M101**. Proszę uwzględnić, iż automatyczna zmiana narzędzia zostanie przez to później wykonana!

Aby znaleźć odpowiednią wartość wyjściową dla **BT**, należy używać formuły **BT = 10 : średni czas obróbki wiersza NC w sekundach**. Proszę zaokrąglić niecałkowity wynik. Jeśli obliczona wartość jest większa od 100, to używać maksymalną wartość zapisu 100.

Jeśli chcemy zresetować aktualny okres trwałości narzędzia (np. po zmianie płytek tnących) to należy zapisać w kolumnie **CUR_TIME** wartość 0.

Funkcja **M101** nie jest możliwa dla narzędzi tokarskich i w trybie toczenia.

Warunki dla NC-wierszy z wektorami normalnymi powierzchni oraz korekcję 3D

Aktywny radius (**R + DR**) narzędzia zamiennego nie może odbiegać od promienia narzędzia oryginalnego. Wartość delta (**DR**) wprowadzamy albo do tabeli narzędzi albo w **T**-wierszu. Jeśli są odchylenia, to **TNC** ukazuje tekst komunikatu i nie wymienia narzędzia. Przy pomocy funkcji **M107** ignoruje się ten tekst komunikatu, przy pomocy **M108** znów aktywuje.

Kontrola eksploatacji narzędzia


Funkcja sprawdzania użycia narzędzia musi być aktywowana przez producenta maszyn. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Aby przeprowadzić kontrolę eksploatacji narzędzia należy sprawdzany program z dialogiem tekstem otwartym przesymulować w trybie pracy **Test programu**.

Zastosowanie kontroli użycia narzędzia

Poprzez softkeys **UŻYCIE NARZĘDZIA** oraz **KONTROLA UŻYCIA NARZĘDZIA** można skontrolować przed startem programu w trybie pracy **Odpracowywanie**, czy wykorzystywane narzędzia dysponują jeszcze odpowiednim okresem trwałości. TNC porównuje przy tym wartości rzeczywiste okresów trwałości narzędzi z tabeli narzędzi z wartościami zadanymi z pliku użycia narzędzi.

TNC pokazuje, po naciśnięciu softkey **KONTROLA UŻYCIA NARZĘDZIA**, wynik kontroli użycia w oknie wywoływanym. Zamknąć okno klawiszem **ENT**.

TNC zapisuje czasy eksploatacji narzędzia w oddzielnym pliku z rozszerzeniem **pgmname.H.T.DEP**. Utworzony w ten sposób plik eksploatacji narzędzia zawiera następujące informacje:

kolumna	Znaczenie
TOKEN	<ul style="list-style-type: none"> TOOL: czas pracy narzędzia na jeden TOOL CALL. Zapisy są uporządkowane chronologicznie TTOTAL: całkowity czas pracy narzędzia STOTAL: wywołanie podprogramu; wpisy są uporządkowane chronologicznie TIMETOTAL: całkowity czas obróbki programu NC zostaje zapisany w kolumnie WTIME. W szpalcie PATH TNC zapisuje nazwę ścieżki odpowiedniego programu NC. Szpalta TIME zawiera sumę wszystkich TIME-wpisów (bez przemieszczeń na biegu szybkim). Wszystkie pozostałe szpalty TNC ustawia na 0 TOOLFILE: w kolumnie PATH TNC zapisuje nazwę ścieżki tabeli narzędzi, przy pomocy której przeprowadzono test programu. W ten sposób TNC może przy właściwym sprawdzeniu eksploatacji narzędzia stwierdzić, czy przeprowadzono test programu z TOOL.T
TNR	Numer narzędzia (-1: jeszcze nie zabrano narzędzia z magazynu)
IDX	Indeks narzędzi
NAZWA	Nazwa narzędzi z tabeli narzędzi


5.2 Dane narzędzi

kolumna	Znaczenie
TIME	Czas użycia narzędzia w sekundach (czas posuwu)
WTIME	Czas użycia narzędzia w sekundach (ogólny czas używania od zmiany narzędzia do zmiany narzędzia)
RAD	Promień narzędzia R + naddatek promienia narzędzia DR z tabeli narzędzi. Jednostka to mm
WIERSZ	Numer wiersza, w którym TOOL CALL -wiersz został zaprogramowany
PATH	<ul style="list-style-type: none"> ■ TOKEN = TOOL: nazwa ścieżki aktywnego programu głównego lub podprogramu ■ TOKEN = STOTAL: nazwa ścieżki podprogramu
T	Numer narzędzia z indeksem narzędzia
OVRMAX	Występujący podczas obróbki maksymalnie override posuwu (naregulowanie). Dla testu programu TNC zapisuje tu wartość 100 (%)
OVRMIN	Występujący podczas obróbki minimalnie override posuwu (naregulowanie). Dla testu programu TNC zapisuje tu wartość -1
NAMEPROG	<ul style="list-style-type: none"> ■ 0: numer narzędzia jest zaprogramowany ■ 1: nazwa narzędzia jest zaprogramowana

W przypadku sprawdzania użycia narzędzi pliku palet znajdują się do dyspozycji dwie możliwości:

- Jasne pole znajduje się w pliku palet na zapisie paletowym: TNC przeprowadza sprawdzenie użycia narzędzia dla kompletnej palety
- Jasne pole znajduje się w pliku palet na zapisie programowym: TNC przeprowadza sprawdzenie użycia narzędzia dla wybranego programu

Zarządzanie narzędziami (opcja software)


Zarządzanie narzędziami jest funkcją zależną od maszyny, która może być częściowo lub kompletnie dezaktywowana. Funkcję definiuje producent maszyn, uwzględnic instrukcję obsługi obrabiarki. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Poprzez zarządzanie narzędziami producent maszyn może udostępnić najróżniejsze funkcje odnośnie handlingu narzędziami. Przykłady:

- Przejrzyste i jeśli wymagane przez operatora dopasowywalne przedstawienie danych narzędzia w formularzach
- Dowolne oznaczenie pojedynczych danych narzędzi w nowym widoku tabeli
- Mieszane przedstawienie danych z tabeli narzędzi i tabeli miejsca
- Szybka możliwość sortowania wszystkich danych narzędzi kliknięciem myszy
- Użycie graficznych środków pomocniczych, np. rozróżnianie kolorem stanu narzędzia i maszyny
- Specyficzna dla programu lista narzędzi
- Specyficzna dla programu kolejność użycia wszystkich narzędzi
- Kopiowanie i dołączanie wszystkich należących do narzędzia danych narzędzi
- Graficzna prezentacja typu narzędzia w widoku tabeli oraz w widoku szczegółowym dla ulepszonego przeglądu dostępnych typów narzędzi

The screenshot shows a software window titled 'Expanded tool management' with a menu bar containing 'Kliknij program', 'nieaktywacja Expanded tool management', and 'Programowanie'. The main area displays a table with columns: 'Typ', 'NAME', 'Przeł', 'TL', 'POCZĄ', 'MAGAZYN', 'Tool life', and 'REMAINING LIFE'. The table lists 32 rows of tool data, with some rows highlighted in blue. The bottom of the window features a toolbar with buttons for 'POCZĄTEK', 'KONIEC', 'STRONA', 'MAGAZYN', 'FORMULARZ', and 'K-EG', along with a 'NARZĘDZIA' button and a 'ZARZĄDZ' button.

Typ	NAME	Przeł	TL	POCZĄ	MAGAZYN	Tool life	REMAINING LIFE
0	MULLERBRUNZIG	0	0	0	0	Not monitored	0
1	02	0	0	0	0	Not monitored	0
2	04	0	0	0	0	Not monitored	0
3	06	0	0	0	0	Not monitored	0
4	08	0	0	0	0	Not monitored	0
5	010	0	0	0	0	Not monitored	0
6	012	0	0	0	0	Not monitored	0
7	014	0	0	0	0	Not monitored	0
8	016	0	0	0	0	Not monitored	0
9	018	0	0	0	0	Not monitored	0
10	020	0	0	0	0	Not monitored	0
11	022	0	0	0	0	Not monitored	0
12	024	0	0	0	0	Not monitored	0
13	026	0	0	0	0	Not monitored	0
14	028	0	0	0	0	Not monitored	0
15	030	0	0	0	0	Not monitored	0
16	032	0	0	0	0	Not monitored	0
17	034	0	0	0	0	Not monitored	0
18	036	0	0	0	0	Not monitored	0
19	038	0	0	0	0	Not monitored	0
20	040	0	0	0	0	Not monitored	0
21	042	0	0	0	0	Not monitored	0
22	044	0	0	0	0	Not monitored	0
23	046	0	0	0	0	Not monitored	0
24	048	0	0	0	0	Not monitored	0
25	050	0	0	0	0	Not monitored	0
26	052	0	0	0	0	Not monitored	0
27	054	0	0	0	0	Not monitored	0
28	056	0	0	0	0	Not monitored	0
29	058	0	0	0	0	Not monitored	0
30	060	0	0	0	0	Not monitored	0
31	062	0	0	0	0	Not monitored	0
32							

5.2 Dane narzędzi

Wywołanie zarządzania narzędziami


Wywołanie zarządzania narzędziami może różnić się od opisanego poniżej sposobu. Proszę zwrócić uwagę na instrukcję obsługi maszyny.


- ▶ Wybrać tabelę narzędzi: Softkey TABELA NARZĘDZI nacisnąć


- ▶ Pasek klawiszy programowalnych (soft key) dalej przełączyć


- ▶ Softkey ZARZĄDZANIE NARZĘDZIAMI wybrać: TNC przechodzi do nowego widoku tabeli (patrz ilustracja z prawej)

W nowym widoku TNC udostępnia wszystkie informacje o narzędziach w następujących czterech fiskach.

- **Narzędzia:** specyficzne informacje o narzędziach
- **Miejsca:** specyficzne informacje o miejscu narzędzia
- **Lista wyposażenia narzędziowego:** lista wszystkich narzędzi programu NC, wybranego w trybie pracy przebiegu programu (tylko jeśli utworzono plik eksploatacji narzędzi, patrz "Kontrola eksploatacji narzędzia", Strona 173)
- **T-kolejność eksploatacji:** lista kolejności wszystkich narzędzi, wykorzystanych w programie, wybranym w trybie pracy przebiegu programu (tylko jeśli utworzono plik eksploatacyjny narzędzi, patrz "Kontrola eksploatacji narzędzia", Strona 173)


Edytować można dane narzędzi wyłącznie w formularzu, który można aktywować naciśnięciem na softkey FORMULARZ NARZĘDZIE lub klawisza ENT dla podświetlonego jasnym tłem narzędzia.

Jeśli obsługujemy menedżera narzędzi bez myszki, to można funkcje, wybrane kwadracikami kontrolnymi, także aktywować lub potem dezaktywować klawiszem "-/+".

Obsługa zarządzania narzędziami

Zarządzanie narzędziami jest obsługiwane zarówno przy pomocy myszy albo także klawiszami i softkeys:

Funkcje edycji dla tabeli narzędzi

	Softkey
Wybrać początek tabeli	

Wybrać koniec tabeli	

Wybrać poprzednią stronę tabeli	

Wybrać następną stronę tabeli	

Wywołać widok formularza w tabeli z jasno podświetlonym narzędziem lub miejscem w magazynie. Alternatywna funkcja: klawisz ENT naciśnięć	

Klawisz Przełączać dalej: Narzędzia, Miejsca, Lista zamontowania, T-kolejność eksploatacji	

Funkcja szukania: w funkcji szukania można wybierać przeszukiwaną kolumnę a następnie szukane pojęcie na liście lub poprzez zapis tego pojęcia	

Wyświetlić kolumnę programowanych narzędzi (jeśli etykieta Miejsca jest aktywna)	

Zdefiniowanie nastawienia:	

<ul style="list-style-type: none"> ■ SORTOWANIE KOLUMNY aktywne: kliknięcie myszką na nagłówek kolumny sortuje zawartość kolumny ■ PRZESUWANIE KOLUMNY aktywne: kolumnę można przesuwac poprzez Drag+Drop 	
Manualnie przeprowadzone nastawienia (przesunięcie kolumny) zresetować na stan pierwotny	


5.2 Dane narzędzi

Następujące funkcje można obsługiwać dodatkowo przy pomocy myszy:

- Funkcja sortowania Poprzez kliknięcie w kolumnie nagłówka tabeli TNC sortuje dane w rosnącej lub malejącej kolejności (w zależności od aktywowanego nastawienia)
- Przesunięcie kolumny Poprzez kliknięcie w kolumnie nagłówka tabeli i następującego potem przesunięcia naciśniętym klawiszem myszy można uporządkować kolumny w wymaganej przez operatora kolejności. TNC nie zachowuje kolejności kolumn przy opuszczaniu zarządzania narzędziami (w zależności od aktywowanego nastawienia)
- Wyświetlanie dodatkowych informacji w formularzu Pisane na klawiaturze teksty może pokazywać TNC, jeśli ustawimy softkey EDYCJA OFF/ON na ON , przemieszczamy kursor myszki po aktywnym polu zapisu i przez sekundę pozostanie ona bez ruchu

Przy aktywnym widoku formularza oddane są do dyspozycji następujące funkcje:

Funkcje edycji dla formularza	Softkey
Wybrać dane poprzedniego narzędzia	

Wybrać dane następnego narzędzia	

Wybrać poprzedni indeks narzędzia (tylko aktywna, jeśli indeksowanie jest aktywne)	

Wybrać następny indeks narzędzia (tylko aktywna, jeśli indeksowanie jest aktywne)	

Anulować zmiany, wykonane od ostatniego wywołania formularza (Undo-funkcja)	

Linijkę (indeks narzędzia) wstawić (pasek softkey 2)	

Linijkę (indeks narzędzia) wymazać (pasek softkey 2)	

Kopiować dane wybranego narzędzia (pasek softkey 2)	

Wstawić kopiowane dane wybranego narzędzia (pasek softkey 2)	


Importowanie danych narzędzia

Poprzez tę funkcję można w prosty sposób importować dane narzędzia, zmierzonego np. uprzednio na zewnętrznym urządzeniu nastawczym. Importowany plik musi odpowiadać formatowi CSV (comma separated value). Format pliku **CSV** opisuje strukturę pliku tekstowego dla wymiany strukturyzowanych w prosty sposób danych. Zgodnie z tym pliki importu musi mieć następującą strukturę:

- **Wiersz 1:** w pierwszym wierszu należy zdefiniować nazwy kolumn, w których mają znaleźć się odpowiednie dane w następnych wierszach. Nazwy kolumn należy rozdzielić przecinkiem.
- **Dalsze wiersze:** wszystkie dalsze wiersze zawierają dane, które chcemy importować do tabeli narzędzi. Kolejność danych musi pasować do kolejności przestawionych w wierszu 1 nazw kolumn. Dane należy rozdzielać przecinkiem, liczby dziesiętne należy definiować z punktem dziesiętnym.

Proszę postąpić przy importowaniu w następujący sposób:

- ▶ Importowaną tabelę narzędzi skopiować na dysk twardy TNC do foldera **TNC:\systems\toolbar**
- ▶ Rozszerzone zarządzanie narzędziami uruchomić
- ▶ W zarządzaniu narzędziami softkey IMPORT NARZEDZIA wybrać: TNC pokazuje okno napływające z plikami CSV, które są zachowane w folderze **TNC:\systems\toolbar**
- ▶ Klawiszami ze strzałką lub myszą wybrać importowany plik, klawiszem ENT potwierdzić: TNC pokazuje w oknie napływającym treść pliku CSV
- ▶ Operację importu z softkey START uruchomić.


- Importowany plik CSV musi być zachowany w folderze **TNC:\system\toolbar**.
- Jeśli importujemy dane narzędziowe do narzędzi, których numer jest zapisany w tabeli miejsca, to TNC wydaje komunikat o błędach. Operator decyduje, czy chce pominąć ten rekord danych lub wstawić nowe narzędzie. TNC wstawia nowe narzędzie do pustego wiersza w tabeli narzędzi.
- Zwrócić uwagę na poprawne oznaczenie kolumn patrz "Zapis danych narzędzi w tabeli", Strona 156.
- Można importować dowone dane narzędziowe, rekord danych nie musi zawierać wszystkich kolumn (lub danych) tabeli narzędzi.
- Kolejność nazw kolumn może być dowolna, dane muszą być zdefiniowane w odpowiedniej kolejności.

5.2 Dane narzędzi

Przykład pliku importu:

T,L,R,DL,DR	Wiersz 1 z nazwą kolumny
4,125.995,7.995,0,0	Wiersz 2 z danymi narzędzia
9,25.06,12.01,0,0	Wiersz 3 z danymi narzędzia
28,196.981,35,0,0	Wiersz 4 z danymi narzędzia

Dane narzędzia eksportować

Poprzez tę funkcję można w prosty sposób eksportować dane narzędzia, aby np. wczytać je do bazy danych narzędzi systemu CAM. TNC zachowuje eksportowany plik w formacie CSV (comma separated value). Format pliku **CSV** opisuje strukturę pliku tekstowego dla wymiany strukturyzowanych w prosty sposób danych. Plik eksportu ma następującą strukturę:

- **Wiersz 1:** w pierwszym wierszu TNC zachowuje nazwy kolumn wszystkich zdefiniowanych danych narzędzi. Nazwy kolumn są rozdzielone przecinkiem.
- **Dalsze wiersze:** wszystkie dalsze wiersze zawierają dane narzędzi, które eksportowano. Kolejność danych musi pasować do kolejności przedstawionych w wierszu 1 nazw kolumn. Dane należy rozdzielać przecinkiem, liczby dziesiętne TNC wydaje z punktem dziesiętnym.

Proszę postąpić przy eksportowaniu w następujący sposób:

- ▶ W zarządzaniu narzędziami zaznaczyć te dane narzędziowe, które chcemy eksportować klawiszami ze strzałką lub myszą
- ▶ Softkey EKSPORT NARZEDZIA wybrać, TNC pokazuje okno napływające: podać nazwę dla pliku CSV, klawiszem ENT potwierdzić
- ▶ Operację eksportu z softkey START uruchomić: TNC pokazuje w oknie napływającym status operacji eksportu
- ▶ Operację eksportu klawiszem lub softkey END zakończyć


TNC zachowuje eksportowany plik CSV zasadniczo w folderze **TNC:\system\tooltab** .

Usunięcie zaznaczonych danych narzędziowych

Przy pomocy tej funkcji można w prosty sposób usunąć dane narzędziowe, które nie są więcej potrzebne.

Proszę postąpić przy usuwaniu w następujący sposób:

- ▶ W zarządzaniu narzędziami zaznaczyć te dane narzędziowe, które chcemy usunąć klawiszami ze strzałką lub myszą
- ▶ Softkey ZAZNACZONE NARZEDZIE USUNĄĆ wybrać, TNC pokazuje okno napływające, w którym przedstawione są przewidziane do usuwania dane narzędziowe
- ▶ Operację usuwania z softkey START uruchomić: TNC pokazuje w oknie napływającym status operacji usuwania
- ▶ Operację usuwania klawiszem lub softkey END zakończyć


- TNC usuwa wszystkie dane wszystkich wyselekcjonowanych narzędzi. Upewnić się, iż nie potrzebne są więcej te dane narzędziowe, ponieważ niedostępna jest funkcja Undo.
- Dane narzędzi, zachowane jeszcze w tabeli miejsca, nie mogą zostać usunięte. Wymontowanie narzędzia najpierw z magazynu:

5 Programowanie: narzędzia

5.3 Korekcja narzędzi

5.3 Korekcja narzędzi

Wstęp

TNC koryguje tor narzędzia o wartość korekcji dla długości narzędzia w osi wrzeciona i o promień narzędzia na płaszczyźnie obróbki.

Jeśli program obróbki zostaje zestawiony bezpośrednio na TNC, to korekcja promienia narzędzia działa tylko na płaszczyźnie obróbki. TNC uwzględnia przy tym do pięciu osi włącznie, razem z osiami obrotu.


Korekcja długości narzędzia

Korekcja narzędzia dla długości działa bezpośrednio po wywołaniu narzędzia. Zostaje ona anulowana po wywołaniu narzędzia o długości $L=0$.


Uwaga niebezpieczeństwo kolizji!

Jeśli korekcja długości o wartości dodatniej zostanie anulowana przy pomocy **T 0**, to zmniejsza się odległość od narzędzia do przedmiotu.

Po wywołaniu narzędzia **T** zmienia się zaprogramowane przemieszczenie narzędzia w osi wrzeciona o różnicę długości pomiędzy starym i nowym narzędziem.

Przy korekcji długości zostają uwzględnione wartości delta zarówno z **T**-wiersza jak i z tabeli narzędzi.

Wartość korekcji = $L + DL_{TOOL CALL} + DL_{TAB Z}$

L: Długość narzędzia **L** z **G99**-wiersza lub tabeli narzędzi

DL_{TOOL CALL}: Naddatek **DL** dla długości z **T 0**-wiersza

DL_{TAB}: Naddatek **DL** dla długości z tabeli narzędzi

Korekcja promienia narzędzia

Wiersz programu dla przemieszczenia narzędzia zawiera:

- **G41** lub **G42** dla korekcji promienia
- **G40**, nie ma być przeprowadzona korekcja promienia

Korekcja promienia działa, bezpośrednio po wywołaniu narzędzia i wierszem prostej na płaszczyźnie zostanie przemieszczony przy pomocy **G41** lub **G42**.


TNC anuluje korekcję promienia, jeśli:

- programujemy wiersz prostej z **G40**.
- zaprogramujemy **PGM CALL**
- wybierzemy nowy programu przy pomocy **PGM MGT**


Przy korekcji długości zostają uwzględnione wartości delta zarówno z T-wiersza jak i z tabeli narzędzi:

Wartość korekcji= $R + DR_{TOOL CALL} + DR_{TAB Z}$

R: Promień narzędzia **R** z **G99**-wiersza lub tabeli narzędzi

DR_{TOOL CALL}: Naddatek **DR** dla promienia z T-wiersza

DR_{TAB}: Naddatek **DR** dla promienia z tabeli narzędzi

Ruchy kształtowe bez korekcji promienia: **G40**

Narzędzie przemieszcza się na płaszczyźnie obróbki ze swoim punktem środkowym na zaprogramowanym torze lub na zaprogramowanych współrzędnych.

Zastosowanie: wiercenie, prepozycjonowanie.


5 Programowanie: narzędzia

5.3 Korekcja narzędzi

Ruchy kształtowe z korekcją promienia: G42 i G41

G43: Narzędzie przemieszcza się na prawo od konturu

G42: Narzędzie przemieszcza się na lewo od konturu

Punkt środkowy narzędzia leży w odległości równej promieniowi narzędzia od zaprogramowanego konturu. „Z prawej” i „z lewej” oznacza położenie narzędzia w kierunku przemieszczenia wzdłuż konturu przedmiotu. Patrz ilustracje.


Pomiędzy dwoma blokami programowymi z różnymi korekcjami promienia **G43** i **G42** musi znajdować się przynajmniej jeden wiersz przemieszczenia na płaszczyźnie obróbki bez korekcji promienia (to znaczy z **G40**) .

TNC aktywuje korekcję promienia do końca wiersza, od momentu kiedy została po raz pierwszy zaprogramowana.

Przy pierwszym wierszu z korekcją promienia **G42/ G41** i przy anulowaniu z **G40** TNC pozycjonuje narzędzie zawsze pionowo na zaprogramowany punkt startu i punkt końcowy. Proszę tak wypozytionować narzędzie przed pierwszym punktem konturu lub za ostatnim punktem konturu, żeby kontur nie został uszkodzony.


Zapis korekcji promienia

Korekcję promienia wprowadzamy w **G01**-wierszu.

- | | |
|----------|---|
| G 4 1 | ▶ Przemieszczenie narzędzia na lewo od zaprogramowanego konturu: wybrać funkcję G41 lub |
| G 4 2 | ▶ Przemieszczenie narzędzia na prawo od zaprogramowanego konturu: wybrać funkcję G42 lub |
| G 4 0 | ▶ Przemieszczenie narzędzia bez korekcji promienia albo anulowanie korekcji promienia: wybrać funkcję G40 |
| END
□ | ▶ Zakończenie wiersza: nacisnąć klawisz END |

Korekcja promienia: obrabianie naroży

- **Naroża zewnętrzne:**
jeśli zaprogramowano korekcję promienia, to TNC prowadzi narzędzie po narożach zewnętrznych na okręgu przejściowym. W razie potrzeby TNC redukuje posuw przy narożnikach zewnętrznych, na przykład w przypadku dużych zmian kierunku.
- **Naroża wewnętrzne:**
przy narożnikach wewnętrznych TNC oblicza punkt przecięcia torów, po których przesuwają się skorygowany punkt środkowy narzędzia. Od tego punktu poczynając narzędzie przesuwa się wzdłuż następnego elementu konturu. W ten sposób obrabiany przedmiot nie zostaje uszkodzony w narożnikach wewnętrznych. Z tego wynika, że promień narzędzia dla określonego konturu nie powinien być wybierany w dowolnej wielkości.


**Uwaga niebezpieczeństwo kolizji!**

Proszę nie ustalać punktu rozpoczęcia i zakończenia obróbki wewnętrznej w punkcie narożnym konturu, ponieważ w ten sposób może dojść do uszkodzenia konturu.


6

**Programowanie:
programowanie
konturów**

6.1 Przemieszczenia narzędzia

6.1 Przemieszczenia narzędzia

Funkcje toru kształtowego

Kontur obrabianego narzędzia składa się z reguły z kilku elementów konturu, jak proste i łuki koła. Przy pomocy funkcji toru kształtowego programuje się ruchy narzędzi dla **prostych i łuków koła**.


Funkcje dodatkowe M

Przy pomocy funkcji dodatkowych TNC steruje się

- przebiegiem programu, np. przerwą w przebiegu programu
- funkcjami maszynowymi, jak na przykład włączanie i wyłączanie obrotów wrzeciona i chłodziwa
- zachowaniem się narzędzia na torze kształtowym

Podprogramy i powtórzenia części programu

Kroki obróbki, które się powtarzają, proszę wprowadzić tylko raz jako podprogram lub powtórzenie części programu. Jeśli jakaś część programu ma być wypełniona tylko pod określonym warunkiem, proszę te kroki programu wnieść jako podprogram. Dodatkowo, program obróbki może wywołać inny program i aktywować jego wypełnienie.

Programowanie przy pomocy podprogramów i powtórzeń części programu jest opisane w rozdziale 7.

Programowanie z parametrami Q

W programie obróbki parametry Q zastępują wartości liczbowe: parametrowi Q zostaje w innym miejscu przypisana wartość liczbową. Przy pomocy parametrów Q można programować funkcje matematyczne, które sterują przebiegiem programu lub które opisują jakiś kontur.

Dodatkowo można, przy pomocy programowania z parametrami Q, dokonywać pomiarów z układem impulsowym 3D w czasie przebiegu programu.

Programowanie z parametrami Q jest opisane w rozdziale 8.

6.2 Podstawy o funkcjach toru kształtowego

Programować ruch narzędzia dla obróbki

Podczas zestawiania programu obróbki, programuje się krok po kroku funkcje toru kształtowego dla pojedynczych elementów konturu przedmiotu. W tym celu wprowadza się zazwyczaj **współrzędne punktów końcowych elementów konturu** z rysunku wymiarowego. Z tych danych o współrzędnych, z danych o narzędziu i korekcy promienia TNC ustala rzeczywistą drogę przemieszczenia narzędzia.

TNC przesuwają jednocześnie wszystkie osie maszyny, które zostały zaprogramowane w zapisie programu o funkcji toru kształtowego.

Ruchy równoległe do osi maszyny

Zapis programu zawiera dane o współrzędnych: TNC przemieszcza narzędzie równoległe do zaprogramowanych osi maszyny.

W zależności od konstrukcji maszyny, przy skrawaniu porusza się albo narzędzie albo stół maszyny z zamocowanym na nim przedmiotem. Przy programowaniu ruchu kształtowego proszę kierować się zasadą, jakby to narzędzie się poruszało.

Przykład:

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

N50	Numer wiersza
G00	Funkcja toru kształtowego "Prosta na biegu szybkim"
X+100	Współrzędne punktu końcowego

Narzędzie zachowuje współrzędne Y i Z i przemieszcza się na pozycję X=100. Patrz ilustracja.

Ruchy na płaszczyznach głównych

Zapis programu zawiera dwie dane o współrzędnych: TNC przesuwa narzędzie po zaprogramowanej płaszczyźnie.

Przykład

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

Narzędzie zachowuje współrzędną Z i przesuwa się na XY-płaszczyźnie do pozycji X=70, Y=50. Patrz ilustracja


Ruch trójwymiarowy

Zapis programu zawiera trzy dane o współrzędnych: TNC przesuwa narzędzie przestrzennie na zaprogramowaną pozycję.

Przykład

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


**Okręgi i łuki kołowe**

Przy ruchach okrężnych TNC przesuwa dwie osi maszyny jednocześnie: narzędzie porusza się względnie do przedmiotu na torze okrężnym. Dla ruchów okrężnych można wprowadzić punkt środkowy koła CC.

Przy pomocy funkcji toru kształtowego dla łuków kołowych programujemy koła na płaszczyznach głównych: płaszczyzna główna musi być przy wywoływaniu narzędzia TOOL CALL zdefiniowana, wraz z ustaleniem osi wrzeciona:


Oś wrzeciona	Płaszczyzna główna
(G17)	XY, także UV, XY, UY
(G18)	ZX, także WU, ZU, WX
(G19)	YZ, także VW, YW, VZ


Okręgi, które nie leżą równolegle do płaszczyzny głównej, proszę programować przy pomocy funkcji „Nachylić płaszczyznę obróbki” (patrz instrukcja obsługi Cykle, cykl 19, PŁASZCZYŻNA OBROBKI), lub przy pomocy parametrów Q (patrz "Zasada działania i przegląd funkcji").

Kierunek obrotu DR przy ruchach okrężnych

Dla ruchów kołowych bez tangencjalnego przejścia do innego elementu konturu zapisujemy kierunek obrotu:

Obrót zgodnie z ruchem wskazówek zegara: **G02/G12**

Obrót przeciwnie do ruchu wskazówek zegara: **G03/G13**

Korekcja promienia

Korekcja promienia musi znajdować się w tym bloku, przy pomocy którego najeżdża się do pierwszego elementu konturu. Korekcja promienia nie może być rozpoczęta w zapisie dla toru okrężnego. Proszę zaprogramować ją uprzednio w bloku prostej (patrz "Ruchy po torze kołowym - współrzędne prostokątne", Strona 196).

Pozycjonowanie wstępne
**Uwaga niebezpieczeństwo kolizji!**

Proszę tak pozycjonować narzędzie na początku programu obróbki, aby wykluczone było uszkodzenie narzędzia lub obrabianego przedmiotu.

6.3 Kontur najechać i opuścić

6.3 Kontur najechać i opuścić

Punkt startu i punkt końcowy

Narzędzie przemieszcza się od punktu startu do pierwszego punktu konturu. Wymagania dotyczące punktu startu:

- Zaprogramowany bez korekcji promienia
- Najeżdżalny bezkolizyjnie
- Blisko pierwszego punktu konturu

Przykład na ilustracji po prawej u góry: jeśli wyznaczamy punkt startu na ciemnoszarym obszarze, to kontur zostaje uszkodzony przy najeździe pierwszego punktu konturu.


Pierwszy punkt konturu

Dla przemieszczenia narzędzia do pierwszego punktu konturu proszę zaprogramować korekcję promienia.


Punkt startu w osi wrzeciona najechać

Przy najeździe punktu startu narzędzie musi przemieszczać się w osi wrzeciona na głębokość roboczą. W przypadku niebezpieczeństwa kolizji należy punkt startu najechać w osi wrzeciona oddzielnie.

NC-wiersze

```
N30 G00 G40 X+20 Y+30 *
```

```
N40 Z-10 *
```


Punkt końcowy

Warunki dla wyboru punktu końcowego:

- Najeżdżalny bezkolizyjnie
- Blisko ostatniego punktu konturu
- Wykluczenie uszkodzenia konturu: optymalny punkt końcowy leży na przedłużeniu toru narzędzia dla obróbki ostatniego elementu konturu

Przykład w ilustracji po prawej u góry:

jeśli wyznaczamy punkt startu na ciemnoszarym obszarze, to kontur zostaje uszkodzony przy najeździe punktu końcowego konturu.

Odjazd od punktu końcowego w osi wrzeciona:

Przy opuszczaniu punktu końcowego proszę zaprogramować oś wrzeciona oddzielnie. Patrz rysunek po prawej stronie na środku.

NC-wiersze

```
N50 G00 G40 X+60 Y+70 *
```

```
N60 Z+250 *
```


Wspólny punkt startu i punkt końcowy

Dla wspólnego punktu startu i punktu końcowego proszę nie programować korekcy promienia.

Wykluczenie uszkodzenia konturu: optymalny punkt startu leży pomiędzy przedłużeniem torów narzędzia dla obróbki pierwszego i ostatniego elementu konturu.

Przykład na ilustracji po prawej u góry:

jeśli wyznaczamy punkt końcowy na wyszrafiowanym obszarze, to kontur zostaje uszkodzony przy najeździe pierwszego punktu konturu.


6.3 Kontur najechać i opuścić

Tangencjalny dosuw i odjazd

Przy pomocy **G26** (rysunek po prawej na środku) można tangencjalnie najechać obrabiany przedmiot i przy pomocy **G27** (rysunek po prawej u dołu) odsunąć się tangencjalnie od obrabianego przedmiotu. W ten sposób unika się zaznaczeń wyjścia z materiału.


Punkt startu i punkt końcowy

Punkt startu i punkt końcowy leżą w pobliżu pierwszego i ostatniego punktu konturu, poza obrabianym przedmiotem, należy je programować bez korekcji promienia.

Dosunąć narzędzie do konturu

- ▶ **G26** wprowadzić po tym wierszu, w którym zaprogramowany jest pierwszy punkt konturu: to jest pierwszy wiersz z korekcją promienia **G41/G42**

Odsunięcie narzędzia

- ▶ **G27** wprowadzić po tym wierszu, w którym zaprogramowany jest pierwszy punkt konturu: to jest ostatni wiersz z korekcją promienia **G41/G42**


Promień dla **G26** i **G27** należy tak wybrać, iż TNC może wykonać łuk kołowy pomiędzy punktem startu i pierwszym punktem konturu jak i ostatnim punktem konturu i punktem końcowym.

NC-wiersze przykładowe

N50 G00 G40 G90 X-30 Y+50 *	Punkt startu
N60 G01 G41 X+0 Y+50 F350 *	Pierwszy punkt konturu
N70 G26 R5 *	Tangencjalnie najechać z promieniem R= 5 mm
...	
ZAPROGRAMOWAĆ ELEMENTY KONTURU	
...	Ostatni punkt konturu
N210 G27 R5 *	Tangencjalnie odjechać z promieniem R= 5 mm
N220 G00 G40 X-30 Y+50 *	Punkt końcowy

6.4 Ruchy po torze kołowym - współrzędne prostokątne

Przegląd funkcji toru kształtowego

Funkcja	Klawisz funkcyjny toru kształtowego	Ruch narzędzia	Niezbędne informacje	Strona
Prosta L angl.: Line	
	Prosta	Współrzędne punktu końcowego prostej	197
Fazka: CHF angl.: CHamFer	
	Fazka pomiędzy dwoma prostymi	Długość fazki	198
Punkt środkowy okręgu CC ; angl.: Circle Center	
	Brak	Współrzędne punktu środkowego koła lub bieguny	200
Łuk kołowy C angl.: Circle	
	Tor kołowy wokół punktu środkowego okręgu CC do punktu końcowego łuku koła	Współrzędne punktu końcowego koła, kierunek obrotu	201
Łuk kołowy CR angl.: Circle by Radius	
	Tor kołowy z określonym promieniem	Współrzędne punktu końcowego koła, promień koła, kierunek obrotu	202
Łuk kołowy CT angl.: Circle Tangential	
	Tor kołowy z tangencjalnym przyleganiem do poprzedniego i następnego elementu konturu	współrzędne punktu końcowego koła	204
Zaokrąglanie naroży RND angl.: RouNDing of Corner	
	Tor kołowy z tangencjalnym przyleganiem do poprzedniego i następnego elementu konturu	Promień naroża R	199

Programowanie funkcji toru kształtowego

Funkcje toru kształtowego można programować komfortowo szarymi klawiszami funkcji toru. TNC zapytuje w dalszych dialogach o konieczne dane.


Jeśli zapisujemy funkcje DIN/ISO na podłączonej klawiaturze USB, proszę zwrócić uwagę, aby była aktywowana pisownia dużą literą.

Prosta na biegu szybkim G00 prosta z posuwem G01 F

TNC przemieszcza narzędzie po prostej od jego aktualnej pozycji do punktu końcowego prostej. Punkt startu jest jednocześnie punktem końcowym poprzedniego bloku.


- ▶ Współrzędne punktu końcowego prostej, jeśli to konieczne
- ▶ Korekcja promienia
- ▶ Posuw F
- ▶ Funkcja dodatkowa M


Przemieszczenie z posuwem szybkim

Wiersz prostej dla ruchu szybkiego (G00-wiersz) można także otworzyć klawiszem L :

- ▶ Proszę nacisnąć klawisz L dla otwarcia wiersza programu dla przemieszczenia prostoliniowego
- ▶ Proszę przejść klawiszem ze strzałką w lewo na obszar wprowadzenia dla funkcji G
- ▶ Wybrać softkey G0 dla szybkiego ruchu przemieszczenia

NC-wiersze przykładowe

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

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

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

Przejęcie pozycji rzeczywistej

Wiersz prostej (G01G01-wiersz) można także generować klawiszem „PRZEJĘCIE POZYCJI RZECZYWISTEJ“:

- ▶ Proszę przesunąć narzędzie w rodzaju pracy Obsługa ręczna na pozycję, która ma być przejęta
- ▶ Przełączyć wyświetlacz monitora na Program wprowadzić do pamięci/edycja
- ▶ Wybrać zapis programu, za którym ma być włączony L-blok


- ▶ Klawisz „PRZEJĘCIE POZYCJI RZECZYWISTEJ“ nacisnąć: TNC generuje wiersz L ze współrzędnymi pozycji rzeczywistej

Fazkę wstawić pomiędzy dwoma prostymi

Na narożach konturu, które powstają poprzez przecięcie dwóch prostych, można wykonać fazki.

- W wierszach prostych przed i po **G24**-wierszu proszę zaprogramować każdorazowo obydwie współrzędne płaszczyzny, w której zostanie wykonana fazka
- Korekcja promienia przed i po **G24**-wierszu musi być taka sama
- Fazka musi być wykonywalna przy pomocy używanego na danym etapie narzędzia


- ▶ Scinanie fazki: długość fazki, jeśli to konieczne:
- ▶ Posuw F (działa tylko w **G24**-wierszu)

NC-wiersze przykładowe

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

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

```
N90 G24 R12 F250 *
```

```
N100 G91 X+5 G90 Y+0 *
```


Nie można rozpocząć konturu z **G24**-wiersza.

Fazka zostaje wykonana tylko na płaszczyźnie obróbki.

Nrządnie nie zostaje dosunięte do punktu narożnego, odciętego wraz z fazką.

Zaprogramowany w CHF-bloku posuw działa tylko w tym CHF-bloku. Potem obowiązuje posuw zaprogramowany przed -wierszem.


Zaokrąglanie naroży G25

Funkcja **G25** zaokrągla naroża konturu.

Narzędzie przemieszcza się po torze kołowym, który przylega stycznie do poprzedniego jak i do następnego elementu konturu.

Okrąg zaokrąglenia musi być wykonywalny przy pomocy wywołanego narzędzia.


- ▶ **Promień zaokrąglenia:** promień łuku kołowego, jeśli to konieczne:
- ▶ **Posuw F** (działa tylko w **G25**-wierszu)

NC-wiersze przykładowe

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


Poprzedni i następny element konturu powinien zawierać obydwie współrzędne płaszczyzny, na której zostaje wykonywane zaokrąglanie narożników. Jeśli obrabiany jest kontur bez korekcji promienia narzędzia, to należy zaprogramować obydwie współrzędne płaszczyzny obróbki.

Narzędzie nie jest dosuwane do punktu narożnego danej krawędzi.

Zaprogramowany w **G25**-wierszu posuw działa tylko w tym **G25**-wierszu. Potem obowiązuje posuw zaprogramowany przed **G25**-wierszem.

Wiersz **G25** można wykorzystywać także dla miękkiego najazdu na kontur

Punkt środkowy okręgu I, J

Punkt środkowy okręgu określa się dla torów kołowych, programowanych z funkcjami **G02**, **G03** oder **G05**. W tym celu

- proszę wprowadzić współrzędne prostokątne punktu środkowego okręgu na płaszczyźnie obróbki lub
- proszę przejść ostatnio zaprogramowaną pozycję lub
- przejść współrzędne klawiszem „PRZEJĘCIE POZYCJI RZECZYWISTYCH“


SPEC
FCT

- ▶ Programowanie punktu środkowego okręgu: nacisnąć klawisz SPEC FCT.
- ▶ Softkey FUNKCJE PROGRAMU wybrać
- ▶ Softkey DIN/ISO nacisnąć
- ▶ Softkey I lub J wybrać
- ▶ Zapisać współrzędne dla punktu środkowego okręgu lub aby przejść ostatnio zaprogramowaną pozycję: **G29** nie zapisywać

NC-wiersze przykładowe

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

lub

```
N10 G00 G40 X+25 Y+25 *
```

```
N20 G29*
```

Wiersze 10 i 11 programu nie odnoszą się do ilustracji.

Okres obowiązywania

Punkt środkowy koła pozostaje tak długo określonym, aż zostanie zaprogramowany nowy punkt środkowy koła.

Wprowadzić punkt środkowy okręgu przy pomocy wartości inkrementalnych

Wprowadzona przy pomocy wartości inkrementalnych współrzędna dla punktu środkowego koła odnosi się zawsze do ostatnio zaprogramowanej pozycji narzędzia.


Przy pomocy CC oznacza się pozycję jako punkt środkowy okręgu: narzędzie nie przemieszcza się na tę pozycję.

Punkt środkowy koła jest jednocześnie biegunem dla współrzędnych biegunowych.

Tor kołowy C wokół punktu środkowego okręgu CC

Proszę określić punkt środkowy okręgu I, J, zanim zostanie zaprogramowany tor kołowy. Ostatnio zaprogramowana pozycja narzędzia przed torem kołowym jest punktem startu toru kołowego.

Kierunek obrotu

- W kierunku wskazówek zegara: **G02**
- Ruchem przeciwnym do ruchu wskazówek zegara: **G03**
- Bez informacji o kierunku obrotu: **G05**. TNC przemieszcza się po łuku kołowym z ostatnio zaprogramowanym kierunkiem obrotu

▶ Przenieść narzędzie do punktu startu toru kołowego


▶ Współrzędne punktu środkowego okręgu zapisać


▶ Współrzędne punktu końcowego łuku kołowego, jeśli to konieczne:

▶ Posuw F

▶ Funkcja dodatkowa M


TNC dokonuje przemieszczeń kołowych z reguły na aktywnej płaszczyźnie obróbki. Jeśli zaprogramowane są okręgi, nie leżące na aktywnej płaszczyźnie obróbki, np. **G2 Z... X...** dla osi narzędzia Z, i jednocześnie ruchy te są w rotacji, to TNC przejeżdża po okręgu przestrzennym, czyli po okręgu w 3 osiach (opcja software 1).

NC-wiersze przykładowe

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

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

```
N70 G03 X+45 Y+25 *
```

Koło pełne

Proszę zaprogramować dla punktu końcowego te same współrzędne jak i dla punktu startu.


Punkt startu i punkt końcowy ruchu kołowego muszą leżeć na torze kołowym.

Tolerancja wprowadzenia: do 0.016 mm (wybieralna poprzez parametr maszynowy **circleDeviation**).

Najmniejszy możliwy okrąg, po którym TNC może się przemieszczać: 0.0016 μm.


Tor kołowy G02/G03/G05 z określonym promieniem

Narzędzie przemieszcza się po torze kołowym z promieniem R.

Kierunek obrotu

- W kierunku wskazówek zegara: **G02**
- Ruchem przeciwnym do ruchu wskazówek zegara: **G03**
- Bez informacji o kierunku obrotu: **G05**. TNC przemieszcza się po łuku kołowym z ostatnio zaprogramowanym kierunkiem obrotu


- ▶ Współrzędne punktu końcowego łuku kołowego
- ▶ Promień R Uwaga: znak liczby określa wielkość łuku kołowego!
- ▶ Funkcja dodatkowa M
- ▶ Posuw F


Koło pełne

Dla koła pełnego proszę zaprogramować dwa wiersze okręgu jeden po drugim:

Punkt końcowy pierwszego półkola jest punktem startu drugiego.
Punkt końcowy drugiego półkola jest punktem startu pierwszego.

Kąt środkowy CCA i promień łuku kołowego R

Punkt startu i punkt końcowy na konturze mogą być połączone ze sobą przy pomocy czterech różnych łuków kołowych z takim samym promieniem:

Mniejszy łuk kołowy: $CCA < 180^\circ$

Promień ma dodatni znak liczby $R > 0$

Większy łuk kołowy: $CCA > 180^\circ$

Promień ma ujemny znak liczby $R < 0$

Poprzez kierunek obrotu zostaje określone, czy łuk kołowy jest wybrzuszony na zewnątrz (wypukły) czy do wewnątrz (wklęsły):

Wypukły: kierunek obrotu **G02** (z korekcją promienia **G41**)

Wklęsły: kierunek obrotu **G03** (z korekcją promienia **G41**)


Odstęp pomiędzy punktem startu i punktem końcowym średnicy koła nie może być większy niż sama średnica koła.

Promień może osiągać maksymalnie 99,9999 m.

Osie kątowe A, B i C zostają wspomagane.


Ruchy po torze kołowym - współrzędne prostokątne 6.4

NC-wiersze przykładowe

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

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

lub

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

lub

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

lub

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


Tor kołowy G06 z tangencjalnym przejściem

Narzędzie przemieszcza się po łuku kołowym, który przylega stycznie do uprzednio zaprogramowanego elementu konturu.

Przejście jest „tangencjalne”, jeśli w punkcie przecięcia elementów konturu nie powstaje żaden punkt załamania lub punkt narożny, elementy konturu przechodzą płynnie od jednego do następnego.

Element konturu, do którego przylega stycznie łuk kołowy, proszę programować bezpośrednio przed **G06**-wierszem. W tym celu konieczne są przynajmniej dwa bloki pozycjonowania


- ▶ Współrzędne punktu końcowego łuku kołowego, jeśli to konieczne:
- ▶ Posuw F
- ▶ Funkcja dodatkowa M


NC-wiersze przykładowe

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

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

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

```
G01 Y+0 *
```


G06-wiersz i uprzednio zaprogramowany element konturu powinny zawierać obydwie współrzędne płaszczyzny, na której zostanie wykonany łuk kołowy!

Przykład: ruch po prostej i fazki w systemie kartezjańskim


%LINEAR G71 *	
N10 G30 G17 X+0 Y+0 Z-20 *	Definicja półwyrobu dla symulacji graficznej obróbki
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 T1 G17 S4000 *	Wywołanie narzędzia z osią narzędziową i prędkością obrotową wrzeciona
N40 G00 G40 G90 Z+250 *	Przemieścić narzędzie poza materiałem w osi wrzeciona na biegu szybkim
N50 X-10 Y-10 *	Pozycjonować wstępnie narzędzie
N60 G01 Z-5 F1000 M3 *	Przemieszczenie na głębokość obróbki z posuwem $F = 1000 \text{ mm/min}$
N70 G01 G41 X+5 Y+5 F300 *	Najechać kontur w punkcie 1, aktywować korekcję promienia G41
N80 G26 R5 F150 *	Tangencjalny najazd
N90 Y+95 *	Dosunąć narzędzie do punktu 2
N100 X+95 *	Punkt 3: pierwsza prosta dla naroża 3
N110 G24 R10 *	Zaprogramować fazkę o długości 10 mm
N120 Y+5 *	Punkt 4: druga prosta dla naroża 3, pierwsza prosta dla naroża 4
N130 G24 R20 *	Zaprogramować fazkę o długości 20 mm
N140 X+5 *	Dosunąć narzędzie do ostatniego punktu konturu 1, druga prosta dla naroża 4
N150 G27 R5 F500 *	Tangencjalny odjazd
N160 G40 X-20 Y-20 F1000 *	Przemieszczenie swobodne na płaszczyźnie obróbki, anulować korekcję promienia
N170 G00 Z+250 M2 *	Przemieścić narzędzie poza materiałem, koniec programu
N99999999 %LINEAR G71 *	

Przykład: ruch kołowy kartezyjański


%KOŁOWOG71*	
N10 G30 G17 X+0 Y+0 Z-20 *	Definicja półwyrobu dla symulacji graficznej obróbki
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 T1 G17 S4000 *	Wywołanie narzędzia z osią narzędziową i prędkością obrotową wrzeciona
N40 G00 G40 G90 Z+250 *	Przemieścić narzędzie poza materiałem w osi wrzeciona na biegu szybkim
N50 X-10 Y-10 *	Pozycjonować wstępnie narzędzie
N60 G01 Z-5 F1000 M3 *	Przemieszczenie na głębokość obróbki z posuwem $F = 1000$ mm/min
N70 G01 G41 X+5 Y+5 F300 *	Najechać kontur w punkcie 1, aktywować korekcję promienia G41
N80 G26 R5 F150 *	Tangencjalny najazd
N90 Y+85 *	Punkt 2: pierwsza prosta dla naroża 2
N100 G25 R10 *	Promień z $R = 10$ mm wnieść, posuw: 150 mm/min
N110 X+30 *	Dosunąć narzędzie do punktu 3: punkt początkowy okręgu
N120 G02 X+70 Y+95 R+30 *	Dosunąć narzędzie do punktu 4: punkt końcowy okręgu z G02, promień 30 mm
N130 G01 X+95 *	Dosunąć narzędzie do punktu 5
N140 Y+40 *	Dosunąć narzędzie do punktu 6
N150 G06 X+40 Y+5 *	Najazd punktu 7: punkt końcowy okręgu, łuk kołowy z tangencjalnym przejściem w punkcie 6, TNC oblicza samodzielnie promień
N160 G01 X+5 *	Dosunąć narzędzie do ostatniego punktu 1 konturu
N170 G27 R5 F500 *	Opuścić kontur na torze kołowym z przyleganiem stycznym
N180 G40 X-20 Y-20 F1000 *	Przemieszczenie swobodne na płaszczyźnie obróbki, anulować korekcję promienia
N190 G00 Z+250 M2 *	Przemieścić narzędzie osi narzędzi, koniec programu
N99999999 %CIRCULAR G71 *	

Przykład: okrąg pełny kartezjański


%C-CC G71 *	
N10 G30 G17 X+0 Y+0 Z-20 *	Definicja półwyrobu
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 T1 G17 S3150 *	Wywołanie narzędzia
N40 G00 G40 G90 Z+250 *	Wyjście narzędzia z materiału
N50 I+50 J+50 *	Definiować punkt środkowy okręgu
N60 X-40 Y+50 *	Pozycjonować wstępnie narzędzie
N70 G01 Z-5 F1000 M3 *	Przemieścić narzędzie na głębokość obróbki
N80 G41 X+0 Y+50 F300 *	Najazd punktu początkowego koła, korekcja promienia G41
N90 G26 R5 F150 *	Tangencjalny najazd
N100 G02 X+0 *	Punkt końcowy okręgu (=punkt początkowy okręgu) najechać
N110 G27 R5 F500 *	Tangencjalny odjazd
N120 G01 G40 X-40 Y-50 F1000 *	Przemieszczenie swobodne na płaszczyźnie obróbki, anulować korekcję promienia
N130 G00 Z+250 M2 *	Przemieścić narzędzie w osi narzędzi, koniec programu
N99999999 %C-CC G71 *	

6.5 Ruchy na torze kształtowym – współrzędne biegunowe

Przegląd

Przy pomocy współrzędnych biegunowych określamy pozycję poprzez kąt H i odległość R do uprzednio zdefiniowanego bieguna I, J .

Współrzędne biegunowe używane są korzystnie przy:

- Pozycjach na łukach kołowych
- Rysunkach obrabianych przedmiotów z danymi o kątach, np. przy okręgach otworów

Przegląd funkcji toru kształtowego ze współrzędnymi biegunowymi

Funkcja	Klawisz funkcyjny toru kształtowego	Ruch narzędzia	Niezbędne informacje	Strona
Prosta G10, G11	
 + 
	Prosta	Promień biegunowy, współrzędna kątowa punktu końcowego prostej	209
Łuk kołowy G12, G13	
 + 
	Tor kołowy wokół punktu środkowego koła/bieguna CC do punktu końcowego łuku kołowego	Współrzędna kątowa punktu końcowego okręgu	210
Łuk kołowy G15	
 + 
	Tor kołowy odpowiednio do aktywnego kierunku obrotu	Kąt biegunowy punktu końcowego okręgu	210
Łuk kołowy G16	
 + 
	tor kołowy ze stycznym przyleganiem do poprzedniego elementu konturu	Promień biegunowy, współrzędna kątowa punktu końcowego koła	210
Linia śrubowa (Helix)	
 + 
	Nakładanie się toru kołowego za prostą	Promień biegunowy, współrzędna kątowa punktu końcowego koła, współrzędne punktu końcowego w osi narzędziowej	211

Początek współrzędnych biegunowych: biegun I, J

Biegun CC można wyznaczać w dowolnych miejscach programu obróbki, przed wprowadzeniem pozycji przy pomocy współrzędnych biegunowych. Proszę przy wyznaczaniu bieguna postępować w ten sposób, jak przy programowaniu punktu środkowego okręgu.

SPEC
FCT

- ▶ Programowanie bieguna: nacisnąć klawisz SPEC FCT.
- ▶ Softkey FUNKCJE PROGRAMU wybrać
- ▶ Softkey DIN/ISO nacisnąć
- ▶ Softkey I lub J wybrać
- ▶ **Współrzędne:** prostokątne współrzędne dla bieguna zapisać lub przejąć ostatnio zaprogramowaną pozycję: **G29** zapisać. Określić biegun, zanim zostaną zaprogramowane współrzędne biegunowe. Zaprogramować biegun tylko przy pomocy współrzędnych prostokątnych. Biegun ten obowiązuje tak długo, aż zostanie określony nowy biegun.


NC-wiersze przykładowe

N120 I+45 J+45 *

Prosta na biegu szybkim G10 prosta z posuwem G11 F

Narzędzie przesuwa się po prostej od swojej aktualnej pozycji do punktu końcowego prostej. Punkt startu jest jednocześnie punktem końcowym poprzedniego bloku.


- ▶ **Współrzędne biegunowe-promień R:** zapisać odległość punktu końcowego prostej do bieguna CC


- ▶ **Współrzędne biegunowe-kąt H:** pozycja kątowa punktu końcowego prostej pomiędzy -360° i $+360^\circ$

Znak liczby H jest określony przez oś bazową kąta:

- Kąt od osi bazowej kąta do R w kierunku przeciwnym do wskazówek zegara: $H > 0$
- Kąt od osi bazowej kąta do R w kierunku wskazówek zegara: $H < 0$


NC-wiersze przykładowe

N120 I+45 J+45 *

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

N140 H+60 *

N150 G91 H+60 *

N160 G90 H+180 *

Tor kołowy G12/G13/G15 wokół bieguna I, J

Promień współrzędnych biegunowych R jest jednocześnie promieniem łuku kołowego. R jest określony poprzez odległość punktu startu do bieguna I, J. Ostatnio zaprogramowana pozycja narzędzia przed torem kołowym jest punktem startu toru kołowego.

Kierunek obrotu

- W kierunku wskazówek zegara: **G12**
- Ruchem przeciwnym do ruchu wskazówek zegara: **G13**
- Bez informacji o kierunku obrotu: **G15**. TNC przemieszcza się po łuku kołowym z ostatnio zaprogramowanym kierunkiem obrotu


- ▶ **Współrzędne biegunowe-kąt H:** pozycja kątowna punktu końcowego prostej pomiędzy $-99999,9999^\circ$ i $+99999,9999^\circ$


- ▶ **Kierunek obrotu DR**

NC-wiersze przykładowe

```
N180 I+25 J+25 *
```

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

```
N200 G13 H+180 *
```


Przy współrzędnych inkrementalnych (przyrostowych) wprowadzić ten sam znak liczby dla DR i PA.


Tor kołowy G16 z tangencjalnym przejściem

Narzędzie przemieszcza się po torze kołowym, który przylega stycznie do poprzedniego elementu konturu.


- ▶ **Współrzędne biegunowe-promień R:** zapisać odległość punktu końcowego toru kołowego do bieguna I, J


- ▶ **Współrzędne biegunowe-kąt H:** pozycja kątowna punktu końcowego toru kołowego


Biegun **nie** jest punktem środkowym koła konturowego!


NC-wiersze przykładowe

```
N120 I+40 J+35 *
```

```
N130 G01 G42 X+0 Y+35 F250 M3 *
```

```
N140 G11 R+25 H+120 *
```

```
N150 G16 R+30 H+30 *
```

```
N160 G01 Y+0 *
```

Linia śrubowa (Helix)

Linia śrubowa powstaje z nakładania się ruchu okrężnego i prostopadłego do niego ruchu prostoliniowego. Tor kołowy proszę zaprogramować na jednej płaszczyźnie głównej.

Ruchy po torze kształtowym dla linii śrubowej można programować tylko przy pomocy współrzędnych biegunowych.


Zastosowanie

- Gwinty wewnętrzne i zewnętrzne o większych przekrojach
- Rowki smarowe

Obliczanie linii śrubowej

Do programowania potrzebne są inkrementalne dane całkowitego kąta, pod którym porusza się narzędzie na linii śrubowej i ogólną wysokość linii śrubowej.

Liczba zwojów n: Zwoje gwintu + przepełnienie gwintu na początku i końcu gwintu

Wysokość ogólna h: Skok gwintu P x liczba zwojów n

Przyrostowy kąt całkowity H: Liczba zwojów x 360° + kąt dla początku gwintu + kąt dla wybiegu gwintu

Współrzędna początkowa Z: Skok gwintu P x (zwoje gwintu + nadmiar zwojów na początku gwintu)

Forma linii śrubowej

Tabela pokazuje stosunek pomiędzy kierunkiem pracy, kierunkiem obrotu i korekcją promienia dla określonych form toru kształtowego.

Gwint wewnętrzny	Kierunek pracy (obróbki)	Kierunek obrotu	Korekcja promienia
prawoskrętny	Z+	G13	G41
leuoskrętny	Z+	G12	G42
prawoskrętny	Z-	G12	G42
leuoskrętny	Z-	G13	G41
Gwint zewnętrzny			
prawoskrętny	Z+	G13	G42
leuoskrętny	Z+	G12	G41
prawoskrętny	Z-	G12	G41
leuoskrętny	Z-	G13	G42

Programowanie linii śrubowej


Proszę wprowadzić kierunek obrotu i inkrementalny (przyrostowy) kąt całkowity **G91 H** z tym samym znakiem liczby, inaczej narzędzie może przemieszczać się po niewłaściwym torze.

Dla kąta całkowitego **G91 H** można zapisać wartość od $-99\,999,9999^\circ$ do $+99\,999,9999^\circ$.

- ▶ **Współrzędne biegunowe-kąt:** zapisać kąt całkowity przyrostowo, pod którym przemieszcza się narzędzie po linii śrubowej. **Po wprowadzeniu kąta proszę wybrać oś narzędzi przy pomocy klawisza wyboru osi.**
- ▶ **Wprowadzić** współrzędną dla wysokości linii śrubowej przy pomocy wartości inkrementalnych
- ▶ **Korekcja promienia** zapisać zgodnie z tabelą


NC-bloki przykładowe: gwint M6 x 1 mm z 5 zwojami

N120 I+40 J+25 *

N130 G01 Z+0 F100 M3 *

N140 G11 G41 R+3 H+270 *

N150 G12 G91 H-1800 Z+5 *

Przykład: ruch po prostej biegunowy


%LINEARPO G71 *	
N10 G30 G17 X+0 Y+0 Z-20 *	Definicja półwyrobu
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 T1 G17 S4000 *	Wywołanie narzędzia
N40 G00 G40 G90 Z+250 *	Zdefiniować punkt odniesienia dla współrzędnych biegunowych
N50 I+50 J+50 *	Wyjście narzędzia z materiału
N60 G10 R+60 H+180 *	Pozycjonować wstępnie narzędzie
N70 G01 Z-5 F1000 M3 *	Przenieść narzędzie na głębokość obróbki
N80 G11 G41 R+45 H+180 F250 *	Najechać kontur w punkcie 1
N90 G26 R5 *	Najechać kontur w punkcie 1
N100 H+120 *	Dosunąć narzędzie do punktu 2
N110 H+60 *	Dosunąć narzędzie do punktu 3
N120 H+0 *	Dosunąć narzędzie do punktu 4
N130 H-60 *	Dosunąć narzędzie do punktu 5
N140 H-120 *	Dosunąć narzędzie do punktu 6
N150 H+180 *	Dosunąć narzędzie do punktu 1
N160 G27 R5 F500 *	Tangencjalny odjazd
N170 G40 R+60 H+180 F1000 *	Przeszycie swobodne na płaszczyźnie obróbki, anulować korekcję promienia
N180 G00 Z+250 M2 *	Swobodne przemieszczenie w osi wrzeciona, koniec programu
N99999999 %LINEARPO G71 *	

6 Programowanie: programowanie konturów

6.5 Ruchy na torze kształtowym – współrzędne biegunowe

Przykład: Helix


%HELIX G71 *	
N10 G30 G17 X+0 Y+0 Z-20 *	Definicja półwyrobu
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 T1 G17 S1400 *	Wywołanie narzędzia
N40 G00 G40 G90 Z+250 *	Wyjście narzędzia z materiału
N50 X+50 Y+50 *	Pozycjonować wstępnie narzędzie
N60 G29 *	Ostatnio programowaną pozycję przejść jako biegun
N70 G01 Z-12.75 F1000 M3 *	Przenieść narzędzie na głębokość obróbki
N80 G11 G41 R+32 H+180 F250 *	Najazd pierwszego punktu konturu
N90 G26 R2 *	Przejście
N100 G13 G91 H+3240 Z+13,5 F200 *	Przemieszczenie wzdłuż Helix (linii śrubowej)
N110 G27 R2 F500 *	Tangencjalny odjazd
N120 G01 G40 G90 X+50 Y+50 F1000 *	Przenieść narzędzie poza materiałem, koniec programu
N130 G00 Z+250 M2 *	

7

**Programowanie:
przejmowanie
danych z plików
DXF lub konturów
tekstem otwartym**

Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym

7.1 DXF-pliki przetwarzać (opcja software)

7.1 DXF-pliki przetwarzać (opcja software)

Zastosowanie

Pliki DXF utworzone w systemie CAD można otworzyć bezpośrednio w TNC, aby dokonać z nich ekstrakcji konturów lub pozycji obróbkowych i zapisać je do pamięci jako programy z dialogiem tekstem otwartym albo jako pliki punktów. Uzyskane przy selekcjonowaniu konturów programy z dialogiem tekstem otwartym mogą być odpracowywane także przez starsze modele sterowań TNC, ponieważ programy konturu zawierają tylko L- i CC-/C-wiersze.

Jeśli przetwarzamy pliki DXF w trybie pracy **Programowanie**, to TNC generuje programy konturu z rozszerzeniem pliku **.H** i pliki punktów z rozszerzeniem **.PNT**. Jeśli przetwarzamy pliki DXF w trybie pracy **smarT.NC**, to TNC generuje programy konturu z rozszerzeniem pliku **.HC** i pliki punktów z rozszerzeniem **.HP**. Można jednakże w dialogu zapisu do pamięci wybrać dowolnie typ pliku. Poza tym można wyselekcjonowany kontur lub wybrane pozycje obróbki odłożyć także do Schowka TNC, aby je następnie wstawić bezpośrednio do programu NC.


Opracowywany plik DXF musi być zapisany na dysku twardym TNC w folderze.

Przed wczytaniem do TNC należy zwrócić uwagę, aby nazwa pliku DXF nie zawierała spacji lub niedozwolonych znaków specjalnych patrz "Nazwy plików", Strona 103.

Otwierany plik DXF musi posiadać przynajmniej jedną warstwę.

TNC wspomaga najbardziej rozpowszechniony format DXF, a mianowicie R12 (odpowiada AC1009).

TNC nie obsługuje dwójkowego formatu DXF. Przy tworzeniu pliku DXF z programu CAD lub programu graficznego zwrócić uwagę, aby zapisać plik w formacie ASCII.

Selekcjonowalne jako kontur są następujące elementy DXF:

- LINE (prosta)
- CIRCLE (koło pełne)
- ARC (wycinek koła)
- POLYLINE (polilinia)

Otwarcie pliku DXF


- ▶ Wybrać tryb pracy Program zapisać do pamięci/edycja


- ▶ Wybrać zarządzanie plikami


- ▶ Otworzyć menu softkey dla wyboru wyświetlanych typów plików: softkey WYBRAC TYP nacisnąć


- ▶ Wyświetlić wszystkie pliki DXF: softkey POKAŻ DXF nacisnąć


- ▶ Wybrać folder, w którym zapisany jest plik DXF
- ▶ Wybrać żądany plik DXF, klawiszem ENT przejąć: TNC uruchamia konwerter DXF i ukazuje zawartość pliku DXF na ekranie. W lewym oknie TNC wyświetla tak zwane warstwy (płaszczyzny), w prawym oknie rysunek

Praca z konwerterem DXF


Aby obsługiwać konwerter DXF konieczna jest myszka. Wszystkie tryby pracy i funkcje, jak i wybór konturów oraz pozycji obróbki są możliwe wyłącznie przy pomocy myszy.

Konwerter DXF działa jako oddzielna aplikacja na 3.desktopie TNC. Dlatego też można klawiszem przełączania ekranu dowolnie przechodzić pomiędzy trybami pracy maszyny, trybami programowania oraz konwerterem DXF. Jest to szczególnie pomocne, jeśli chcemy wstawiać kontury albo pozycje obróbkowe poprzez kopiowanie przez Schowek do programu tekstem otwartym.

Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym

7.1 DXF-pliki przetwarzać (opcja software)

Ustawienia podstawowe

Poniższe ustawienia podstawowe wybieramy ikonami na pasku nagłówka. Niektóre ikony TNC pokazują tylko w określonych trybach.

Nastawienie	Ikona
Zoom ustawić na największą możliwą prezentację	

Przełączenie schematu kolorów (zmiana koloru tła)	

Przełączanie między trybem 2D oraz 3D. W aktywnym trybie 3D można widok obracać i pochylać przy pomocy prawego klawisza myszy	

Jednostka miary mm lub cale nastawić dla pliku DXF. W tej jednostce miary TNC wydaje program konturu lub pozycje obróbkowe	

Nastawienie rozdzielczości: rozdzielczość określa, z iloma miejscami po przecinku TNC ma generować program konturu. Nastawienie podstawowe: 4 miejsca po przecinku (odpowiada 0.1 µm rozdzielczości przy aktywnej jednostce miary MM)	


Nastawienie	Ikona
<p>Tryb przejścia konturu, nastawienie tolerancji: tolerancja określa, jak daleko mogą być oddalone od siebie sąsiednie elementy konturu. Przy pomocy tolerancji można wyrównywać niedokładności, powstałe przy generowaniu rysunku. Nastawienie podstawowe jest zależne od rozpiętości całego pliku DXF</p>	

<p>Tryb dla przejmowania punktów dla okręgów i wycinków koła: tryb ten określa, czy TNC ma bezpośrednio przejść środek okręgu przy wyborze pozycji obróbki kliknięciem klawisza myszy (OFF) lub czy najpierw ma najpierw wyświetlać dodatkowe punkty okręgu.</p>	

<ul style="list-style-type: none"> ■ AUS/OFF Dodatkowe punktu okręgu nie wyświetlać, przejąc bezpośrednio punkt środkowy okręgu, jeśli klikniemy na okrąg lub wycinek koła ■ EIN/ON Dodatkowe punkty okręgu wyświetlić, wymagany punkt okręgu ponownym kliknięciem przejąc 	

<p>Tryb dla przejmowania punktu: określić, czy TNC ma pokazywać przy wyborze pozycji obróbki drogę przemieszczenia narzędzia czy też nie.</p>	


Proszę zwrócić uwagę, iż należy nastawić właściwą jednostkę miary, ponieważ w pliku DXF brak odpowiednich informacji.

Jeśli chcemy generować programy dla starszych modeli sterowań TNC, to należy ograniczyć rozdzielczość do 3 miejsc po przecinku. Dodatkowo należy usunąć komentarze, wydawane przy tym przez konwerter DXF do programu konturu.

TNC pokazuje aktywne ustawienia podstawowe na pasku stopki na ekranie.

Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym

7.1 DXF-pliki przetwarzać (opcja software)

Ustawienie warstwy

Pliki DXF zawierają z reguły kilka warstw (płaszczyzn), przy pomocy których konstruktor może organizować swój rysunek. Za pomocą techniki warstw konstruktor grupuje różnorodne elementy, np. sam kontur obrabianego przedmiotu, wymiarowania, linie pomocnicze i konstrukcyjne, szrafowania i teksty.

Aby możliwie mało zbędnych informacji wyświetlać na ekranie podczas wyboru konturu, można wszystkie zbędne, zawarte w pliku DXF warstwy ukryć.


Opracowywany plik DXF musi posiadać przynajmniej jedną warstwę.

Można selekcjonować kontur także wtedy, kiedy konstruktor zapisał go do pamięci na różnych warstwach.


- ▶ Jeśli jeszcze nie aktywny, wybrać tryb dla nastawienia warstwy: TNC ukazuje w lewym oknie wszystkie warstwy, zawarte w aktywnym pliku DXF
- ▶ Dla wygaszenia warstwy: przy pomocy lewego klawisza myszy wybrać żądaną warstwę i naciśnięciem na kwadracik kontrolny wygasić ją
- ▶ Dla wyświetlenia warstwy: przy pomocy lewego klawisza myszy wybrać żądaną warstwę i naciśnięciem na kwadracik kontrolny ponownie wyświetlić

Ustawienie punktu odniesienia

Punkt zerowy rysunku pliku DXF nie leży zawsze tak, iż można go używać bezpośrednio jako punktu odniesienia obrabianego przedmiotu. TNC oddaje dlatego też funkcję do dyspozycji, przy pomocy której punkt zerowy rysunku można przesunąć element w sensowne miejsce poprzez kliknięcie.

W następujących miejscach można definiować punkt odniesienia:

- w punkcie początkowym, końcowym lub na środku prostej
- w punkcie początkowym lub końcowym łuku kołowego
- na przejściu kwadrantów lub w punkcie środkowym koła pełnego
- w punkcie przecięcia
 - prosta - prosta, nawet jeśli punkt przecięcia leży na przedłużeniu danej prostej
 - prosta - łuk kołowy
 - prosta – koło pełne
 - koło – koło (niezależnie od tego czy wycinek koła czy też koło pełne)


Dla określenia punktu odniesienia, należy używać panelu dotykowego na klawiaturze TNC lub podłączonej poprzez port USB myszy.

Można dokonywać zmian punktu odniesienia, jeśli nawet wybrano już kontur. TNC oblicza dopiero wówczas rzeczywiste dane konturu, kiedy wybrany kontur zostaje zapisany do pamięci w programie konturu.

Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym

7.1 DXF-pliki przetwarzacz (opcja software)

Wybór punktu odniesienia na oddzielnym elemencie


- ▶ Wybór trybu określania punktu odniesienia
- ▶ Przy pomocy lewego klawisza myszy kliknąć na wymagany element, na którym chcemy umiejscowić punkt odniesienia: TNC pokazuje przy pomocy gwiazdki wybieralne punkty bazowe, leżące na wyselekcjonowanym elemencie
- ▶ Kliknąć na gwiazdkę, którą chcemy wyznaczyć jako punkt bazowy: TNC ustawia symbol punktu odniesienia w wybranym miejscu. W razie potrzeby używać funkcji zoom, jeśli wybrany element jest zbyt mały

Wybór punktu odniesienia jako punktu przecięcia dwóch elementów


- ▶ Wybór trybu określania punktu odniesienia
- ▶ Przy pomocy lewego klawisza myszy kliknąć na wymagany element (prosta, koło pełne, łuk kołowy): TNC pokazuje przy pomocy gwiazdki wybieralne punkty bazowe, leżące na wyselekcjonowanym elemencie
- ▶ Przy pomocy lewego klawisza myszy kliknąć na drugi element (prosta, koło pełne lub łuk kołowy): TNC ustawia symbol punktu odniesienia na punkcie przecięcia


TNC oblicza punkt przecięcia dwóch elementów także wtedy, jeśli leży on na przedłużeniu jednego z elementów.

Jeśli TNC może obliczyć kilka punktów przecięcia, to sterowanie wybiera ten punkt przecięcia, który leży najbliżej drugiego elementu klikniętego klawiszem myszy.

Jeżeli TNC nie może obliczyć punktu przecięcia, to anuluje już zaznaczony element.

DXF-pliki przetwarzać (opcja software) 7.1

Informacje o elemencie

TNC pokazuje na ekranie po lewej stronie u dołu, jak daleko od wybranego punktu odniesienia leży punkt zerowy na rysunku.


Kontur wybrać i zapisać do pamięci


Aby móc wybrać kontur, należy używać panelu dotykowego na klawiaturze TNC lub podłączonej poprzez port USB myszy.

Jeżeli nie wykorzystujemy programu konturu w trybie pracy, to należy tak określić kierunek obiegu przy wyborze konturu, aby zgadzał się on z wymaganym kierunkiem obróbki.

Proszę tak wybrać pierwszy element konturu, iż możliwym będzie bezkolizyjny najazd tego elementu.

Jeśli elementy konturu leżą bardzo blisko siebie, należy używać funkcji zoom.


Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym

7.1 DXF-pliki przetwarzać (opcja software)


- ▶ Wybrać tryb dla selekcjonowania konturu: TNC wygasza wyświetlane w lewym oknie warstwy i prawo okno jest aktywne dla wyboru konturu
- ▶ Dla wyboru elementu konturu: przy pomocy lewego klawisza myszy kliknąć na żądany element konturu. TNC przedstawia wybrany element konturu w kolorze niebieskim. Jednocześnie TNC ukazuje wybrany element przy pomocy symbolu (okrąg lub prosta) w lewym oknie
- ▶ Dla wyboru następnego elementu konturu: przy pomocy lewego klawisza myszy kliknąć na żądany element konturu. TNC przedstawia wybrany element konturu w kolorze niebieskim. Jeśli istnieją jednoznacznie selekcjonowalne dalsze elementy konturu w wybranym kierunku rotacji, to TNC zaznacza te elementy zielonym kolorem. Poprzez kliknięcie na ostatni zielony element przejmujemy wszystkie elementy do programu konturu. W lewym oknie TNC ukazuje wszystkie wyselekcjonowane elementy konturu. Jeszcze zaznaczone na zielono elementy TNC ukazuje bez haczyka w szpalcie NC . Takie elementy nie zostają zachowane przez TNC w programie konturu. Można przejąć zaznaczone elementy także kliknięciem w lewym oknie na program konturu
- ▶ W razie potrzeby można już wyselekcjonowane elementy powtórnie deselekcjonować, a mianowicie kliknięciem na element w prawym oknie, jednakże trzymając naciśniętym dodatkowo klawisz CTRL. Poprzez kliknięcie na symbol kosza można wszystkie wybrane elementy deselekcjonować


Jeśli wyselekcjonowano polilinię, to TNC pokazuje w lewym oknie dwustopniowy numer Id. Pierwszy stopień numeru to bieżący numer elementu konturu, drugi numer to pochodzący z pliku DXF numer elementu odpowiedniej polilinii.


- ▶ Wybrane elementy konturu zachować w Schowku TNC, aby móc następnie wstawić kontur do programu z dialogiem tekstem otwartym, albo


- ▶ zapis do pamięci wybranych elementów konturu w programie z dialogiem tekstem otwartym: TNC ukazuje wywoływane okno, w którym można zapisać folder docelowy lub dowolną nazwę pliku. Nastawienie podstawowe: nazwa pliku DXF. Jeśli nazwa pliku DXF zawiera znaki specjalne lub spacje, to TNC zastępuje te znaki podkreślnikiem. Alternatywnie można wybrać typ pliku: program z dialogiem tekstem otwartym (.H) lub opis konturu (.HC)


- ▶ Potwierdzić zapis: TNC zachowuje program konturu w wybranym folderze


- ▶ Jeśli chcemy wybrać dalsze kontury: Icon wybrane elementy deselekcjonować nacisnąć i wybrać następny kontur jako to uprzednio opisano


TNC wydaje dwie definicje półwyrobu () do programu konturu. Pierwsza definicja zawiera wymiary całego pliku DXF, druga i tym samym - najpierw działająca definicja - zawiera wyselekcjonowane elementy konturu, tak iż powstaje zoptymalizowana wielkość półwyrobu.

TNC zapisuje do pamięci tylko te elementy , które rzeczywiście zostały wyselekcjonowane (zaznaczone niebieskim kolorem), to znaczy elementy z haczykiem w lewym oknie.

Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym

7.1 DXF-pliki przetwarzać (opcja software)

Dzielenie, wydłużanie, skracanie elementów konturu

Jeżeli wybierane elementy konturu przylegają do siebie doczołowo na styk na rysunku, to należy odpowiednie elementy konturu najpierw podzielić. Funkcja ta znajduje się automatycznie do dyspozycji operatora, jeśli znajduje się on w trybie selekcjonowania konturu.

Proszę postąpić następująco:

- ▶ Przylegający na doczołowo na styk element konturu jest wybrany, to znaczy zaznaczony niebieskim kolorem
- ▶ Kliknięcie dzielonego elementu konturu: TNC ukazuje punkt przecięcia przy pomocy gwiazdki w okręgu a wybieralne punkty końcowe tylko przy pomocy gwiazdki
- ▶ Przy naciśniętym klawiszu CTRL kliknąć na punkt przecięcia: TNC dzieli element konturu w punkcie przecięcia i wygasza następnie zaznaczone punkty. W razie konieczności TNC wydłuża lub skraca przylegający na styk element konturu aż do punktu przecięcia obydwu elementów
- ▶ Ponowne kliknięcie na podzielony element konturu: TNC wyświetla ponownie punkt przecięcia i punkty końcowe
- ▶ Kliknięcie wymaganego punktu końcowego: TNC zaznacza teraz podzielony element na niebiesko
- ▶ Wybrać następny element konturu


Jeśli wydłużany/skracany element konturu jest prostą, to TNC wydłuża/skraca ten element konturu liniowo. Jeśli wydłużany/skracany element konturu jest łukiem kołowym, to TNC wydłuża/skraca ten łuk kołowo.

Aby móc korzystać z tej funkcji, muszą być wybrane przynajmniej dwa elementy konturu, aby kierunek był jednoznacznie określony.

Informacje o elemencie

TNC pokazuje na ekranie z lewej strony u dołu różne informacje o elemencie konturu, wybranym ostatnio w lewym lub w prawym oknie przy pomocy kliknięcia klawisza myszy.

- Prosta punkt końcowy prostej i dodatkowo szarym kolorem punkt startu prostej
- Okrąg, punkt środkowy wycinka koła, punkt końcowy okręgu i kierunek obrotu. Dodatkowo szarym kolorem punkt startu i promień okręgu


Wybrać pozycje obróbki i zapisać do pamięci


Aby móc wybrać pozycje obróbkowe, należy używać panelu dotykowego na klawiaturze TNC lub podłączonej poprzez port USB myszy.

Jeśli wybierane pozycje leżą bardzo blisko siebie, należy używać funkcji zoom.

W razie potrzeby tak wybrać ustawienie podstawowe, aby TNC wyświetlało tory narzędzia, patrz "Ustawienia podstawowe", Strona 218.


Dla wyboru pozycji obróbki, znajdują się trzy następujące możliwości do dyspozycji:

- Wybór pojedynczej pozycji: wybieramy żądaną pozycję obróbki pojedynczym kliknięciem myszy (patrz "Pojedynczy wybór", Strona 228)
- Szybki wybór pozycji wiercenia za pomocą myszki: wybieramy poprzez rozciąganie obszaru myszką wszystkie zawarte w nim pozycje wiercenia ("Szybki wybór pozycji wiercenia myszką").
- Szybki wybór pozycji wiercenia poprzez zapis średnicy: wybieramy poprzez podanie średnicy odwiertu wszystkie zawarte w pliku DXF pozycje wiercenia o tej średnicy ("Szybki wybór pozycji podaniem średnicy").

Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym

7.1 DXF-pliki przetwarzacz (opcja software)

Pojedynczy wybór


- ▶ Wybrać tryb dla selekcjonowania pozycji obróbki: TNC wygasza wyświetlane w lewym oknie warstwy i prawo okno jest aktywne dla wyboru pozycji
- ▶ Aby wybrać pozycję obróbkową: przy pomocy lewego klawisza myszy kliknąć na żądany element: TNC pokazuje przy pomocy gwiazdki wybieralne pozycje obróbkowe, leżące na wyselekcjonowanym elemencie. Kliknięcie jednej z gwiazdek: TNC przejmuje wybraną pozycję do lewego okna (wyświetlanie symbolu punktu). Jeśli klikniemy na okrąg, to wówczas TNC przejmuje ten środek okręgu bezpośrednio jako pozycję obróbki
- ▶ W razie potrzeby można już wyselekcjonowane elementy powtórnie deselekcjonować, a mianowicie kliknięciem na element w prawym oknie, jednakże trzymając naciśniętym dodatkowo klawisz CTRL (kliknąć w obrębzie zaznaczenia)
- ▶ Jeśli chcemy określić pozycję obróbki poprzez przecięcie dwóch elementów, to należy kliknąć na pierwszy element lewym klawiszem myszy: TNC pokazuje przy pomocy gwiazdki wybieralne pozycje obróbki
- ▶ Przy pomocy lewego klawisza myszy kliknąć na wymagany element (prosta, koło pełne, łuk kołowy): TNC pokazuje przy pomocy gwiazdki punkt przecięcia elementów do lewego okna (wyświetlanie symbolu punktu)


- ▶ Wybrane pozycje obróbki zachować w Schowku TNC, aby móc następnie wstawić je jako wiersz pozycjonowania z wywołaniem cyklu do programu z dialogiem tekstem otwartym, albo


- ▶ zapis do pamięci wybranych pozycji obróbki do pliku punktów: TNC ukazuje wywoływane okno, w którym można zapisać folder docelowy oraz dowolną nazwę pliku. Nastawienie podstawowe: nazwa pliku DXF. Jeśli nazwa pliku DXF zawiera znaki specjalne lub spacje, to TNC zastępuje te znaki podkreślnikiem. Alternatywnie można wybrać typ pliku: tabela punktów (.PNT), tabela generatora wzorców (.HP) lub program z dialogiem tekstem otwartym (.H). Jeśli zapisujemy pozycje obróbki w programie z dialogiem tekstem otwartym, to TNC generuje dla każdej pozycji obróbki oddzielny wiersz linearny z wywołaniem cyklu (L X... Y... M99). Ten program można przesłać także na starszy model sterowania TNC i tam go odpracować.

ENT

- ▶ Potwierdzenie zapisu: TNC zapisuje program konturu do katalogu, w którym został zapisany do pamięci także plik DXF


- ▶ Jeśli chcemy wybrać dalsze pozycje obróbki aby zapisać je w innym pliku: Icon wybrane elementy zachować nacisnąć i wybrać jako to uprzednio opisano

Szybki wybór pozycji wiercenia myszką


- ▶ Wybrać tryb dla selekcjonowania pozycji obróbki: TNC wygasza wyświetlane w lewym oknie warstwy i prawo okno jest aktywne dla wyboru pozycji
- ▶ Nacisnąć klawisz Shift na klawiaturze i lewym klawiszem myszy zaznaczyć obszar, na którym TNC ma przejąć wszystkie zawarte w nim środki okręgów jako pozycje wiercenia: TNC wyświetla okno, w którym można filtrować odwierty według ich wielkości
- ▶ Ustawienie filtra patrz "" i klawiszem **Zastosować** nacisnąć: TNC przejmuje wybrane pozycje do lewego okna (wyświetlanie symbolu punktu)
- ▶ W razie potrzeby można już wyselekcjonowane elementy powtórnie deselekcjonować, a mianowicie zaznaczyć obszar, jednakże trzymając naciśniętym dodatkowo klawisz CTRL .


- ▶ Wybrane pozycje obróbki zachować w Schowku TNC, aby móc następnie wstawić je jako wiersz pozycjonowania z wywołaniem cyklu do programu z dialogiem tekstem otwartym, albo


- ▶ zapis do pamięci wybranych pozycji obróbki do pliku punktów: TNC ukazuje wywoływane okno, w którym można zapisać folder docelowy oraz dowolną nazwę pliku. Nastawienie podstawowe: nazwa pliku DXF. Jeśli nazwa pliku DXF zawiera znaki specjalne lub spacje, to TNC zastępuje te znaki podkreślnikiem. Alternatywnie można wybrać typ pliku: tabela punktów (.PNT), tabela generatora wzorców (.HP) lub program z dialogiem tekstem otwartym (.H). Jeśli zapisujemy pozycje obróbki w programie z dialogiem tekstem otwartym, to TNC generuje dla każdej pozycji obróbki oddzielny wiersz linearny z wywołaniem cyklu (L X... Y... M99). Ten program można przestać także na starszy model sterowania TNC i tam go odpracować.


- ▶ Potwierdzenie zapisu: TNC zapisuje program konturu do katalogu, w którym został zapisany do pamięci także plik DXF


- ▶ Jeśli chcemy wybrać dalsze pozycje obróbki aby zapisać je w innym pliku: Icon wybrane elementy zachować nacisnąć i wybrać jako to uprzednio opisano


Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym

7.1 DXF-pliki przetwarzać (opcja software)

Szybki wybór pozycji podaniem średnicy


- ▶ Wybrać tryb dla selekcjonowania pozycji obróbki: TNC wygasza wyświetlane w lewym oknie warstwy i prawo okno jest aktywne dla wyboru pozycji


- ▶ Otworzyć dialog dla zapisu średnicy: TNC ukazuje wywoływane okno, w którym można zapisać dowolną średnicę.
- ▶ Zapisać wymaganą średnicę, klawiszem ENT potwierdzić: TNC przeszukuje plik DXF dla znalezienia zapisanej średnicy i wyświetla następnie okno, w którym wybrana jest średnica, o wartości najbardziej zbliżonej do zapisanej przez operatora średnicy. Dodatkowo można filtrować odwierty dodatkowo według ich wielkości
- ▶ W razie potrzeby ustawić filtr patrz "" i klawiszem **Zastosować** nacisnąć: TNC przejmuje wybrane pozycje do lewego okna (wyświetlanie symbolu punktu)
- ▶ W razie potrzeby można już wyselekcjonowane elementy powtórnie deselekcjonować, a mianowicie zaznaczyć obszar, jednakże trzymając naciśniętym dodatkowo klawisz CTRL .


- ▶ Wybrane pozycje obróbki zachować w Schowku TNC, aby móc następnie wstawić je jako wiersz pozycjonowania z wywołaniem cyklu do programu z dialogiem tekstem otwartym, albo


- ▶ zapis do pamięci wybranych pozycji obróbki do pliku punktów: TNC ukazuje wywoływane okno, w którym można zapisać folder docelowy oraz dowolną nazwę pliku. Nastawienie podstawowe: nazwa pliku DXF. Jeśli nazwa pliku DXF zawiera znaki specjalne lub spacje, to TNC zastępuje te znaki podkreślnikiem. Alternatywnie można wybrać typ pliku: tabela punktów (.PNT), tabela generatora wzorców (.HP) lub program z dialogiem tekstem otwartym (.H). Jeśli zapisujemy pozycje obróbki w programie z dialogiem tekstem otwartym, to TNC generuje dla każdej pozycji obróbki oddzielny wiersz linearny z wywołaniem cyklu (L X... Y... M99). Ten program można przesłać także na starszy model sterowania TNC i tam go odpracować.


- ▶ Potwierdzenie zapisu: TNC zapisuje program konturu do katalogu, w którym został zapisany do pamięci także plik DXF


- ▶ Jeśli chcemy wybrać dalsze pozycje obróbki aby zapisać je w innym pliku: Icon wybrane elementy zachować nacisnąć i wybrać jako to uprzednio opisano


Ustawienia filtra

Po zaznaczeniu pozycji wiercenia poprzez szybki wybór, TNC pokazuje okno wypływające, w którym z lewej strony zostaje pokazywana najmniejsza a z prawej największa znaleziona średnica wiercenia. Przyciskami poniżej wskazania średnicy można z lewej strony nastawić dolną granicę średnicy a z prawej strony górną granicę średnicy, iż można przejść wymaganą średnicę wiercenia.

Następujące przyciski znajdują się do dyspozycji:

Nastawienia filtra najmniejszych średnic	Ikona
Wyświetlenie najmniejszej znalezionej średnicy (nastawienie podstawowe)	

Wyświetlenie następnej najmniejszej znalezionej średnicy	

Wyświetlenie następnej największej znalezionej średnicy	

Wyświetlenie największej znalezionej średnicy. TNC ustawia filtr dla najmniejszej średnicy na wartość, nastawioną dla największej średnicy	

Nastawienia filtra największych średnic	Ikona
Wyświetlenie najmniejszej znalezionej średnicy. TNC ustawia filtr dla największej średnicy na wartość, nastawioną dla najmniejszej średnicy	

Wyświetlenie następnej najmniejszej znalezionej średnicy	

Wyświetlenie następnej największej znalezionej średnicy	

Wyświetlenie największej znalezionej średnicy (nastawienie podstawowe)	


Przy pomocy opcji **Zastosować optymalizację drogi** (jest to także nastawieniem podstawowym) TNC tak sortuje wybrane pozycje obróbkowe, iż nie powstają zbędne drogi biegu jałowego. Tor narzędzia można wyświetlić poprzez Ikonę Wyświetlić tor narzędzia patrz "Ustawienia podstawowe", Strona 218.


Programowanie: przejmowanie danych z plików DXF lub konturów tekstem otwartym

7.1 DXF-pliki przetwarzać (opcja software)

Informacje o elemencie

TNC pokazuje na ekranie z lewej strony u dołu współrzędne pozycji obróbki, wybranej ostatnio w lewym lub w prawym oknie przy pomocy kliknięcia klawisza myszy.


Anulowanie operacji

Można anulować ostatnie cztery operacje, przeprowadzone w trybie wyboru pozycji obróbkowych. Dla tego celu znajdują się następujące ikony do dyspozycji:

Funkcja	Ikona
Anulowanie ostatnio przeprowadzonej operacji	

Powtórzenie ostatnio przeprowadzonej operacji	


Funkcje mouse

Powiększyć lub zmniejszyć można przy pomocy myszy następująco:

- Określić zakres zoomu poprzez rozciągnięcie naciśniętym lewym klawiszem myszy
- Jeśli używamy myszy z kółkiem, to można obracając kółkiem dokonywać powiększenia lub pomniejszenia. Srodek zoomu znajduje się w miejscu, w którym akurat znajduje się wskaźnik myszy
- Podwójnym kliknięciem ikony lupy lub podwójnym kliknięciem prawego klawisza myszy resetujemy widok ponownie na ustawienie podstawowe

Aktualny widok można poprzez trzymanie naciśniętym środkowego klawisza myszy przesunąć.

W aktywnym trybie 3D można widok obracać i pochylać przy pomocy trzymanego naciśniętym prawego klawisza myszy.

8

**Programowanie:
podprogramy
i powtórzenia
części programów**

8.1 Zaznaczyć podprogramy i powtórzenia części programu**8.1 Zaznaczyć podprogramy i powtórzenia części programu**

Raz zaprogramowane kroki obróbki można przy pomocy podprogramów i powtórzeń części programu ponownie wykonać.

Label

Podprogramy i powtórzenia części programu rozpoczynają się w programie obróbki znakiem LBL **G98 L**, skrót od LABEL (angl. znacznik, oznaczenie).

LABEL otrzymują numer pomiędzy 1 i 999 lub definiowaną przez operatora nazwę. Każdy numer LABEL lub nazwa LABEL może być nadawana tylko raz w programie przy pomocy LABEL SET lub poprzez zapis **G98**. Liczba wprowadzalnych nazw Label ograniczona jest tylko wewnętrzną pojemnością pamięci.


Proszę nigdy nie używać kilkakrotnie tego samego numeru Label lub nazwy Label!

Label 0 (**G98 L0**) oznacza koniec podprogramu i dlatego może być stosowany dowolnie często.

8.2 Podprogramy

Sposób pracy

- 1 TNC wykonuje program obróbki do momentu wywołania podprogramu **Ln,0**
- 2 Od tego miejsca TNC odpracowuje wywołany podprogram aż do końca podprogramu **G98 L0**
- 3 Dalej TNC kontynuuje program obróbki od tego bloku, który następuje po wywołaniu podprogramu **Ln,0**


Wskazówki dotyczące programowania

- Program główny może zawierać do 254 podprogramów
- Podprogramy mogą być wywoływane w dowolnej kolejności i dowolnie często
- Podprogram nie może sam się wywołać
- Proszę programować podprogramy na końcu programu głównego (za blokiem z M2 lub M30)
- Jeśli podprogramy w programie obróbki znajdują się przed wierszem z M2 lub M30, to zostają one bez wywołania przynajmniej jeden raz odpracowane

Programowanie podprogramu

LBL
SET

- ▶ Odznaczenie początku: nacisnąć klawisz LBL SET
- ▶ Wprowadzić numer podprogramu. Jeśli chcemy używać nazwy LABEL (etykiety): softkey LBL-NAZWA nacisnąć, dla przejścia do zapisu tekstu
- ▶ Oznaczyć koniec: nacisnąć klawisz LBL SET i wprowadzić numer labela „0“

8.2 Podprogramy

Wywołanie podprogramu

LBL
CALL

- ▶ Wywołać podprogram: nacisnąć klawisz LBL CALL
- ▶ **Numer etykiety:** zapisać numer etykiety wywoływanego podprogramu. Jeśli chcemy używać nazwy LABEL (etykiety): softkey LBL-NAZWA nacisnąć, dla przejścia do zapisu tekstu. Jeśli chcemy zapisywać numer parametru stringu jako adresu docelowego: nacisnąć softkey QS, TNC przechodzi wówczas do nazwy etykiety, podanej w zdefiniowanym parametrze stringu


G98 L 0 jest niedozwolony, ponieważ odpowiada wywołaniu końca podprogramu.

8.3 Powtórzenia części programu

Label G98

Powtórzenia części programu rozpoczynać znacznikiem **G98 L**.
Powtórzenie części programu kończy się z **Ln,m**.


Sposób pracy

- 1 TNC wykonuje program obróbki aż do końca określonego fragmentu (**Ln,m**)
- 2 Następnie TNC powtarza część programu pomiędzy wywołanym LABEL i wywołaniem Label **Ln,m** tak często, jak to podano pod **M**
- 3 Następnie TNC odpracowuje dalej program obróbki

Wskazówki dotyczące programowania

- Daną część programu można powtarzać łącznie do 65 534 razy po sobie
- Części programu zostają wykonywane przez TNC o jeden raz więcej niż zaprogramowano powtórzeń

Programowanie powtórzenia części programu

LBL
SET

- ▶ Oznaczyć początek: nacisnąć klawisz LBL SET i wprowadzić numer LABEL dla przewidzianej do powtarzania części programu. Jeśli chcemy używać nazwy LABEL (etykiety): softkey LBL-NAZWA nacisnąć, dla przejścia do zapisu tekstu
- ▶ Wprowadzić część programu

8.3 Powtórzenia części programu

Wywołać powtórzenie części programu

LBL
CALL

- ▶ klawisz LBL CALL nacisnąć
- ▶ **Podprogr./powtórzenie wywołać:** Label-numer dla powtarzanej części programu wprowadzić, klawiszem ENT potwierdzić. Jeśli chcemy używać nazwy LABEL (etykiety): nacisnąć klawisz “, aby przełączyć na zapis tekstu. Jeśli chcemy zapisywać numer parametru stringu jako adresu docelowego: nacisnąć softkey QS, TNC przechodzi wówczas do nazwy etykiety, podanej w zdefiniowanym parametrze stringu
- ▶ **Powtórzenie REP:** zapisać liczbę powtórzeń, klawiszem ENT potwierdzić

8.4 Dowolny program jako podprogram

Sposób pracy


Jeśli chcemy programować zmienne wywołania programu w połączeniu z parametrami stringu, to należy używać funkcji SEL PGM

- 1 TNC wykonuje program obróbki, do momentu kiedy zostanie wywołany inny program przy pomocy %
- 2 Następnie TNC wykonuje wywołany program aż do jego końca
- 3 Dalej TNC odpracowuje (wywołujący) program obróbki, poczynając od tego bloku, który następuje po wywołaniu programu


Wskazówki dotyczące programowania

- Aby zastosować dowolny program jako podprogram TNC nie potrzebuje LABELs (znaczników).
- Wywołany program nie może zawierać funkcji dodatkowych M2 lub M30. Jeśli w wywoływanym programie zdefiniowano podprogramy z etykietami, to można użyć wówczas M2 lub M30 z funkcją skoku **D09 P01 +0 P02 +0 P03 99**, aby koniecznie przeskoczyć tę część programu
- Wywołany program nie może zawierać polecenia wywołania % do wywołującego programu (pętla)

8.4 Dowolny program jako podprogram

Wywołać dowolny program jako podprogram

PGM
CALL

- ▶ Wybrać funkcję dla wywołania programu: nacisnąć klawisz PGM CALL

PROGRAM

- ▶ Softkey PROGRAM nacisnąć: TNC startuje dialog dla definiowania wywoływanego programu. Zapisać nazwę ścieżki na klawiaturze ekranowej (klawisz GOTO), albo

WYBOR
PROGRAMU

- ▶ Softkey WYBRAC PROGRAM nacisnąć: TNC wyświetla okno wyboru, w którym można wybrać wywoływany program, klawiszem END potwierdzić


Jeśli zostanie wprowadzona tylko nazwa programu, wywołany program musi znajdować się w tym samym folderze jak program wywołujący.

Jeśli wywoływany program nie znajduje się w tym samym skoroszycie jak program wywołujący, to proszę wprowadzić pełną nazwę ścieżki, np. TNC: \ZW35\SCHRUPP\PGM1.H

Jeśli wywołuje się program DIN/ISO, to proszę wprowadzić typ pliku .I za nazwą programu.

Można także wywołać dowolny program przez cykl G39 .

Parametry Q działają przy % zasadniczo globalnie. Proszę zwrócić uwagę, iż zmiany Q-parametrów w wywoływanym programie wpływają w danym przypadku także na wywoływany program.


**Uwaga niebezpieczeństwo kolizji!**

Przekształcenia współrzędnych, definiowane przez operatora w wywoływanym programie i nie zresetowane docelowo, pozostają zasadniczo aktywne także dla wywołującego programu.

8.5 Pakietowania

Rodzaje pakietowania

- Podprogramy w podprogramie
- Powtórzenia części programu w powtórzeniu części programu
- Powtarzać podprogramy
- Powtórzenia części programu w podprogramie

Zakres pakietowania

Zakres pakietowania określa, jak często części programu lub podprogramy mogą zawierać dalsze podprogramy lub powtórzenia części programu.

- Maksymalny zakres pakietowania dla podprogramów: 19
- Maksymalny zakres pakietowania dla wywoływania programu głównego: 19, przy czym **G79** działa jak wywołanie programu głównego
- Powtórzenia części programu można dowolnie często pakietować

8.5 Pakietowania

Podprogram w podprogramie

NC-wiersze przykładowe

%UPGMS G71 *	
...	
N17 L "UP1",0 *	Podprogram przy G98 L1 zostaje wywołany
...	
N35 G00 G40 Z+100 M2 *	Ostatni wiersz programowy programu głównego (z M2)
N36 G98 L "UP1"	Początek podprogramu UP1
...	
N39 L2,0 *	Podprogram przy G98 L2 zostaje wywołany
...	
N45 G98 L0 *	Koniec podprogramu 1
N46 G98 L2 *	Początek podprogramu 2
...	
N62 G98 L0 *	Koniec podprogramu 2
N99999999 %UPGMS G71 *	

Wykonanie programu

- 1 Program główny UPGMS zostaje wykonany do bloku 17
- 2 Podprogram UP1 zostaje wywołany i wykonany do bloku 39
- 3 Podprogram 2 zostaje wywołany i wykonany do bloku 62.
Koniec podprogramu 2 i skok powrotny do podprogramu, z którego on został wywołany
- 4 Podprogram 1 zostaje wykonany od bloku 40 do bloku 45.
Koniec podprogramu 1 i powrót do programu głównego UPGMS
- 5 Program główny UPGMS zostaje wykonany od bloku 18 do bloku 35. Skok powrotny do wiersza 1 i koniec programu

Powtarzać powtórzenia części programu

NC-wiersze przykładowe

%REPS G71 *	
...	
N15 G98 L1 *	Początek powtórzenia części programu 1
...	
N20 G98 L2 *	Początek powtórzenia części programu 2
...	
N27 L2,2 *	Część programu pomiędzy tym wierszem i G98 L2
...	(wiersz N20) zostanie 2 razy powtórzony
N35 L1,1 *	Część programu pomiędzy tym wierszem i G98 L1
...	(wiersz N15) zostanie 1 raz powtórzony
N99999999 %REPS G71 *	

Wykonanie programu

- 1 Program główny REPS zostaje wykonany do bloku 27
- 2 Część programu pomiędzy blokiem 27 i blokiem 20 zostaje 2 razy powtórzona
- 3 Program główny REPS zostaje wykonany od bloku 28 do bloku 35.
- 4 Część programu pomiędzy blokiem 35 i blokiem 15 zostaje 1 raz powtórzona (zawiera powtórzenie części programu pomiędzy blokiem 20 i blokiem 27)
- 5 Program główny REPS zostaje wykonany od bloku 36 do bloku 50 (koniec programu)

8.5 Pakietowania

Powtórzyć podprogram

NC-wiersze przykładowe

%UPGREP G71 *	
...	
N10 G98 L1 *	Początek powtórzenia części programu 1
N11 L2,0 *	Wywołanie podprogramu
N12 L1,2 *	Część programu pomiędzy tym wierszem i G98 L1
...	(wiersz N10) zostanie 2 razy powtórzony
N19 G00 G40 Z+100 M2 *	Ostatni wiersz programu głównego z M2
N20 G98 L2 *	Początek podprogramu
...	
N28 G98 L0 *	Koniec podprogramu
N99999999 %UPGREP G71 *	

Wykonanie programu

- 1 Program główny UPGREP zostaje wykonany do bloku 11
- 2 Podprogram 2 zostaje wywołany i odpracowany
- 3 Część programu pomiędzy blokiem 12 i blokiem 10 zostanie 2 razy powtórzony: podprogram 2 zostaje 2 razy powtórzony
- 4 Program główny UPGREP zostaje wykonany od bloku 13 do bloku 19, koniec programu

8.6 Przykłady programowania

Przykład: frezowanie konturu w kilku dosuwach

Przebieg programu:

- Pozycjonować wstępnie narzędzie na górną krawędź przedmiotu
- Wprowadzić inkrementalnie wcięcie w materiał
- Frezowanie konturu
- Wcięcie w materiał i frezowanie konturu


%PGMWDH G71 *	
N10 G30 G17 X+0 Y+0 Z-40 *	
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 T1 G17 S3500 *	Wywołanie narzędzia
N40 G00 G40 G90 Z+250 *	Wyjście narzędzia z materiału
N50 I+50 J+50 *	Wyznaczyć biegun
N60 G10 R+60 H+180 *	Pozycjonować wstępnie na płaszczyźnie obróbki
N70 G01 Z+0 F1000 M3 *	Pozycjonować wstępnie na krawędź przedmiotu
N80 G98 L1 *	Znacznik dla powtórzenia części programu
N90 G91 Z-4 *	Przyrostowy dosuw na głębokość (poza materiałem)
N100 G11 G41 G90 R+45 H+180 F250 *	Pierwszy punkt konturu
N110 G26 R5 *	Najazd do konturu
N120 H+120 *	
N130 H+60 *	
N140 H+0 *	
N150 H-60 *	
N160 H-120 *	
N170 H+180 *	
N180 G27 R5 F500 *	Opuszczenie konturu
N190 G40 R+60 H+180 F1000 *	Przemieszczenie narzędzia poza materiałem
N200 L1,4 *	Skok powrotny do Label 1, łącznie cztery razy
N200 G00 Z+250 M2 *	Przemieścić narzędzie poza materiałem, koniec programu
N99999999 %PGMWDH G71 *	

8.6 Przykłady programowania

Przykład: grupy wiercenia

Przebieg programu:

- Najechać grupy wierceń w programie głównym
- Wywołać grupę wierceń (podprogram 1)
- Grupę wierceń zaprogramować tylko raz w podprogramie 1


%UP1 G71 *	
N10 G30 G17 X+0 Y+0 Z-40 *	
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 T1 G17 S3500 *	Wywołanie narzędzia
N40 G00 G40 G90 Z+250 *	Wyjście narzędzia z materiału
N50 G200 WIERCENIE	Definicja cyklu Wiercenie
Q200=2 ;BEZPIECZNA WYSOKOŚĆ	
Q201=-30 ;GŁĘBOKOŚĆ	
Q206=300 ;F WCIĘCIE NA GŁĘB.	
Q202=5 ;GŁĘBOKOŚĆ WCIĘCIA	
Q210=0 ;CZAS ZATRZYM. U GÓRY	
Q203=+0 ;WSPÓŁ.POWIERZ.	
Q204=2 ;2. BEZ. ODSTĘP	
Q211=0 ;CZAS ZATRZYM. NA DOLE	
N60 X+15 Y+10 M3 *	Dosunąć narzędzie do punktu startu grupy odwiertów 1
N70 L1,0 *	Wywołać podprogram dla grupy odwiertów
N80 X+45 Y+60 *	Dosunąć narzędzie do punktu startu grupy odwiertów 2
N90 L1,0 *	Wywołać podprogram dla grupy odwiertów
N100 X+75 Y+10 *	Dosunąć narzędzie do punktu startu grupy odwiertów 3
N110 L1,0 *	Wywołać podprogram dla grupy odwiertów
N120 G00 Z+250 M2 *	Koniec programu głównego
N130 G98 L1 *	Początek podprogramu 1: grupa wierceń
N140 G79 *	Wywołać cykl dla odwiertu 1
N150 G91 X+20 M99 *	Dosunąć narzędzie do odwiertu 2, wywołanie cyklu
N160 Y+20 M99 *	Dosunąć narzędzie do odwiertu 3, wywołanie cyklu
N170 X-20 G90 M99 *	Dosunąć narzędzie do odwiertu 4, wywołanie cyklu
N180 G98 L0 *	Koniec podprogramu 1
N99999999 %UP1 G71 *	

Przykład: grupa odwiertów przy pomocy kilku narzędzi

Przebieg programu:

- Zaprogramować cykle obróbki w programie głównym
- Wywołać kompletny rysunek odwiertów (podprogram 1)
- Najechać grupy odwiertów w podprogramie 1, wywołać grupę odwiertów (podprogram 2)
- Grupę wierceń zaprogramować tylko raz w podprogramie 2


%UP2 G71 *	
N10 G30 G17 X+0 Y+0 Z-40 *	
N20 G31 G90 X+100 Y+100 Z+0 *	
N30 T1 G17 S5000 *	Wywołanie narzędzia nawiertak
N40 G00 G40 G90 Z+250 *	Wyjście narzędzia z materiału
N50 G200 WIERCENIE	Definicja cyklu nakiełkowania
Q200=2	;BEZPIECZNA WYSOKOŚĆ
Q201=-3	;GŁĘBOKOŚĆ
Q206=250	;F WCIĘCIE NA GŁĘB.
Q202=3	;GŁĘBOKOŚĆ WCIĘCIA
Q210=0	;CZAS ZATRZYM. U GÓRY
Q203=+0	;WSPÓŁ.POWIERZ.
Q204=20	;2. BEZ. ODSTĘP
Q211=0.2	;CZAS ZATRZYM. NA DOLE
N60 L1,0 *	Podprogram 1 dla kompletnego wzorca odwiertów wywołać
N70 G00 Z+250 M6 *	Zmiana narzędzia
N80 T2 G17 S4000 *	Wywołanie narzędzia wiertło
N90 D0 Q201 P01 -25 *	Nowa głębokość dla wiercenia
N100 D0 Q202 P01 +5 *	Nowy dosuw dla wiercenia
N110 L1,0 *	Podprogram 1 dla kompletnego wzorca odwiertów wywołać
N120 G00 Z+250 M6 *	Zmiana narzędzia
N130 T3 G17 S500 *	Wywołanie narzędzia rozwiertak
N140 G201 ROZWIERCANIE	Definicja cyklu rozwiercania
Q200=2	;BEZPIECZNA WYSOKOŚĆ
Q201=-15	;GŁĘBOKOŚĆ
Q206=250	;POSUW WCIĘCIE NA GŁĘB.
Q211=0.5	;CZAS ZATRZYM. NA DOLE
Q208=400	;POSUW POWROTU
Q203=+0	;WSPÓŁ.POWIERZ.
Q204=20	;2. BEZ. ODSTĘP
N150 L1,0 *	Podprogram 1 dla kompletnego wzorca odwiertów wywołać
N160 G00 Z+250 M2 *	Koniec programu głównego

8.6 Przykłady programowania

N170 G98 L1 *	Początek podprogramu 1: kompletny rysunek wiercenia
N180 G00 G40 G90 X+15 Y+10 M3 *	Dosunąć narzędzie do punktu startu grupy odwiertów 1
N190 L2,0 *	Wywołać podprogram 2 dla grupy wiercenia
N200 X+45 Y+60 *	Dosunąć narzędzie do punktu startu grupy odwiertów 2
N210 L2,0 *	Wywołać podprogram 2 dla grupy wiercenia
N220 X+75 Y+10 *	Dosunąć narzędzie do punktu startu grupy odwiertów 3
N230 L2,0 *	Wywołać podprogram 2 dla grupy wiercenia
N240 G98 L0 *	Koniec podprogramu 1
N250 G98 L2 *	Początek podprogramu 2: grupa wierceń
N260 G79 *	Wywołać cykl dla odwiertu 1
N270 G91 X+20 M99 *	Dosunąć narzędzie do odwiertu 2, wywołanie cyklu
N280 Y+20 M99 *	Dosunąć narzędzie do odwiertu 3, wywołanie cyklu
N290 X-20 G90 M99 *	Dosunąć narzędzie do odwiertu 4, wywołanie cyklu
N300 G98 L0 *	Koniec podprogramu 2
N310 %UP2 G71 *	

9

**Programowanie:
parametry Q**

9.1 Zasada działania i przegląd funkcji

9.1 Zasada działania i przegląd funkcji

Przy pomocy parametrów można definiować w jednym programie obróbki całą rodzinę części. W tym celu proszę w miejsce wartości liczbowych wprowadzić symbole zastępcze: Q-parametry.

Q-parametry oznaczają na przykład

- wartości współrzędnych
- posuwu
- prędkości obrotowe
- dane cyklu

Poza tym można przy pomocy Q-parametrów programować kontury, które są określone poprzez funkcje matematyczne lub można wykonanie oddzielnych kroków obróbki uzależnić od warunków logicznych.

Q-parametr jest oznaczony przy pomocy litery i numeru pomiędzy 0 i 999. Dostępne są parametry z różnymi sposobami działania, patrz poniższa tabela:


Znaczenie	Grupa
Dowolnie wykorzystywalne parametry, o ile nie może dojść do przecinania się z cyklami SL, działające globalnie dla wszystkich znajdujących się w pamięci TNC programów.	Q0 do Q99
Parametry dla funkcji specjalnych TNC	Q100 do Q199
Parametry, wykorzystywane przede wszystkim dla cykli, działające globalnie dla wszystkich znajdujących się w pamięci TNC programów.	Q200 do Q1199
Parametry, wykorzystywane przede wszystkim dla cykli producenta, działające globalnie dla wszystkich znajdujących się w pamięci TNC programów. W niektórych przypadkach konieczne jest dopasowanie przez producenta maszyn lub innego oferenta.	Q1200 do Q1399
Parametry, wykorzystywane przede wszystkim dla call-aktywnych cykli producenta, działające globalnie dla wszystkich znajdujących się w pamięci TNC programów	Q1400 do Q1499
Parametry, wykorzystywane przede wszystkim dla def-aktywnych cykli producenta, działające globalnie dla wszystkich znajdujących się w pamięci TNC programów	Q1500 do Q1599

Znaczenie	Grupa
Dowolnie używalne parametry, działające globalnie dla wszystkich znajdujących się w pamięci TNC programów	Q1600 do Q1999
Dowolnie wykorzystywalne parametry QL , działające tylko lokalnie w obrębie programu	QL0 do QL499
Dowolnie wykorzystywalne parametry QR , na stałe (remanentnie) działające, także po przerwie w zasilaniu	QRO do QR499

Dodatkowo do dyspozycji znajdują się także **QS**-parametry (**S** oznacza string), przy pomocy których można dokonywać edycji tekstów na TNC. Zasadniczo obowiązują dla **QS**-parametrów te same zakresy jak i dla **Q**-parametrów (patrz tabela poniżej).


Proszę uwzględnić, iż dla **QS**-parametrów zakres **QS100** do **QS199** jest zarezerwowany dla wewnętrznych tekstów.

Lokalne parametry **QL** działają tylko w obrębie programu i nie są przejmowane przy wywoływaniu programu lub do makrosów.

Wskazówki dotyczące programowania

Parametry **Q** oraz wartości liczbowe można zapisywać do programu zmieszane.

Można przypisywać **Q**-parametrom wartości liczbowe pomiędzy -999 999 999 i +999 999 999. Zakres zapisu obejmuje maksymalnie 15 znaków, z nich 9 to miejsce do przecinka.

Wewnętrznie TNC może zapisywać wartości liczbowe w wysokości 10^{10} .

QS-parametrom można przyporządkować maksymalnie 254 znaki.


TNC przyporządkowuje samodzielnie niektórym **Q** i **QS** parametrom zawsze te same dane, np. **Q**-parametrowi **Q108** aktualny promień narzędzia, patrz "Zajęte z góry parametry **Q**".

TNC zachowuje wartości liczbowe w dwójkowym formacie (norma IEEE 754). Ze względu na wykorzystywanie tego normowanego formatu niektóre liczby dziesiętne nie mogą być 100% dokładnie być przedstawiane (błąd zaokrąglenia). Proszę uwzględnić szczególnie ten fakt, jeśli wykorzystujemy obliczane treści parametrów **Q** w poleceniach skoku lub pozycjonowania.

Programowanie: parametry Q

9.1 Zasada działania i przegląd funkcji

Wywołanie funkcji parametrów Q

Podczas kiedy zostaje zapisywany program obróbki, proszę nacisnąć klawisz „Q“ (w polu dla wprowadzania liczb i wyboru osi pod +/- -klawiszem). Wtedy TNC pokazuje następujące softkeys:

Grupa funkcyjna	Softkey	Strona
Podstawowe funkcje matematyczne	
	254
Funkcje trygonometryczne	
	256
Jeśli/to - decyzje, skoki	
	257
Inne funkcje	
	260
Formułę zapisać bezpośrednio	
	287
Funkcja dla obróbki kompleksowych konturów	
	Patrz Instrukcja obsługi dla operatora Cykle


Jeśli definiujemy lub przypisujemy parametry Q, to TNC pokazuje softkeys Q, QL i QR. Przy pomocy tych softkeys wybieramy najpierw wymagany typ parametru i zapisujemy następnie numer parametru.

Jeśli podłączono klawiaturę USB, to można naciśnięciem klawisza Q otworzyć ten dialog dla zapisu formuły bezpośrednio.

9.2 Rodziny części – parametry Q zamiast wartości liczbowych

Zastosowanie

Przy pomocy funkcji parametrów Q **D0: PRZYPISANIE** można przypisać parametrom Q wartości liczbowe. Wtedy używa się w programie obróbki zamiast wartości liczbowej Q-parametru.

NC-wiersze przykładowe

N150 D00 Q10 P01 +25 *	Przypisanie
...	Q10 otrzymuje wartość 25
N250 G00 X +Q10 *	odpowiada G00 X +25

Dla rodzin części programuje się np. charakterystyczne wymiary przedmiotu jako Q-parametry.

Dla obróbki pojedynczych części proszę przypisać każdemu z tych parametrów odpowiednią wartość liczbową.

Przykład: cylinder z parametrami Q

Promień cylindra: $R = Q1$

Wysokość cylindra: $H = Q2$

Cylinder Z1: $Q1 = +30$
 $Q2 = +10$

Cylinder Z2: $Q1 = +10$
 $Q2 = +50$


9.3 Opis konturów przy pomocy funkcji matematycznych

9.3 Opis konturów przy pomocy funkcji matematycznych

Zastosowanie

Przy pomocy Q-parametrów można programować podstawowe funkcje matematyczne w programie obróbki:

- ▶ Wybrać funkcję Q-parametru: nacisnąć przycisk Q (w polu dla wprowadzenia liczb, po prawej stronie). Pasek z softkey pokazuje funkcje Q-parametrów
- ▶ Wybrać matematyczne funkcje podstawowe: nacisnąć softkey FUNKCJE PODST. . TNC pokazuje następujące softkeys:

Przegląd

Funkcja	Softkey
D00: PRZYPISANIE np. D00 Q5 P01 +60 * Wartość przypisać bezpośrednio	

D01: DODAWANIE np. D01 Q1 P01 -Q2 P02 -5 * Utworzyć sumę z dwóch wartości i przypisać	

D02: ODEJMOWANIE np. D02 Q1 P01 +10 P02 +5 * Utworzyć różnicę z dwóch wartości i przypisać	

D03: MNOZENIE np. D03 Q2 P01 +3 P02 +3 * Utworzyć iloczyn z dwóch wartości i przypisać	

D04: DZIELENIE np. D04 Q4 P01 +8 P02 +Q2 * Utworzyć iloraz z dwóch wartości i przypisać Zabronione: dzielenie przez 0!	

D05: PIERWIASTEK np. D05 Q50 P01 4 * Obliczyć pierwiastek z liczby i przypisać Zabronione: pierwiastek z liczby ujemnej!	


Na prawo od „=”-znaku wolno wprowadzić:

- dwie liczby
- dwa Q-parametry
- jedną liczbę i jeden Q-parametr

Q-parametry i wartości liczbowe w równaniach można zapisać z dowolnym znakiem liczby.

Programowanie podstawowych działań arytmetycznych

Przykład 1


- ▶ Wybrać funkcję parametrów Q: nacisnąć klawisz Q


- ▶ Wybrać podstawowe funkcje matematyczne: softkey FUNKCJE PODST. nacisnąć


- ▶ Wybrać funkcję parametrów Q PRZYPISANIE: softkey D0 X=Y nacisnąć

Wiersze programowe w TNC

```
N17 D00 Q5 P01 +10 *
```

```
N17 D03 Q12 P01 +Q5 P02 +7 *
```

NR PARAMETRU DLA WYNIKU?


- ▶ 12 (numer parametru Q) zapisać i klawiszem ENT potwierdzić.

1. WARTOSC LUB PARAMETR?


- ▶ 10 zapisać: Q5 wartość liczbową 10 przypisać i klawiszem ENT potwierdzić.

Przykład 2


- ▶ Wybrać funkcję parametrów Q: nacisnąć klawisz Q


- ▶ Wybrać podstawowe funkcje matematyczne: softkey FUNKCJE PODST. nacisnąć


- ▶ Wybrać funkcję parametrów Q MNOZENIE wybrać: softkey D3 X * Y nacisnąć

NR PARAMETRU DLA WYNIKU?


- ▶ 12 (numer parametru Q) zapisać i klawiszem ENT potwierdzić.

1. WARTOSC LUB PARAMETR?


- ▶ Q5 jako pierwszą wartość zapisać i klawiszem ENT potwierdzić.

2. WARTOSC LUB PARAMETR?


- ▶ 7 jako drugą wartość zapisać i klawiszem ENT potwierdzić.

9.4 Funkcje trygonometryczne (trygonometria)

Definicje

sinus: $\sin \alpha = a / c$

cosinus: $\cos \alpha = b / c$

tangens: $\tan \alpha = a / b = \sin \alpha / \cos \alpha$

Przy tym

- c jest bokiem przeciwległym do kąta prostego
- a bok przeciwległy do kąta α
- b jest trzecim bokiem

Na podstawie funkcji tangens TNC może obliczyć kąt:

$$\alpha = \arctan (a / b) = \arctan (\sin \alpha / \cos \alpha)$$


Przykład:

a = 25 mm

b = 50 mm

$$\alpha = \arctan (a / b) = \arctan 0,5 = 26,57^\circ$$

Dodatkowo obowiązuje:

$$a^2 + b^2 = c^2 \text{ (z } a^2 = a \times a \text{)}$$

$$c = \sqrt{(a^2 + b^2)}$$

Programowanie funkcji trygonometrycznych

Funkcje trygonometryczne pojawiają się naciśnięciem na softkey FUNK.TRYGON. TNC pokazuje softkeys w tabeli u dołu.

Programowanie: porównaj „Przykład: programowanie podstawowych działań arytmetycznych“

Funkcja	Softkey
D06: SINUS np. D06 Q20 P01 -Q5 * Obliczyć sinus kąta w stopniach (°) i przypisać	
D07: COSINUS np. D07 Q21 P01 -Q5 * Obliczyć cosinus kąta w stopniach (°) i przypisać	
D08: PIERWIASTEK SUMY KWADRATOW np. D08 Q10 P01 +5 P02 +4 * Obliczyć długość z dwóch wartości i przypisać	
D13: KAT np. D13 Q20 P01 +10 P02 -Q1 * Określić kąt z arctan z dwóch boków lub lub sin i cos kąta (0 < kąt < 360°) i przypisać	

9.5 Jeśli/to-decyzje z parametrami Q

Zastosowanie

W przypadku jeśli/to-decyzji TNC porównuje Q-parametr z innym Q-parametrem lub wartością liczbową. Jeśli warunek jest spełniony, to TNC kontynuuje program obróbki od tego Label poczynając, który zaprogramowany jest za warunkiem (Label patrz "Zaznaczyć podprogramy i powtórzenia części programu", Strona 234). Jeśli warunek nie jest spełniony, TNC wykonuje następną wiersz.

Jeśli chcemy wywołać inny program jako podprogram, to proszę zaprogramować za znacznikiem %.

Bezwarunkowe skoki

Bezwarunkowe skoki to skoki, których warunek zawsze (=koniecznie) jest spełniony, np.

D09 P01 +10 P02 +10 P03 1 *

Programowanie jeśli/to-decyzji

Jeśli/to-decyzje pojawiają się przy naciśnięciu na softkey SKOKI. TNC pokazuje następujące softkeys:

Funkcja	Softkey
D09: JESLI ROWNY, SKOK np. D09 P01 +Q1 P02 +Q3 P03 "UPCAN25" * Jeśli obydwie wartości lub parametry są równe, to skok do podanego labela	

D10: JESLI NIEROWNY, SKOK np. D10 P01 +10 P02 -Q5 P03 10 * Jeśli obydwie wartości lub parametry są nierówne, to skok do podanego labela	

D11: JESLI WIEKSZY, SKOK np. D11 P01 +Q1 P02 +10 P03 5 * Jeśli pierwsza wartość lub parametr są większe niż druga wartość lub parametr, skok do podanego labela	

D12: JESLI MNIEJSZY, SKOK np. D12 P01 +Q5 P02 +0 P03 "ANYNAME" * Jeśli pierwsza wartość lub parametr jest mniejsza niż druga wartość lub parametr, to skok do podanego labela	


9.6 Kontrolowanie i zmiany parametrów Q

9.6 Kontrolowanie i zmiany parametrów Q

Sposób postępowania

Można dokonywać kontrolowania jak również zmiany we wszystkich trybach pracy parametrów Q (także przy zapisie, testowaniu i odpracowywaniu programów).

- ▶ W razie konieczności przerwać przebieg programu (np. nacisnąć zewnętrzny klawisz STOP i softkey WEWNĘTRZNY STOP) lub zatrzymać test programu


- ▶ Funkcje Q-parametrów wywołać: nacisnąć softkey Q INFO lub klawisz Q
- ▶ TNC przedstawia wszystkie parametry i przynależne aktualne wartości. Proszę wybrać w oknie przy pomocy klawiszy ze strzałką i klawisza GOTO żądany parametr.
- ▶ Jeśli chcemy zmienić wartość, to proszę wprowadzić nową wartość po naciśnięciu softkey EDYCJA AKTUALNEGO POLA, potwierdzić klawiszem ENT
- ▶ Jeśli nie chcemy zmieniać wartości to proszę nacisnąć Softkey AKTUALNA WARTOSC lub zakończyć dialog klawiszem END


Używane przez TNC w cyklach lub wewnętrznie parametry, opatrzone są komentarzem.

Jeśli chcemy skontrolować lub zmienić parametry stringu, to należy nacisnąć softkey POKAZAĆ PARAMETRY Q QL QR QS. TNC wyświetla następnie odpowiedni typ parametru. Upřednio opisane funkcje obowiązują także.


W trybach pracy obsługi ręcznej, kółka ręcznego, przebieg programu półautomatycznie oraz automatycznie oraz test programu można wyświetlać parametry Q także w dodatkowym wskazaniu stanu.

- ▶ W razie konieczności przerwać przebieg programu (np. nacisnąć zewnętrzny klawisz STOP i softkey WEWNĘTRZNY STOP) lub zatrzymać test programu


- ▶ Wywołanie paska softkey dla podziału ekranu


- ▶ Wybór przedstawienia na ekranie z dodatkowym wyświetlaczem stanu: TNC pokazuje na prawej połowie ekranu formularz stanu **Przegląd**.


- ▶ Wybrać softkey STATUS Q-PARAM.


- ▶ Wybrać softkey Q PARAMETRY LISTA
- ▶ TNC otwiera okno napływające, w którym operator może zapisać żądany zakres dla wskazania parametrów Q lub parametrów łańcucha znaków. Kilka parametrów Q zapisujemy z przecinkiem (np. Q 1,2,3,4). Zakres wskazania definiujemy z myślnikiem (np. Q 10-14)

9.7 Dodatkowe funkcje

9.7 Dodatkowe funkcje

Przegląd

Funkcje dodatkowe pojawiają się przy naciśnięciu softkey
FUNKCJE SPECJ. TNC pokazuje następujące softkeys:

Funkcja	Softkey	Strona
D14:ERROR Wydawanie komunikatu o błędach	D14 BLAD=	261
D19:PLC Przekazywanie wartości do PLC	D19 PLC=	274
D29:PLC przekazanie do ośmiu wartości włącznie do PLC	D29 PLC LIST=	276
D37:EXPORT lokalne parametry Q albo parametry QS eksportować do wywołującego programu	D37 EXPORT	276
D26:TABOPEN Dowolnie definiowalną tabelę otworzyć	D26 TABELA OTWORZ	364
D27:TABWRITE Do dowolnie definiowalnej tabeli zapisywać	D27 TABELA ZAPIS	365
D28:TABREAD Z dowolnie definiowalnej tabeli odczytywać	D28 TABELA CZYTAJ	366

D14: wydawanie komunikatów o błędach

Przy pomocy funkcji **D14** można wydawać meldunki z wysterowaniem programowym, zaimplementowane przez producenta maszyn lub HEIDENHAIN. Jeśli TNC w przebiegu programu lub w teście programu dojdzie do wiersza z **D14**, to przerywa pracę i wydaje meldunek. Następnie program musi być na nowo uruchomiony. Numery błędów: patrz tabela u dołu.

Zakres numerów błędów	Dialog standardowy
0 ... 999	Dialog zależny od maszyny
1000 ... 1199	Wewnętrzne komunikaty o błędach (patrz tabela po prawej stronie)

NC-wiersz przykładowy

TNC ma wydać komunikat (meldunek), który znajduje się w pamięci pod numerem błędu 254

```
N180 D14 P01 254 *
```

Prealokowane przez HEIDENHAIN komunikaty o błędach

Numer błędu	Tekst
1000	Wrzeczono ?
1001	Brak osi narzędzia
1002	Promień narzędzia zbyt mały
1003	Promień narzędzia za duży
1004	Obszar przekroczony
1005	Błędna pozycja początkowa
1006	OBRÓT nie dozwolony
1007	WSPÓŁCZYNNIK SKALOWANIA nie dozwolony
1008	ODBICIE LUSTRZANE nie dozwolone
1009	Przesunięcie nie dozwolone
1010	Brak posuwu
1011	Wprowadzona wartość błędna
1012	Znak liczby błędny
1013	Kąt nie dozwolony
1014	Punkt pomiaru sondy nie osiągalny
1015	Za dużo punktów
1016	Wprowadzono sprzeczność
1017	CYCL niekompletny
1018	Płaszczyzna błędnie zdefiniowana
1019	Zaprogramowano niewłaściwą oś
1020	Błędna prędkość obrotowa
1021	Korekcja promienia nie zdefiniowana
1022	Zaokrąglenie nie zdefiniowane
1023	Promień zaokrąglenia za duży

9.7 Dodatkowe funkcje

Numer błędu	Tekst
1024	Niezdefiniowany start programu
1025	Za duże pakietowanie
1026	Brak punktu odniesienia kąta
1027	Nie zdefiniowano cyklu obróbki
1028	Szerokość rowka za mała
1029	Kieszon za mała
1030	Q202 nie zdefiniowany
1031	Q205 nie zdefiniowany
1032	Q218 zapisać większym od Q219
1033	CYCL 210 nie dozwolony
1034	CYCL 211 nie dozwolony
1035	Q220 za duży
1036	Q222 zapisać większym od Q223
1037	Q244 wprowadzić większym od 0
1038	Q245 wprowadzić nie równym Q246
1039	Zakres kąta < 360° zapisać
1040	Q223 zapisać większym od Q222
1041	Q214: 0 nie dozwolone
1042	Kierunek przemieszczenia nie zdefiniowany
1043	Tabela punktów zerowych nie aktywna
1044	Błąd położenia: środek 1.osi
1045	Błąd położenia: środek 2.osi
1046	Odwierć za mały
1047	Odwierć za duży
1048	Czop za mały
1049	Czop za duży
1050	Kieszon za mała: dodatkowa obróbka 1.oś
1051	Kieszon za mała: dodatkowa obróbka 2.oś
1052	Kieszon za duża: część wybrakowana 1.oś
1053	Kieszon za duża: część wybrakowana 2.oś
1054	Czop za mały: część wybrakowana 1.oś
1055	Czop za mały: część wybrakowana 2.oś
1056	Czop za duży: dodatkowa obróbka 1.oś
1057	Czop za duży: dodatkowa obróbka 2.oś
1058	TCHPROBE 425: błąd największego wymiaru
1059	TCHPROBE 425: błąd najmniejszego wymiaru
1060	TCHPROBE 426: błąd największego wymiaru

Numer błędu	Tekst
1061	TCHPROBE 426: błąd najmniejszego wymiaru
1062	TCHPROBE 430: średnica za duża
1063	TCHPROBE 430: średnica za mała
1064	Nie zdefiniowano osi pomiarowej
1065	Przekroczona tolerancja złamania narzędzia
1066	Q247 wprowadzić nierównym 0
1067	Q247 wprowadzić większy niż 5
1068	Tabela punktów zerowych?
1069	Rodzaj frezowania Q351 wprowadzić nierównym 0
1070	Zmniejszyć głębokość gwintu
1071	Przeprowadzić kalibrowanie
1072	Przekroczona tolerancja
1073	Start z dowolnego wiersza aktywny
1074	ORIENTACJA nie dozwolona
1075	3DROT nie dozwolony
1076	3DROT aktywować
1077	Wprowadzić głębokość ze znakiem ujemnym
1078	Q303 w cyklu pomiarowym niezdefiniowany!
1079	Oś narzędzia niedozwolona
1080	Obliczone wartości błędne
1081	Punkty pomiarowe sprzeczne
1082	Bezpieczna wysokość błędnie wprowadzona
1083	Rodzaj wejścia w materiał sprzeczny
1084	Cykl obróbki nie dozwolony
1085	Wiersz zabezpieczony od zapisu
1086	Naddatek większy niż głębokość
1087	Nie zdefiniowano kąta wierzchołkowego
1088	Dane są sprzeczne
1089	Położenie rowka 0 nie jest dozwolone
1090	Wejście w materiał wprowadzić nierównym 0
1091	Przełączenie Q399 niedozwolone
1092	Narzędzie nie zdefiniowane
1093	Numer narzędzia niedozwolony
1094	Nazwa narzędzia niedozwolona
1095	Opcja software nie jest aktywna

9.7 Dodatkowe funkcje

Numer błędu	Tekst
1096	Restore kinematyki nie jest możliwe
1097	Funkcja nie jest dozwolona
1098	Wymiary półwyrobu są sprzeczne
1099	Pozycja pomiarowa niedozwolona
1100	Dostęp do kinematyki niemożliwy
1101	Poz.pomiaru nie w zakresie prz.
1102	Komp.ustawienia wst.niemożliwa
1103	Promień narzędzia za duży
1104	Rodzaj wcięcia nie jest możliwy
1105	Kąt wcięcia błędnie zdefiniowany
1106	Kąt rozwarcia nie jest zdefiniowany
1107	Szerokość rowka za duża
1108	Współczynniki skalowania nie są równe
1109	Dane o narzędziach niekonsystentne

D18: czytanie danych systemowych

Przy pomocy funkcji **D18** można czytać dane systemowe i zachowywać w parametrach Q. Wybór danej systemowej następuje poprzez numer grupy (ID-Nr), numer i również poprzez indeks.

Nazwa grupy, ID-nr	Numer	Indeks	Znaczenie
informacja o programie, 10	3	-	Numer aktywnego cyklu obróbki
	103	Q-parametr-numer	Ważny w obrębie cykli NC; dla pobrania informacji, czy ukazany pod IDX parametr Q został podany w przynależnym CYCLE DEF dokładnie.
Adresy skoków w systemie, 13	1	-	Znacznik, do którego następuje skok w systemie po osiągnięciu M2/30, zamiast zakończenia programu wartość = 0: M2/ M30 działa normalnie
	2	-	Znacznik do którego następuje skok przy FN14: ERROR z reakcją NC-CANCEL, zamiast przerywania programu z błędem. Programowany w rozkazie FN14 numer błędu może zostać odczytany pod ID992 NR14. Wartość = 0: FN14 działa normalnie.
	3	-	Znacznik, do którego wykonuje się skok w przypadku wewnętrznego błędu serwera (SQL, PLC, CFG), zamiast przerywania programu z błędem. Wartość = 0: błąd serwera działa normalnie.
Stan maszyny, 20	1	-	Aktywny numer narzędzia
	2	-	Przygotowany numer narzędzia
	3	-	Aktywna oś narzędzia 0=X, 1=Y, 2=Z, 6=U, 7=V, 8=W
	4	-	Programowana prędkość obrotowa wrzeciona
	5	-	Aktywny stan wrzeciona: -1=niezdefiniowany, 0=M3 aktywny, 1=M4 aktywny, 2=M5 po M3, 3=M5 po M4
	7	-	Stopień przekładni
	8	-	Stan chłodziwa: 0=off, 1=on
	9	-	Aktywny posuw
	10	-	Indeks przygotowanego narzędzia
	11	-	Indeks aktywnego narzędzia
Dane kanału, 25	1	-	Numer kanału

9.7 Dodatkowe funkcje

Nazwa grupy, ID-nr	Numer	Indeks	Znaczenie
Parametr cyklu, 30	1	-	Bezpieczna wysokość, aktywny cykl obróbki
	2	-	Głębokość wiercenia/frezowania, aktywny cykl obróbki
	3	-	Głębokość wcięcia, aktywny cykl obróbki
	4	-	Posuw wcięcia, aktywny cykl obróbki
	5	-	Pierwsza długość boku, cykl kieszeń prostokątna
	6	-	Druga długość boku, cykl kieszeń prostokątna
	7	-	Pierwsza długość boku, cykl rowek
	8	-	Druga długość boku, cykl rowek
	9	-	Promień, cykl kieszeń okrągła
	10	-	Posuw frezowania, aktywny cykl obróbki
	11	-	Kierunek obrotu, aktywny cykl obróbki
	12	-	Czas przerwy aktywny cykl obróbki
	13	-	Skok gwintu cykl 17, 18
	14	-	Naddatek na obróbkę wykańczającą aktywny cykl obróbki
	15	-	Kąt frezowania zgrubnego aktywny cykl obróbki
	21	-	Kąt próbkowania
	22	-	Droga próbkowania
	23	-	Posuw próbkowania
Stan modalny, 35	1	-	Wymiarowanie: 0 = absolutne (G90) 1 = inkrementalne (G91)
Dane dotyczące tabel SQL, 40	1	-	Kod wyniku do ostatniego rozkazu SQL
Dane z tabeli narzędzi, 50	1	Nr NARZ.	Długość narzędzia
	2	NARZ-nr	Promień narzędzia
	3	NARZ-nr	Promień narzędzia R2
	4	NARZ-nr	Naddatek długości narzędzia DL
	5	NARZ-nr	Naddatek promienia narzędzia DR
	6	NARZ-nr	Naddatek promienia narzędzia DR2
	7	NARZ-nr	Narzędzie zablokowane (0 lub 1)
	8	NARZ-nr	Numer narzędzia siostrzanego

Nazwa grupy, ID-nr	Numer	Indeks	Znaczenie
	9	NARZ-nr	Maksymalny okres trwałości narzędzia TIME1
	10	NARZ-nr	Maksymalny okres trwałości narzędzia TIME2
	11	NARZ-nr	Aktualny okres trwałości narzędzia CUR. TIME
	12	NARZ-nr	PLC-stan
	13	NARZ-nr	Maksymalna długość ostrza LCUTS
	14	NARZ-nr	Maksymalny kąt wejścia w materiał ANGLE
	15	NARZ-nr	TT: liczba ostrzy CUT
	16	NARZ-nr	TT: tolerancja zużycia na długość LTOL
	17	NARZ-nr	TT: tolerancja zużycia promienia RTOL
	18	NARZ-nr	TT: kierunek obrotu DIRECT (0=dodatni/-1=ujemny)
	19	NARZ-nr	TT: płaszczyzna przesunięcia R-OFFS
	20	NARZ-nr	TT: długość przesunięcia L-OFFS
	21	NARZ-nr	TT: tolerancja na złamanie-długość LBREAK
	22	NARZ-nr	TT: tolerancja na złamanie-promień RBREAK
	23	NARZ-nr	PLC-wartość
	24	NARZ-nr	Przesunięcie współosiowości trzpienia sondy w osi głównej CAL-OF1
	25	NARZ-nr	Przesunięcie współosiowości palca sondy w osi pomocniczej CAL-OF2
	26	NARZ-nr	Kąt wrzeciona przy kalibrowaniu CAL-ANG
	27	NARZ-nr	Typ narzędzia dla tabeli miejsca
	28	NARZ-nr	Maksymalne obroty NMAX
Dane z tabeli miejsca, 51	1	Numer miejsca	Numer narzędzia
	2	Miejsce-nr	Narzędzie specjalne: 0=nie, 1=tak
	3	Miejsce-nr	Miejsce stałe: 0=nie, 1=tak
	4	Miejsce-nr	Miejsce zablokowane: 0=nie, 1=tak
	5	Miejsce-nr	PLC-status
Numer miejsca narzędzia w tabeli miejsca, 52	1	NARZ-nr	Numer miejsca
	2	NARZ-nr	Numer w magazynie narzędzi

9.7 Dodatkowe funkcje

Nazwa grupy, ID-nr	Numer	Indeks	Znaczenie
Bezpośrednio po TOOL CALL programowane wartości, 60	1	-	Numer narzędzia T
	2	-	Aktywna oś narzędzia 0 = X 6 = U 1 = Y 7 = V 2 = Z 8 = W
	3	-	Prędkość obrotowa wrzeciona S
	4	-	Naddatek długości narzędzia DL
	5	-	Naddatek promienia narzędzia DR
	6	-	Automatyczny TOOL CALL 0 = Tak, 1 = Nie
	7	-	Naddatek promienia narzędzia DR2
	8	-	Indeks narzędzi
	9	-	Aktywny posuw
Bezpośrednio po TOOL DEF programowane wartości, 61	1	-	Numer narzędzia T
	2	-	Długość
	3	-	Promień
	4	-	Indeks
	5	-	Dane narzędzia w TOOL DEF zaprogramowane 1 = Tak, 0 = Nie
Aktywna korekcja narzędzia, 200	1	1 = bez naddatku 2 = z naddatkiem 3 = z naddatkiem oraz naddatkiem z TOOL CALL	Aktywny promień
	2	1 = bez naddatku 2 = z naddatkiem 3 = z naddatkiem oraz naddatkiem z TOOL CALL	Aktywna długość
	3	1 = bez naddatku 2 = z naddatkiem 3 = z naddatkiem oraz naddatkiem z TOOL CALL	Promień zaokrąglenia R2

Nazwa grupy, ID-nr	Numer	Indeks	Znaczenie
Aktywne transformacje, 210	1	-	Obrót od podstawy, tryb pracy Obsługa ręczna
	2	-	Programowany obrót przy pomocy cyklu 10
	3	-	Aktywna oś odbicia lustrzanego
			0: odbicie lustrzane nie aktywne
			+1: X-oś odbicie zwierciadlane
			+2: Y-oś odbicie zwierciadlane
			+4: Z-oś odbicie zwierciadlane
			+64: U-oś odbicie zwierciadlane
			+128: V-oś odbicie zwierciadlane
			+256: W-oś odbicie zwierciadlane
			Kombinacje = suma pojedynczych osi
	4	1	Aktywny współczynnik skalowania X-osi
	4	2	Aktywny współczynnik skalowania Y-osi
	4	3	Aktywny współczynnik skalowania Z-osi
4	7	Aktywny współczynnik skalowania U-osi	
4	8	Aktywny współczynnik skalowania V-osi	
4	9	Aktywny współczynnik skalowania W-osi	
5	1	3D-ROT A-osi	
5	2	3D-ROT B-osi	
5	3	3D-ROT C-osi	
6	-	Nachylenie płaszczyzny obróbki aktywne/ nieaktywne (-1/0) w trybie pracy przebiegu programu	
7	-	Nachylenie płaszczyzny obróbki aktywne/ nieaktywne (-1/0) w trybie pracy ręcznej	
Aktywne przesunięcie punktu zerowego, 220	2	1	X-oś
		2	Y-oś
		3	Z-oś
		4	A-oś
		5	B-oś
		6	C-oś
		7	U-oś
		8	V-oś
		9	W-oś

9.7 Dodatkowe funkcje

Nazwa grupy, ID-nr	Numer	Indeks	Znaczenie
Obszar przemieszczenia, 230	2	1 do 9	Ujemny wyłącznik końcowy software oś 1 do 9
	3	1 do 9	Dodatni wyłącznik końcowy software oś 1 do 9
	5	-	Wyłącznik końcowy software on lub off: 0 = on, 1 = off
Pozycja zadana w REF- systemie, 240	1	1	X-oś
		2	Y-oś
		3	Z-oś
		4	A-oś
		5	B-oś
		6	C-oś
		7	U-oś
		8	V-oś
		9	W-oś
Aktualna pozycja w aktywnym układzie współrzędnych, 270	1	1	X-oś
		2	Y-oś
		3	Z-oś
		4	A-oś
		5	B-oś
		6	C-oś
		7	U-oś
		8	V-oś
		9	W-oś

Nazwa grupy, ID-nr	Numer	Indeks	Znaczenie
Sonda impulsowa TS, 350	50	1	Typ sondy pomiarowej
		2	Wiersz w tabeli sondy pomiarowej
	51	-	Użyteczna długość
	52	1	Rzeczywisty promień kulki pomiarowej
		2	Promień zaokrąglenia
	53	1	Przesunięcie współosiowości (oś główna)
		2	Przesunięcie współosiowości (oś pomocnicza)
	54	-	Kąt orientacji wrzeciona w stopniach (przesunięcie współosiowości)
	55	1	Posuw szybki
		2	Posuw przy pomiarze
	56	1	Maksymalna droga pomiarowa
		2	Odstęp bezpieczeństwa
	57	1	Orientacja wrzeciona możliwa: 0=nie, 1=tak
		2	Kąt orientacji wrzeciona
Sonda impulsowa TT dla stołu maszynowego	70	1	Typ sondy pomiarowej
		2	Wiersz w tabeli sondy pomiarowej
	71	1	Środek osi głównej (REF-układ)
		2	Środek osi pomocniczej (REF-układ)
		3	Środek osi narzędzia (REF-układ)
	72	-	Promień tarczy (talerza)
	75	1	Bieg szybki
		2	Posuw pomiarowy przy nieobrcającym się wrzecionie
		3	Posuw pomiarowy przy obracającym się wrzecionie
	76	1	Maksymalna droga pomiarowa
		2	Odstęp bezpieczeństwa dla pomiaru długości
		3	Odstęp bezpieczeństwa dla pomiaru promienia
	77	-	Prędkość obrotowa wrzeciona
	78	-	Kierunek próbkowania

9.7 Dodatkowe funkcje

Nazwa grupy, ID-nr	Numer	Indeks	Znaczenie
Punkt bazowy z cyklu sondy pomiarowej, 360	1	1 do 9 (X, Y, Z, A, B, C, U, V, W)	Ostatni punkt bazowy manualnego cyklu sondy pomiarowej lub ostatniego punktu próbkowania z cyklu 0 bez korekcji długości trzpienia, ale z korekcją promienia trzpienia (układ współrzędnych obrabianego przedmiotu)
	2	1 do 9 (X, Y, Z, A, B, C, U, V, W)	Ostatni punkt bazowy manualnego cyklu sondy pomiarowej lub ostatniego punktu próbkowania z cyklu 0 bez korekcji długości trzpienia i korekcji promienia trzpienia (układ współrzędnych maszyny)
	3	1 do 9 (X, Y, Z, A, B, C, U, V, W)	Wynik pomiaru cykli sondy pomiarowej 0 i 1 bez korekcji promienia i długości trzpienia
	4	1 do 9 (X, Y, Z, A, B, C, U, V, W)	Ostatni punkt bazowy manualnego cyklu sondy pomiarowej lub ostatniego punktu próbkowania z cyklu 0 bez korekcji długości trzpienia i korekcji promienia trzpienia (układ współrzędnych obrabianego przedmiotu)
	10	-	Orientacja wrzeczona
Wartość z aktywnej tabeli punktów zerowych w aktywnym układzie współrzędnych, 500	Wiersz	kolumna	Odczytywanie wartości
Transformacja bazowa, 507	Wiersz	1 do 6 (X, Y, Z, SPA, SPB, SPC)	Czytanie transformacji bazowej presetu
Offset osi, 508	Wiersz	1 do 9 (X_OFFS, Y_OFFS, Z_OFFS, A_OFFS, B_OFFS, C_OFFS, U_OFFS, V_OFFS, W_OFFS)	Czytanie offsetu osi presetu
Aktywny preset, 530	1	-	Numer aktywnego presetu czytać
Odczytywanie danych aktualnego narzędzia, 950	1	-	Długość narzędzia L
	2	-	Promień narzędzia R
	3	-	Promień narzędzia R2
	4	-	Naddatek długości narzędzia DL
	5	-	Naddatek promienia narzędzia DR
	6	-	Naddatek promienia narzędzia DR2
	7	-	Narzędzie zablokowane TL 0 = niezablokowane, 1 = zablokowane
	8	-	Numer narzędzia zamiennego RT
	9	-	Maksymalny okres trwałości narzędzia TIME1

Nazwa grupy, ID-nr	Numer	Indeks	Znaczenie
	10	-	Maksymalny okres trwałości narzędzia TIME2
	11	-	Aktualny okres trwałości narzędzia CUR. TIME
	12	-	PLC-status
	13	-	Maksymalna długość ostrza LCUTS
	14	-	Maksymalny kąt wejścia w materiał ANGLE
	15	-	TT: liczba ostrzy CUT
	16	-	TT: tolerancja zużycia na długość LTOL
	17	-	TT: tolerancja zużycia promienia RTOL
	18	-	TT: kierunek obrotu DIRECT 0 = dodatni, -1 = ujemny
	19	-	TT: płaszczyzna offsetu R-OFFS
	20	-	TT: długość offsetu L-OFFS
	21	-	TT: tolerancja na złamanie-długość LBREAK
	22	-	TT: tolerancja na złamanie-promień RBREAK
	23	-	PLC-wartość
	24	-	Typ narzędzia TYP 0 = frez, 21 = sonda pomiarowa
	27	-	Przynależny wiersz w tabeli sondy pomiarowej
	32	-	Kąt wierzchołkowy
	34	-	Lift off
Cykle sondy pomiarowej, 990	1	-	Zachowanie najazdu: 0 = zachowanie standardowe 1 = użyteczny promień, odstęp bezpieczeństwa zero
	2	-	0 = monitorowanie sondy off 1 = monitorowanie sondy on
	4	-	0 = trzpień nie wychylony 1 = trzpień wychylony
Status odpracowywania, 992	10	-	Przebieg wierszy do wiersza wejścia do programu aktywny 1 = tak, 0 = nie
	11	-	Faza szukania
	14	-	Numer ostatniego błędu FN14
	16	-	Rzeczywiste odpracowywanie aktywne 1 = odpracowywanie, 2 = symulacja

Przykład: wartość aktywnego współczynnika wymiarowego osi Z do Q25 przypisać

N55 D18: SYSREAD Q25 = ID210 NR4 IDX3

9.7 Dodatkowe funkcje

D19: przekazywanie wartości do PLC

Przy pomocy funkcji **D19** można przekazać do dwóch wartości liczbowych lub parametrów Q do PLC.

Długości kroków i jednostki: 0,1 μm lub 0,0001°

Przykład: wartość liczbowa 10 (odpowiada 1 μm lub 0,001°) przekazać do PLC

```
N56 D19 P01 +10 P02 +Q3 *
```

D20: NC i PLC synchronizować


Tej funkcji wolno używać tylko przy uzgodnieniu z producentem maszyn!

Przy pomocy funkcji **D20** można w trakcie przebiegu programu przeprowadzić synchronizację pomiędzy NC i PLC. NC zatrzymuje odpracowywanie, aż warunek zostanie spełniony, który został zaprogramowany w D20-wierszu. TNC może przy tym sprawdzić następujące PLC-operandy:

PLC-operand	Skrót	Obszar adresowy
Znacznik	M	0 do 4999
Wejście	I	0 do 31, 128 do 152 64 do 126 (pierwsze PL 401 B) 192 do 254 (drugie PL 401 B)
Wyjście	O	0 do 30 32 do 62 (pierwsze PL 401 B) 64 do 94 (drugie PL 401 B)
Licznik	C	48 do 79
Timer	T	0 do 95
Bajty	B	0 do 4095
Słowo	W	0 do 2047
Słowo podwójne	D	2048 do 4095

TNC 640 posiada rozszerzony interfejs dla komunikacji pomiędzy PLC i NC. Chodzi tu o nowy symboliczny Application Programmer Interface (**API**). Dotychczasowy i standardowy interfejs PLC-NC funkcjonuje w dalszym ciągu równolegle i może być wykorzystywany alternatywnie. Wykorzystywanie nowego lub starego TNC-API określa producent maszyn. Proszę zapisać nazwę symbolicznego operanda w postaci tekstu, aby odczekać zdefiniowany stan symbolicznego operanda.

W D20-wierszu dozwolone są następujące warunki:

Warunek	Skrót
Równy	==
Mniejszy niż	<
Większy niż	>
Mniejszy-równy	<=
Większy-równy	>=

Oprócz tego do dyspozycji znajduje się funkcja **D20 . WAIT FOR SYNC** wykorzystywać zawsze wówczas, kiedy zostają odczytywane na przykład poprzez **D18** dane systemowe, wymagające synchronizacji z czasem rzeczywistym. TNC zatrzymuje obliczanie wstępne i dopiero wtedy wykonuje następny wiersz NC, kiedy program NC osiągnie rzeczywiście ten wiersz.

Przykład: zatrzymać przebieg programu, aż PLC ustawi merker 4095 na 1

```
N32 D20: WAIT FOR M4095==1
```

Przykład: zatrzymać przebieg programu, aż PLC ustawi symboliczny operand na 1

```
N32 D20: APISPIN[0].NN_SPICONTROLINPOS==1
```

Przykład: zatrzymanie wewnętrznego przetwarzania w przód, odczytanie aktualnej pozycji na osi X

```
N32 D20: WAIT FOR SYNC
```

```
N33 D18: SYSREAD Q1 = ID270 NR1 IDX1
```

9.7 Dodatkowe funkcje**D29: przekazywanie wartości do PLC**

Przy pomocy funkcji D29 można przekazać do ośmiu wartości liczbowych lub parametrów Q do PLC.

Inkrementacja i jednostki: 0,1 μm lub 0,0001°

Przykład: wartość liczbową 10 (odpowiada 1 μm lub 0,001°) przekazać do PLC

```
N56 D29 P01 +10 P02 +Q3
```

D37 EKSPORT

Funkcja D37 jest konieczna, jeśli generujemy własne cykle oraz włączamy je do TNC. Parametry Q 0-99 działają w cyklach tylko lokalnie. Oznacza to, iż parametry Q działają tylko w tym programie, w którym są zdefiniowane. Przy pomocy funkcji D37 można działające lokalnie parametry Q eksportować do innego (wywołującego) programu.


TNC eksportuje tę wartość, którą posiada parametr w momencie rozkazu EKSPORT.

Parametr zostaje eksportowany tylko do bezpośrednio wywołwanego programu.

Przykład: lokalny Q-parametr Q25 zostaje eksportowany

```
N56 D37 Q25
```

Przykład: lokalne Q-parametry Q25 do Q30 zostają eksportowane

```
N56 D37 Q25 - Q30
```

9.8 Dostęp do tabeli z instrukcjami SQL

Wstęp

Dostęp do tabeli programuje się w TNC przy pomocy instrukcji SQL w ramach **transakcji**. Transakcja składa się z kilku instrukcji SQL, umożliwiających uporządkowaną edycję zapisów w tabeli.


Tabele są konfigurowane przez producenta maszyn. Przy tym zostają również określone nazwy i oznaczenia, które konieczne są jako parametry dla instrukcji SQL.

Pojęcia, wykorzystywane poniżej:

- **Tabela:** tabela składa się z x kolumn i y wierszy. Zostaje ona zapisana do pamięci jako plik w menedżerze plików TNC oraz z zaadresowana nazwą ścieżki i pliku (=nazwa tabeli). Alternatywnie do adresowania nazwą ścieżki i pliku można używać synonimów.
- **Kolumny:** liczba i oznaczenie kolumn zostają określone przy konfigurowaniu tabeli. Oznaczenie kolumn zostaje używany w różnych instrukcjach SQL dla adresowania.
- **Wiersze:** liczba wierszy jest zmienna. Operator może dołączyć nowe wiersze. Nie jest prowadzona numeracja wierszy lub temu podobne. Można dokonywać wyboru wierszy na podstawie zawartości ich kolumn (selekcjonować). Usuwanie wierszy możliwe jest tylko w edytorze tabeli – nie w programie NC.
- **Komórka:** kolumna z jednego wiersza.
- **Wpis w tabeli:** zawartość komórki
- **Result-set (zestaw wyników):** podczas transakcji wyselekcjonowane wiersze i kolumny są porządkowane w Result-set. Proszę traktować Result-set jako pamięć buforową, zapełnianą przejściowo określonymi wyselekcjonowanymi wierszami i kolumnami. (Result-set = angl. zestaw wyników).
- **Synonim:** przy pomocy tego pojęcia zostaje oznaczona nazwa dla tabeli, używana zamiast nazwy ścieżki lub pliku. Synonimy zostają określone przez producenta maszyn w danych konfiguracyjnych.

9.8 Dostęp do tabeli z instrukcjami SQL

Transakcja

Zasadniczo transakcja składa się z następujących operacji:

- Adresowanie tabeli (pliku), selekcjonowanie wierszy i transfer do Result-set.
- Czytanie wierszy z Result-set, zmiana i/lub wstawienie nowych wierszy.
- Zakończenie transakcji. W przypadku zmian/uzupełnień wiersze z Result-set zostają przejmowane do tabeli (pliku).

Konieczne są jednakże dalsze operacje, aby móc dokonywać edycji zapisów tabeli w programie NC i uniknąć równoległej zmiany tych samych wierszy tabeli. Z tego wynika następujący **przebieg transakcji**:

- 1 Dla każdej kolumny, która ma być edytowana, zostaje specyfikowany parametr Q. Parametr Q zostaje przyporządkowany do kolumny – zostaje on połączony (**SQL BIND...**)
- 2 Adresowanie tabeli (pliku), selekcjonowanie wierszy i transfer do Result-set. Dodatkowo definiujemy, które kolumny mają zostać przejęte do Result-set (**SQL SELECT...**). Wyselekcjonowane wiersze zablokować. Wówczas inne procesy w systemie mają dostęp czytania do tych wierszy, ale nie mogą zmienić zapisów tabeli. Należy zawsze wtedy blokować wyselekcjonowane wiersze, kiedy dokonuje się zmian (**SQL SELECT ... FOR UPDATE**).
- 3 Odzytać wiersze z Result-set, zmieniać i/lub wstawić nowy wiersz: – przejąć wiersz z Result-sets do parametrów Q programu NC (**SQL FETCH...**) – przygotować zmiany w parametrach Q i transferować do wiersza Result-set (**SQL UPDATE...**) – przygotować nowy wiersz tabeli w parametrach Q i przekazać jako nowy wiersz do Result-set (**SQL INSERT...**)
- 4 Zakończenie transakcji. – zapisy w tabeli zostają zmienione/uzupełnione: dane są przejmowane z Result-set do tabeli (pliku). Są one obecnie zapisane do pamięci w pliku. Ewentualne blokady zostają anulowane, Result-set zostaje zwolniony (**SQL COMMIT...**). – zapisy tabeli **nie** zostały zmienione/uzupełnione (tylko dostęp odczytu): ewentualne blokowania są resetowane, Result-set zostaje zwolniony (**SQL ROLLBACK... BEZ INDEKSU**).

Można opracowywać kilka transakcji równolegle.


Proszę koniecznie zamknąć rozpoczętą transakcję – nawet jeśli wykorzystuje się wyłącznie dostęp czytania. Tylko w ten sposób zapewnia się, iż zmiany/uzupełnienia nie zostają zatracone, blokady zostają anulowane i Result-set zostaje zwolniony.


Result-set

Wyselekcjonowane wiersze w obrębie Result-set są numerowane rosnąco począwszy do 0. To numerowanie oznaczane jest jako **indeks**. W przypadku dostępu czytania lub zapisu zostaje podawany indeks i w ten sposób zostaje docelowo pobrana informacja z wiersza w Result-set.

Często korzystnym jest sortowanie wierszy w obrębie Result-set. Jest to możliwe poprzez definicję kolumny tabeli, zawierającej kryterium sortowania. Dodatkowo wybiera się rosnącą lub malejącą kolejność (**SQL SELECT ... ORDER BY ...**).

Wyselekcjonowany wiersz, przejęty do Result-set, zostaje adresowany przy pomocy **HANDLE**. Wszystkie następane instrukcje SQL wykorzystują ten handle jako referencję do ilości wyselekcjonowanych wierszy i kolumn.

Przy zamknięciu transakcji Handle zostaje ponownie zwolniony (**SQL COMMIT...** lub **SQL ROLLBACK...**). Wówczas traci on swoją ważność.

Można opracowywać kilka Result-sets jednocześnie. Serwer SQL przyporządkowuje nowej instrukcji wyboru (select) nowy Handle.

Przywiązywanie Q-parametrów do kolumn

Program NC nie posiada bezpośredniego dostępu do zapisów tabeli w Result-set. Dane muszą zostać transferowane do Q-parametrów. Odwrotnie dane zostają najpierw przygotowywane w Q-parametrach a następnie transferowane do Result-set.

Przy pomocy **SQL BIND ...** określamy, które kolumny tabeli zostaną przedstawione w których Q-parametrach. Q-parametry zostają przywiązane do kolumn (przyporządkowane). Kolumny, które nie są przywiązane do Q-parametrów, nie zostają uwzględnione przy operacjach czytania/zapisu.

Jeśli przy pomocy **SQL INSERT...** zostaje generowany nowy wiersz tabeli, to kolumny, które nie są przywiązane do Q-parametrów, są uzupełniane wartościami standardowymi.


Programowanie instrukcji SQL


Można programować tę funkcję, tylko jeśli wprowadzono liczbę klucza 555343.

Instrukcje SQL są programowane w trybie pracy Programowanie:


- ▶ Funkcje SQL wybrać: softkey SQL nacisnąć
- ▶ Wybrać instrukcję SQL przy pomocy softkey (patrz przegląd) lub nacisnąć softkey **SQL EXECUTE** i zaprogramować instrukcję SQL

Przegląd softkeys

Funkcja	Softkey
SQL EXECUTE Programowanie instrukcji Select	
SQL BIND Przywiązywanie parametrów Q do kolumny tabeli (przypisywanie)	
SQL FETCH Odczytywanie wierszy tabeli z Result-set i odkładanie w parametrach Q	
SQL UPDATE Odkładanie danych z parametrów Q do istniejącego wiersza tabeli Result-set	
SQL INSERT Odkładanie danych z parametrów Q do istniejącego wiersza tabeli Result-set	
SQL COMMIT Transferowanie wierszy tabeli z Result-set do tabeli i zakończenie transakcji.	
SQL ROLLBACK	

- **INDEKS** nie zaprogramowany: dotychczasowe zmiany/uzupełnienia odrzucić i zakończyć transakcję.
- **INDEKS** zaprogramowany: indeksowany wiersz zostaje zachowany w Result-set – wszystkie inne wiersze zostają usunięte z Result-set. Transakcja **nie** zostaje zakończona.

SQL BIND

SQL BIND przywiązuje Q-parametr do kolumny tabeli. Instrukcje SQL, a mianowicie Fetch, Update i Insert, wykorzystują to przywiązanie (przyporządkowanie) przy transferze danych pomiędzy Result-set i programem NC.

SQL BIND bez nazwy tabeli i kolumny anuluje przyporządkowanie. Przyporządkowanie dobiega końca najpóźniej z końcem programu NC lub podprogramu.


- Operator może programować dowolnie dużo przywiązań. W operacjach czytania/zapisu zostają uwzględnione wyłącznie kolumny, podane przez operatora w instrukcji select.
- **SQL BIND...** musi być programowana **przed** instrukcjami fetch, update lub insert. Instrukcja select może być programowana bez poprzedzającej ją instrukcji bind.
- Jeśli w instrukcji select zostaną dołączone kolumny, dla których nie zaprogramowano przywiązania, to prowadzi to w operacjach czytania/zapisu do pojawienia błędu (przerwanie programu).

Przywiązywanie Q-parametrów do kolumn tabeli

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"

Anulowanie przyporządkowania

91 SQL BIND Q881

92 SQL BIND Q882

93 SQL BIND Q883

94 SQL BIND Q884

SQL
BIND

- ▶ **Parametr-nr dla wyniku:** Q-parametr przywiązywany do kolumny tabeli (przypisywany).
- ▶ **Baza danych: nazwa kolumny:** proszę zapisać nazwę tabeli i oznaczenie kolumny – rozdzielone przy pomocy . .
Nazwa tabeli: synonim lub nazwa ścieżki i pliku tej tabeli. Synonim zostaje zapisywany bezpośrednio – nazwa ścieżki i pliku zostają podawane w prostym cudzysłowie.
Oznaczenie kolumn: określone w danych konfiguracji oznaczenie dla kolumny tabeli

9.8 Dostęp do tabeli z instrukcjami SQL

SQL SELECT

SQL SELECT selekcjonuje wiersze tabeli i transferuje te wiersze do Result-set.

SQL-serwer zapisuje dane wierszami do Result-set. Wiersze zostają numerowane począwszy od 0 w rosnącej kolejności. Ten numer wiersza, **INDEKS**, zostaje wykorzystywany w poleceniach SQL fetch i update.

W funkcji **SQL SELECT...WHERE...** podajemy kryteria selekcji. Tym samym można ograniczyć liczbę transferowanych wierszy. Jeśli nie używamy tej opcji, to zostają wczytane wszystkie wiersze tabeli.

W funkcji **SQL SELECT...ORDER BY...** podajemy kryterium selekcji. Kryterium to składa się z oznaczenia kolumny i słowa kodu dla rosnącego/malejącego sortowania. Jeśli nie używa się tej opcji, to wiersze zostają odkładane w przypadkowej kolejności.

Przy pomocy funkcji **SQL SELECT...FOR UPDATE** blokujemy wyselekcjonowane wiersze dla innych aplikacji. Inne aplikacje mogą te wiersze w dalszym ciągu czytać, jednakże nie mogą ich zmieniać. Proszę koniecznie używać tej opcji, jeśli dokonuje się zmian w zapisach tabeli.

Pusty Result-set: jeśli brak wierszy, odpowiadających kryterium selekcji, to serwer SQL podaje zwrotnie obowiązujący handle, ale nie podaje wpisów w tabeli.

SQL
EXECUTE

- ▶ **Nr parametru dla wyniku:** parametry Q dla handle. Serwer SQL podaje handle dla tej wyselekcjonowanej z aktualną instrukcją Select grupą wierszy i kolumn. W przypadku błędu (selekcja nie mogła zostać przeprowadzona) serwer SQL podaje 1. Cyfra 0 oznaczana nieważny handle.
- ▶ **Baza danych: tekst polecenia SQL:** z następującymi elementami:
 - **SELECT** (słowo kodowe): oznaczenie polecenia SQL, oznaczenie transferowanych kolumn tabel – kilka kolumn rozdzielić poprzez , (patrz przykłady). Dla wszystkich podanych tu kolumn Q-parametry muszą być przywiązane.
 - **FROM** nazwa tabeli: synonim lub nazwa ścieżki oraz pliku tej tabeli. Synonim zostaje zapisany bezpośrednio – nazwa ścieżki i tabeli zostaje podawana w prostym cudzysłowie (patrz przykłady) instrukcji SQL, oznaczenia przesyłanych kolumn tabeli - kilka kolumn rozdzielić przy pomocy , (patrz przykłady). Dla wszystkich podanych tu kolumn Q-parametry muszą być przywiązane.

Selekcjonowanie wszystkich wierszy tabeli

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"

Selekcja wierszy tabeli z funkcją WHERE

...

20 SQL Q5
"SELECTMESS_NR,MESS_X,MESS_Y,
MESS_Z FROM TAB_EXAMPLE WHERE
MESS_NR<20"

Selekcjonowanie wierszy tabeli z funkcją WHERE i parametrami Q

...

20 SQL Q5
"SELECTMESS_NR,MESS_X,MESS_Y,
MESS_Z FROM TAB_EXAMPLE WHERE
MESS_NR==:'Q11'"

Nazwa tabeli definiowana za pomocą nazwy ścieżki i pliku

...

20 SQL Q5
"SELECTMESS_NR,MESS_X,MESS_Y,
MESS_Z FROM 'V:\TABLE
\TAB_EXAMPLE' WHERE MESS_NR<20"

- Opcjonalnie:
WHERE kryteria selekcji: kryterium selekcji składa się z oznaczenia kolumny, warunku (patrz tabela) i wartości porównawczej. Kilka kryteriów selekcji łączy się za pomocą logicznego I albo LUB. Wartość porównawczą programuje się bezpośrednio lub w parametrze Q. Parametr Q zostaje rozpoczęty z : i zapisany w apostrofach (patrz przykład)
- Opcjonalnie:
ORDER BY oznaczenie kolumn **ASC** dla rosnącego sortowania, albo **ORDER BY** oznaczenie kolumn **DESC** dla malejącego sortowania. Jeśli nie programujemy ani **ASC** ani **DESC**, obowiązuje rosnące sortowanie jako właściwość default. TNC zapisuje wyselekcjonowane wiersze po podanej kolumnie
- Opcjonalnie:
FOR UPDATE (słowo kodowe):
wyselekcjonowane wiersze są zablokowane dla dostępu zapisu innych procesów

Warunek	Programowanie
równy	= ==
nierówny	!= <>
mniejszy	<
mniejszy lub równy	<=
większy	>
większy lub równy	>=
Łączenie kilku warunków:	
logiczne I	AND
logiczne LUB	OR

9.8 Dostęp do tabeli z instrukcjami SQL

SQL FETCH

SQL FETCH czyta adresowany z INDEKS wiersz z Result-set i odkłada zapisy tabeli do przywiązanych (przyporządkowanych) Q-parametrów. Result-set zostaje adresowany z HANDLE .

SQL FETCH uwzględni wszystkie kolumny, podane w instrukcji select.

SQL
FETCH

- ▶ **Nr parametru dla wyniku:** parametr Q, w którym serwer SQL melduje zwrótnie wynik:
0: nie pojawił się błąd
1: pojawił się błąd (błędny handle lub indeks zbyt duży)
- ▶ **Baza danych: SQL-dostęp-ID:** parametr Q, z handle dla identyfikacji Result-set (patrz także SQL SELECT).
- ▶ **Baza danych: indeks odnośnie wyniku SQL:** numery wierszy w obrębie Result-set. Wpisy w tabeli tego wiersza zostają czytane i transferowane do przywiązanych Q-parametrów. Jeśli indeks nie zostanie podany, to czytany jest pierwszy wiersz (n=0).
Numer wiersza zostaje podawany bezpośrednio lub operator programuje Q-parametr, zawierający indeks.

numer wiersza zostaje przesłany w Q-parametrze

```
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
```

numer wiersza zostaje programowany bezpośrednio

...

```
30 SQL FETCH Q1HANDLE Q5 INDEX5
```

SQL UPDATE

SQL UPDATE transferuje przygotowane w Q-parametrach dane do zaadresowanego z **INDEKS** wiersza Result-sets. Istniejący wiersz w Result-set zostaje kompletnie nadpisany.

SQL UPDATE uwzględnia wszystkie kolumny, podane w instrukcji select.

SQL
UPDATE

- ▶ **Nr parametru dla wyniku:** parametr Q, w którym serwer SQL melduje zwrotnie wynik:
0: nie pojawił się błąd
1: pojawił się błąd (błędny handle lub indeks zbyt duży, zakres wartości zawyżony/zaniżony lub błędny format danych)
- ▶ **Baza danych: SQL-dostęp-ID:** parametr Q, z **handle** dla identyfikacji Result-set (patrz także **SQL SELECT**).
- ▶ **Baza danych: indeks odnośnie wyniku SQL:** numery wierszy w obrębie Result-set. Przygotowane w Q-parametrach zapisy tabeli zostają zapisane w tym wierszu. Jeśli indeks nie zostaje podany, to zapełniony zostaje pierwszy wiersz (n=0). Numer wiersza zostaje podawany bezpośrednio lub operator programuje Q-parametr, zawierający indeks.

Numer wiersza zostaje programowany bezpośrednio

```
...
40 SQL UPDATEQ1 HANDLE Q5 INDEX5
```

SQL INSERT

SQL INSERT generuje nowy wiersz w Result-set i transferuje przygotowane w Q-parametrach dane do nowego wiersza.

SQL INSERT uwzględnia wszystkie kolumny, podane w instrukcji select – kolumny tabeli, nie uwzględnione w instrukcji select, zostają nadpisane wartościami standardowymi.

SQL
INSERT

- ▶ **Nr parametru dla wyniku:** parametr Q, w którym serwer SQL melduje zwrotnie wynik:
0: nie pojawił się błąd
1: pojawił się błąd (błędny handle, zakres wartości zawyżony/zaniżony lub błędny format danych)
- ▶ **Baza danych: SQL-dostęp-ID:** parametr Q, z **handle** dla identyfikacji Result-set (patrz także **SQL SELECT**).

Numer wiersza zostaje przesłany w Q-parametrze

```
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
```

9.8 Dostęp do tabeli z instrukcjami SQL

SQL COMMIT

SQL COMMIT transferuje wszystkie istniejące w Result-set wiersze z powrotem do tabeli. Wyznaczona z **SELCT...FOR UPDATE** blokada zostaje anulowana.

Nadany w instrukcji SQL SELECT handle traci swoją ważność.

SQL
COMMIT

- ▶ **Nr parametru dla wyniku:** parametr Q, w którym serwer SQL melduje zwrótnie wynik:
 - 0: nie pojawił się błąd
 - 1: pojawił się błąd (błędny handle lub te same wpisy w kolumnach, w których wymagane są jednoznaczne zapisy)
- ▶ **Baza danych: SQL-dostęp-ID:** parametr Q, z handle dla identyfikacji Result-set (patrz także 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

Wykonanie SQL ROLLBACK zależy od tego, czy INDEKS jest zaprogramowany:

- **INDEKS** nie zaprogramowany: Result-set **nie** zostaje zapisany do tabeli (ewentualne zmiany/uzupełnienia zostają zatracone). Transakcja zostaje zakończona – nadany w SQL SELECT handle traci swoją ważność. Typowe zastosowanie: operator zamyka transakcję z wyłącznymi dostęпами czytania.
- **INDEKS** jest zaprogramowany: indeksowany wiersz zostaje zachowany – wszystkie inne wiersze zostają usunięte z Result-set. Transakcja **nie** zostaje zakończona. Wyznaczona z **SELCT...FOR UPDATE** blokada pozostaje zachowana dla indeksowanego wiersza – dla wszystkich innych wierszy zostaje ona skasowana.

SQL
ROLLBACK

- ▶ **Nr parametru dla wyniku:** parametr Q, w którym serwer SQL melduje zwrótnie wynik:
 - 0: nie pojawił się błąd
 - 1: pojawił się błąd (błędny handle)
- ▶ **Baza danych: SQL-dostęp-ID:** parametr Q, z handle dla identyfikacji Result-set (patrz także SQL SELECT).
- ▶ **Baza danych: indeks odnośnie wyniku SQL:** wiersz, który ma pozostać w obrębie Result-set. Numer wiersza zostaje podawany bezpośrednio lub operator programuje Q-parametr, zawierający indeks.

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

9.9 Zapisać bezpośrednio formułę

Wprowadzenie wzoru

Poprzez softkeys można wprowadzać bezpośrednio do programu obróbki matematyczne wzory, które zawierają kilka operacji obliczeniowych.

Matematyczne funkcje skojarzenia pojawiają się z naciśnięciem softkey FORMUŁA. TNC pokazuje następujące softkeys na kilku paskach:

Funkcja powiązania	Softkey
Dodawanie np. Q10 = Q1 + Q5	

Odejmowanie np. Q25 = Q7 - Q108	

Mnożenie np. Q12 = 5 * Q5	

Dzielenie np. Q25 = Q1 / Q2	

Nawias otworzyć np. Q12 = Q1 * (Q2 + Q3)	

Nawias zamknąć np. Q12 = Q1 * (Q2 + Q3)	

Wartość podnosić do kwadratu (angl. square) np. Q15 = SQ 5	

Obliczyć pierwiastek (angl. square root) np. Q22 = SQRT 25	

Sinus kąta np. Q44 = SIN 45	

Cosinus kąta np. Q45 = COS 45	

Tangens kąta np. Q46 = TAN 45	

Arcus-Sinus funkcja odwrotna do sinus; kąt określa stosunek przeciwległej/przeciwprostokątnej np. Q10 = ASIN 0,75	

Arcus-Cosinus funkcja odwrotna do cosinus; określenie kąta ze stosunku przyprostokątnej/przeciwprostokątnej np. Q11 = ACOS Q40	

Arcus-Tangens funkcja odwrotna do tangens; określenie kąta ze stosunku przeciwległej/przyprostokątnej np. Q12 = ATAN Q50	

Potencjonowanie wartości np. Q15 = 3^3	


Programowanie: parametry Q

9.9 Zapisać bezpośrednio formułę

Funkcja powiązania	Softkey
Konstanta PI (3,14159) np. Q15 = PI	

Logarithmus Naturalis (LN) liczby utworzyć liczba bazowa 2,7183 np. Q15 = LN Q11	

Logarytm liczby utworzyć, liczba bazowa 10 np. Q33 = LOG Q22	

Funkcja wykładnicza, 2,7183 do potęgi n np. Q1 = EXP Q12	

Negowanie wartości (mnożenie przez -1) np. Q2 = NEG Q1	

Odcinanie wartości po przecinku Tworzenie liczby całkowitej np. Q3 = INT Q42	

Tworzenie absolutnej wartości liczbowej np. Q4 = ABS Q22	

Odcinanie wartości do przecinka Frakcjonowanie np. Q5 = FRAC Q23	

Sprawdzenie znaku liczby np. Q12 = SGN Q50 Jeśli wartość zwrotna Q12 = 1, to Q50 >= 0 Jeśli wartość zwrotna Q12 = -1, to Q50 < 0	

Wartość modulo (reszta dzielenia) obliczyć np. Q12 = 400 % 360 Wynik: Q12 = 40	


Zasady obliczania

Dla programowania wzorów matematycznych obowiązują następujące zasady:

Obliczanie punkt przed kreską

$$12 \text{ Q1} = 5 * 3 + 2 * 10 = 35$$

- 1 Etap obliczenia $5 * 3 = 15$
- 2 Etap obliczenia $2 * 10 = 20$
- 3 Etap obliczenia $15 + 20 = 35$

lub

$$13 \text{ Q2} = \text{SQ } 10 - 3^3 = 73$$

- 1 Etap obliczenia 10 podnieść do kwadratu = 100
- 2 Etap obliczenia 3 podnieść do potęgi 3 = 27
- 3 Etap obliczenia $100 - 27 = 73$

Prawo rozdzielności

Zasada rozdzielności w obliczeniach w nawiasach

$$a * (b + c) = a * b + a * c$$

9.9 Zapisać bezpośrednio formułę

Przykład wprowadzenia

Obliczyć kąt z arctan z przyprostokątnej przeciwległej (Q12) i przyprostokątnej przyległej (Q13); wynik Q25 przypisać:


- ▶ Wybrać wprowadzenie wzoru: nacisnąć przycisk Q i Softkey FORMUŁA albo używać szybkiego wejścia:


- ▶ Q-klawisz nacisnąć na klawiaturze ASCII.

NR PARAMETRU DLA WYNIKU?


- ▶ 25 (numer parametru Q) zapisać i klawiszem ENT potwierdzić.


- ▶ Przełączyć dalej pasek z softkey i funkcję arcus tangens wybrać.


- ▶ Przełączyć dalej pasek z softkey i otworzyć nawias.


- ▶ 12 (numer parametru Q) zapisać.


- ▶ Dzielenie wybrać.


- ▶ 13 (numer parametru Q) zapisać.


- ▶ Zamknąć nawias i zakończyć zapis formuły.


NC-wiersz przykładowy

```
37 Q25 = ATAN (Q12/Q13)
```

9.10 Parametry stringu

Funkcje przetwarzania łańcucha znaków

Przetwarzanie stringu (angl. string = łańcuch znaków) poprzez QS-parametry może być wykorzystywane, dla utworzenia zmiennych łańcuchów znaków, dla utworzenia zmiennych protokołów.

Parametrowi tekstu można przyporządkować łańcuch znaków (litery, cyfry, znaki szczególne, znaki sterowania i spacje) o łącznej długości do 256 znaków. Przyporządkowane lub wczytane wartości można w dalszym ciągu przetwarzać i sprawdzać używając poniżej opisanych funkcji. Jak i w przypadku programowania parametrów Q do dyspozycji znajduje się łącznie 2000 parametrów QS (patrz "Zasada działania i przegląd funkcji", Strona 250).

W funkcjach parametrów Q STRING FORMUŁA i FORMUŁA zawarte są różne funkcje dla przetwarzania parametrów stringu.

Funkcje STRING FORMUŁY	Softkey	Strona
Przyporządkowanie parametrów tekstu	
	292
Tworzenie łańcucha parametrów stringu		292
Przekształcanie wartości numerycznej na parametr stringu	
	293
Kopiowanie podstringu z parametru łańcucha znaków	
	294
Funkcje stringu w funkcji FORMUŁA	Softkey	Strona
Przekształcanie parametru stringu na wartość numeryczną	
	295
Sprawdzenie parametru stringu	
	296
Określenie długości parametru stringu	
	297
Porównywanie alfabetycznej kolejności	
	298


Jeśli używa się funkcji STRING FORMUŁA, to wynikiem przeprowadzonych operacji obliczeniowych jest zawsze string. Jeśli używa się funkcji FORMUŁA, to wynikiem przeprowadzonych operacji obliczeniowych jest zawsze wartość numeryczna.

9.10 Parametry stringu

Przypisywanie parametrów stringu

Zanim zmienne tekstu zostaną użyte, muszą one zostać przyporządkowane. W tym celu używa się polecenia **DECLARE STRING**.

SPEC
FCT

- ▶ wyświetlić pasek softkey z funkcjami specjalnymi

FUNKCJE
PROGRAMOWE

- ▶ Wybrać menu dla funkcji do definiowania różnych funkcji tekstem otwartym

STRING
FUNKCJE

- ▶ Wybrać funkcje stringu

DECLARE
STRING

- ▶ Funkcję **DECLARE STRING** wybrać

NC-wiersz przykładowy

```
N37 DECLARE STRING QS10 = "PRZEDMIOT"
```

Połączenie parametrów stringu w łańcuch

Przy pomocy operatora powiązania (parametr stringu || parametr stringu) można połączyć ze sobą kilka parametrów stringu.

SPEC
FCT

- ▶ Wyświetlić pasek softkey z funkcjami specjalnymi

FUNKCJE
PROGRAMOWE

- ▶ Wybrać menu dla funkcji do definiowania różnych funkcji tekstem otwartym

STRING
FUNKCJE

- ▶ Wybrać funkcje stringu

STRING
FORMUŁA

- ▶ Wybrać funkcję **STRING-FORMUŁA** .
- ▶ Zapisać numery parametru stringu, pod którymi TNC ma zapisać do pamięci połączony w łańcuch string, klawiszem ENT potwierdzić
- ▶ Zapisać numer parametru stringu, w którym zachowany jest **pierwszy** substring, klawiszem ENT potwierdzić: TNC pokazuje symbol powiązania łańcuchowego ||
- ▶ Klawiszem ENT potwierdzić
- ▶ Zapisać numer parametru stringu, pod którym zapisany jest **drugi** substring, klawiszem ENT potwierdzić:
- ▶ Potwierdzić operację, aż zostaną wybrane wszystkie przewidziane dla powiązania substringi, klawiszem END zakończyć

Przykład: QS10 ma zawierać cały tekst z QS12, QS13 i QS14

```
N37 QS10 = QS12 || QS13 || QS14
```

Treść parametrów:

- QS12: obrabiany przedmiot
- QS13: status:
- QS14: przedmiot wybrakowany
- QS10: status przedmiotu: wybrakowany

Przekształcenie wartości numerycznych na parametr stringu

Przy pomocy funkcji TOCHAR TNC przekształca wartość numeryczną na parametr stringu. W ten sposób można powiązać wartości liczbowe ze zmiennymi stringu.

- | | |
|-----------------------|--|
| SPEC
FCT | ▶ Wyświetlić pasek softkey z funkcjami specjalnymi |
| FUNKCJE
PROGRAMOWE | ▶ Wybrać menu dla funkcji do definiowania różnych funkcji tekstem otwartym |
| STRING
FUNKCJE | ▶ Wybrać funkcje stringu |
| STRING
FORMUŁA | ▶ Wybrać funkcję STRING-FORMUŁA . |
| TOCHAR | ▶ Wybrać funkcję dla przekształcenia wartości numerycznej na parametr stringu |
| | ▶ Zapisać liczbę lub wymagany parametr Q, który ma być przekształcony przez TNC, klawiszem ENT potwierdzić |
| | ▶ Jeśli to oczekiwane zapisać liczb miejsc po przecinku, które TNC ma przekształcić, klawiszem ENT potwierdzić |
| | ▶ Zamknąć wyrażenie w nawiasie klawiszem ENT i zakończyć zapis klawiszem END . |

Przykład: parametr Q50 przekształcić na parametr stringu QS11, użyć 3 miejsc dziesiętnych

```
N37 QS11 = TOCHAR ( DAT+Q50 DECIMALS3 )
```

9.10 Parametry stringu

Kopiowanie substringu z parametru stringu

Przy pomocy funkcji **SUBSTR** można skopiować z parametru stringu pewny definiowalny obszar.

SPEC
FCT

- ▶ Wyświetlić pasek softkey z funkcjami specjalnymi

FUNKCJE
PROGRAMOWE

- ▶ Wybrać menu dla funkcji do definiowania różnych funkcji tekstem otwartym

STRING
FUNKCJE

- ▶ Wybrać funkcje stringu

STRING
FORMUŁA

- ▶ Wybrać funkcję STRING-FORMUŁA .
- ▶ Zapisać numery parametru, pod którymi TNC ma zapisać do pamięci kopiowany łańcuch znaków, klawiszem ENT potwierdzić

SUBSTR

- ▶ Wybór funkcji dla wycinania podstringu
- ▶ Zapisać numer parametru QS, z którego chcemy wykopiować podstring, klawiszem ENT potwierdzić
- ▶ Zapisać numer miejsca, od którego chcemy kopiować substring, klawiszem ENT potwierdzić
- ▶ Zapisać liczbę znaków, które chcemy kopiować, klawiszem ENT potwierdzić
- ▶ Zamknąć wyrażenie w nawiasie klawiszem ENT i zakończyć zapis klawiszem END .


Uwzględnić, iż pierwszy znak łańcucha wewnętrznie rozpoczyna się z 0. miejsca.

Przykład: z parametru łańcucha znaków QS10 zostaje czytany od trzeciego miejsca (BEG2) podstring o długości czterech znaków (LEN4)

```
N37 QS13 = SUBSTR ( SRC_QS10 BEG2 LEN4 )
```

Przekształcenie parametru stringu na wartość numeryczną

Funkcja **TONUMB** przekształca parametr stringu na wartość numeryczną. Przekształcana wartość powinna składać się tylko z wartości liczbowych.


Przekształcany parametr QS może zawierać tylko jedną wartość liczbową, inaczej TNC wydaje komunikat o błędach.


- ▶ Wybrać funkcje Q-parametrów


- ▶ Wybrać funkcję FORMUŁA .
- ▶ Zapisać numery parametru, pod którymi TNC ma zapisać do pamięci wartość numeryczną, klawiszem ENT potwierdzić


- ▶ Przełączenie paska z softkey


- ▶ Wybrać funkcję dla przekształcenia parametru stringu na wartość numeryczną
- ▶ Zapisać numer parametru QS, który TNC ma przekształcić, klawiszem ENT potwierdzić
- ▶ Zamknąć wyrażenie w nawiasie klawiszem ENT i zakończyć zapis klawiszem END .

9.10 Parametry stringu

Sprawdzanie parametru stringu

Przy pomocy funkcji **INSTR** można sprawdzić, czy lub gdzie określony parametr łańcucha znaków zawarty jest w innym parametrze łańcucha znaków.


- ▶ Wybrać funkcje Q-parametrów


- ▶ Wybrać funkcję FORMUŁA .
- ▶ Zapisać numer parametru Q, pod którymi TNC ma zapisywać to miejsce, od którego rozpoczyna się szukany tekst, klawiszem ENT potwierdzić


- ▶ Przełączyć pasek z softkey


- ▶ Wybrać funkcję dla sprawdzania parametru stringu
- ▶ Zapisać numer parametru QS, pod którym zapisany jest szukany tekst, klawiszem ent potwierdzić
- ▶ Zapisać numer parametru QS, który TNC ma przeszukać, klawiszem ENT potwierdzić
- ▶ Zapisać numer miejsca, od którego TNC ma szukać podstringu, klawiszem ENT potwierdzić
- ▶ Zamknąć wyrażenie w nawiasie klawiszem ENT i zakończyć zapis klawiszem END .


Uwzględnić, iż pierwszy znak łańcucha wewnętrznie rozpoczyna się z 0. miejsca.

Jeśli TNC nie znajdzie szukanego podstringu, to zapisuje w pamięci wartość całej długości przeszukiwanego stringu (zliczanie rozpoczyna się tu przy 1) w parametrach wyniku.

Jeśli szukany podstring występuje wielokrotnie, to TNC podaje pierwsze miejsce, w którym znajduje się podstring.

Przykład: przeszukać QS10 na zapisany w parametrze QS13 tekst. Rozpocząć szukanie od trzeciego miejsca

```
N37 Q50 = INSTR ( SRC_QS10 SEA_QS13 BEG2 )
```


Określenie długości parametru stringu

Funkcja **STRLEN** podaje długość tekstu, który zapisany jest w wybieralnym parametrze stringu.


- ▶ Wybrać funkcje Q-parametrów


- ▶ Wybrać funkcję FORMUŁA .
- ▶ Zapisać numery parametru Q, pod którym TNC ma zapisać do pamięci połączony w łańcuch string, klawiszem ENT potwierdzić


- ▶ Przełączyć pasek z softkey


- ▶ Wybrać funkcję dla określenia długości tekstu sprawdzania parametru stringu
- ▶ Zapisać numer parametru QS, którego długość TNC ma określić, klawiszem ENT potwierdzić
- ▶ Zamknąć wyrażenie w nawiasie klawiszem ENT i zakończyć zapis klawiszem END .

Przykład: określenie długości QS15

```
N37 Q52 = STRLEN ( SRC_QS15 )
```

9.10 Parametry stringu

Porównanie alfabetycznej kolejności

Przy pomocy funkcji **STRCOMP** można porównywać alfabetyczną kolejność parametrów tekstowych.


- ▶ Wybrać funkcje Q-parametrów


- ▶ Wybrać funkcję FORMUŁA .
- ▶ Zapisać numery parametru Q, pod którym TNC ma zapisać do pamięci wynik porównania, klawiszem ENT potwierdzić


- ▶ Przełączyć pasek z softkey


- ▶ Wybrać funkcję dla porównywania parametrów stringu
- ▶ Zapisać numer pierwszego parametru QS, który TNC ma porównywać, klawiszem ENT potwierdzić
- ▶ Zapisać numer drugiego parametru QS, który TNC ma porównywać, klawiszem ENT potwierdzić
- ▶ Zamknąć wyrażenie w nawiasie klawiszem ENT i zakończyć zapis klawiszem END .


TNC podaje następujące wyniki:

- **0**: porównane parametry QS są identyczne
- **-1**: pierwszy parametr QS leży alfabetycznie **przed** drugim parametrem QS
- **+1**: pierwszy parametr QS leży alfabetycznie **za** drugim parametrem QS

Przykład: porównywanie alfabetycznej kolejności parametrów QS12 i QS14

```
N37 Q52 = STRCOMP ( SRC_QS12 SEA_QS14 )
```

Czytanie parametrów maszynowych

Przy pomocy funkcji **CFGREAD** można odczytać parametry maszynowe TNC jako wartości numeryczne lub stringi.

Dla odczytania parametru maszynowego, należy określić nazwę parametru, obiekt parametru i jeśli dostępna nazwę grupy oraz indeks w edytorze konfiguracji TNC:

Typ	Znaczenie	Przykład:	Symbol
Key	Nazwa grupy parametru maszynowego (jeżeli istnieje)	CH_NC	

Jednostka	Objekt parametru (nazwa rozpoczyna się z „Cfg...“)	CfgGeoCycle	

Atrybut	Nazwa parametru maszynowego	displaySpindleErr	

Indeks	Indeks listy parametru maszynowego (jeżeli istnieje)	[0]	


Jeśli znajdujemy się w edytorze konfiguracji dla parametrów użytkownika, to można zmienić prezentację istniejących parametrów. Przy nastawieniu standardowym parametry zostają wyświetlane z krótkimi, objaśniającymi tekstami. Aby wyświetlić rzeczywiste nazwy systemowe parametrów, proszę nacisnąć klawisz dla podziału ekranu a następnie softkey WYSWIETLIC NAZWY SYSTEMOWE. Należy postępować analogicznie, aby ponownie powrócić do widoku standardowego.

Zanim odpytamy parametry maszynowe przy pomocy funkcji **CFGREAD** należy zdefiniować każdorazowo parametr QS z atrybutem, jednostką i key.

Następujące parametry są odpytywane w dialogu funkcji **CFGREAD**:

- **KEY_QS**: nazwa grupy (key) parametru maszynowego
- **TAG_QS**: nazwa obiektu (istoty) parametru maszynowego
- **ATR_QS**: nazwa (atrybut) parametru maszynowego
- **IDX**: indeks parametru maszynowego

9.10 Parametry stringu

Czytanie stringu parametru maszynowego

Zapisać treść parametru maszynowego jako string w parametrze QS:

- ▶ Wyświetlić pasek softkey z funkcjami specjalnymi
- ▶ Wybrać menu dla funkcji do definiowania różnych funkcji tekstem otwartym
- ▶ Wybrać funkcje stringu
- ▶ Wybrać funkcję STRING-FORMUŁA .
- ▶ Zapisać numery parametru stringu, pod którymi TNC ma zapisać do pamięci parametr maszynowy, klawiszem ENT potwierdzić
- ▶ Wybrać funkcję CFGREAD
- ▶ Zapisać numery parametrów stringu dla key, jednostki i atrybutu, klawiszem ENT potwierdzić
- ▶ W razie konieczności zapisać numer dla indeksu lub dialog z NO ENT pominąć
- ▶ Zamknąć wyrażenie w nawiasie klawiszem ENT i zakończyć zapis klawiszem END .

Przykład: oznaczenie czwartej osi odczytać jako string

Ustawienia parametrów w edytorze konfiguracji

```
DisplaySettings
  CfgDisplayData
 axisDisplayOrder
 [0] do [5]
```

14 DECLARE STRINGQS11 = ""	Przyporządkowanie parametrów stringu dla key
15 DECLARE STRINGQS12 = "CFGDISPLAYDATA"	Przyporządkowanie parametrów stringu dla jednostki
16 DECLARE STRINGQS13 = "AXISDISPLAYORDER"	Przyporządkowanie parametrów stringu dla nazwy parametru
17 QS1 = CFGREAD(KEY_QS11 TAG_QS12 ATR_QS13 IDX3)	Odczytywanie parametrów maszynowych

Czytanie wartości liczbowej parametru maszynowego

Zapisać wartość parametru maszynowego jako wartość numeryczną w parametrze Q:


- ▶ Wybrać funkcje Q-parametrów


- ▶ Wybrać funkcję FORMUŁA
- ▶ Zapisać numer parametru Q, pod którymi TNC ma zapisać do pamięci parametr maszynowy, klawiszem ENT potwierdzić
- ▶ Wybrać funkcję CFGREAD
- ▶ Zapisać numery parametrów stringu dla key, jednostki i atrybutu, klawiszem ENT potwierdzić
- ▶ W razie konieczności zapisać numer dla indeksu lub dialog z NO ENT pominąć
- ▶ Zamknąć wyrażenie w nawiasie klawiszem ENT i zakończyć zapis klawiszem END .

Przykład: czytać współczynnik nakładania jako parametr Q**Ustawienia parametrów w edytorze konfiguracji**

```
ChannelSettings
```

```
CH_NC
```

```
  CfgGeoCycle
```

```
 pocketOverlap
```

14 DECLARE STRINGQS11 = "CH_NC"	Przyporządkowanie parametrów stringu dla key
15 DECLARE STRINGQS12 = "CFGGEOCYCLE"	Przyporządkowanie parametrów stringu dla jednostki
16 DECLARE STRINGQS13 = "POCKETOVERLAP"	Przyporządkowanie parametrów stringu dla nazwy parametru
17 Q50 = CFGREAD(KEY_QS11 TAG_QS12 ATR_QS13)	Odczytywanie parametrów maszynowych

Programowanie: parametry Q

9.11 Zajęte z góry parametry Q

9.11 Zajęte z góry parametry Q

Q-parametry od Q100 do Q199 zostają obłożone przez TNC różnymi wartościami. Q-parametrom zostają przypisane:

- wartości z PLC
- dane o narzędziach i wrzecionie
- dane o stanie eksploatacji
- wyniki pomiarów z cykli sondy impulsowej itd.

TNC zachowuje zajęte z góry parametry Q, a mianowicie Q108, Q114 i Q115 - Q117 w odpowiedniej jednostce miary aktualnego programu.


Prealokowane parametry Q (QS-parametry) pomiędzy **Q100** i **Q199** (**QS100** i **QS199**) nie powinny być wykorzystywane w programach NC jako parametry obliczeniowe, ponieważ może to mieć nieporządane efekty.

Wartości z PLC: Q100 do Q107

TNC używa parametrów Q100 do Q107, aby przejąć wartości z PLC do innego NC-programu.

Aktywny promień narzędzia: Q108

Aktywna wartość promienia narzędzia zostaje przypisana Q108. Q108 składa się z:

- Promienia narzędzia R (tabela narzędzi lub **G99**-wiersza)
- wartości delta DR z tabeli narzędzi
- Wartości delta DR z T-wiersza


TNC zachowuje aktywny promień narzędzia nawet w przypadku przerwy w zasilaniu.

Oś narzędzi: Q109

Wartość parametru Q109 zależy od aktualnej osi narzędzi:

Oś narzędzia	Wartość parametru
Oś narzędzi nie zdefiniowana	Q109 = -1
X-oś	Q109 = 0
Y-oś	Q109 = 1
Z-oś	Q109 = 2
U-oś	Q109 = 6
V-oś	Q109 = 7
W-oś	Q109 = 8

Stan wrzeciona: Q110

Wartość parametru Q110 zależy od ostatnio zaprogramowanej M-funkcji dla wrzeciona:

M-funkcja	Wartość parametru
stan wrzeciona nie zdefiniowany	Q110 = -1
M3: wrzeciono ON, zgodnie z ruchem wskazówek zegara	Q110 = 0
M4: wrzeciono ON, w kierunku przeciwnym do ruchu wskazówek zegara	Q110 = 1
M5 po M3	Q110 = 2
M5 po M4	Q110 = 3

Dostarczanie chłodziwa: Q111

Funkcja M	Wartość parametru
M8: chłodziwo ON	Q111 = 1
M9: chłodziwo OFF	Q111 = 0

Współczynnik nakładania się: Q112

TNC przypisuje Q112 współczynnik nakładania się przy frezowaniu kieszeni (pocketOverlap).

Dane wymiarowe w programie: Q113

Wartość parametru Q113 zależy przy pakietowaniu z PGM CALL od danych wymiarowych programu, który jako pierwszy wywołuje inne programy.

Dane wymiarowe programu głównego	Wartość parametru
Układ metryczny (mm)	Q113 = 0
Układ calowy (inch)	Q113 = 1

Długość narzędzia: Q114

Aktualna wartość długości narzędzia zostanie przyporządkowana Q114.


TNC zachowuje aktywną długość narzędzia nawet w przypadku przerwy w zasilaniu.

Programowanie: parametry Q

9.11 Zajęte z góry parametry Q

Współrzędne po pomiarze sondą w czasie przebiegu programu

Parametry Q115 do Q119 zawierają po zaprogramowanym pomiarze przy pomocy układu impulsowego 3D współrzędne pozycji wrzeczona w momencie pomiaru. Współrzędne odnoszą się do punktu odniesienia, który aktywny jest w rodzaju pracy Ręcznie.

Długość palca sondy i promień kulki pomiarowej nie zostają uwzględnione dla tych współrzędnych.

Oś współrzędnych	Wartość parametru
X-oś	Q115
Y-oś	Q116
Z-oś	Q117
IV. Oś zależnie od maszyny	Q118
V. oś zależnie od maszyny	Q119

Odchylenie wartości rzeczywistej od wartości zadanej przy automatycznym pomiarze narzędzia przy pomocy TT 130

Odchylenie wartości rzeczywistej od zadanej	Wartość parametru
Długość narzędzia	Q115
Promień narzędzia	Q116

Pochylenie płaszczyzny obróbki przy pomocy kątów przedmiotu: obliczone przez TNC współrzędne dla osi obrotu

Współrzędne	Wartość parametru
A-oś	Q120
B-oś	Q121
C-oś	Q122

Wyniki pomiarów cykli sondy pomiarowej (patrz instrukcja obsługi Programowanie cykli)

Zmierzone wartości rzeczywiste	Wartość parametru
Kąt prostej	Q150
Środek w osi głównej	Q151
Środek w osi pomocniczej	Q152
Średnica	Q153
Długość kieszeni	Q154
Szerokość kieszeni	Q155
Długość wybranej w cyklu osi	Q156
Położenie osi środkowej	Q157
Kąt A-osi	Q158
Kąt B-osi	Q159
Współrzędna wybranej w cyklu osi	Q160
Ustalone odchylenie	Wartość parametru
Środek w osi głównej	Q161
Środek w osi pomocniczej	Q162
Srednica	Q163
Długość kieszeni	Q164
Szerokość kieszeni	Q165
Zmierzona długość	Q166
Położenie osi środkowej	Q167
Ustalony kąt przestrzenny	Wartość parametru
Obrót wokół osi A	Q170
Obrót wokół osi B	Q171
Obrót wokół osi C	Q172
Status obrabianego przedmiotu	Wartość parametru
Dobrze	Q180
Praca wykańczająca	Q181
Braki	Q182

9 Programowanie: parametry Q

9.11 Zajęte z góry parametry Q

Pomiar narzędzia za pomocą lasera BLUM	Wartość parametru
Zarezerwowany	Q190
Zarezerwowany	Q191
Zarezerwowany	Q192
Zarezerwowany	Q193
Zarezerwowane dla wewnętrznego wykorzystania	Wartość parametru
Marker dla cykli	Q195
Marker dla cykli	Q196
Marker dla cykli (rysunki obróbki)	Q197
Numer ostatnio aktywnego cyklu pomiarowego	Q198
Pomiar stanu narzędzia przy pomocy TT	Wartość parametru
Narzędzie w granicach tolerancji	Q199 = 0.0
Narzędzie jest zużyte (LTOL/RTOL przekroczone)	Q199 = 1.0
Narzędzie jest złamane (LBREAK/ RBREAK przekroczone)	Q199 = 2.0

9.12 Przykłady programowania

Przykład: elipsa

Przebieg programu

- Kontur elipsy zostaje utworzony poprzez wiele niewielkich odcinków prostych (definiowane przez Q7). Im więcej kroków obliczeniowych zdefiniowano, tym bardziej gładki będzie kontur
- Kierunek frezowania określamy poprzez kąt startu i kąt końcowy na płaszczyźnie:
kierunek obróbki zgodnie z ruchem wskazówek zegara:
kąt startu > kąt końcowy
kierunek obróbki przeciwnie do ruchu wskazówek zegara:
kąt startu < kąt końcowy
- Promień narzędzia nie zostaje uwzględniony


%ELLIPSE G71 *	
N10 D00 Q1 P01 +50 *	Środek osi X
N20 D00 Q2 P01 +50 *	Środek osi Y
N30 D00 Q3 P01 +50 *	Półoś X
N40 D00 Q4 P01 +30 *	Półoś Y
N50 D00 Q5 P01 +0 *	Kąt startu na płaszczyźnie
N60 D00 Q6 P01 +360 *	Kąt końcowy na płaszczyźnie
N70 D00 Q7 P01 +40 *	Liczba kroków obliczenia
N80 D00 Q8 P01 +30 *	Położenie elipsy przy obrocie
N90 D00 Q9 P01 +5 *	Głębokość frezowania
N100 D00 Q10 P01 +100 *	Posuw wgłębny
N110 D00 Q11 P01 +350 *	Posuw frezowania
N120 D00 Q12 P01 +2 *	Odstęp bezpieczeństwa dla pozycjonowania wstępnego
N130 G30 G17 X+0 Y+0 Z-20 *	Definicja półwyrobu
N140 G31 G90 X+100 Y+100 Z+0 *	
N150 T1 G17 S4000 *	Wywołanie narzędzia
N160 G00 G40 G90 Z+250 *	Wyjście narzędzia z materiału
N170 L10,0 *	Wywołać obróbkę
N180 G00 Z+250 M2 *	Przenieść narzędzie poza materiałem, koniec programu
N190 G98 L10 *	Podprogram 10: obróbka
N200 G54 X+Q1 Y+Q2 *	Przesunąć punkt zerowy do centrum elipsy
N210 G73 G90 H+Q8 *	Obliczyć położenie przy obrocie na płaszczyźnie
N220 Q35 = (Q6 - Q5) / Q7 *	Obliczyć przyrost (krok) kąta
N230 D00 Q36 P01 +Q5 *	Kopiować kąt startu
N240 D00 Q37 P01 +0 *	Nastawić licznik przejść
N250 Q21 = Q3 * COS Q36 *	X-współrzedną punktu startu obliczyć
N260 Q22 = Q4 * SIN Q36 *	Y-współrzedną punktu startu obliczyć
N270 G00 G40 X+Q21 Y+Q22 M3 *	Najeżdżać punkt startu na płaszczyźnie

9.12 Przykłady programowania

N280 Z+Q12 *	Pozycjonować wstępnie na odstęp bezpieczeństwa w osi wrzeciona
N290 G01 Z-Q9 FQ10 *	Przemieścić narzędzie na głębokość obróbki
N300 G98 L1 *	
N310 Q36 = Q36 + Q35 *	Zaktualizować kąt
N320 Q37 = Q37 + 1 *	Zaktualizować licznik przejść
N330 Q21 = Q3 * COS Q36 *	Obliczyć aktualną X-współrzedną
N340 Q22 = Q4 * SIN Q36 *	Obliczyć aktualną Y-współrzedną
N350 G01 X+Q21 Y+Q22 FQ11 *	Najechać następny punkt
N360 D12 P01 +Q37 P02 +Q7 P03 1 *	Zapytanie czy nie gotowy, jeśli tak to skok do Label 1
N370 G73 G90 H+0 *	Zresetować obrót
N380 G54 X+0 Y+0 *	Zresetować przesunięcie punktu zerowego
N390 G00 G40 Z+Q12 *	Odsunąć narzędzie na odstęp bezpieczeństwa
N400 G98 L0 *	Koniec podprogramu
N99999999 %ELLIPSE G71 *	

Przykład: cylinder wklęsły frezem kształtowym

Przebieg programu

- Program funkcjonuje tylko z frezem kształtowym, długość narzędzia odnosi się do centrum kuli
- Kontur elipsy zostaje utworzony poprzez wiele niewielkich odcinków prostych (definiowalne przez Q13). Im więcej przejść zdefiniowano, tym bardziej gładki będzie kontur
- Cylinder zostaje frezowany skrawaniem wzdłużnym (tu: równoległe do Y-osi)
- Kierunek frezowania określamy poprzez kąt startu i kąt końcowy w przestrzeni:
 - kierunek obróbki zgodnie z ruchem wskazówek zegara:
kąt startu > kąt końcowy
 - kierunek obróbki przeciwnie do ruchu wskazówek zegara:
kąt startu < kąt końcowy
- Promień narzędzia zostaje automatycznie skorygowany


%ZYLIN G71 *	
N10 D00 Q1 P01 +50 *	Środek osi X
N20 D00 Q2 P01 +0 *	Środek osi Y
N30 D00 Q3 P01 +0 *	Środek osi Z
N40 D00 Q4 P01 +90 *	Kąt startu przestrzeni (płaszczyzna Z/X)
N50 D00 Q5 P01 +270 *	Kąt końcowy przestrzeni (płaszczyzna Z/X)
N60 D00 Q6 P01 +40 *	Promień cylindra
N70 D00 Q7 P01 +100 *	Długość cylindra
N80 D00 Q8 P01 +0 *	Położenie przy obrocie na płaszczyźnie X/Y
N90 D00 Q10 P01 +5 *	Naddatek promienia cylindra
N100 D00 Q11 P01 +250 *	Posuw wcięcia wglębnego
N110 D00 Q12 P01 +400 *	Posuw frezowania
N120 D00 Q13 P01 +90 *	Liczba przejść
N130 G30 G17 X+0 Y+0 Z-50 *	Definicja półwyrobu
N140 G31 G90 X+100 Y+100 Z+0 *	
N150 T1 G17 S4000 *	Wywołanie narzędzia
N160 G00 G40 G90 Z+250 *	Wyjście narzędzia z materiału
N170 L10,0 *	Wywołać obróbkę
N180 D00 Q10 P01 +0 *	Zresetować naddatek
N190 L10,0	Wywołać obróbkę
N200 G00 G40 Z+250 M2 *	Przenieść narzędzie poza materiałem, koniec programu
N210 G98 L10 *	Podprogram 10: obróbka
N220 Q16 = Q6 - Q10 - Q108 *	Wyliczyć naddatek i narzędzie w odniesieniu do promienia cylindra
N230 D00 Q20 P01 +1 *	Nastawić licznik przejść
N240 D00 Q24 P01 +Q4 *	Skopiować kąt startu przestrzeni (płaszczyzna Z/X)
N250 Q25 = (Q5 - Q4) / Q13 *	Obliczyć przyrost (krok) kąta

9.12 Przykłady programowania

N260 G54 X+Q1 Y+Q2 Z+Q3 *	Przesunąć punkt zerowy na środek cylindra (X-oś)
N270 G73 G90 H+Q8 *	Wyliczyć położenie przy obrocie na płaszczyźnie
N280 G00 G40 X+0 Y+0 *	Pozycjonować wstępnie na płaszczyźnie na środek cylindra
N290 G01 Z+5 F1000 M3 *	Pozycjonować wstępnie w osi wrzeciona
N300 G98 L1 *	
N310 I+0 K+0 *	Wyznaczyć biegun na płaszczyźnie Z/X
N320 G11 R+Q16 H+Q24 FQ11 *	Najechać pozycję startu na cylindrze, ukośnie wcinając w materiał
N330 G01 G40 Y+Q7 FQ12 *	Skrawanie wzdłużne w kierunku Y+
N340 D01 Q20 P01 +Q20 P02 +1 *	Zaktualizować licznik przejść
N350 D01 Q24 P01 +Q24 P02 +Q25 *	Zaktualizować kąt przestrzenny
N360 D11 P01 +Q20 P02 +Q13 P03 99 *	Zapytanie czy już gotowe, jeśli tak, to skok do końca
N370 G11 R+Q16 H+Q24 FQ11 *	Przemieszczenie po "łuku" blisko przedmiotu dla następnego skrawania wzdłużnego
N380 G01 G40 Y+0 FQ12 *	Skrawanie wzdłużne w kierunku Y-
N390 D01 Q20 P01 +Q20 P02 +1 *	Zaktualizować licznik przejść
N400 D01 Q24 P01 +Q24 P02 +Q25 *	Zaktualizować kąt przestrzenny
N410 D12 P01 +Q20 P02 +Q13 P03 1 *	Zapytanie czy nie gotowy, jeśli tak to skok do LBL 1
N420 G98 L99 *	
N430 G73 G90 H+0 *	Zresetować obrót
N440 G54 X+0 Y+0 Z+0 *	Zresetować przesunięcie punktu zerowego
N450 G98 L0 *	Koniec podprogramu
N99999999 %ZYLIN G71 *	

Przykład: kula wypukła z frezem trzpieniowym

Przebieg programu

- Program funkcjonuje tylko z użyciem freza trzpieniowego
- Kontur kuli zostaje utworzony z wielu niewielkich odcinków prostych (Z/X- płaszczyzna, definiowalna przez Q14). Im mniejszy przyrost kąta zdefiniowano, tym gładzy będzie kontur
- Liczba przejść na konturze określa się poprzez krok kąta na płaszczyźnie (przez Q18)
- Kula jest frezowana 3D-cięciem od dołu do góry
- Promień narzędzia zostaje automatycznie skorygowany


%KUGEL G71 *	
N10 D00 Q1 P01 +50 *	Środek osi X
N20 D00 Q2 P01 +50 *	Środek osi Y
N30 D00 Q4 P01 +90 *	Kąt startu przestrzeni (płaszczyzna Z/X)
N40 D00 Q5 P01 +0 *	Kąt końcowy przestrzeni (płaszczyzna Z/X)
N50 D00 Q14 P01 +5 *	Przyrost kąta w przestrzeni
N60 D00 Q6 P01 +45 *	Promień kuli
N70 D00 Q8 P01 +0 *	Kąt startu położenia obrotu na płaszczyźnie X/Y
N80 D00 Q9 P01 +360 *	Kąt końcowy położenia obrotu na płaszczyźnie X/Y
N90 D00 Q18 P01 +10 *	Przyrost kąta na płaszczyźnie X/Y dla obróbki zgrubnej
N100 D00 Q10 P01 +5 *	Nadatek promienia kuli dla obróbki zgrubnej
N110 D00 Q11 P01 +2 *	Odstęp bezpieczeństwa dla pozycjonowania wstępnego w osi wrzeciona
N120 D00 Q12 P01 +350 *	Posuw frezowania
N130 G30 G17 X+0 Y+0 Z-50 *	Definicja półwyrobu
N140 G31 G90 X+100 Y+100 Z+0 *	
N150 T1 G17 S4000 *	Wywołanie narzędzia
N160 G00 G40 G90 Z+250 *	Wyjście narzędzia z materiału
N170 L10,0 *	Wywołać obróbkę
N180 D00 Q10 P01 +0 *	Zresetować nadatek
N190 D00 Q18 P01 +5 *	Przyrost kąta na płaszczyźnie X/Y dla obróbki wykańczającej
N200 L10,0 *	Wywołać obróbkę
N210 G00 G40 Z+250 M2 *	Przemieścić narzędzie poza materiałem, koniec programu
N220 G98 L10 *	Podprogram 10: obróbka
N230 D01 Q23 P01 +Q11 P02 +Q6 *	Obliczyć Z-współrzędną dla pozycjonowania wstępnego
N240 D00 Q24 P01 +Q4 *	Skopiować kąt startu przestrzeni (płaszczyzna Z/X)
N250 D01 Q26 P01 +Q6 P02 +Q108 *	Skorygować promień kuli dla pozycjonowania wstępnego
N260 D00 Q28 P01 +Q8 *	Skopiować położenie obrotu na płaszczyźnie
N270 D01 Q16 P01 +Q6 P02 -Q10 *	Uwzględnić nadatek przy promieniu kuli
N280 G54 X+Q1 Y+Q2 Z-Q16 *	Przesunąć punkt zerowy do centrum kuli
N290 G73 G90 H+Q8 *	Wyliczyć kąt startu położenia obrotu na płaszczyźnie
N300 G98 L1 *	Pozycjonować wstępnie w osi wrzeciona

9.12 Przykłady programowania

N310 I+0 J+0 *	Wyznaczyć biegun na płaszczyźnie X/Y dla pozycjonowania wstępnego
N320 G11 G40 R+Q26 H+Q8 FQ12 *	Pozycjonować wstępnie na płaszczyźnie
N330 I+Q108 K+0 *	Wyznaczyć biegun na płaszczyźnie Z/X, przesunięty o promień narzędzia
N340 G01 Y+0 Z+0 FQ12 *	Najeżdżanie na głębokość
N350 G98 L2 *	
N360 G11 G40 R+Q6 H+Q24 FQ12 *	Przemieszczenie po „łuku” blisko przedmiotu, w górę
N370 D02 Q24 P01 +Q24 P02 +Q14 *	Zaktualizować kąt przestrzenny
N380 D11 P01 +Q24 P02 +Q5 P03 2 *	Zapytanie czy łuk gotowy, jeśli nie, to z powrotem do LBL2
N390 G11 R+Q6 H+Q5 FQ12 *	Najechać kąt końcowy w przestrzeni
N400 G01 G40 Z+Q23 F1000 *	Premieścić swobodnie w osi wrzeciona
N410 G00 G40 X+Q26 *	Pozycjonować wstępnie dla następnego łuku
N420 D01 Q28 P01 +Q28 P02 +Q18 *	Zaktualizować położenie obrotu na płaszczyźnie
N430 D00 Q24 P01 +Q4 *	Zresetować kąt przestrzenny
N440 G73 G90 H+Q28 *	Aktywować nowe położenie obrotu
N450 D12 P01 +Q28 P02 +Q9 P03 1 *	Zapytanie czy nie gotowa, jeśli tak, to powrót do LBL 1
N460 D09 P01 +Q28 P02 +Q9 P03 1 *	
N470 G73 G90 H+0 *	Zresetować obrót
N480 G54 X+0 Y+0 Z+0 *	Zresetować przesunięcie punktu zerowego
N490 G98 L0 *	Koniec podprogramu
N99999999 %KUGEL G71 *	

10

**Programowanie:
funkcje dodatkowe**

10.1 Zapis funkcji dodatkowych M oraz STOP

10.1 Zapis funkcji dodatkowych M oraz STOP

Podstawy

Przy pomocy funkcji dodatkowych TNC – zwanych także M-funkcjami – steruje się

- przebiegiem programu, np. przerwą w przebiegu programu
- funkcjami maszynowymi, jak na przykład włączanie i wyłączanie obrotów wrzeciona i chłodziwa
- zachowaniem się narzędzia na torze kształtowym


Producent maszyn może udostępnić funkcje dodatkowe, które nie są opisane w tym podręczniku obsługi. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Można wprowadzić do dwóch funkcji dodatkowych M na końcu bloku pozycjonowania lub w oddzielnym wierszu. TNC pokazuje wówczas dialog: **Funkcja dodatkowa M ?**

Z reguły podaje się w dialogu tylko numer funkcji dodatkowej. Przy niektórych funkcjach dodatkowych dialog jest kontynuowany, aby można było wprowadzić parametry do tej funkcji.

W rodzajach pracy Obsługa ręczna i EI. kółko ręczne wprowadza się funkcje dodatkowe poprzez softkey M.


Proszę uwzględnić, iż niektóre funkcje dodatkowe zadziałają na początku wiersza pozycjonowania, inne z kolei przy końcu, niezależnie od kolejności, w której one się znajdują w danym wierszu NC.

Funkcje dodatkowe działają od tego bloku, w którym zostają wywołane.

Niektóre funkcje dodatkowe działają tylko w tym bloku, w którym zostały zaprogramowane. Jeśli funkcja dodatkowa nie działa tylko wierszami, to należy ją anulować w następnym wierszu przy pomocy oddzielnej funkcji M, albo zostanie ona automatycznie anulowana przez TNC na końcu programu.

Wprowadzić funkcję dodatkową w wierszu STOP

Zaprogramowany wiersz STOP przerywa przebieg programu lub test programu, np. dla sprawdzenia narzędzia. W wierszu STOP można zaprogramować funkcję dodatkową M:


- ▶ Programowanie przerwy w przebiegu programu: klawisz STOP nacisnąć
- ▶ Wprowadzić funkcję dodatkową M

NC-wiersze przykładowe

N87 G36 M6

Funkcje dodatkowe dla kontroli przebiegu programu, wrzeciona i chłodziwa 10.2

10.2 Funkcje dodatkowe dla kontroli przebiegu programu, wrzeciona i chłodziwa

Przegląd


Producent maszyn może wpływać na zachowanie opisywanych poniżej funkcji dodatkowych. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

M	Działanie	Działanie w wierszu	na początku	na końcu
M0	Przebieg programu STOP Wrzeciono STOP			■
M1	Do wyboru przebieg programu STOP lub wrzeciono STOP w razie potrzeby chłodziwo OFF (nie działa podczas testu programu, funkcja implementowana przez producenta maszyny)			■
M2	Przebieg programu STOP Wrzeciono STOP Chłodziwo off Skok powrotny do wiersza 1 Kasowanie wskazania stanu (w zależności od parametru maszynowego <code>clearMode</code>)			■
M3	Wrzeciono ON zgodnie z ruchem wskazówek zegara		■	
M4	Wrzeciono ON w kierunku przeciwnym do ruchu wskazówek zegara		■	
M5	Wrzeciono STOP			■
M6	Zmiana narzędzia Wrzeciono STOP Przebieg programu STOP			■
M8	Chłodziwo ON		■	
M9	chłodziwo OFF			■
M13	Wrzeciono ON zgodnie z ruchem wskazówek zegara Chłodziwo ON		■	
M14	Wrzeciono ON przeciwnie do ruchu wskazówek zegara Chłodziwo on		■	
M30	jak M2			■

10.3 Funkcje dodatkowe dla danych współrzędnych

10.3 Funkcje dodatkowe dla danych współrzędnych

Programowanie związanych z maszyną
współrzędnych: M91/M92

Punkt zerowy podziałki

Na podziałce marka wzorcowa określa położenie punktu zerowego podziałki.


Punkt zerowy maszyny

Punkt zerowy jest potrzebny, aby

- wyznaczyć ograniczenie obszaru przemieszczania się narzędzia (wyłącznik krańcowy programu)
- najechać stałe pozycje maszynowe (np. pozycję zmiany narzędzia)
- wyznaczyć punkt odniesienia obrabianego przedmiotu

Producent maszyn wprowadza dla każdej osi odstęp punktu zerowego maszyny od punktu zerowego podziałki wymiarowej do parametru maszyny.

Postępowanie standardowe

TNC odnosi współrzędne do punktu zerowego obrabianego przedmiotu patrz "Wyznaczenie punktu odniesienia bez układu pomiarowego 3D", Strona 459.

Zachowanie z M91 – punkt zerowy maszyny

Jeśli współrzędne w zapisach pozycjonowania powinny odnosić się do punktu zerowego maszyny, to proszę wprowadzić w tych zapisach M91.


Jeśli w wierszu M91 programujemy inkrementalne współrzędne, to te współrzędne odnoszą się do ostatniej programowanej pozycji M91. Jeśli nie zaprogramowano M91-pozycji w aktywnym programie NC, to współrzędne odnoszą się do aktualnej pozycji narzędzia.

TNC pokazuje wartości współrzędnych w odniesieniu do punktu zerowego maszyny. W wyświetlaczu stanu proszę przełączyć wyświetlacz współrzędnych na REF, patrz "Wskazania statusu", Strona 73.

Postępowanie z M92 – punkt bazowy maszyny


Oprócz punktu zerowego maszyny może jej producent wyznaczyć jeszcze jedną stałą pozycję maszyny (punkt odniesienia maszyny).

Producent maszyn określa dla każdej osi odległość punktu odniesienia maszyny od punktu zerowego maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Jeśli współrzędne w zapisach pozycjonowania powinny odnosić się do punktu odniesienia maszyny, to proszę wprowadzić w tych zapisach M92.


Przy pomocy M91 lub M92 TNC przeprowadza prawidłowo korekcję promienia. Długość narzędzia jednakże **nie** zostaje uwzględniona.

Działanie

M91 i M92 działają tylko w tych zapisach programowych, w których zaprogramowane jest M91 lub M92.

M91 i M92 zadziałają na początku wiersza.

Punkt odniesienia obrabianego przedmiotu

Jeśli współrzędne mają odnosić się zawsze do punktu zerowego maszyny, to można zaryglować wyznaczenie punktu odniesienia dla jednej lub kilku osi.

Jeśli wyznaczenie punktu odniesienia jest zablokowane dla wszystkich osi, to TNC nie wyświetla więcej Softkey WYZNACZANIE PUNKTU ODNIESIENIA w rodzaju pracy Obsługa ręczna.

Ilustracja pokazuje układy współrzędnych z punktem zerowym maszyny i punktem zerowym obrabianego przedmiotu.


M91/M92 w rodzaju pracy Test programu

Aby móc symulować graficznie M91/M92-przemieszczenia, należy aktywować nadzór przestrzeni roboczej i wyświetlić półwyrób w odniesieniu do wyznaczonego punktu odniesienia, patrz "Prezentacja półwyrobu w przestrzeni roboczej", Strona 515.

10.3 Funkcje dodatkowe dla danych współrzędnych

Najechanie pozycji w nienachylonym układzie współrzędnych przy nachylonej płaszczyźnie obróbki: M130

Zachowanie standardowe przy pochylonej płaszczyźnie obróbki

Współrzędne w blokach pozycjonowania TNC odnosi do pochylonego układu współrzędnych.

Zachowanie z M130

Współrzędne w blokach prostych TNC odnosi przy aktywnej, pochylonej płaszczyźnie obróbki do nie pochylonego układu współrzędnych.

TNC pozycjonuje wtedy (pochylone) narzędzie na zaprogramowaną współrzędną nie pochylonego układu.


Uwaga niebezpieczeństwo kolizji!

Następujące po tym wiersze pozycjonowania lub cykle obróbki są wykonywane ponownie w nachylonym układzie współrzędnych, do może prowadzić w cyklach obróbki z absolutnym prepozycjonowaniem do problemów.

Funkcja M130 jest dozwolona tylko, jeśli funkcja Nachylenie płaszczyzny obróbki jest aktywna.

Działanie

M130 działa wierszami w wierszach prostych bez korekcji promienia narzędzia.

10.4 Funkcje dodatkowe dla zachowania na torze kształtowym

Obróbka niewielkich stopni konturu: M97

Postępowanie standardowe

TNC dołącza na narożu zewnętrznym okrąg przejściowy. Przy bardzo małych stopniach konturu narzędzie mogłoby uszkodzić w ten sposób kontur

TNC przerywa w takich miejscach przebieg programu i wydaje komunikat o błędach „Promień narzędzia za duży“.


Postępowanie z M97

TNC ustala punkt przecięcia toru kształtowego dla elementów konturu –jak w przypadku naroży wewnętrznych – i przemieszcza narzędzie przez ten punkt.

Proszę programować M97 w tym bloku, w którym jest wyznaczony ten punkt naroża zewnętrznego.


Zamiast **M97** należy używać znacznie wydajniejszej funkcji **M120 LA**, patrz "Obliczanie z wyprzedzeniem konturu z korekcją promienia (LOOK AHEAD): M120 (opcja software Miscellaneous functions)!"

Działanie

M97 działa tylko w tym bloku programu, w którym zaprogramowana jest M97.


Naroże konturu zostaje przy pomocy M97 tylko częściowo obrobione. Ewentualnie musi to naroże konturu zostać obrobione dodatkowo przy pomocy mniejszego narzędzia.

NC-wiersze przykładowe

N50 G99 G01 ... R+20 *	Duży promień narzędzia
...	
N130 X ... Y ... F ... M97 *	Najechać punkt konturu 13
N140 G91 Y-0,5 ... F ... *	Obróbka niewielkich stopni konturu 13 i 14
N150 X+100 ... *	Najechać punkt konturu 15
N160 Y+0,5 ... F ... M97 *	Obróbka niewielkich stopni konturu 15 i 16
N170 G90 X ... Y ... *	Najechać punkt konturu 17

10.4 Funkcje dodatkowe dla zachowania na torze kształtowym

Kompletna obróbka otwartych naroży konturu: M98**Postępowanie standardowe**

Postępowanie standardowe TNC ustala na narożach wewnętrznych punkt przecięcia torów freza i przemieszcza narzędzie od tego punktu w nowym kierunku.

Jeśli kontur jest otwarty na narożach, to prowadzi to do niekompletnej obróbki:


**Postępowanie z M98**

Przy pomocy funkcji dodatkowej M98 TNC przemieszcza tak daleko narzędzie, że każdy punkt konturu zostaje rzeczywiście obrobiony:


**Działanie**

M98 działa tylko w tych zapisach programu, w których M98 jest programowane.

M98 zadziała na końcu wiersza.

NC-wiersze przykładowe

Dosunąć narzędzie do konturu po kolei w punktach 10, 11 i 12:

```
N100 G01 G41 X ... Y ... F ... *
```

```
N110 X ... G91 Y ... M98 *
```

```
N120 X+ ... *
```


Współczynnik posuwu dla ruchów wcięcia: M103

Postępowanie standardowe

TNC przemieszcza narzędzie niezależnie od kierunku ruchu z ostatnio zaprogramowanym posuwem.

Postępowanie z M103

TNC redukuje posuw na torze kształtowym, jeśli narzędzie przesuwa się w kierunku ujemnym osi narzędzi. Posuw przy zanurzeniu FZMAX zostaje obliczony z ostatnio zaprogramowanego posuwu FPROG i współczynnika F%:

$$FZMAX = FPROG \times F\%$$

M103 wprowadzić

Jeśli do zapisu pozycjonowania zostaje wprowadzona M103, to TNC prowadzi dalej dialog i zapytuje o współczynnik F.

Działanie

M103 zadziała na początku bloku.

M103 anulować: M103 zaprogramować ponownie bez współczynnika


M103 działa tylko przy aktywnej nachylonej płaszczyźnie obróbki. Redukowanie posuwu działa wówczas przy przemieszczeniu w negatywnym kierunku **nachylonej** osi narzędzi.

NC-wiersze przykładowe

Posuw przy pogłębieniu wynosi 20% posuwu na równej płaszczyźnie.

...	Rzeczywisty posuw na torze (mm/min):
N170 G01 G41 X+20 Y+20 F500 M103 F20 *	500
N180 Y+50 *	500
N190 G91 Z-2,5 *	100
N200 Y+5 Z-5 *	141
N210 X+50 *	500
N220 G90 Z+5 *	500

10.4 Funkcje dodatkowe dla zachowania na torze kształtowym

Posuw w milimetrach/obrót wrzeciona: M136

Postępowanie standardowe

TNC przemieszcza narzędzie z określonym w programie posuwem F w mm/min

Postępowanie z M136


W programach typu Inch M136 nie jest dozwolona w kombinacji z nowo wprowadzoną alternatywą dla posuwu FU.

Przy aktywnym M136 wrzeciono nie może znajdować się w regulacji.

Przy pomocy M136 TNC przemieszcza narzędzie nie w mm/min lecz z ustalonym w programie posuwem F w milimetr/obrót wrzeciona. Jeśli zmienia się prędkość obrotową poprzez Override wrzeciona, TNC dopasowuje automatycznie posuw.

Działanie

M136 zadziała na początku bloku.

M136 anuluje się, programując M137.

Prędkość posuwowa przy łukach kołowych: M109/ M110/M111

Postępowanie standardowe

TNC odnosi programowaną prędkość posuwową do toru punktu środkowego narzędzia.

Postępowanie przy łukach koła z M109

TNC utrzymuje stały posuw ostrza narzędzia przy obróbce wewnątrz i na zewnątrz łuków koła.


Uwaga, niebezpieczeństwo dla obrabianego przedmiotu i narzędzia!

Na małych narożach zewnętrznych TNC zwiększa posuw w razie konieczności tak bardzo, iż narzędzie lub przedmiot mogą zostać uszkodzone. **M109** unikać dla niewielkich naroży zewnętrznych.

Postępowanie przy łukach koła z M110

TNC utrzymuje stały posuw przy łukach koła wyłącznie podczas obróbki wewnętrznej. Podczas obróbki zewnętrznej łuków koła nie działa dopasowanie posuwu.


Jeśli definiujemy M109 lub M110 przed wywołaniem cyklu obróbki z numerem większym niż 200, to dopasowanie posuwu działa także przy łukach kołowych w obrębie cykli obróbkowych. Na końcu lub po przerwaniu cyklu obróbki zostaje ponownie odtworzony stan wyjściowy.

Działanie

M109 i M110 zadziałają na początku bloku. M109 i M110 anulujemy przy pomocy M111.

10.4 Funkcje dodatkowe dla zachowania na torze kształtowym

Obliczanie z wyprzedzeniem konturu z korekcją promienia (LOOK AHEAD): M120**Postępowanie standardowe**

Jeśli promień narzędzia jest większy niż stopień konturu, który należy najeżdżać ze skorygowanym promieniem, to TNC przerywa przebieg programu i wydaje komunikat o błędach. M97 (patrz "Obróbka niewielkich stopni konturu: M97", Strona 319) zapobiega pojawieniu komunikatu o błędach, jednakże prowadzi do zarysowania materiału i przesuwania dodatkowo naroże.

Przy podcinaniach TNC uszkadza ewentualnie kontur.

Postępowanie z M120

TNC sprawdza kontur ze skorygowanym promieniem na zaistnienie podcięć i nadcięć oraz oblicza wstępnie tor narzędzia od aktualnego bloku. Miejsca, w których narzędzie uszkodziłoby kontur, pozostają nie obrabione (na ilustracji przedstawione w ciemnym tonie). Można M120 także używać, aby dane digitalizacji lub dane, które zostały wytworzone przez zewnętrzny system programowania, uzupełnić wartościami korekcji promienia narzędzia. W ten sposób odchylenia od teoretycznego promienia narzędzia mogą zostać skompensowane.

Liczba bloków (maksymalnie 99), które TNC oblicza wstępnie, określa się przy pomocy LA (angl. Look Ahead: patrz do przodu) za M120. Im większa liczba bloków, którą ma obliczyć wstępnie TNC, tym wolniejsze będzie opracowywanie bloków.


**Zapis**

Jeśli w zapisie pozycjonowania zostaje wprowadzony M120, to TNC kontynuuje dialog dla tego zapisu i zapytuje o liczbę wstępnie obliczanych bloków LA.

Działanie

M120 musi znajdować się w NC-bloku, który zawiera również korekcję promienia **G41** lub **G42**. M120 działa od tego bloku do momentu aż

- korekcja promienia zostanie z **G40** anulowana
- M120 LA0 zostanie zaprogramowana
- M120 bez LA zostanie zaprogramowana
- z % zostanie wywołany inny program
- z cyklem **G80** lub przy pomocy funkcji PLANE zostanie nachylona płaszczyzna obróbki

M120 zadziała na początku wiersza.

Ograniczenia

- Powrót na kontur po Zewnętrznym/Wewnętrznym Stop-poleceniu można przeprowadzić przy pomocy funkcji PRZEBIEG DO WIERSZA N. Zanim zostanie uruchomiony przebieg do wiersza, należy anulować M120, inaczej TNC wydać komunikat o błędach
- Jeśli funkcje toru **G25** i **G24** są używane, to wiersze przed lub za **G25** albo **G24** mogą zawierać tylko współrzędne płaszczyzny obróbki
- Przed zastosowaniem opisanych poniżej funkcji należy anulować M120 i korekcję promienia:
 - Cykl **G60** Tolerancja
 - Cykl **G80** Płaszczyzna obróbki
 - Funkcja PLANE
 - M114
 - M128
 - FUNCTION TCPM

10.4 Funkcje dodatkowe dla zachowania na torze kształtowym

Dołączenie pozycjonowania kółkiem ręcznym podczas przebiegu programu: M118**Postępowanie standardowe**

TNC przemieszcza narzędzie w rodzajach pracy przebiegu programu jak to zostało ustalone w programie obróbki.

Postępowanie z M118

Z M118 można przeprowadzić w czasie przebiegu programu ręczne poprawki przy pomocy koła ręcznego. W tym celu proszę zaprogramować M118 i wprowadzić specyficzną dla osi wartość (oś liniowa lub obrotowa) w mm.


Funkcja dołączenia kółka ręcznego M118 jest możliwa w połączeniu z monitorowaniem kolizji tylko przy zatrzymaniu. Aby korzystać z M118 bez ograniczenia, należy anulować DCM poprzez softkey w menu lub aktywować kinematykę bez obiektów kolizji (CMOs)

Zapis

Jeżeli wprowadzamy do bloku pozycjonowania M118, to TNC kontynuuje dialog i zapytuje o specyficzne dla osi wartości. Proszę używać pomarańczowych klawiszy osiowych lub ASCII-klawiatury dla wprowadzenia współrzędnych.

Działanie

Pozycjonowanie przy pomocy kółka obrotowego zostanie anulowane, jeśli zaprogramuje się na nowo M118 bez podawania współrzędnych.

M118 zadziała na początku bloku.

NC-wiersze przykładowe

Podczas przebiegu programu należy móc dokonywać przemieszczenia przy pomocy kółka obrotowego na płaszczyźnie obróbki X/Y o ± 1 mm i na osi obrotu B o $\pm 5^\circ$ od zaprogramowanej wartości:

```
N250 G01 G41 X+0 Y+38.5 F125 M118 X1 Y1 B5 *
```


M118 działa przy nachylonym układzie współrzędnych, jeśli aktywujemy nachylenie płaszczyzny obróbki dla trybu manualnego. Jeśli nachylenie płaszczyzny obróbki dla trybu manualnego nie jest aktywne, to wykorzystywany jest oryginalny układ współrzędnych.

M118 działa także przy rodzaju pracy Pozycjonowanie z ręcznym wprowadzeniem danych! Jeśli M118 jest aktywna, to przy zatrzymaniu programu funkcja PRZEMIESZCZENIE MANUALNIE nie znajduje się w dyspozycji!

Wirtualna oś narzędzia VT


Producent maszyn musi dopasować TNC do tej funkcji. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Przy pomocy wirtualnej osi narzędzia można na maszynach z głowicą obrotową przemieszczać w kierunku ukośnie leżącego narzędzia kółkiem ręcznym. Aby przemieszczać w wirtualnym kierunku osi narzędzia, wybrać na ekranie kółka oś VT, patrz "Przemieszczenie elektronicznymi kółkami ręcznymi", Strona 442. W przypadku kółka HR 5xx można wybierać wirtualną oś w razie konieczności bezpośrednio pomarańczowym klawiszem osiowym VI (uwzględnić instrukcję obsługi maszyny).

W połączeniu z funkcją M118 można wykonać dołączenie kółka ręcznego także w momentalnie aktywnym kierunku osi narzędzia. W tym celu należy w funkcji M118 zdefiniować przynajmniej oś wrzeczona z dozwolonym zakresem przemieszczenia (np. M118 Z5) oraz na kółku wybrać oś VT.

10.4 Funkcje dodatkowe dla zachowania na torze kształtowym

Odsuw od konturu w kierunku osi narzędzia: M140**Postępowanie standardowe**

TNC przemieszcza narzędzie w rodzajach pracy przebiegu programu jak to zostało ustalone w programie obróbki.

Postępowanie z M140

Przy pomocy M140 MB (move back) można dokonać odsuwu po wprowadzalnym odcinku w kierunku osi narzędzia od konturu.

Zapis

Jeśli wprowadzamy w wierszu pozycjonowania M140, to TNC kontynuuje dialog i zapytuje o tę drogę, którą powinno pokonać narzędzie przy odsuwie od konturu. Zapisać wymagany dystans, który ma pokonać narzędzie odsuwając się od konturu lub nacisnąć softkey MB MAX, aby przejechać na skraj zakresu przemieszczenia.

Dodatkowo można zaprogramować posuw, z którym narzędzie przemieszcza się po wprowadzonej drodze. Jeśli posuw nie zostanie wprowadzony, to TNC przemieszcza się po zaprogramowanej drodze na biegu szybkim.

Działanie

M140 działa tylko w tym bloku programu, w którym zaprogramowana jest M140.

M140 zadziała na początku bloku.

NC-wiersze przykładowe

Wiersz 250: odsunąć narzędzie 50 mm od konturu

Wiersz 251: przemieścić narzędzie do krawędzi obszaru przemieszczenia

```
N250 G01 X+0 Y+38.5 F125 M140 MB50 *
```

```
N251 G01 X+0 Y+38.5 F125 M140 MB MAX *
```


M140 działa także jeśli funkcja Nachylenie płaszczyzny obróbki jest aktywna. W przypadku maszyn z głowicami obrotowymi TNC przemieszcza narzędzie w układzie nachylonym.

Przy pomocy **M140 MB MAX** można dokonać przemieszczenia tylko w kierunku dodatnim.

Przed **M140** zasadniczo definiować wywołanie narzędzia z osią narzędzia, inaczej kierunek przemieszczenia nie jest zdefiniowany.


**Uwaga niebezpieczeństwo kolizji!**

Przy aktywnym monitorowaniu kolizji DCM, TNC przemieszcza narzędzie w danym przypadku tylko do momentu rozpoznania kolizji i odpracowuje następnie program z tego punktu dalej bez komunikatów o błędach. W ten sposób mogą być wykonywane przemieszczenia, które nie zostały wcale zaprogramowane!

Powstrzymanie monitorowania sondy pomiarowej: M141

Postępowanie standardowe

TNC wydaje przy wychylnym trzpieniu komunikat o błędach, jak tylko chcemy przemieścić oś maszyny.

Postępowanie z M141

TNC przemieszcza osie maszyny także wówczas, jeśli sonda impulsowa jest wychylona. Funkcja ta jest konieczna, jeśli zapisujemy własny cykl pomiarowy w połączeniu z cyklem pomiarowym 3, aby przemieścić swobodnie układ impulsowy po wychyleniu w wierszu pozycjonowania.


Uwaga niebezpieczeństwo kolizji!

Jeśli wykorzystujemy funkcję M141, to proszę zwrócić uwagę, aby sonda była przemieszczana we właściwym kierunku.

M141 działa tylko w przemieszczeniach z wierszami prostych.

Działanie

M141 działa tylko w tym bloku programu, w którym zaprogramowana jest M141.

M141 zadziała na początku bloku.

10.4 Funkcje dodatkowe dla zachowania na torze kształtowym

Skasowanie obrotu: M143

Postępowanie standardowe

Obrót podstawowy działa tak długo, aż zostanie wycofany lub nadpisany inną wartością.

Postępowanie z M143

TNC usuwa zaprogramowany obrót podstawowy w programie NC.


Funkcja **M143** nie jest dozwolona przy starcie programu z wybranego wiersza.

Działanie

M143 działa tylko w tym bloku programu, w którym zaprogramowana jest M143.

M143 zadziała na początku bloku.

Narzędzie wznosić przy NC-stop automatycznie od konturu: M148

Postępowanie standardowe

TNC zatrzymuje przy NC-stop wszystkie ruchy przemieszczenia. Narzędzie zatrzymuje się w punkcie przerwania przemieszczenia.

Postępowanie z M148


Funkcja M148 musi zostać aktywowana przez producenta maszyn. Producent maszyn definiuje w parametrze maszynowym drogę, którą TNC ma pokonać przy **LIFTOFF**.

TNC przemieszcza narzędzie o 2 mm w kierunku osi narzędzi od konturu, jeśli operator w tabeli narzędzi w szpalcie **LIFTOFF** ustawił dla aktywnego narzędzia parametr Ypatrz "Zapis danych narzędzi w tabeli", Strona 156.

LIFTOFF działa w następujących sytuacjach:

- Przy zainicjalizowanym przez operatora NC-stop
- Przy zainicjalizowanym przez software NC-stop, np. jeśli pojawił się błąd w systemie napędowym
- W przypadku przerwy w zasilaniu


Uwaga niebezpieczeństwo kolizji!

Proszę uwzględnić, iż przy ponownym najeździe na kontur, szczególnie w przypadku zakrzywionych powierzchni może dojść do uszkodzeń konturu. Odsunąć narzędzie od materiału przed ponownym najazdem!

Proszę zdefiniować wartość, o jaką narzędzie ma zostać odsunięte w parametrze maszynowym **CfgLiftOff**. Oprócz tego można w parametrze maszynowym **CfgLiftOff** nastawić tę funkcję zasadniczo na nieaktywną.

Działanie

M148 działa tak długo, aż funkcja zostanie deaktywowana z M149.

M148 zadziała na początku wiersza, M149 na końcu wiersza.

10.4 Funkcje dodatkowe dla zachowania na torze kształtowym

Zaokrąglanie naroży: M197

Postępowanie standardowe

TNC wstawia przy aktywnej korekcji promienia na narożu zewnętrznym okrąg przejściowy. To może prowadzić do zeszlifowania krawędzi.

Zachowanie z M197

Przy pomocy funkcji M197 kontur zostaje na narożu tangencjalnie przedłużony i następnie wstawian jest niewielki okrąg przejściowy. Jeśli programujemy funkcję M197 a następnie naciśniemy klawisz ENT, to TNC otwiera pole zapisu DL. W DL definiujemy długość, o jaką TNC przedłuży elementy konturu. Z M197 zmniejsza się promień naroża, naroże jest mniej zeszlifowane a ruch przemieszczeniowy jest mimo to jeszcze płynny.

Działanie

Funkcja M197 działa wierszami i działa tylko na narożach zewnętrznych.

NC-wiersze przykładowe

```
L X... Y... RL M197 DL0.876
```

11

**Programowanie:
funkcje specjalne**

11.1 Przegląd funkcji specjalnych

11.1 Przegląd funkcji specjalnych

TNC udostępnia dla różnych zabiegów następujące wydajne funkcje specjalne:

Funkcja	Opis
Dynamiczne monitorowanie kolizji DCM z zintegrowanym menedżerem mocowadeł (opcja software)	Strona 337
Adaptacyjne regulowanie posuwu AFC (opcja software)	Strona 343
Niwelowanie karbowania ACC (opcja software)	Strona 355
Praca z plikami tekstowymi	Strona 357
Praca z dowolnie definiowanymi tabelami	Strona 361

Przy pomocy klawisza SPEC FCT i odpowiednich softkeys, operator ma dostęp do najróżniejszych funkcji specjalnych TNC. W poniższych tabelach znajduje się przegląd dostępnych funkcji.

Menu główne, funkcje specjalne SPEC FCT

SPEC FCT ▶ Wybór funkcji specjalnych

Funkcja	Softkey	Opis
Definiowanie założeń i wymogów programowych	WART. ZAD. PROGRAMU	Strona 335
Funkcje dla obróbki konturu i punktów	KONTUR/PUNKT OBR.	Strona 335
PLANE-funkcję zdefiniować	PLASZCZ. OBRÓBKI	Strona 371
Definiowanie różnych funkcji DIN/ISO.	FUNKCJE PROGRAMOWE	Strona 336
Definiowanie funkcji toczenia	PROGRAMOWE FUNKCJE TOCZENIA	Strona 413
Zdefiniowanie punktu grupowania	WIERSZ SEKCJI WPROWADZ	Strona 131


Po naciśnięciu klawisza SPEC FCT można przy pomocy klawisza GOTO otworzyć okno wyboru smartSelect. TNC pokazuje przegląd struktury ze wszystkimi znajdującymi się do dyspozycji funkcjami. W strukturze drzewa można dokonywać szybkiej nawigacji kursorem lub myszą oraz wybierać funkcje. W prawym oknie TNC pokazuje pomoc online do odpowiednich funkcji.


Menu Standardy programu

WART. ZAD. PROGRAMU

▶ Menu Zadane parametry programowe wybrać

Funkcja	Softkey	Opis
Definiowanie półwyrobu	BLK FORM	Strona 93
Wybór tabeli punktów zerowych	PKT. ZEROW TABELA	Patrz Instrukcja obsługi dla operatora Cykle


Menu Funkcje dla obróbki konturu i punktów

KONTUR/-PUNKT OBR.

▶ Menu dla funkcji obróbki konturu i punktów wybrać

Funkcja	Softkey	Opis
Przypisanie opisu konturu	DECLARE CONTOUR	Patrz Instrukcja obsługi dla operatora Cykle
Wybór definicji konturu	SEL CONTOUR	Patrz Instrukcja obsługi dla operatora Cykle
Definiowanie kompleksowej formuły konturu	WZOR KONTURU	Patrz Instrukcja obsługi dla operatora Cykle


11.1 Przegląd funkcji specjalnych

Menu różnych funkcji DIN/ISOdefiniować

FUNKCJE
PROGRAMOWE

- Menu dla definiowania różnych funkcji DIN/ISOwybrać

Funkcja	Softkey	Opis
Definiowanie zachowania przy pozycjonowaniu osi obrotu	TCPM	Strona 399
Definiowanie funkcji stringu	STRING FUNKCJE	Strona 291
Definiowanie funkcji DIN/ISO	DIN/ISO	Strona 356
Wprowadzanie komentarzy	WSTAWIĆ KOMENTARZ	Strona 128


11.2 Dynamiczne monitorowanie kolizji (opcja software)

Funkcja


Dynamiczne monitorowanie kolizji **DCM** (angl.: **D**ynamic **C**ollision **M**onitoring) musi zostać dopasowane przez producenta maszyn do TNC i do maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Producent maszyn może definiować dowolne objekty, monitorowane przez TNC przy wszystkich ruchach maszynowych. Jeśli dwa monitorowane odnośnie kolizji objekty zbliżą się do siebie na mniejszą niż zdefiniowano odległość to TNC wydaje komunikat o błędach.

Zdefiniowane objekty kolizji TNC może przedstawiać graficznie we wszystkich trybach pracy maszyny, patrz "Graficzna prezentacja przestrzeni ochronnej", Strona 342.

TNC monitoruje także aktywne narzędzie o zapisanej w tabeli narzędzi długości i zapisanym promieniu odnośnie kolizji (zakłada się użycie cylindrycznego narzędzia). Narzędzia stopniowe TNC monitoruje również odpowiednio do definicji w tabeli narzędzi i przedstawia je również graficznie.


11.2 Dynamiczne monitorowanie kolizji (opcja software)


**Proszę uwzględnić następujące ograniczenia:**

- DCM pomaga w zredukowania niebezpieczeństwa kolizji. TNC nie może jednakże uwzględnić wszystkich konstelacji przy pracy
- Kolizje zdefiniowanych komponentów maszyny i narzędzia z obrabianym przedmiotem nie zostają rozpoznawane przez TNC.
- DCM może chronić tylko komponenty maszyny przed kolizją, które producent maszyn prawidłowo zdefiniował odnośnie wymiarów, ustawienia i pozycji.
- TNC może monitorować narzędzie tylko, jeśli w tabeli narzędzi zdefiniowano **pozytywny promień narzędzia** . Narzędzie o promieniu 0 (często eksploatowane narzędzia wiertarskie) TNC nie może monitorować i wydaje w tym przypadku odpowiednie ostrzeżenie.
- TNC może monitorować tylko narzędzia, dla których zdefiniowano **dodatnie długości narzędzia** .
- Przy starcie cyklu układu pomiarowego TNC nie monitoruje długości trzpienia i średnicy kulki detekcji, aby można było wypróbować także objekty kolizji.
- W przypadku niektórych narzędzi (np. głowic frezowych) powodująca kolizję średnica może być większa niż zdefiniowane przez dane korekcji narzędzia wymiary.
- Funkcja włączenia kółka ręcznego **M118** jest możliwa tylko z monitorowaniem kolizji w stanie zatrzymania. Aby móc stosować **M118** bez ograniczenia, należy dezaktywować DCM albo poprzez softkey w menu **Monitorowanie kolizji (DCM)**, albo aktywować kinematykę bez obiektów kolizji (CMOs)
- Przy gwintowaniu z uchwytem wyrównawczym uwzględniane jest tylko położenie podstawowe uchwyty wyrównawczego.
- TNC uwzględnia naddatki narzędzia **DL** oraz **DR** z tabeli narzędzi. Naddatki narzędzia w **TOOL CALL** nie są uwzględniane.


TNC nie może wykonywać monitorowania kolizji, jeśli wykonujemy przemieszczenie klawiszem kierunkowym osi lub uruchamiając kółko ręczne, poruszające jednocześnie kilka osi. Przykładowo wykonywane jest takie przemieszczenie z kilkoma osiami:

- na nachylonej płaszczyźnie obróbki na maszynie z głowicą pochylną (ukośnie stojące narzędzie)
- Z aktywnym TCPM

To monitorowanie jest wspomagane dopiero od software 34059x-03.

Monitorowanie kolizji w ręcznych trybach pracy

W trybach pracy **Manualnie** lub **El. kółko** TNC zatrzymuje przemieszczenie, jeśli dwa monitorowane na kolizję objekty zbliżyły się na odległość mniejszą od 1 do 2 mm. W takim przypadku TNC pokazuje komunikat o błędach, w którym nazwane są obydwa powodujące kolizję komponenty.

Jeżeli tak wybrano podział ekranu, iż z lewej strony zostają przedstawione pozycje a z prawej komponenty kolizji, wówczas TNC przedstawia dodatkowo kolidujące komponenty kolorem czerwonym.


Po wyświetleniu ostrzeżenia możliwe jest przemieszczenie maszyny klawiszem kierunkowym lub kółkiem, jeśli to przemieszczenie zwiększa odległość między obiektami kolizji, a zatem na przykład przy naciśnięciu klawisza kierunku przeciwnego.

Przemieszczenia, które zmniejszają tę odległość lub jej nie zmieniają nie są dozwolone, jak długo monitorowanie kolizji jest aktywne.

11.2 Dynamiczne monitorowanie kolizji (opcja software)

Dezaktywowanie monitorowania kolizji

Jeśli należy zmniejszyć odległość pomiędzy monitorowanymi obiektami z powodu braku miejsca, należy dezaktywować monitorowanie kolizji.


Uwaga niebezpieczeństwo kolizji!

Jeśli dezaktywujemy monitorowanie kolizji, TNC nie wydaje komunikatu o błędach w przypadku możliwej kolizji. Przy nieaktywnym monitorowaniu kolizji miga na pasku trybów pracy symbol dla monitorowania kolizji:

Dodatkowo TNC pokazuje we wskazaniu pozycji odpowiedni symbol (patrz poniższa tabela).


We wskazaniu statusu symbole pokazują stan monitorowania kolizji:

Funkcja	Symbol
Monitorowanie kolizji aktywne	
Monitorowanie kolizji nie jest dostępne	
Monitorowanie kolizji nie jest aktywne	


- ▶ W razie konieczności softkey-paski przełączyć


- ▶ Wybór menu dla dezaktywowania monitorowania kolizji


- ▶ Punkt menu **Obsługa ręczna** wybrać
- ▶ Dezaktywowanie monitorowania kolizji: klawisz ENT nacisnąć, symbol monitorowania kolizji miga w wierszu trybów pracy

- ▶ Przenieść osie manualnie, uwzględnić kierunek przemieszczenia
- ▶ Ponowne aktywowanie monitorowania kolizji: nacisnąć klawisz ENT

Monitorowanie kolizji w trybie automatyki


Funkcja włączenia kółka ręcznego M118 jest możliwa tylko z monitorowaniem kolizji w stanie zatrzymania. Jeśli monitorowanie kolizji jest aktywne, to TNC ukazuje we wskazaniu pozycji symbol 
. Jeśli dezaktywowano monitorowanie kolizji, to miga w pasku trybów pracy symbol dla monitorowania kolizji.


Uwaga niebezpieczeństwo kolizji!

Funkcje M140 (patrz "Odsuw od konturu w kierunku osi narzędzia: M140") i M150 (patrz "") wykonują niekiedy nie zaprogramowane przemieszczenia, jeśli przy odpracowywaniu tych funkcji zostanie rozpoznana kolizja przez TNC!

TNC monitoruje przemieszczenia pojedynczymi wierszami, to znaczy wydaje ostrzeżenie o kolizji w tym wierszu, który spowodowałby kolizję i przerywa przebieg programu. Redukowanie posuwu jak w trybie manualnym nie ma ogólnie miejsca. TNC wydaje ostrzeżenie o kolizji, jeśli dwa monitorowane objekty zmniejszają odległość od siebie, wynoszącą 5 mm.

11.2 Dynamiczne monitorowanie kolizji (opcja software)

Graficzna prezentacja przestrzeni ochronnej

Klawiszem układu ekranu można zdefiniowane na maszynie objekty kolizji i wymierzone mocowadła przedstawiać graficznie trójwymiarowo, patrz "Przebieg programu sekwencją wierszy (automatycznie) lub przebieg programu pojedynczymi wierszami (półautomatycznie)", Strona 72.

Poprzez softkey można wybierać różne warianty widoku:

Funkcja	Softkey
Przełączenie pomiędzy modelem liniowym i objętościowym	

Przełączenie pomiędzy widokiem objętościowym i widokiem transparentnym	

Wyświetlanie/wygaszanie układu współrzędnych, które powstały wskutek transformacji w opisie kinematyki	

Funkcje dla obracania i powiększania/zmniejszania	


Można obsługiwać grafikę także przy pomocy myszy. Następujące funkcje znajdują się do dyspozycji:

- ▶ Aby obracać przedstawiany model trójwymiarowo: trzymać naciśniętym prawy klawisz myszy i przemieszczać mysz. Po odpuśczeniu prawego klawisza myszy, TNC ustawia przedmiot w zdefiniowanej pozycji.
- ▶ Aby przesuwać przedstawiony model: trzymać naciśniętym środkowy klawisz myszy lub kółko myszy i przemieszczać mysz. TNC przesuwa model w odpowiednim kierunku. Po odpuśczeniu środkowego klawisza myszy, TNC przesuwa model zdefiniowaną pozycję
- ▶ Aby zmienić wielkość określonego segmentu przy pomocy myszy: naciśniętym lewym klawiszem myszy zaznaczyć prostokątny obszar zmiany rozmiaru, można również przesunąć zakres zoomu przemieszczając mysz w poziomie lub w pionie. Po odpuśczeniu lewego klawisza myszy, TNC powiększa przedmiot do wielkości zdefiniowanego obszaru.
- ▶ aby szybko dokonać pomniejszenia i powiększenia przy pomocy myszy: kółkiem myszy przekreślać w górę lub w dół
- ▶ Podwójne kliknięcie prawego klawisza myszy: wybór standardowego widoku


11.3 Adaptacyjne regulowanie posuwu AFC (opcja software)

Zastosowanie


Ta funkcja musi zostać aktywowana przez producenta maszyn i przez niego dopasowana. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

W szczególności producent maszyn mógł z góry określić, czy TNC ma używać mocy wrzeciona lub innej dowolnej wartości jako wartości wejściowej dla regulacji posuwu.


Dla narzędzi o średnicy poniżej 5 mm adaptacyjne regulowanie posuwu nie jest sensownym rozwiązaniem. Graniczna wartość średnicy może być także większa, jeśli nominalna moc wrzeciona jest bardzo wysoka.

W przypadku obróbki, przy której posuw i obroty wrzeciona muszą być dopasowane do siebie (np. przy gwintowaniu), nie należy pracować z adaptacyjnym regulowaniem posuwu.


Przy adaptacyjnym regulowaniu posuwu TNC reguluje posuw po torze kształtowym automatycznie przy odpracowywaniu programu, w zależności od aktualnej mocy wrzeciona. Odpowiednia dla każdego etapu obróbki moc wrzeciona musi zostać określona w przejściach próbnych skrawania i zostaje zapisana przez TNC w pliku, należącym do programu obróbki. Przy starcie każdego etapu obróbki, który z reguły następuje z włączeniem wrzeciona, TNC tak reguluje wówczas posuw, iż jego wartość znajduje się w granicach określonych przez operatora.

W ten sposób można uniknąć negatywnego oddziaływania na narzędzie, przedmiot i maszynę, mogącego powstać poprzez zmieniające się warunki skrawania. Warunki skrawania zmieniają się szczególnie wskutek:

- Zużycia narzędzia
- Zmieniających się głębokości przejść, co występuje wielokrotnie w przedmiotach z żeliwa
- Odchyleń twardości, powstających poprzez spoiny materiału

11.3 Adaptacyjne regulowanie posuwu AFC (opcja software)

Zastosowanie adaptacyjnego regulowania posuwu AFC oferuje następujące korzyści:

- **Optymalizacja czasu obróbki**
Poprzez regulowanie posuwu TNC próbuje dotrzymać uprzednio wykorzystywaną maksymalną wydajność wrzeciona podczas całego czasu obróbki. Całkowity czas obróbki zostaje skrócony poprzez zwiększanie posuwu w strefach obróbki z niewielką ilością skrawanego materiału
- **Monitorowanie narzędzia**
Jeśli moc wrzeciona przekracza wyuczoną maksymalną wartość, to TNC redukuje tak daleko posuw, aż zostanie osiągnięta referencyjna wydajność wrzeciona. Jeśli przy obróbce zostanie przekroczona maksymalna moc wrzeciona a przy tym jednocześnie zdefiniowany przez operator minimalny posuw nie zostanie osiągnięty, to TNC wykonuje reakcję wyłączenia. W ten sposób można uniknąć szkód, następujących po złamaniu freza lub wskutek zużycia freza.
- **Ochrona mechanicznych komponentów maszyny**
Poprzez redukowanie posuwu we właściwym czasie oraz odpowiednie reakcje wyłączenia można unikać szkód przeciążenia na maszynie

Definiowanie nastawień podstawowych AFC

W tabeli **AFC.TAB**, zachowywanej w folderze Root **TNC:\table**, określamy ustawienia regulacji, przy pomocy których TNC ma wykonywać regulowanie posuwu.

Dane w tej tabeli to wartości standardowe, które zostają skopiowane podczas przejścia próbnego do odpowiedniego pliku programu obróbki i służą jako podstawa dla regulowania. Następujące dane należy zdefiniować w tej tabeli:

Kolumna	Funkcja
NR	Bieżący numer wiersza w tabeli (nie ma innej funkcji)
AFC	Nazwa nastawienia regulacji. Tę nazwę należy zapisać w szpalcie AFC tabeli narzędzi. Określa ona przyporządkowanie parametrów regulacji do narzędzia
FMIN	Posuw, przy którym TNC ma wykonać reakcję przeciążenia. Zapisać wartość procentualnie w odniesieniu do zaprogramowanego posuwu. Zakres wprowadzenia: od 50 do 100%
FMAX	Maksymalny posuw w materiale, do którego wartości TNC może automatycznie zwiększać. Zapisać wartość procentualnie w odniesieniu do zaprogramowanego posuwu
FIDL	Posuw, z którym TNC ma wykonać przemieszczenie, jeśli narzędzie nie skrawa (posuw w powietrzu). Zapisać wartość procentualnie w odniesieniu do zaprogramowanego posuwu
FENT	Posuw, z którym TNC ma wykonywać przemieszczenia, jeśli narzędzie wchodzi w materiał lub z niego wychodzi. Zapisać wartość procentualnie w odniesieniu do zaprogramowanego posuwu. Maksymalna wprowadzana wartość: 100%

11.3 Adaptacyjne regulowanie posuwu AFC (opcja software)

Kolumna Funkcja

OVLD

Reakcja, którą ma wykonać TNC przy przeciążeniu:

- M: odpracowywanie zdefiniowanego przez producenta maszyn makrosa
- S: natychmiastowy NC-stop
- F: wykonanie NC-stop, po wyjściu narzędzia z materiału
- E: wyświetlanie na ekranie tylko jednego komunikatu o błędach
- -: nie wykonywać reakcji na przeciążenie

TNC wykonuje reakcję na przeciążenie, jeśli przy aktywnym regulowaniu, maksymalna moc wrzeczona zostanie przekroczona na więcej niż 1 sekundę i jednocześnie zdefiniowany przez operatora minimalny posuw nie zostanie osiągnięty. Zapisać żadaną funkcję na klawiaturze ASCII

POUT

Moc wrzeczona, przy której TNC ma rozpoznawać wyjście z przedmiotu. Zapisać wartość procentualnie w odniesieniu do wyuczonego obciążenia referencyjnego. Zalecana wartość: 8%

SENS

Wrażliwość (agresywność) regulacji. Możliwe wartości od 50 do 200. 50 odpowiada spowolnionej, 200 bardzo agresywnej regulacji. Agresywna regulacja reaguje szybko i z dużymi zmianami wartości, jednakże skłonna jest do przeregulowania. Zalecana wartość: 100

PLC

Wartość, którą TNC ma przesłać na początku etapu obróbki do PLC. Funkcję definiuje producent maszyn, uwzględnić instrukcję obsługi obrabiarki


Można definiować w tabeli **AFC.TAB** dowolnie dużo nastawień regulacji (wierszy).

Jeśli w folderze **TNC:\table** nie dostępna jest tabela AFC.TAB, to TNC wykorzystuje wówczas zdefiniowane wewnętrznie stałe ustawienia regulacji dla przejścia do nauczania. Zaleca się jednakże pracę z tabelą AFC. TAB.

Adaptacyjne regulowanie posuwu AFC (opcja software) 11.3

Proszę postąpić w następujący sposób, aby utworzyć plik AFC.TAB (konieczne tylko wtedy, kiedy plik jeszcze nie jest w dyspozycji):

- ▶ Tryb pracy **Programowanie/edycja** wybrać
- ▶ Wybrać zarządzanie plikami: klawisz PGM MGT nacisnąć
- ▶ Wybrać katalog **TNC:** .
- ▶ Otworzyć nowy plik **AFC.TAB** , klawiszem ENT potwierdzić:
TNC wyświetla listę z formatami tablic
- ▶ Format tabeli **AFC.TAB** wybrać i klawiszem ENT potwierdzić:
TNC zakłada tabelę z nastawieniami regulacji **Standard** .

11.3 Adaptacyjne regulowanie posuwu AFC (opcja software)

Wykonanie przejścia do nauczania

W przejściu uczenia TNC kopiuje najpierw dla każdego etapu obróbki zdefiniowane w tabeli AFC.TAB ustawienia podstawowe w pliku <name>.H.AFC.DEP. <name> odpowiada nazwie programu NC, dla którego wykonano przejście dla nauczania. Dodatkowo TNC rejestruje występującą podczas przejścia próbnego maksymalną moc wrzeciona i zapisuje tę wartość również w tabeli.

Każdy wiersz pliku <name>.H.AFC.DEP odpowiada etapowi obróbki, który uruchamiamy z **M3** lub **M4** i z **M5** kończymy. Wszystkie dane pliku <name>.H.AFC.DEP można edytować, o ile chcemy dokonać optymalizacji. Jeżeli przeprowadzono optymalizację odnośnie zapisanych w tabeli AFC.TAB wartości, to TNC zapisuje znak * przed nastawieniem regulacji w szpalcie AFC. Oprócz danych z tabeli AFC.TAB, patrz "Definiowanie nastawień podstawowych AFC", Strona 345, TNC zachowuje jeszcze następujące dodatkowe informacje w pliku <name>.H.AFC.DEP:

Kolumna Funkcja

NR	Numer etapu obróbki
TOOL	Numer lub nazwa narzędzia, z którym przeprowadzono dany etap obróbki (nie edytowalne)
IDX	Indeks narzędzia, z którym przeprowadzono dany etap obróbki (nie edytowalne)
N	Rozróżniane wywoływania narzędzia: <ul style="list-style-type: none"> ■ 0: narzędzie zostało wywołane z jego numerem ■ 1: narzędzie zostało wywołane z jego nazwą
PREF	Referencyjne obciążenie wrzeciona. TNC ustala t wartość procentualnie, w odniesieniu do nominalnej mocy wrzeciona
ST	Status etapu obróbki: <ul style="list-style-type: none"> ■ L: przy następnym odpracowywaniu zostaje wykonane dla tego etapu obróbki przejście próbne, już zapisane w tym wierszu wartości zostają nadpisywane przez TNC ■ C: przejście próbne zostało przeprowadzone poprawnie. Przy następnym odpracowywaniu może zadziałać automatyczne regulowanie posuwu
AFC	Nazwa nastawienia regulacji

Adaptacyjne regulowanie posuwu AFC (opcja software) 11.3

Przed wykonaniem przejścia próbnego, należy uwzględnić następujące warunki:

- W razie konieczności dopasować nastawienia regulacji w tabeli AFC. TAB
- Wymagane nastawienie regulacji zapisać dla wszystkich narzędzi w szpalcie AFC tabeli narzędzi TOOL.T
- Wybrać program, który ma zostać przygotowany dla regulacji
- Funkcję adaptacyjnego regulowania posuwu aktywować przez softkey, patrz "AFC aktywować/dezaktywować", Strona 351


Jeśli zostaje przeprowadzone przejście próbne dla nauczania, to TNC pokazuje w oknie pop-up określoną do tego momentu referencyjną moc wrzeciona.

Moc referencyjną można w każdej chwili skasować, naciskając softkey PREF RESET . TNC rozpoczyna wówczas na nowo fazę uczenia.

Jeśli przeprowadza się przejście próbne, to TNC ustawia wewnętrznie obroty wrzeciona na 100% Operator nie może już zmienić wtedy prędkości obrotowej wrzeciona.

Można jednakże podczas przejścia próbnego dowolnie zmienić posuw obróbki przy pomocy potencjometru posuwu i tym samym wpłynąć na ustalone obciążenie referencyjne.

Pełne etap obróbki nie musi być przeprowadzany w trybie przejścia próbnego (uczenia). Jeśli warunki skrawania nie zmieniają się radykalnie, to można przejść natychmiast do trybu regulacji. Nacisnąć w tym celu softkey NAUCZENIE ZAKONCZYC, status zmienia się wówczas z L na C.

Przejście próbne można w razie potrzeby dowolnie często powtarzać. Należy przełączyć status ST manualnie ponownie na L. Powtórzenie przejścia próbnego może okazać się konieczne, jeśli programowany posuw został zaprogramowany o zbyt dużej wartości i podczas danego etapu obróbki należy znacznie zmniejszać posuw potencjometrem.

TNC przechodzi od statusu nauczania (L) do regulowania (C) tylko wtedy, jeśli ustalone referencyjne obciążenie jest większe niż 2%. Dla mniejszych wartości adaptacyjne regulowanie posuwu nie jest możliwe.

11.3 Adaptacyjne regulowanie posuwu AFC (opcja software)


Dla jednego narzędzia można przeprowadzać przejścia próbne (uczenia) dla dowolnie wielu etapów obróbki. W tym celu producent maszyn oddaje do dyspozycji funkcję lub integruje tę możliwość w funkcjach włączania wrzeciona. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Producent maszyn może zaoferować funkcję, przy pomocy której przejście próbne można zakończyć w dowolnie wybieralnym czasie automatycznie. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Dodatkowo producent maszyn może integrować funkcję, przy pomocy której można bezpośrednio zadawać wydajność referencyjną wrzeciona, o ile jest znana. Przejście uczenia nie jest konieczne.

Funkcje dla startu i zakończenia etapu obróbki są zależne od maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

W następujący sposób można plik <name>.H.AFC.DEP wybrać i dokonywać jego edycji:


- ▶ Wybrać tryb pracy **Przebieg programu sekwencją wierszy** .


- ▶ Przełączyć pasek softkey


- ▶ Wybrać tabelę nastawień AFC
- ▶ Jeśli to konieczne, przeprowadzić optymalizację


Uwzględnić, iż plik <name>.H.AFC.DEP jest zablokowany dla edycji, jak długo program NC <name>.H jest odpracowywany.

TNC resetuje blokowanie edycji dopiero, kiedy zostanie wykonana jedna z następujących funkcji:

- M02
- M30
- END PGM

Plik <name>.H.AFC.DEP można zmieniać także w trybie pracy Programowanie/edycja. Jeśli to konieczne, można tam także usunąć fragment obróbki (cały wiersz).


Aby móc edytować plik <name>.H.AFC.DEP należy tak ustawić menedżera plików, iż zostają pokazywane wszystkie typy plików (softkey WYBRAC TYP) Patrz także: "Pliki", Strona 102

Adaptacyjne regulowanie posuwu AFC (opcja software) 11.3

AFC aktywować/dezaktywować


- ▶ Wybrać tryb pracy **Przebieg programu sekwencją wierszy** .


- ▶ Przełączyć pasek softkey


- ▶ Adaptacyjne regulowanie posuwu aktywować: Softkey przełączyć na EIN/ON , TNC pokazuje we wskazaniu pozycji symbol AFC, patrz "Wskazania statusu", Strona 73


- ▶ Deaktywowanie adaptacyjnego regulowania posuwu: softkey przełączyć na OFF .


Adaptacyjne regulowanie posuwu pozostaje tak długo aktywne, aż zostanie dezaktywowane przez operatora przy pomocy softkey. TNC zachowuje nastawienie softkeys nawet w przypadku przerwy w zasilaniu.

Jeśli adaptacyjne regulowanie posuwu jest aktywne w trybie **Regulacja**, to TNC ustawia wewnętrznie obroty wrzeciona na 100%. Operator nie może już zmienić wtedy prędkości obrotowej wrzeciona.

Jeśli adaptacyjne regulowanie posuwu jest aktywne w trybie **Regulacja**, to TNC przejmuje funkcję narzucania zmiany posuwu.

- Jeśli operator zwiększy posuw potencjometrem, nie ma to wpływu na regulowanie.
- Jeśli operator zmieni posuw o więcej niż **10%** w odniesieniu do maksymalnego położenia wartości, to TNC wyłącza adaptacyjne regulowanie posuwu. W tym przypadku TNC wyświetla okno z odpowiednim tekstem

W wierszach NC, w których zaprogramowano **FMAX**, adaptacyjne regulowanie posuwu **nie jest aktywne**.

Funkcja szukania wiersza jest dozwolona przy aktywnym regulowaniu posuwu, TNC uwzględnia numer przejścia w miejscu wejścia do programu.

TNC pokazuje w dodatkowym wskazaniu statusu różne informacje, jeśli adaptacyjne regulowanie posuwu jest aktywne, patrz "Dodatkowe wskazania statusu". Dodatkowo TNC ukazuje we wskazaniu położenia symbol .

11.3 Adaptacyjne regulowanie posuwu AFC (opcja software)

Plik protokołu

Podczas przejścia próbnego TNC zachowuje dla każdego etapu obróbki różne informacje w pliku <name>.H.AFC2.DEP . <name> odpowiada nazwie programu NC, dla którego wykonano przejście dla nauczania. Przy regulowaniu TNC aktualizuje dane i przeprowadza ocenianie. Następujące dane są zapisane w tej tabeli:

Kolumna	Funkcja
NR	numer etapu obróbki
TOOL	Numer lub nazwa narzędzia, z którym przeprowadzono dany etap obróbki
IDX	Indeks narzędzia, z którym przeprowadzono dany etap obróbki
SNOM	Nominalne obroty wrzeciona [ob/min]
SDIF	Maksymalna różnica obrotów wrzeciona w % i nominalnych obrotów
LTIME	Czas obróbki dla przejścia próbnego
CTIME	Czas obróbki dla przejścia regulacji
TDIFF	Różnica czasu pomiędzy czasami obróbki przy uczeniu i regulowaniu w %
PMAX	Maksymalna moc wrzeciona podczas obróbki. TNC ukazuje tę wartość procentualnie, w odniesieniu do nominalnej mocy wrzeciona
PREF	Referencyjne obciążenie wrzeciona. TNC ukazuje tę wartość procentualnie, w odniesieniu do nominalnej mocy wrzeciona
FMIN	Najmniejszy pojawiający się współczynnik posuwu. TNC ukazuje tę wartość procentualnie, w odniesieniu do programowanego posuwu
OVLD	Reakcja, którą wykonało TNC przy przeciążeniu: <ul style="list-style-type: none"> ■ M: zdefiniowane przez producenta maszyn makro zostało wykonane ■ S: bezpośredni NC-stop został wykonany ■ F: NC-stop został wykonany, po wyjściu narzędzia z materiału ■ E: został wyświetlony komunikat o błędach na ekranie ■ -: nie wykonano reakcji na przeciążenie
BLOCK	Numer wiersza, od którego rozpoczyna się etap obróbki


TNC ustala całkowity czas obróbki dla wszystkich przejść próbnych (**LTIME**), wszystkich przejść regulowania (**CTIME**) i ogólną różnicę czasu (**TDIFF**) oraz zapisuje te dane za słowem kluczowym **TOTAL** do ostatniego wiersza pliku protokołu.

TNC może określić różnicę czasu (**TDIFF**) tylko wtedy, kiedy zostanie przeprowadzone w pełni przejście nauczenia. Inaczej kolumna ta pozostaje pusta.

W następujący sposób można plik <name>.H.AFC2.DEP wybrać i dokonywać jego edycji:


▶ Wybrać tryb pracy **Przebieg programu sekwencją wierszy**.


▶ Przełączyć pasek softkey


▶ Wybrać tabelę nastawień AFC


▶ Wyświetlić plik protokołu

Złamanie narzędzia/zużycie narzędzia monitorować


Ta funkcja musi zostać aktywowana przez producenta maszyn i przez niego dopasowana. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Przy pomocy funkcji nadzorowania złamania/pęknięcia można przeprowadzać rozpoznawanie pęknięcia narzędzia przy przejściu i przy aktywnym AFC.

Poprzez definiowalne przez producenta maszyn funkcje można definiować procentualne wartości dla rozpoznania zużycia lub złamania w odniesieniu do wydajności nominalnej.

Przy przekraczaniu lub nie osiągnięciu zdefiniowanej wydajności granicznej wrzeczona TNC wykonuje NC-stop.

Monitorowanie obciążenia wrzeciona


Ta funkcja musi zostać aktywowana przez producenta maszyn i przez niego dopasowana. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Przy pomocy funkcji nadzorowania obciążenia wrzeciona można kontrolować w prosty sposób obciążenie wrzeciona aby na przykład rozpoznać przeciążenie w odniesieniu do wydajności wrzeciona.

Funkcja jest niezależna od AFC, czyli nie jest zależny od przejścia i nie jest zależna od przejść nauczania. Poprzez definiowalne przez producenta maszyn funkcje można definiować procentualne wartości wydajności granicznej wrzeciona w odniesieniu do wydajności nominalnej.

Przy przekraczaniu lub nie osiągnięciu zdefiniowanej wydajności granicznej wrzeciona TNC wykonuje NC-stop.

11.4 Aktywne niwelowanie karbowania ACC (opcja software)

Zastosowanie


Ta funkcja musi zostać aktywowana przez producenta maszyn i przez niego dopasowana. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Przy obróbce zgrubnej (frezowanie z wysoką wydajnością) pojawiają się znaczne siły składowe frezowania. W zależności od obrotów narzędzia, jak i od pojawiających się na maszynie rezonansów i wolumenu skrawania (wydajność skrawania przy frezowaniu) może dochodzić do tak zwanego „karbowania”. To karbowanie jest znacznym obciążeniem dla maszyny. Na powierzchni przedmiotu to karbowanie pozostawia niepożądanych śladów. Także narzędzie zużywa się przez to karbowanie w znacznym stopniu oraz nieregularnie, w ekstremalnych przypadkach może dojść do pęknięcia narzędzia.

Dla zredukowania skłonności do karbowania maszyny HEIDENHAIN oferuje z **ACC (Active Chatter Control)** skuteczną funkcję regulowania. Przy skrawaniu o wielkiej wydajności zastosowanie tej funkcji regulowania wpływa szczególnie pozytywnie. Z ACC możliwa jest znacznie wyższa wydajność skrawania. W zależności od typu maszyny można w tym samym czasie zwiększyć wolumen skrawania o 25% i nawet więcej. Jednocześnie redukujemy obciążenie dla maszyny i zwiększamy okres trwałości narzędzia.


Proszę uwzględnić, iż ACC przeznaczone jest w szczególności dla skrawania o wielkiej wydajności i w tej sferze jest stosowne niezwykle efektywne. Czy ACC także dla normalnej obróbki zgrubnej oferuje określone zalety, należy stwierdzić poprzez odpowiednie próby.

Jeśli używamy funkcji ACC, to należy zapisać w tabeli narzędzi TOOL.T dla odpowiedniego narzędzia liczbę ostrzy CUT .

ACC aktywować/dezaktywować

Aby aktywować ACC należy dla odpowiedniego narzędzia z tabeli narzędzi TOOL.T kolumnę **ACC** ustawić na 1. Dalsze ustawienia nie są konieczne.

Dla dezaktywowania ACC należy kolumnę **ACC** przełączyć na 0.

11.5 Definiowanie funkcji DIN/ISO

11.5 Definiowanie funkcji DIN/ISO

Przegląd


Jeśli podłączona jest klawiatura USB, to funkcje DIN/ISO mogą być zapisane także bezpośrednio na klawiaturze USB.

Dla zestawiania programów DIN/ISO TNC udostępnia softkeys z następującymi funkcjami:

Funkcja	Softkey
Wybrać funkcje DIN/ISO	

Posuw	

Przemieszczania narzędzia, cykle i funkcje programowe	

X-współrzędna punktu środkowego okręgu/ bieguna	

Y-współrzędna punktu środkowego okręgu/ bieguna	

Wywołanie etykiety dla podprogramu i powtórzenia programu	

Funkcja dodatkowa	

Numer wiersza	

Wywołanie narzędzia	

współrzędne biegunowe-kąt	

Z-współrzędna punktu środkowego okręgu/ bieguna	

Współrzędne biegunowe-promień	

Prędkość obrotowa wrzeciona	


11.6 Utworzenie plików tekstowych

Zastosowanie

Na TNC można wytwarzać i opracowywać teksty przy pomocy edytora tekstów. Typowe zastosowania:

- Zapisywanie wartości z doświadczenia wyniesionego z pracy z maszyną
- Dokumentowanie procesów roboczych
- Wytwarzanie zbiorów wzorów

Utworzy zbiory formuł Pliki tekstów są plikami typu .A (ASCII). Jeśli chcemy opracowywać inne pliki, to proszę je najpierw skonwersować na typ .A.

Plik tekstowy otworzyć i zamknąć

- ▶ Wybrać tryb pracy Programowanie/edycja
- ▶ Wywołanie menedżera plików: Klawisz PGM MGT nacisnąć
- ▶ Wyświetlić pliki typu .A: nacisnąć po kolei softkey WYBRAC TYP i softkey WYSWIETLIC .A
- ▶ Wybrać plik i z softkey WYBOR lub klawisza ENT otworzyć lub otworzyć nowy plik: wprowadzić nową nazwę, potwierdzić przy pomocy klawisza ENT .

Jeśli chcemy opuścić edytora tekstów, to proszę wywołać zarządzanie plikami i wybrać plik innego typu, np. program obróbki.

Ruchy kursora	Softkey
Kursor jedno słowo na prawo	

Kursor jedno słowo na lewo	

Kursor na następny pasek ekranu	

Kursor na poprzedni pasek ekranu	

Kursor na początek pliku	

Kursor na koniec pliku	


11.6 Utworzenie plików tekstowych

Edytować teksty

Nad pierwszym wierszem edytora tekstu znajduje się belka informacyjna, która ukazuje nazwę pliku, jego miejsce w pamięci i informacje o wierszu:

Plik: Nazwa pliku tekstowego

Wiersz: aktualna pozycja kursora w wierszach

Kolumna: aktualna pozycja kursora w kolumnach (szpaltach)

Tekst zostanie wstawiony na to miejsce, na którym znajduje się właśnie kursor. Przy pomocy przycisków ze strzałką można przesunąć kursor do dowolnego miejsca w pliku tekstowym.

Wiersz, w którym znajduje się kursor, wyróżnia się kolorem. Klawiszem Return lub ENT można przejść do nowej linijki wiersza.

Znaki, słowa lub wiersze skasować oraz ponownie wstawić

Przy pomocy edytora tekstu można wymazywać całe słowa lub wiersze i wstawiać je w innym miejscu.

- ▶ Kursor przesunąć na słowo lub wiersz, który ma być usunięty i wstawiony w inne miejsce
- ▶ Softkey USUN SŁOWO lub USUN WIERSZ nacisnąć: tekst zostanie usunięty i wprowadzony do pamięci buforowej
- ▶ Przesunąć kursor na pozycję, w której ma zostać wstawiony tekst i nacisnąć softkey WIERSZ/SŁOWO WSTAW

Funkcja	Softkey
Wymazać wiersz i przejściowo zapamiętać	WIERSZ USUN
Wymazać słowo i przejściowo zapamiętać	SŁOWO USUN
Wymazać znak i przejściowo zapamiętać	ZNAK USUN
Wiersz lub słowo po wymazaniu ponownie wstawić	WIERSZ / SŁOWO WSTAW

Opracowywanie bloków tekstów

Można bloki tekstu dowolnej wielkości kopiować, usuwać i w innym miejscu znowu wstawiać. W każdym razie proszę najpierw zaznaczyć żądany blok tekstu:

- ▶ Zaznaczyć blok tekstu: kursor przesunąć na znak, od którego ma zaczynać się zaznaczenie tekstu


- ▶ Softkey BLOK ZAZNACZ nacisnąć
- ▶ Kursor przesunąć na znak, na którym ma kończyć się zaznaczenie tekstu. Jeśli przesuwamy kursor przy pomocy klawiszy ze strzałką bezpośrednio do góry lub w dół, to leżące pomiędzy wiersze zostaną kompletnie zaznaczone, tekst zostanie wyróżniony kolorem

Kiedy żądany blok tekstu został zaznaczony, proszę dalej opracowywać tekst przy pomocy następujących Softkeys:

Funkcja	Softkey
Zaznaczony blok usunąć i krótkotrwale zapamiętać	
Zaznaczony blok na krótko zapamiętać, bez usuwania tekstu (kopiować)	

Jeżeli ten krótkotrwale zapamiętany blok ma być wstawiony w inne miejsce, proszę wypełnić następujące kroki:

- ▶ Przesunąć kursor na miejsce, w którym ma być wstawiony krótkotrwale zapamiętany blok tekstu


- ▶ Softkey BLOK WSTAW nacisnąć: tekst zostaje wstawiony

Dopóki tekst znajduje się w pamięci przejściowej, można go dowolnie często wstawiać.

Przenieść zaznaczony blok do innego pliku

- ▶ Blok tekstu zaznaczyć jak wyżej opisano


- ▶ Softkey PRZYŁĄCZ DO PLIKU nacisnąć. TNC ukazuje dialog **plik docelowy** =
- ▶ Ścieżkę i nazwę pliku docelowego wprowadzić. TNC dołącza zaznaczony blok tekstu do pliku docelowego. Jeśli nie istnieje plik docelowy z wprowadzoną nazwą, to TNC zapisuje zaznaczony tekst do nowego pliku

Wstawić inny plik na miejsce znajdowania się kursora

- ▶ Przesunąć kursor na miejsce w tekście, na które ma być wstawiony inny plik tekstowy


- ▶ Softkey WSTAW PLIK nacisnąć. TNC ukazuje dialog **Nazwa pliku** =
- ▶ Wprowadzić ścieżkę i nazwę pliku, który chcemy wprowadzić

Wyszukiwanie fragmentów tekstu

Funkcja szukania w edytorze tekstu znajduje słowa lub łańcuchy znaków w tekście. TNC oddaje do dyspozycji dwie możliwości.

Znajdowanie aktualnego tekstu

Funkcja szukania ma znaleźć słowo, które odpowiada temu słowu, na którym właśnie znajduje się kursor:

- ▶ Przesunąć kursor na żądane słowo
- ▶ Wybrać funkcję szukania: softkey SZUKAJ nacisnąć
- ▶ Softkey AKT. SŁOWO SZUKAJ nacisnąć
- ▶ Opuścić funkcję szukania: softkey KONIEC nacisnąć

Znajdowanie dowolnego tekstu

- ▶ Wybrać funkcję szukania: nacisnąć softkey SZUKAJ . TNC ukazuje dialog **Szukaj tekstu:**
- ▶ Wprowadzić poszukiwany tekst
- ▶ Szukanie tekstu: softkey WYKONAC nacisnąć
- ▶ Opuścić funkcję szukania: Softkey KONIEC nacisnąć

11.7 Dowolnie definiowalne tabele

Podstawy

W dowolnie definiowalnych tabelach można zachowywać i czytać dowolne informacje z programu NC. W tym celu dostępne są funkcje parametrów Q D26 do D28.

Format swobodnie definiowalnej tabeli, czyli zawarte w niej kolumny i jej właściwości, zmienia się przy pomocy edytora struktury. W ten sposób można utworzyć tabelę, dopasowaną idealnie do jej zastosowania.

Poza tym można przełączać pomiędzy widokiem tabeli (standardowe ustawienie) i widokiem formularza.

nr	Y	Z	A	C	DOC
0	100.001	49.999	0		PAT 1
1	99.994	49.999	0		PAT 2
2	99.999	50.001	0		PAT 3
3	100.002	49.995	0		PAT 4
4	99.990	50.003			PAT 5
5					
6					
7					
8					
9					
10					

Utworzyć dowolnie definiowalną tabelę

- ▶ Wybrać menedżera plików: klawisz PGM MGT nacisnąć
- ▶ Zapisać dowolną nazwę pliku z rozszerzeniem .TAB, klawiszem ENT potwierdzić: TNC pokazuje okno napływowe z przewidzianymi standardowo formatami tabeli
- ▶ Klawiszem ze strzałką wybrać szablon tabeli, np. **EXAMPLE.TAB**, klawiszem ENT potwierdzić: TNC otwiera nową tabelę ze zdefiniowanym z góry formatem.
- ▶ Aby dopasować tabelę do własnych potrzeb, należy dokonać zmian w formacie tabeli, patrz "Zmiana formatu tabeli", Strona 362


Producent maszyn może utworzyć kilka własnych szablonów tabel i zachować je w TNC. Kiedy generujemy nową tabelę TNC otwiera okno napływowe, w którym zawarte są wszystkie dostępne szablony formatów tabel.


Operator może wygenerować także własne szablony tabel w TNC. W tym celu należy utworzyć nową tabelę, zmienić format tabeli i zachować tę tabelę w folderze . Jeśli zostaje tworzona nowa tabela, to szablon zostaje proponowany również w oknie wyboru dla szablonów formatów tabel.

Zmiana formatu tabeli

- ▶ Nacisnąć softkey EDYCJA FORMATU (2. pasek softkey): TNC otwiera formularz edytora, w którym przedstawiona jest struktura tabeli. Proszę zaczerpnąć znaczenie polecenia struktury (wpis do paginy górnej) ze znajdującej się obok tabeli.

Polecenie struktury	Znaczenie
Dostępne kolumny:	Spis wszystkich zawartych w tabeli kolumn
Przesunąć przed:	Zaznaczony w Dostępne kolumny zapis zostaje przesunięty przed tę kolumnę
Nazwa	Nazwa kolumny: jest wyświetlany w paginie górnej
Typ kolumny	TEKST: Zapis tekstu SIGN: Znak liczby + lub - BIN: Liczba dwójkowa DEC: Dziesiętna, dodatnia, całkowita liczba (liczebnik główny) HEX: Liczba szesnastkowa INT: liczba całkowita LENGTH: długość (zostaje przekształcana w programach inch) FEED: posuw (mm/min lub 0.1 cal/min) IFEED: posuw (mm/min lub cal/min) FLOAT: Liczba zmiennoprzecinkowa BOOL: Wartość prawdy INDEX: Indeks TSTAMP: Na stałe zdefiniowany format daty i godziny
Wartość domyślna	Wartość, z którą pola w tej kolumnie zostają zajęte z góry
Szerokość	Szerokość kolumny (liczba znaków)
Klucz pierwotny	Pierwsza kolumna tabeli
Zależne od języka oznaczenie kolumny	Zależne od języka dialogi


Można dokonywać nawigacji w formularzu podłączoną myszą lub na klawiaturze TNC. Nawigacja na klawiaturze TNC:


W tabeli zawierającej już wiersze, nie można zmienić właściwości tabeli takich jak oraz . Dopiero po skasowaniu wszystkich wierszy można zmieniać właściwości. W razie konieczności zapisać kopię tabeli.

Zakończyć edytor struktury

- ▶ Nacisnąć softkey OK. TNC zamyka formularz edytora i przejmuje zmiany. Poprzez naciśnięcie softkey ANULUJ wszystkie zmiany są odrzucone.

ZmianaPrzechodzenie pomiędzy widokiem tabeli i formularza

Wszystkie tabele z rozszerzeniem pliku .TAB można wyświetlać albo w postaci listy albo w postaci formularza.

W widoku formularza TNC pokazuje na lewej połowie ekranu numery wierszy z treścią pierwszej kolumny.

Na prawej połowie ekranu można dokonać zmiany danych.

- ▶ Nacisnąć klawisz ENT lub klawisz ze strzałką, aby przejść do następnego pola zapisu.
- ▶ Aby wybrać inny wiersz, nacisnąć zielony klawisz nawigacji (symbol foldera). W ten sposób kursor przechodzi do lewego okna i można wybierać klawiszami ze strzałką wymagany wiersz. Zielonym klawiszem nawigacji przechodzimy ponownie do okna zapisu.


D26: TAOPEN: Otworzyć dowolnie definiowalną tabelę

Przy pomocy funkcji **D26: TABOPEN** otwieramy dowolnie definiowalną tabelę, aby tę tabelę z **D27** opisywać lub z tej tabeli z **D28** odczytywać.


W NC-programie może być zawsze otwarta tylko jedna tabela. Nowy wiersz z **TABOPEN** zamyka automatycznie ostatnio otwartą tabelę. Otwierana tabela musi mieć rozszerzenie .TAB.

Przykład: otworzyć tabelę TAB1.TAB, która znajduje się w skoroszybie TNC:\DIR1

```
N56 D26: TABOPEN TNC:\DIR1\TAB1.TAB
```

D27: TAPWRITE: Opisywać dowolnie definiowalną tabelę

Przy pomocy funkcji **D27: TAPWRITE** zapisujemy tabelę, którą uprzednio z **D26: TABOPEN** otwarto.

Można zdefiniować kilka nazw kolumn w **TABWRITE**-wierszu, tzn. zapisywać. Nazwy kolumny muszą być podawane w cudzysłowie i rozdzielone być przecinkiem. Wartość, którą TNC ma zapisywać do odpowiedniej kolumny, definiujemy w Q-parametrach.


Uwzględnić, iż funkcja **D27: TABWRITE** standardowo także w trybie pracy Test programu zapisuje wartości do aktualnie otwartej tabeli. Przy pomocy funkcji **D18 ID992 NR16** można zapytać, w jakim trybie pracy program jest wykonywany. Jeśli funkcja **D27** ma być wykonywana tylko w trybach pracy przebiegu programu, można za pomocą instrukcji skoku pominąć odpowiedni segment programu "Jeśli/to-decyzje z parametrami Q".

Można zapisywać tylko numeryczne pola tabeli.

Jeśli chcemy zapisywać kilka kolumn w jednym bloku, to należy te wartości, które mają być zapisywane, wprowadzać do pamięci w następujących po sobie numerach Q-parametrów.

Przykład

W wierszu 5 otwartej chwilowo tabeli dokonać wpisu w kolumny promień, głębokość i D. Wartości, które mają zostać zapisane do tabeli, muszą zostać zapamiętane w Q-parametrach Q5, Q6 i Q7

N53 Q5 = 3,75

N54 Q6 = -5

N55 Q7 = 7,5

N56 D27: TABWRITE 5/"PROMIEN, GLEBKOSC,D" = Q5

D28: TAPREAD: Czytanie dowolnie definiowalnej tabeli

Przy pomocy funkcji **D28:TABREAD** czytamy z tabeli, uprzednio z **D26: TABOPEN** otwarto.

Można zdefiniować kilka nazw kolumn w **TABREAD**-wierszu, tzn. zapisywać. Nazwy kolumny muszą być podawane w cudzysłowie i rozdzielone być przecinkiem. Numery parametrów Q, do których TNC ma zapisać pierwszą czytaną wartość, definiujemy w **D28**-wierszu.


Można odczytywać tylko numeryczne pola tabeli.
Jeśli czyta się kilka kolumn w jednym bloku, to TNC wprowadza przeczytane wartości do pamięci w następujących po sobie numerach Q-parametrów.

Przykład

Z wiersza 6 otwartej aktualnie tabeli dokonać odczytywania wartości kolumny promień, głębokość i D. Pierwszą wartość wprowadzić do pamięci w Q-parametrach, a mianowicie w Q10 (drugą wartość w Q11, trzecią wartość w Q12).

```
N56 D28: TABREAD Q10 = 6/"PROMIEN, GLEBKOSC,D"
```

12

**Programowanie:
obróbka
wieloosiowa**

12.1 Funkcje dla obróbki wieloosiowej**12.1 Funkcje dla obróbki wieloosiowej**

W tym rozdziale opisane są funkcje TNC, które związane są z obróbką wieloosiową:

Funkcja TNC	Opis	Strona
PLANE	Zdefiniować obróbkę na nachylonej płaszczyźnie	369
M116	Posuw osi obrotu	391
PLANE/M128	Frezowanie nachylonym narzędziem	390
FUNCTION TCPM	Określić zachowanie TNC przy pozycjonowaniu osi obrotowych (dalszy stopień modernizacji M128)	399
M126	Przemieszczenie osi obrotu po zoptymalizowanym torze ruchu	392
M94	Redukowanie wartości wskazania osi obrotu	393
M128	Określić zachowanie TNC przy pozycjonowaniu osi obrotowych	394
M138	Wybór osi nachylnych	397
M144	Wliczenie kinematyki maszyny	398

12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)

Wprowadzenie


Funkcje dla nachylenia płaszczyzny obróbki muszą zostać udostępnione przez producenta maszyn!

Funkcji **PLANE** można używać w pełnym wymiarze tylko na obrabiarkach, dysponujących przynajmniej dwoma osiami obrotu (stół i/lub głowica). Wyjątek: funkcję **PLANE AXIAL** można wykorzystywać także wówczas, jeśli na obrabiarce znajduje się do dyspozycji tylko jedna oś obrotu lub tylko jedna oś obrotu jest aktywna.

Przy pomocy **PLANE**-funkcji (angl. plane = płaszczyzna), bardzo wydajnej funkcji, operator może w różny sposób definiować nachylone płaszczyzny obróbki.

Wszystkie znajdujące się w dyspozycji **PLANE**-funkcje opisują wymagane płaszczyzny obróbki niezależnie od osi obrotu, znajdujące się rzeczywiście na maszynie. Następujące możliwości znajdują się do dyspozycji:

Funkcja	Konieczne parametry	Softkey	Strona
SPATIAL	Trzy kąty przestrzenne SPA, SPB, SPC	
	373
PROJECTED	Dwa kąty projekcyjne PROPR i PROMIN a także kąt rotacyjny ROT	
	375
EULER	Trzy kąty Eulera precesja (EULPR), nutacja (EULNU) i rotacja (EULROT),	
	376
VECTOR	Wektor normalnych dla definicji płaszczyzny i wektor bazowy dla definicji kierunku nachylonej osi X	
	378

12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)

Funkcja	Konieczne parametry	Softkey	Strona
POINTS	Współrzędne trzech dowolnych punktów przewidzianej dla nachylenia płaszczyzny	
	380
RELATIV	Pojedynczy, działający inkrementalnie kąt przestrzenny	
	382
AXIAL	Do trzech absolutnych lub inkrementalnych kątów osiowych włącznie A, B, C	
	383
RESET	Zresetowanie funkcji PLANE	
	372


Definicja parametrów **PLANE**-funkcji podzielona jest na dwie części:

- Geometryczna definicja płaszczyzny, która różni się od pozostałych dla każdej oddanej do dyspozycji **PLANE**-funkcji
- Zachowanie pozycjonowania **PLANE**-funkcji, uwidocznione niezależnie od definicji płaszczyzny i dla wszystkich **PLANE**-funkcji identyczne patrz "Określenie zachowania przy pozycjonowaniu funkcji **PLANE**", Strona 385


Funkcja przejęcia pozycji rzeczywistej nie jest możliwa przy aktywnej nachylonej płaszczyźnie obróbki.

Jeżeli używamy funkcji **PLANE** przy aktywnym **M120**, to TNC anuluje korekcję promienia i tym samym także funkcję **M120** automatycznie.

PLANE-funkcje resetować zasadniczo zawsze przy pomocy **PLANE RESET**. Zapis 0 we wszystkich **PLANE**-parametrach nie resetuje w pełni tej funkcji.

Jeśli przy pomocy funkcji **M138** ograniczamy liczbę osi nachylenia, to możliwe jest także zredukowanie możliwości nachylenia na maszynie.

Można używać funkcji **PLANE** tylko w połączeniu z osią narzędzia Z.

TNC obsługuje nachylenie płaszczyzny obróbki tylko z osią wrzeciona Z.

Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1) 12.2

Funkcję PLANE zdefiniować

SPEC
FCT

PLASZCZ.
OBRÓBKI

- ▶ wyświetlić pasek softkey z funkcjami specjalnymi
- ▶ **PLANE**-funkcję wybrać: softkey **NACHYLENIE PŁASZCZ.OBRÓBKI** nacisnąć: TNC ukazuje na pasku softkey dostępne możliwości definiowania


Wybrać funkcję

- ▶ Wybór żądanej funkcji przy pomocy softkey: TNC kontynuuje dialog i odpytuje wymagane parametry

Wskazanie położenia

Jak tylko dowolna **PLANE**-funkcja będzie aktywna, TNC ukazuje dodatkowe wskazanie statusu obliczonego kąta przestrzennego (patrz rysunek). Zasadniczo TNC oblicza – niezależnie od używanej **PLANE**-funkcji – wewnętrznie zawsze powrotnie na kąt przestrzenny.

W trybie Dystans do pokonania (**RESTW**) TNC pokazuje przy wejściu na tor (tryb **MOVE** lub **TURN**) na osi obrotu drogę do zdefiniowanej (lub obliczonej) pozycji końcowej osi obrotu.


12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)

Resetowanie funkcji PLANE


- ▶ wyświetlić pasek softkey z funkcjami specjalnymi


- ▶ Wybór funkcji specjalnych TNC: softkey FUNKCJE SPECJALNE TNC nacisnąć


- ▶ Wybór funkcji PLANE: softkey NACHYLENIE PŁASZCZ. OBRÓBKII nacisnąć: TNC pokazuje na pasku softkey dostępne możliwości definiowania


- ▶ Wybrać funkcję dla zresetowania: w ten sposób **PLANE**-funkcja jest wewnętrznie anulowana, na aktualnych pozycjach osi nic się przez to nie zmienia


- ▶ Określić, czy TNC ma przemieścić osie nachylenia automatycznie do położenia podstawowego (**MOVE** lub **TURN**) lub nie (**STAY**), patrz "Automatyczne nachylenie: MOVE/TURN/STAY (zapis niezbędnie konieczny)", Strona 385


- ▶ Zakończyć wprowadzanie danych: klawisz END nacisnąć

NC-wiersz

25 PLANE RESET MOVE ABST50 F1000


Funkcja **PLANE RESET** resetuje aktywną **PLANE**-funkcję – lub aktywny cykl **G80** – w pełni (kąt = 0 i funkcja nieaktywna). Wielokrotna definicja nie jest konieczna.

Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1) 12.2

Definiowanie płaszczyzny obróbki poprzez kąt przestrzenny: PLANE SPATIAL

Zastosowanie

Kąty przestrzenne definiują płaszczyznę obróbki przez trzy obroty wokół układu współrzędnych łącznie, przy czym istnieją dwie perspektywy, wiodące zawsze do tego samego wyniku.

- **Obroty wokół stałego układu współrzędnych maszyny:** kolejność obrotów następuje najpierw wokół osi maszyny C, potem wokół osi maszyny B a następnie wokół osi maszyny A.
- **Obroty o dany nachylony układ współrzędnych:** kolejność obrotów rozpoczyna się z osi maszyny C, potem o obróconą oś B a następnie o obróconą oś A. Taka metoda perspektywiczna jest prostsza dla zrozumienia, ponieważ obroty układu współrzędnych poprzez ustalenie osi obrotu jest łatwiejsze dla zrozumienia.


Proszę uwzględnić przed programowaniem

Należy zawsze definiować wszystkie trzy kąty przestrzenne SPA, SPB i SPC, nawet jeśli jeden z kątów jest równy 0.

Sposób funkcjonowania jest analogiczny do cyklu 19, o ile zapisy w cyklu 19 dla maszyny są ustawione na zapis kątów przestrzennych.

Opis parametrów dla zachowania przy pozycjonowaniu: patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385.

12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)

Parametry wprowadzenia


- ▶ **Kąt przestrzenny A?:** kąt obrotu SPA wokół stałej osi maszyny X (patrz ilustracja po prawej u góry). Zakres wprowadzenia od -359.9999° do $+359.9999^\circ$
- ▶ **Kąt przestrzenny B?:** kąt obrotu SPB wokół stałej osi maszyny Y (patrz ilustracja po prawej u góry). Zakres wprowadzenia od -359.9999° do $+359.9999^\circ$
- ▶ **Kąt przestrzenny C?:** kąt obrotu SPC wokół stałej osi maszyny Z (patrz ilustracja po prawej na środku). Zakres wprowadzenia od -359.9999° do $+359.9999^\circ$
- ▶ Dalej przy pomocy właściwości pozycjonowania patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385


Używane skróty

Skrót	Znaczenie
SPATIAL	Angl. spatial = przestrzenie
SPA	spatial A: obrót wokół osi X
SPB	spatial B: obrót wokół osi Y
SPC	spatial C: obrót wokół osi Z

NC-wiersz

```
5 PLANE SPATIAL SPA+27 SPB+0 SPC
+45 .....
```

Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1) 12.2

Definiowanie płaszczyzny obróbki poprzez kąt projekcji: PLANE PROJECTED

Zastosowanie

Kąty projekcyjne definiują płaszczyznę obróbki poprzez podanie dwóch kątów, ustalanych poprzez projekcję 1. płaszczyzny współrzędnych (Z/X w przypadku osi Z) i 2. płaszczyzny współrzędnych (Y/Z w przypadku osi Z) na definiowaną płaszczyznę obróbki.


Proszę uwzględnić przed programowaniem

Można używać kąta projekcji tylko wtedy, kiedy definicje kąta odnoszą się do prostopadłościanu. W przeciwnym razie powstaną zniekształcenia na obrabianym przedmiocie.

Opis parametrów dla zachowania przy pozycjonowaniu: patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385.


Parametry wprowadzenia


- ▶ **Kąt projek. 1. płaszczyzny współrzędnych?:** kąt projekcji nachylonej płaszczyzny obróbki na 1. płaszczyznę współrzędnych stałego układu współrzędnych maszyny (Z/X w przypadku osi narzędzi Z, patrz ilustracja z prawej u góry). Zakres wprowadzenia od -89.9999° do $+89.9999^\circ$. 0° -oś jest osią główną aktywnej płaszczyzny obróbki (X w przypadku osi narzędzia Z, dodatni kierunek patrz rysunek po prawej u góry)
- ▶ **Kąt projek. 2. płaszczyzny współrzędnych?:** kąt projekcji nachylonej płaszczyzny obróbki na 2. płaszczyznę współrzędnych stałego układu współrzędnych maszyny (Y/Z w przypadku osi narzędzi Z, patrz ilustracja z prawej u góry). Zakres wprowadzenia od -89.9999° do $+89.9999^\circ$. 0° -oś jest osią pomocniczą aktywnej płaszczyzny obróbki (Y w przypadku osi narzędzia Z)
- ▶ **ROT-kąt nachylonej płaszczyzny?:** obrót nachylonego układu współrzędnych wokół nachylonej osi narzędzia (odpowiada treściowo rotacji przy pomocy cyklu 10 OBROT). Przy pomocy kąta rotacji można w prosty sposób określić kierunek osi głównej płaszczyzny obróbki (X w przypadku osi narzędzia Z, Z w przypadku osi narzędzia Y, patrz rysunek po prawej na środku). Zakres wprowadzenia od -360° do $+360^\circ$
- ▶ Dalej przy pomocy właściwości pozycjonowania patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385


NC-wiersz

```
5 PLANE PROJECTED PROPR+24 PROMIN+24 PROROT+30 .....
```

12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)

Używane skróty:

PROJECTED	Angl. projected = rzutowany
PROPR	principle plane: płaszczyzna główna
PROMIN	minor plane: płaszczyzna podrzędna
PROMIN	Angl. rotation: rotacja

Definiowanie płaszczyzny obróbki poprzez kąt Eulera: PLANE EULER

Zastosowanie

Kąty Eulera definiują płaszczyznę obróbki poprzez **trzy obroty wokół nachylonego układu współrzędnych**. Trzy kąty Eulera zostały zdefiniowane przez szwajcarskiego matematyka Eulera. W przeniesieniu na układ współrzędnych maszyny pojawiają się następujące znaczenia:

Kąt precesji: EULPR	obrót układu współrzędnych wokół osi Z
Kąt nutacji: EULNU	obrót układu współrzędnych wokół obróconej poprzez kąt precesji osi X
Kąt rotacji: EULROT	obrót nachylonej płaszczyzny obróbki wokół nachylonej osi Z


Proszę uwzględnić przed programowaniem

Opis parametrów dla zachowania przy pozycjonowaniu: patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385.

Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1) 12.2

Parametry wprowadzenia


- ▶ **Kąt obr. Główna płaszc. współrzędnych?:** kąt obrotu **EULPR** wokół osi Z (patrz ilustracja po prawej u góry). Proszę uwzględnić:
 - Zakres wprowadzenia -180.0000° do 180.0000°
 - 0° -osią jest oś X
- ▶ **Kąt nachylenia osi narzędzi?:** kąt nachylenia **EULNU** układu współrzędnych wokół obróconej przez kąt precesji osi X (patrz rysunek po prawej na środku). Proszę uwzględnić:
 - Zakres wprowadzenia 0° do 180.0000°
 - 0° -osią jest oś Z
- ▶ **ROT-kąt nachylonej płaszc.?:** obrót **EULROT** obrót nachylonego układu współrzędnych wokół nachylonej osi Z (odpowiada treściowo rotacji przy pomocy cyklu 10 OBROT). Przy pomocy kąta rotacji można w prosty sposób określić kierunek osi X na nachylonej płaszczyźnie obróbki (patrz rysunek po prawej u dołu). Proszę uwzględnić:
 - Zakres wprowadzenia 0° do 360.0000°
 - 0° -osią jest oś X
- ▶ Dalej przy pomocy właściwości pozycjonowania patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385


NC-wiersz

```
5 PLANE EULER EULPR45 EULNU20 EULROT22 .....
```

12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)

Używane skróty

Skrót	Znaczenie
EULER	Szwajcarski matematyk, który zdefiniował tak zwane kąty Eulera
EULPR	Precesja-kąt precesji: kąt, opisujący obrót układu współrzędnych wokół osi Z
EULNU	Kąt nutacji: kąt, opisujący obrót układu współrzędnych wokół obróconej przez kąt precesji osi X
EULROT	Kąt rotacji: kąt, opisujący obrót nachylonej płaszczyzny obróbki wokół nachylonej osi Z

Definiowanie płaszczyzny obróbki poprzez dwa wektory: PLANE VECTOR

Zastosowanie

Można używać definicji płaszczyzny obróbki poprzez **dwa wektory** wówczas, jeżeli układ CAD może obliczyć wektor bazowy i wektor normalnej nachylonej płaszczyzny obróbki. Normowany zapis nie jest konieczny. TNC oblicza normowanie wewnętrznie, tak że mogą zostać wprowadzone wartości od -9.999999 do +9.999999.

Konieczny dla definicji płaszczyzny obróbki wektor bazowy określony jest przez komponenty **BX**, **BY** i **BZ** (patrz rysunek z prawej u góry). Wektor normalnej określony jest przez komponenty **NX**, **NY** i **NZ**


**Proszę uwzględnić przed programowaniem**

Wektor bazowy definiuje kierunek osi głównej na nachylonej płaszczyźnie obróbki, wektor normalnej określa kierunek płaszczyzny obróbki i znajduje się prostopadle na nim.

TNC oblicza wewnętrznie z wprowadzonych przez operatora wartości normowane wektory.

Opis parametrów dla zachowania przy pozycjonowaniu: patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE".


Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1) 12.2

Parametry wprowadzenia


- ▶ **X-komponent wektora bazowego?:** X-komponent **BX** wektora bazowego B (patrz ilustracja po prawej u góry).
Zakres wprowadzenia: -9.9999999 do +9.9999999
- ▶ **Y-komponent wektora bazowego?:**
Y-komponent **BY** wektora bazowego B (patrz ilustracja po prawej u góry).
Zakres wprowadzenia: -9.9999999 do +9.9999999
- ▶ **Z-komponent wektora bazowego?:**
Z-komponent **BZ** wektora bazowego B (patrz ilustracja po prawej u góry).
Zakres wprowadzenia: -9.9999999 do +9.9999999
- ▶ **X-komponent wektora normalnego?:**
X-komponent **NX** wektora normalnego N (patrz ilustracja po prawej na środku).
Zakres wprowadzenia: -9.9999999 do +9.9999999
- ▶ **Y-komponent wektora normalnego?:**
Y-komponent **NY** wektora normalnego N (patrz ilustracja po prawej na środku).
Zakres wprowadzenia: -9.9999999 do +9.9999999
- ▶ **Z-komponent wektora normalnego?:**
Z-komponent **NZ** wektora normalnego N (patrz ilustracja po prawej u dołu).
Zakres wprowadzenia: -9.9999999 do +9.9999999
- ▶ Dalej przy pomocy właściwości pozycjonowania patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385


NC-wiersz

```
5 PLANE VECTOR BX0.8 BY-0.4 BZ-0.42 NX0.2 NY0.2 NZ0.92 ..
```

Używane skróty

Skrót	Znaczenie
VECTOR	W j.angielskim vector = wektor
BX, BY, BZ	Bazowy wektor: X-, Y- i Z-komponent
NX, NY, NZ	Normalny wektor: X-, Y- i Z-komponent

12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)

Definiowanie płaszczyzny obróbki poprzez trzy punkty: PLANE POINTS

Zastosowanie

Płaszczyznę obróbki można jednoznacznie zdefiniować poprzez podanie **trzech dowolnych punktów P1 do P3 tej płaszczyzny**. Ta możliwość oddana jest do dyspozycji w funkcji **PLANE POINTS**.


**Proszę uwzględnić przed programowaniem**

Połączenie punktu 1 z punktem 2 określa kierunek nachylonej osi głównej (X w przypadku osi narzędzi Z).

Kierunek nachylonej osi narzędzi określamy poprzez położenie 3. punktu w odniesieniu do linii łączącej pomiędzy punktem 1 i punkt 2. Przy pomocy reguły prawj ręki (kciuk = oś X, palec wskazujący = oś Y, palec środkowy = oś Z, patrz rysunek po prawej u góry), obowiązuje: kciuk (oś X) pokazuje od punktu 1 do punktu 2, palec wskazujący (oś Y) pokazuje równoległo nachylonej osi Y w kierunku punktu 3. A palec środkowy pokazuje w kierunku nachylonej osi narzędzi.

Te trzy punkty definiują nachylenie płaszczyzny. Położenie aktywnego punktu zerowego nie zostaje zmienione przez TNC.

Opis parametrów dla zachowania przy pozycjonowaniu: patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385.


Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1) 12.2

Parametry wprowadzenia


- ▶ **X-współrzędna 1. punktu płaszczyzny?:**
X-współrzędna $P1X$ 1. punktu płaszczyzny (patrz ilustracja po prawej u góry)
- ▶ **Y-współrzędna 1. punktu płaszczyzny?:**
Y-współrzędna $P1Y$ 1. punktu płaszczyzny (patrz ilustracja po prawej u góry)
- ▶ **Z-współrzędna 1. punktu płaszczyzny?:**
Z-współrzędna $P1Z$ 1. punktu płaszczyzny (patrz ilustracja po prawej u góry)
- ▶ **X-współrzędna 2. punktu płaszczyzny?:**
X-współrzędna $P2X$ 2. punktu płaszczyzny (patrz ilustracja po prawej na środku)
- ▶ **Y-współrzędna 2. punktu płaszczyzny?:**
Y-współrzędna $P2Y$ 2. punktu płaszczyzny (patrz ilustracja z prawej po środku)
- ▶ **Z-współrzędna 2. punktu płaszczyzny?:**
Z-współrzędna $P2Z$ 2. punktu płaszczyzny (patrz ilustracja po prawej na środku)
- ▶ **X-współrzędna 3. punktu płaszczyzny?:**
X-współrzędna $P3X$ 3. punktu płaszczyzny (patrz ilustracja z prawej u dołu)
- ▶ **Y-współrzędna 3. punktu płaszczyzny?:**
Y-współrzędna $P3Y$ 3. punktu płaszczyzny (patrz ilustracja po prawej u dołu)
- ▶ **Z-współrzędna 3. punktu płaszczyzny?:**
Z-współrzędna $P3Z$ 3. punktu płaszczyzny (patrz ilustracja po prawej u dołu)
- ▶ Dalej przy pomocy właściwości pozycjonowania patrz "Positionierverhalten der PLANE-Funktion festlegen"


NC-wiersz

```
5 PLANE POINTS P1X+0 P1Y+0 P1Z+20 P2X+30 P2Y+31 P2Z+20 P3X
+0 P3Y+41 P3Z+32.5 .....
```

Używane skróty

Skrót	Znaczenie
POINTS	W j.angielskim points = punkty

12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)

Definiowanie płaszczyzny obróbki poprzez pojedynczy, inkrementalny kąt przestrzenny: PLANE RELATIV

Zastosowanie

Przyrostowy kąt przestrzenny zostaje używany wówczas, kiedy już aktywna nachylona płaszczyzna obróbki poprzez **kolejny obrót** ma zostać nachylona. Przykład: 45°-fazkę uplasować na nachylonej powierzchni


**Proszę uwzględnić przed programowaniem**

Zdefiniowany kąt działa zawsze w odniesieniu do aktywnej płaszczyzny obróbki, bez względu na to, przy pomocy jakiej funkcji została ona aktywowana.

Można zaprogramować dowolnie dużo **PLANE RELATIVE**-funkcji jedna po drugiej.

Jeśli chcemy powrócić na płaszczyznę obróbki, która była aktywna przed **PLANE RELATIVE** funkcją, to należy zdefiniować **PLANE RELATIVE** z tym samym kątem, jednakże o przeciwnym znaku liczby.

Jeżeli używamy **PLANE RELATIVE** na nienachylonej płaszczyźnie obróbki, to obracamy nienachyloną płaszczyznę po prostu o zdefiniowany w **PLANE**-funkcji kąt przestrzenny.

Opis parametrów dla zachowania przy pozycjonowaniu: patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385.


Parametry wprowadzenia


- ▶ **Inkrementalny kąt?:** kąt przestrzenny, o który aktywna płaszczyzna obróbki ma zostać dalej nachylona (patrz ilustracja po prawej u góry). Wybrać oś, o którą ma zostać dokonywany obrót, przy pomocy softkey. Zakres wprowadzenia: -359.9999° do +359.9999°
- ▶ Dalej przy pomocy właściwości pozycjonowania patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385

Używane skróty

Skrót	Znaczenie
RELATIV	W j. angielskim relative = odniesiony do


NC-wiersz

5 PLANE RELATIV SPB-45

Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1) 12.2

Płaszczyzna obróbki poprzez kąty osiowe: PLANE AXIAL (FCL 3-funkcja)

Zastosowanie

Funkcja **PLANE AXIAL** definiuje zarówno położenie płaszczyzny obróbki jak i zadane współrzędne osi obrotu. Szczególnie w przypadku maszyn z prostokątną kinematyką i z kinematyką, w której tylko jedna oś obrotu jest aktywna, można w prosty sposób używać tej funkcji.


Funkcję **PLANE AXIAL** można wykorzystywać także wówczas, jeśli na obrabiarce tylko jedna oś obrotu jest aktywna.

Funkcję **PLANE RELATIV** można wykorzystywać także po **PLANE AXIAL**, jeśli na obrabiarce możliwe są definicje kąta przestrzennego. Proszę zwrócić uwagę na instrukcję obsługi maszyny.


Proszę uwzględnić przed programowaniem

Zapisać tylko kąty osi, które rzeczywiście są w dyspozycji na obrabiarce, inaczej TNC wydaje komunikat o błędach.

Zdefiniowane przy użyciu **PLANE AXIAL** współrzędne osi obrotu działają modalnie. Wielokrotne definicje bazują jedna na drugiej, inkrementalne zapisy są dozwolone.

Dla zresetowania funkcji **PLANE AXIAL** należy wykorzystać funkcję **PLANE RESET**. Resetowanie wprowadzeniem 0 nie dezaktywuje **PLANE AXIAL**.

Funkcje **SEQ**, **TABLE ROT** i **COORD ROT** nie spełniają żadnej funkcji w połączeniu z **PLANE AXIAL**.

Opis parametrów dla zachowania przy pozycjonowaniu: patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385.

12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)

Parametry wprowadzenia


- ▶ **Kąt osi A?:** kąt osi, na który oś A ma zostać przemieszczona. Jeżeli wprowadzono inkrementalnie, to wówczas kąt, o który oś A ma być dalej obrócona wychodząc od aktualnej pozycji. Zakres wprowadzenia: $-99999,9999^\circ$ do $+99999,9999^\circ$
- ▶ **Kąt osi B?:** kąt osi, na który oś B ma zostać przemieszczona. Jeżeli wprowadzono inkrementalnie, to wówczas kąt, o który oś B ma być dalej obrócona wychodząc od aktualnej pozycji. Zakres wprowadzenia: $-99999,9999^\circ$ do $+99999,9999^\circ$
- ▶ **Kąt osi C?:** kąt osi, na który oś C ma zostać przemieszczona. Jeżeli wprowadzono inkrementalnie, to wówczas kąt, o który oś C ma być dalej obrócona wychodząc od aktualnej pozycji. Zakres wprowadzenia: $-99999,9999^\circ$ do $+99999,9999^\circ$
- ▶ Dalej przy pomocy właściwości pozycjonowania patrz "Określenie zachowania przy pozycjonowaniu funkcji PLANE", Strona 385


NC-wiersz

5 PLANE AXIAL B-45

Używane skróty

Skrót	Znaczenie
AXIAL	w języku angielskim <i>axial</i> = osiowo

Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1) 12.2

Określenie zachowania przy pozycjonowaniu funkcji PLANE

Przegląd

Niezależnie od tego, jakiej funkcji PLANE używamy dla zdefiniowania nachylonej płaszczyzny obróbki, do dyspozycji znajdują się następujące funkcje zachowania przy pozycjonowaniu:

- Automatyczne wysuwanie
- Wybór alternatywnych możliwości nachylenia (nie dla **PLANE AXIAL**)
- Wybór rodzaju transformacji (nie dla **PLANE AXIAL**)

Automatyczne nachylenie: **MOVE/TURN/STAY** (zapis niezbędnie konieczny)

Po wprowadzeniu wszystkich parametrów dla zdefiniowania płaszczyzny, należy określić, jak mają zostać przesunięte osie obrotu na obliczone wartości osiowe:

MOVE	<ul style="list-style-type: none"> ▶ Funkcja PLANE ma przesunąć osie obrotu na obliczone wartości osiowe, przy czym położenie względne pomiędzy przedmiotem i narzędziem nie zmienia się. TNC wykonuje przemieszczenie wyrównujące w osiach linearnych
TURN	<ul style="list-style-type: none"> ▶ Funkcja PLANE ma przemieścić osie obrotu automatycznie na obliczone wartości osiowe, przy czym tylko osie obrotu zostają wypozycjonowane. TNC nie wykonuje żadnego przemieszczenia kompensacyjnego w osiach linearnych
STAY	<ul style="list-style-type: none"> ▶ Przesuwamy osie obrotu w następnym, oddzielnym bloku pozycjonowania

Jeżeli wybrano opcję **MOVE** (**PLANE**-funkcja musi automatycznie włączyć się z ruchem wyrównawczym), należy zdefiniować jeszcze dwa poniżej wyjaśnione parametry **odstęp punktu obrotu od wierzchołka Narz** i **posuw? F=** do zdefiniowania.

Jeżeli wybrano opcję **TURN** (**PLANE**-funkcja powinna automatycznie włączyć się bez ruchu wyrównawczego), to należy zdefiniować poniżej objaśniony parametr **posuw? F=** do zdefiniowania.

Alternatywnie do definiowanego bezpośrednio przy pomocy wartości liczbowych posuwu F, można wykonać ruch przemieszczenia także z **FMAX** (bieg szybki) lub **FAUTO** (posuw z **TOOL CALLT**-wiersza).


Jeśli używana jest funkcja **PLANE AXIAL** w połączeniu z **STAY**, to należy przemieścić osie obrotu w oddzielnym wierszu pozycjonowania po funkcji **PLANE**.


12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)

- ▶ **Odległość punktu obrotu od ostrza narz.** (inkrementalnie): TNC przesuwa narzędzie (stół) wokół ostrza narzędzia. Poprzez wprowadzony parametr **ODST** przesuujemy punkt obrotu ruchu wysunięcia w odniesieniu do aktualnej pozycji ostrza narzędzia.


Proszę zwrócić uwagę!

- Jeśli narzędzie przed wysunięciem znajduje się na podanej odległości od przedmiotu, to narzędzie znajduje się wówczas także po wysunięciu względnie na tej samej pozycji (patrz ilustracja z prawej po środku, **1** = ODST).
- Jeśli narzędzie nie znajduje się przed nachyleniem na podanej odległości od przedmiotu, to narzędzie leży po wysunięciu względnie z pewnym offsetem do pierwotnej pozycji (patrz ilustracja po prawej u dołu, **1** = ODST)


- ▶ **Posuw? F=:** prędkość po torze konturu, z którą narzędzie ma zostać wysunięte
- ▶ **Długość powrotu na osi NARZ?:** droga powrotu **MB**, działa inkrementalnie od aktualnej pozycji narzędzia w aktywnym kierunku osi narzędzia), pokonywana przez TNC **przed zmianą toru** . **MB MAX** przemieszcza narzędzie na krótko przed wyłącznik końcowy oprogramowania

Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1) 12.2

Osie obrotu wysunąć w oddzielnym bloku

Jeśli chcemy wysunąć osie obrotu w oddzielnym bloku pozycjonowania (opcja **STAY** wybrana), należy postąpić następująco:


Uwaga niebezpieczeństwo kolizji!

Tak przemieścić narzędzie, żeby przy wysunięciu nie mogło dojść do kolizji pomiędzy narzędziem i przedmiotem (mocowadłem)

- ▶ Dowolną **PLANE**-funkcję wybrać, automatyczne wysunięcie przy pomocy **STAY** zdefiniować. Przy odpracowywaniu TNC oblicza wartości pozycji pracujących na maszynie osi obrotu i odkłada je w parametrach systemowych Q120 (oś A), Q121 (oś B) i Q122 (oś C)
- ▶ Definiować blok pozycjonowania z obliczonymi przez TNC wartościami kąta

Wiersze przykładowe NC: przechylić maszynę ze stołem obrotowym C i stołem nachylnym A na kąt przestrzenny B+45°

...	
12 L Z+250 R0 FMAX	Pozycjonować na bezpieczną wysokość
13 PLANE SPATIAL SPA+0 SPB+45 SPC+0 STAY	Zdefiniować i aktywować funkcję PLANE
14 L A+Q120 C+Q122 F2000	Pozycjonować oś obrotu przy pomocy obliczonych przez TNC wartości
...	Zdefiniować obróbkę na nachylonej płaszczyźnie

12.2 Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)

Wybór alternatywnych możliwości nachylenia: SEQ +/- (zapis opcjonalny)

Na podstawie zdefiniowanego przez operatora położenia płaszczyzny obróbki TNC musi obliczyć odpowiednie położenie znajdujących się na maszynie osi obrotu. Z reguły pojawiają się zawsze dwie możliwości rozwiązania.

Poprzez przełącznik **SEQ** nastawiamy, którą możliwość rozwiązania TNC zastosować

- **SEQ+** tak pozycjonuje oś nadrzędną, iż przyjmuje ona kąt dodatni. Oś nadrzędna to 2. oś obrotu wychodząc od stołu i 1. oś obrotu wychodząc od narzędzia (w zależności od konfiguracji maszyny, patrz także ilustracja po prawej u góry)
- **SEQ-** tak pozycjonuje oś nadrzędną, iż przyjmuje ona kąt ujemny

Jeżeli wybrane poprzez **SEQ** rozwiązanie nie leży w obrębie zakresu przemieszczenia maszyny, to TNC wydaje komunikat o błędach **kąt nie dozwolony**


Podczas wykorzystywania funkcji **PLANE AXIS** przełącznik **SEQ** nie spełnia żadnej funkcji.


- 1 TNC sprawdza najpierw, czy obydwie możliwości rozwiązania leżą w na odcinku przemieszczenia osi obrotu
- 2 Jeśli to ma miejsce, to TNC wybiera to rozwiązanie, które osiągalne jest po najkrótszym odcinku
- 3 Jeżeli tylko jedno rozwiązanie leży na odcinku przemieszczenia, to TNC wybiera to rozwiązanie
- 4 Jeżeli żadno rozwiązanie nie leży na odcinku przemieszczenia, to TNC wydaje komunikat o błędach **Kąt niedozwolony**

Jeśli **SEQ** nie definiujemy, to TNC ustala rozwiązanie w następujący sposób:

Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1) 12.2

Przykład dla maszyny ze stołem obrotowym C i stołem nachylnym A. Zaprogramowana funkcja: PLANE SPATIAL SPA+0 SPB+45 SPC+0

Wyłącznik końcowy	Pozycja startu	SEQ	Wynik ustawienia osi
Brak	A+0, C+0	nie zaprog.	A+45, C+90
Brak	A+0, C+0	+	A+45, C+90
Brak	A+0, C+0	-	A-45, C-90
Brak	A+0, C-105	nie zaprog.	A-45, C-90
Brak	A+0, C-105	+	A+45, C+90
Brak	A+0, C-105	-	A-45, C-90
$-90 < A < +10$	A+0, C+0	nie zaprog.	A-45, C-90
$-90 < A < +10$	A+0, C+0	+	Komunikat o błędach
Brak	A+0, C-135	+	A+45, C+90

Wybór rodzaju przekształcenia (zapis opcjonalnie)

Dla maszyn posiadających stół obrotowy C, znajduje się do dyspozycji funkcja, umożliwiająca określenie rodzaju przekształcenia:


- ▶ **COORD ROT** określa, iż funkcja PLANE ma obracać układ współrzędnych na zdefiniowaną wartość kąta nachylenia. Stół obrotowy nie zostaje przemieszczony, kompensacja obrotu następuje obliczeniowo


- ▶ **TABLE ROT** określa, iż funkcja PLANE ma pozycjonować stół obrotowy na zdefiniowaną wartość kąta nachylenia. Kompensacja następuje poprzez obrót przedmiotu


Podczas wykorzystywania funkcji **PLANE AXIAL** funkcje **COORD ROT** i **TABLE ROT** nie spełniają żadnej funkcji.

Jeśli używa się funkcji **TABLE ROT** w połączeniu z obrotem od podstawy i kątem nachylenia 0, to TNC nachyla stół pod kątem zdefiniowanym w obrocie od podstawy.


12.3 Frezowanie pięcioosiowe na nachylonej płaszczyźnie (opcja software 2)

12.3 Frezowanie pięcioosiowe na nachylonej płaszczyźnie (opcja software 2)

Funkcja

W połączeniu z nowymi PLANE-funkcjami i M128 można przy nachylonej płaszczyźnie obróbki dokonywać **frezowania nachylonym narzędziem**. Dla tego celu znajdują się dwie możliwości definiowania do dyspozycji:

- frezowanie nachylonym narzędziem poprzez przyrostowe przemieszczenie osi obrotu
- frezowanie nachylonym narzędziem poprzez wektory normalnej


Frezowanie nachylonym narzędziem na pochylonej płaszczyźnie funkcjonuje tylko przy pomocy frezów kształtowych. W przypadku 45°-głowic obrotowych/stołów nachylnych, można zdefiniować kąt nachylenia także jako kąt przestrzenny. Proszę używać w tym celu patrz "FUNCTION TCPM (opcja software 2)".

frezowanie nachylonym narzędziem poprzez przyrostowe przemieszczenie osi obrotu

- ▶ Wyjście narzędzia z materiału
- ▶ M128 aktywować
- ▶ Zdefiniować dowolną funkcję PLANE, zwrócić uwagę na zachowanie przy pozycjonowaniu
- ▶ Poprzez wiersz prostych przemieść żądany kąt obrotowy na odpowiedniej osi przyrostowo

NC-wiersze przykładowe

...	
N12 G00 G40 Z+50 M128 *	Wypozycjonować na bezpieczną wysokość, aktywować M128
N13 PLANE SPATIAL SPA+0 SPB-45 SPC+0 MOVE ABST50 F900 *	Zdefiniować i aktywować funkcję PLANE
N14 G01 G91 F1000 B-17 *	Nastawić kąt nachylenia
...	Zdefiniować obróbkę na nachylonej płaszczyźnie

12.4 Funkcje dodatkowe dla osi obrotowych

Posuw w mm/min dla osi obrotowych A, B, C: M116 (opcja software 1)

Postępowanie standardowe

TNC interpretuje zaprogramowany posuw dla osi obrotu w stopniach/min (w programach mm jak i w programach inch). Posuw na torze jest niezależny w ten sposób od odległości środka narzędzia od centrum osi obrotu.

Czym większa jest ta odległość, tym większym staje się posuw na torze kształtowym.

Posuw w mm/min na osiach obrotu z M116


Geometria maszyny musi zostać określona przez producenta maszyn w opisie kinematyki.

M116 działa tylko na stołach okrągłych i obrotowych. W przypadku głowic nachylnych M116 nie może zostać zastosowana. Jeżeli obrabiarka jest wyposażona w kombinację stół/głowica, to TNC ignoruje osie obrotu głowicy nachylonej.

M116 działa także przy aktywnej nachylonej płaszczyźnie obróbki i w kombinacji z M128, jeżeli poprzez funkcję **M138** wybrano osie obrotu, patrz "Wybór osi wahań: M138". **M116** działa wówczas tylko na osie obrotu, nie wybrane przy pomocy **M138**.

TNC interpretuje zaprogramowany posuw dla osi obrotu w mm/min (lub 1/10 inch/min). Przy tym TNC oblicza posuw na początku wiersza dla każdego z wierszy. Posuw się nie zmienia, w czasie kiedy ten blok zostaje odpracowywany, nawet jeśli narzędzie zbliża się do centrum osi obrotu.

Działanie

M116 działa na płaszczyźnie obróbki Przy pomocy M117 wycofujemy M116; na końcu programu M116 również nie zadziała. M116 zadziała na początku bloku.

12.4 Funkcje dodatkowe dla osi obrotowych

Osie obrotu przemieszczać po zoptymalizowanym odcinku: M126

Postępowanie standardowe


Zachowanie się TNC przy pozycjonowaniu osi obrotu jest funkcją zależną od maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Postępowanie standardowe TNC przy pozycjonowaniu osi obrotu, których wskazanie jest zredukowane na wartości poniżej 360°, zależne jest od parametru maszynowego **shortestDistance** (300401). Określono w nim, czy TNC ma najeżdżać różnicę pozycja zadana—pozycja rzeczywista, czy też TNC ma zasadniczo najeżdżać zawsze (także bez M126) programowaną pozycję po najkrótszej drodze. Przykłady:

Pozycja rzeczywista	Pozycja zadana	Droga przemieszczenia
350°	10°	-340°
10°	340°	+330°

Postępowanie z M126

Z M126 TNC przemieszcza oś obrotu, której wskazanie jest zredukowane do wartości poniżej 360°, po krótkiej drodze. Przykłady:

Pozycja rzeczywista	Pozycja zadana	Droga przemieszczenia
350°	10°	+20°
10°	340°	-30°

Działanie

M126 zadziała na początku bloku.

M126 resetujemy z M127; na końcu programu M126 również nie zadziała.

Wskazanie osi obrotu zredukować na wartość poniżej 360°: M94

Postępowanie standardowe

TNC przemieszcza narzędzie od aktualnej wartości kąta do zaprogramowanej wartości kąta.

Przykład:

Aktualna wartość kąta:	538°
zaprogramowana wartość kąta:	180°
rzeczywisty odcinek przemieszczenia:	-358°

Postępowanie z M94

TNC redukuje na początku bloku aktualną wartość kąta do wartości poniżej 360° i przemieszcza następnie oś do wartości programowanej. Jeśli kilka osi obrotu jest aktywnych, M94 redukuje wskazania wszystkich osi obrotu. Alternatywnie można za M94 wprowadzić oś obrotu. TNC redukuje potem wskazanie tej osi.

NC-wiersze przykładowe

Wskazane wartości wszystkich osi obrotu zredukować:

```
N50 M94 *
```

Tylko wartość wskazaną osi C zredukować:

```
N50 M94 C *
```

Wskazanie wszystkich aktywnych osi zredukować i następnie oś C przemieścić na zaprogramowaną wartość:

```
N50 G00 C+180 M94 *
```

Działanie

M94 działa tylko w tym bloku programu, w którym M94 jest zaprogramowane.

M94 zadziała na początku bloku.

12.4 Funkcje dodatkowe dla osi obrotowych

Zachować pozycję ostrza narzędzia przy pozycjonowaniu osi wahań (TCPM*): M128 (opcja software 2)**Postępowanie standardowe**

Postępowanie standardowe TNC przemieszcza narzędzie na określone w programie obróbki pozycje. Jeśli w programie zmienia się pozycja osi nachylenia, to musi zostać obliczone powstające w wyniku tego przesunięcie w osiach liniowych i dokonać go jednym krokiem pozycjonowania.

Postępowanie z M128 (TCPM: Tool Center Point Management)


Geometria maszyny musi zostać określona przez producenta maszyn w opisie kinematyki.

Jeśli zmienia się w programie pozycja sterowanej osi wahań, to pozycja ostrza narzędzia w odniesieniu do obrabianego przedmiotu pozostaje niezmienną w czasie odchylania.


**Uwaga, niebezpieczeństwo dla przedmiotu!**

W przypadku osi wahań z Hirth-uzębieniem: zmieniać położenie osi wahań dopiero kiedy odsunięto narzędzie od materiału. W przeciwnym wypadku mogą powstać uszkodzenia konturu wskutek wysunięcia z uzębienia.

Po **M128** można wprowadzić jeszcze posuw, z którym TNC wykona przemieszczenia kompensacyjne w osiach liniowych.

Proszę używać **M128** w połączeniu z **M118**, jeśli chcemy zmienić podczas przebiegu programu położenie osi nachylnej przy pomocy kółka obrotowego. Superpozycja pozycjonowania przy pomocy kółka ręcznego następuje przy aktywnej **M128** w stałym układzie współrzędnych maszyny.


Przed pozycjonowaniem z **M91** lub **M92** albo przed T-wierszem: **M128** zresetować.

Aby uniknąć uszkodzeń konturu wolno wraz z **M128** używać tylko freza kształtowego.

Długość narzędzia musi odnosić się do środka kulki freza kształtowego.

Jeśli **M128** jest aktywna, to TNC pokazuje we wskazaniu stanu symbol TCPM.


M128 przy stołach obrotowych

Jeśli przy aktywnej **M128** programuje się ruch stołu obrotowego, to TNC obraca także odpowiednio układ współrzędnych. Jeśli obracamy np. oś C o 90° (przez pozycjonowanie lub przez przesunięcie punktu zerowego) i programujemy następnie przemieszczenie w X-osi, to TNC wykonuje to przemieszczenie w osi maszyny Y.

Także wyznaczony punkt odniesienia, który zmienia swoją pozycję poprzez ruch stołu obrotowego, TNC przekształca.

M128 przy trójwymiarowej korekcji narzędzia

Jeśli przy aktywnej **M128** oraz aktywnej korekcji promienia /**G41/G42** przeprowadzamy trójwymiarową korekcję narzędzia, to TNC pozycjonuje osie obrotu przy określonych geometriach maszyny osie obrotu automatycznie (Peripheral-Millingpatrz "Trójwymiarowa korekcja narzędzia (opcja software 2)").

Działanie

M128 zadziała na początku bloku, **M129** na końcu bloku. **M128** działa także w ręcznych rodzajach pracy i pozostaje aktywna po zmianie rodzaju pracy. Posuw dla ruchu kompensacyjnego pozostaje tak długo w działaniu, aż zostanie zaprogramowany nowy posuw lub **M128** zostaje skasowane z **M129**.

M128 kasujemy z **M129**. Jeśli w rodzaju pracy przebiegu programu zostanie wybrany nowy program, TNC również wykasowuje **M128**.

NC-wiersze przykładowe

Przeprowadzić przemieszczenia kompensacyjne z posuwem wynoszącym 1000 mm/min:

```
N50 G01 G41 X+0 Y+38.5 IB-15 F125 M128 F1000 *
```

12.4 Funkcje dodatkowe dla osi obrotowych

Frezowanie nachylonym narzędziem z nie sterowanymi osiami obrotu

Jeśli na obrabiarce występują nie sterowane osie obrotu (tak zwane osie licznikowe) to można w kombinacji z M128 także przy pomocy tych osi przeprowadzać obróbkę.

- 1 Przenieść osie obrotu manualnie na żądaną pozycję. M128 nie może być przy tym aktywna
- 2 M128 aktywować: TNC odczytuje wartości rzeczywiste wszystkich osi obrotu, oblicza na tej podstawie nową pozycję punktu środkowego narzędzia i aktualizuje wskazanie położenia
- 3 Konieczne przemieszczenie kompensacyjne TNC wykonuje w następnym wierszu pozycjonowania
- 4 Przeprowadzenie obróbki
- 5 Przy końcu programu zresetować M128 i M129 oraz przenieść osie obrotu ponownie na pozycję wyjściową

Proszę postąpić przy tym w następujący sposób:


Tak długo, jak M128 jest aktywna, TNC monitoruje pozycję rzeczywistą nie sterowanych osi obrotu. Jeśli pozycja rzeczywista odbiega od zdefiniowanej przez producenta maszyn wartości pozycji zadanej, to TNC wydaje komunikat o błędach oraz przerywa przebieg programu.

Wybór osi wahań: M138

Postępowanie standardowe

TNC uwzględni przy funkcjach M128, TCPM i Nachylić płaszczyznę obróbki te osie obrotu, które określone są przez producenta maszyn w parametrach maszynowych.

Postępowanie z M138

TNC uwzględni przy podanych wyżej funkcjach tylko te osie wahań, które zostały zdefiniowane przy pomocy M138.


Jeśli przy pomocy funkcji **M138** ograniczamy liczbę osi nachylenia, to możliwe jest także zredukowanie możliwości nachylenia na maszynie.

Działanie

M138 zadziała na początku bloku.

M138 wycofuje się, programując ponownie M138 bez podania osi obrotowych.

NC-wiersze przykładowe

Dla podanych wyżej funkcji uwzględnić tylko oś obrotu C:

```
N50 G00 Z+100 R0 M138 C *
```

12.4 Funkcje dodatkowe dla osi obrotowych

Uwzględnienie kinematyki maszyny na AKT/ ZAD-pozycjach przy końcu wiersza: M144 (opcja software 2)

Postępowanie standardowe

Postępowanie standardowe TNC przemieszcza narzędzie na określone w programie obróbki pozycje. Jeśli w programie zmienia się pozycja osi nachylenia, to musi zostać obliczone powstające w wyniku tego przesunięcie w osiach liniowych i dokonać go jednym krokiem pozycjonowania.

Postępowanie z M144

TNC uwzględnia zmianę w kinematyce maszyny w wyświetlaczu położenia, gdy powstaje ona np. przez wymianę wrzeciona nasadkowego. Jeśli zmienia się pozycja sterowanej osi nachylenia, to ulega zmianie podczas operacji nachylenia także pozycja ostrza narzędzia w stosunku do obrabianego przedmiotu. Powstałe przesunięcie zostaje obliczone w wyświetlaczu położenia.


Pozycjonowanie z M91/M92 dozwolone są przy aktywnym M144.

Wskazanie położenia w trybach pracy KOLEJ.BLOKOW i POJ.BLOK zmienia się dopiero, kiedy osie nachylenia osiągną ich pozycje końcowe.

Działanie

M144 zadziała na początku bloku. M144 nie działa w połączeniu z M128 lub Pochylenie płaszczyzny obróbki.

M144 anuluje się, programując M145.


Geometria maszyny musi zostać określona przez producenta maszyn w opisie kinematyki.

Producent maszyn określa sposób działania w trybach pracy automatyki i w ręcznych trybach obsługi. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

12.5 FUNCTION TCPM (opcja software 2)

Funkcja


Geometria maszyny musi zostać określona przez producenta maszyn w opisie kinematyki.


Przy osiach nachylenia z połączeniem wieloząbkowym Hirtha

Proszą zmienić położenie osi nachylenia, po przemieszczeniu narzędzia. W przeciwnym wypadku mogą powstać uszkodzenia konturu wskutek wysunięcia z uzębienia.


Przed pozycjonowaniem z **M91** lub **M92** i przed **TOOL CALL: FUNCTION TCPM** zresetować.

Dla unikania uszkodzeń konturu, można używać z **FUNCTION TCPM** tylko freza kształtowego.

Długość narzędzia musi odnosić się do środka kulki freza kształtowego.

Jeśli **FUNCTION TCPM** jest aktywna, to TNC pokazuje we wskazaniu pozycji symbol **TCPM**.


FUNCTION TCPM jest rozwiniętą wersją funkcji **M128**, przy pomocy której można określić zachowanie TNC przy pozycjonowaniu osi obrotu. W przeciwieństwie do **M128** można w przypadku **FUNCTION TCPM** samodzielnie definiować sposób działania różnych funkcjonalności:

- Sposób działania zaprogramowanego posuwu: **F TCP / F CONT**
- Interpretacja zaprogramowanych w programie NC współrzędnych osi obrotu: **AXIS POS / AXIS SPAT**
- Rodzaj interpolacji pomiędzy pozycją startu i pozycją końcową: **PATHCTRL AXIS / PATHCTRL VECTOR**

FUNCTION TCPM definiować

SPEC
FCT

- ▶ Wybór funkcji specjalnych

FUNKCJE
PROGRAMOWE

- ▶ Wybór narzędzi pomocy dla programowania

FUNCTION
TCPM

- ▶ Wybrać funkcję **FUNCTION TCPM**

12.5 FUNCTION TCPM (opcja software 2)

Sposób działania zaprogramowanego posuwu

Dla zdefiniowania sposobu działania zaprogramowanego posuwu TNC oddaje do dyspozycji dwie funkcje:

F
TCP

- ▶ **F TCP** określa, czy zaprogramowany posuw zostaje interpretowany jako rzeczywista prędkość względna pomiędzy wierzchołkiem narzędzia (tool center point) i obrabianym przedmiotem

F
CONTOUR

- ▶ **F CONT** określa, czy programowany posuw zostaje interpretowany jako posuw po torze kształtowym zaprogramowanych w odpowiednim wierszu NC osi

NC-wiersze przykładowe

...	
13 FUNCTION TCPM F TCP ...	Posuw odnosi się do wierzchołka narzędzia
14 FUNCTION TCPM F CONT ...	Posuw zostaje interpretowany jako posuw po torze kształtowym
...	

Interpretacja zaprogramowanych współrzędnych osi obrotu

Obrabiarki z 45°-głowicami nachylnymi lub z 45°-stołami obrotowymi nie posiadały dotychczas możliwości, nastawienia w prosty sposób kąta obróbki w pięciu osiach lub orientacji narzędzia w odniesieniu do momentalnie aktywnego układu współrzędnych (kąąt przestrzenny). Ten rodzaj funkcjonalności mógł być realizowany tylko poprzez zewnętrznie zapisane programy z wektorami normalnymi powierzchni (LN-wiersze).

TNC oddaje do dyspozycji następującą funkcję:

AXIS
POSITION

- ▶ **AXIS POS** określa, iż TNC interpretuje zaprogramowane współrzędne osi obrotu jako pozycję zadaną danej osi

AXIS
SPATIAL

- ▶ **AXIS SPAT** określa, iż TNC interpretuje zaprogramowane współrzędne osi obrotu jako kąąt przestrzenny


AXIS POS powinna być tylko wówczas używana, jeżeli obrabiarka jest wyposażona w prostokątne osie obrotu. W przypadku 45°-głowic nachylnych/stołów obrotowych można również używać **AXIS POS**, jeśli jest zapewnione, iż zaprogramowane współrzędne osi obrotu właściwie definiują wymagane ustawienie płaszczyzny obróbki (może to zostać zapewnione np. poprzez system CAM).

AXIS SPAT: zapisane w wierszu pozycjonowania współrzędne osi obrotu są kątami przestrzennymi, odnoszącymi się do momentalnie aktywnego (niekiedy nachylonego) układu współrzędnych (inkrementalne kąty przestrzenne).

Po włączeniu **FUNCTION TCPM** razem z **AXIS SPAT**, należy w pierwszym wierszu przemieszczenia zasadniczo zaprogramować wszystkie trzy kąty przestrzenne w definicji kąta krzywizny. To obowiązuje także wówczas, jeśli jeden albo kilka kątów przestrzennych równych jest 0°. **AXIS SPAT**: zapisane w wierszu pozycjonowania współrzędne osi obrotu są kątami przestrzennymi, odnoszącymi się do momentalnie aktywnego (niekiedy nachylonego) układu współrzędnych (inkrementalne kąty przestrzenne).

NC-wiersze przykładowe

...	
13 FUNCTION TCPM F TCP AXIS POS ...	Współrzędne osi obrotu są kątami osiowymi
...	
18 FUNCTION TCPM F TCP AXIS SPAT ...	Współrzędne osi obrotu są kątami przestrzennymi
20 L A+0 B+45 C+0 F MAX	Orientację narzędzia ustawić na B+45 stopni (kąąt przestrzenny). Kąąt przestrzenny A oraz C z 0 definiować
...	

12.5 FUNCTION TCPM (opcja software 2)

Rodzaj interpolacji pomiędzy pozycją startu i pozycją końcową

Dla zdefiniowania rodzaju interpolacji pomiędzy pozycją startu i pozycją końcową iTNC oddaje do dyspozycji dwie funkcje:

PATH
CONTROL
AXIS

- ▶ **PATHCTRL AXIS** określa, iż wierzchołek narzędzia pomiędzy pozycją startu i pozycją końcową danego wiersza NC przemieszcza się po prostej (**Face Milling**). Kierunek osi narzędzia na pozycji startu i pozycji końcowej odpowiada zaprogramowanym wartościom, obwód narzędzia nie opisuje jednakże pomiędzy tymi pozycjami zdefiniowanego toru. Powierzchnia, powstająca poprzez frezowanie narzędziem o danym obwodzie (**Peripheral Milling**), jest zależna od geometrii maszyny

PATH
CONTROL
VECTOR

- ▶ **PATHCTRL VECTOR** wyznacza, iż wierzchołek narzędzia pomiędzy pozycją startu i pozycją końcową danego wiersza NC przemieszcza się po prostej oraz iż kierunek osi narzędzia pomiędzy pozycją startu i pozycją końcową tak zostaje interpolowany, że przy obróbce na obwodzie narzędzia powstaje płaszczyzna (**Peripheral Milling**)


W przypadku PATHCTRL VECTOR należy zwrócić uwagę:

Dowolnie definiowalna orientacja narzędzia osiągalna jest z reguły poprzez dwa różne położenia osi nachylenia. TNC wybiera to rozwiązanie, które osiągalne jest po najkrótszej drodze - poczynając od aktualnej pozycji. W ten sposób może dojść w programach 5-osiowych, iż TNC najdzie na osiach obrotu pozycje końcowe, które nie są zaprogramowane.

Aby otrzymać możliwie nieprzerwany ruch wieloosiowy, należy cykl 32 z **tolerancją dla osi obrotu** zdefiniować (patrz instrukcja obsługi dla operatora Cykle, cykl 32 TOLERANCJA). Tolerancja osi obrotu powinna leżeć w tym samym przedziale wielkości jak i tolerancja definiowalnego również w cyklu 32 odchylenia od toru kształtowego. Im większa jest zdefiniowana tolerancja dla osi obrotu, tym większymi są przy Peripheral Milling odchylenia od konturu.

FUNCTION TCPM resetować

RESET
TCPM

- ▶ **FUNCTION RESET TCPM** wykorzystywać, jeśli chcemy docelowo wycofać daną funkcję w obrębie programu


TNC wycofuje **FUNCTION TCPM** automatycznie, jeśli operator wybiera w trybie pracy przebiegu programu nowy program.

Można **FUNCTION TCPM** tylko wtedy wycofać, jeśli **PLANE**-funkcja jest nieaktywna. W danym przypadku **PLANE RESET** przed **FUNCTION RESET TCPM** wykonać.

NC-wiersze przykładowe

...

25 FUNCTION RESETTCPM

FUNCTION TCPM skasować

...

12.6 Peripheral Milling: 3D-korekcja promienia z TCPM oraz korekcją promienia (G41/G42)

12.6 Peripheral Milling: 3D-korekcja promienia z TCPM oraz korekcją promienia (G41/G42)

Zastosowanie

Przy Peripheral Milling TNC przesuwa narzędzie prostopadle do kierunku ruchu i prostopadle do kierunku narzędzia o wartość równą sumie wartości delta DR (tabela narzędzi i T-wiersz). Kierunek korekcji określa się przy pomocy korekcji promienia G41/G42 (patrz rysunek po prawej stronie u góry, kierunek ruchu Y+). Aby TNC mogło osiągnąć zadaną orientację narzędzia, należy aktywować funkcję M128 patrz "Zachować pozycję ostrza narzędzia przy pozycjonowaniu osi wahań (TCPM*): M128 (opcja software 2)", Strona 394 a następnie aktywować korekcję promienia narzędzia. TNC pozycjonuje następnie osie obrotu maszyny automatycznie w taki sposób, że narzędzie osiąga zadane przez współrzędne osi obrotu ustawienie narzędzia z aktywną korekcją.


Funkcja ta jest możliwa tylko na maszynach, na których dla konfiguracji osi nachylenia można zdefiniować kąty przestrzenne. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

TNC nie może na wszystkich maszynach pozycjonować automatycznie osie obrotu.

Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Proszę uwzględnić, iż TNC wykonuje korekcję o zdefiniowane wartości delta. Zdefiniowany w tabeli narzędzi promień narzędzia R nie ma wpływu na korekcję.


Uwaga niebezpieczeństwo kolizji!

W przypadku maszyn, których osie obrotu pozwalają tylko na ograniczony odcinek przemieszczenia, mogą przy automatycznym pozycjonowaniu wystąpić przesunięcia, wymagające na przykład obrotu stołu obrotowego o 180°. Proszę uważać na niebezpieczeństwo kolizji głowicy z obrabianym przedmiotem lub mocowadłami.

Orientację wrzecioa można zdefiniować w wierszu G01 w opisany poniżej sposób.

Przykład: definicja orientacji wrzeciona z M128 i współrzędne osi obrotu

N10 G00 G90 X-20 Y+0 Z+0 B+0 C+0 *	Pozycjonowanie wstępne
N20 M128 *	M128 aktywować
N30 G01 G42 X+0 Y+0 Z+0 B+0 C+0 F1000 *	Korekcję promienia aktywować
N40 X+50 Y+0 Z+0 B-30 C+0 *	Ustawić oś obrotu (orientacja narzędzia)

13

**Programowanie:
zarządzanie
paletami**

13.1 Zarządzanie paletami

13.1 Zarządzanie paletami

Zastosowanie


Zarządzanie paletami jest funkcją zależną od rodzaju maszyny. Niżej zostaje opisany standardowy zakres funkcji. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Tabele palet używane są na obrabiarkach wielooperacyjnych z urządzeniami wymiany palet: tabela palet wywołuje dla różnych palet odpowiednie programy obróbki i aktywuje presety, przesunięcia punktów zerowych oraz tabele punktów zerowych.

Można też używać tabeli palet, aby odpracować jeden po drugim różne programy z różnymi punktami odniesienia.


Jeśli tworzy się tabele palet lub je administruje, to nazwa pliku musi rozpoczynać się z litery.

NR	TYPE	NAME	DATUM	PRESET	LOCATION	LO
0	PAL	PAL-100				
1	PGM	3216_H		1	MA	
2	PGM	3217_H		2	MA	

Tabele palet zawierają następujące dane:

- **TYPE** (zapis niezbędnie konieczny): oznaczenie palety lub programu NC (klawiszem ENT wybrać)
- **NAME** (zapis niezbędnie konieczny): nazwa palety lub programu. Nazwy palet ustala producent maszyn (proszę uwzględnić informacje zawarte w podręczniku obsługi). Nazwy programów muszą być wprowadzone do pamięci w tym samym skrószycie jak i tabele palet, w przeciwnym razie należy wprowadzić pełną nazwę ścieżki programu
- **PRESET** (zapis do wyboru): numer presetu z tabeli preset. Tu zdefiniowany numer presetu zostaje interpretowany przez TNC jako punkt odniesienia przedmiotu.
- **DATUM** (zapis do wyboru): nazwa tabeli punktów zerowych. Tabele punktów zerowych muszą być wprowadzone do pamięci w tym samym skrószycie jak i tabele palet, w przeciwnym razie należy wprowadzić pełną nazwę ścieżki tabeli punktów zerowych. Punkty zerowe z tabeli punktów zerowych aktywuje się w NC-programie przy pomocy cyklu 7 **PRZESUNIĘCIE PUNKTU ZEROWEGO**
- **LOCATION** (zapis niezbędnie konieczny): zapis „MA” odznacza, iż paleta lub zamocowanie znajduje się na maszynie i może być obrabiane. TNC obrabia tylko palety lub zamocowania oznakowane przy pomocy „MA”. Proszę nacisnąć klawisz ENT aby zapisać „MA”. Przy pomocy klawisza NO ENT można skasować zapis.
- **LOCK** (zapis do wyboru): blokowanie obróbki wiersza palety. Poprzez naciśnięcie klawisza ENT odpracowywanie zostaje oznakowane jako zablokowane przy pomocy zapisu „*“ . Przy pomocy klawisza NO ENT można anulować zablokowanie. Można zablokować odpracowywanie dla pojedynczych programów, zamocowań lub całych palet. Nie zablokowane wiersze (np. PGM) zablokowanej palety nie są odpracowywane.

Funkcja edycji	Softkey
Wybrać początek tabeli	

Wybrać koniec tabeli	

Wybrać poprzednią stronę tabeli	

Wybrać następną stronę tabeli	

Wstawić wiersz na końcu tabeli	

Wymazać wiersz na końcu tabeli	

Dodać wprowadzalną liczbę wierszy na końcu tabeli	

Skopiować pole z jasnym tłem	

Wstawić skopiowane pole	

Wybrać początek wiersza	

Wybrać koniec wiersza	

Kopiowanie aktualnej wartości	

Wstawić aktualną wartość	

Edycja aktualnego pola	

Sortowanie według treści kolumny	

Dodatkowe funkcje np. zachowywanie	


13.1 Zarządzanie paletami

Wybór tabeli palet

- ▶ Wybrać w rodzaju pracy Program wprowadzić do pamięci/edycja lub Przebieg programu zarządzanie plikami: nacisnąć klawisz PGM MGT .
- ▶ Wyświetlenie plików typu .P: softkeys WYBRAC TYP oraz POKAZ WSZYSTKIE nacisnąć
- ▶ Wybrać tabele palet przyciskami ze strzałką lub wprowadzić nazwę dla nowej tabeli
- ▶ Potwierdzić wybór klawiszem ENT

Opuścić plik palet

- ▶ Wybrać zarządzanie plikami: klawisz PGM MGT nacisnąć
- ▶ Wybrać inny typ pliku: softkey WYBRAC TYP i nacisnąć softkey dla żadanego typu pliku, np. WSKAZAC .H
- ▶ Wybrać żądany plik

Plik palet: odpracowywanie


W parametrze maszynowym określa się, czy tabela palet ma zostać odpracowana blokami czy też w trybie ciągłym.

Można przechodzić od widoku na tabele i widoku na formularze przy pomocy klawisza podziału ekranu.

- ▶ W rodzaju pracy Przebieg programu według kolejności bloków lub Przebieg programu pojedynczymi blokami wybrać zarządzanie plikami: klawisz PGM MGT nacisnąć
- ▶ Wyświetlenie plików typu .P: softkeys WYBRAC TYP i WSKAZAC .P nacisnąć
- ▶ Wybrać tabelę palet przy pomocy klawiszy ze strzałką, przyciskiem ENT potwierdzić
- ▶ Odpracowywanie tabeli palet: klawisz NC-start nacisnąć

Podział monitora przy odpracowywaniu tabeli palet

Jeżeli chcemy zobaczyć jednocześnie zawartość programu i zawartość tabeli palet, to proszę wybrać podział monitora PROGRAM + PALETA. Podczas odpracowywania TNC przedstawia na lewej połowie monitora program i na prawej połowie monitora paletę. Aby móc obejrzeć zawartość programu przed jego odpracowywaniem, proszę postąpić w następujący sposób:

- ▶ Wybrać tabele palet
- ▶ Przy pomocy klawiszy ze strzałką proszę wybrać program, który chcemy sprawdzić
- ▶ Softkey PROGRAM OTWORZ nacisnąc: TNC wyświetla wybrany program na ekranie. Przy pomocy klawiszy ze strzałką można teraz strona po stronie zająrzeć do programu
- ▶ Z powrotem do tabeli palet: proszę nacisnąć softkey END PGM


14

**Programowanie:
obróbka
toczeniem**

14.1 Obróbka toczeniem na frezarkach (opcja software 50)

14.1 Obróbka toczeniem na frezarkach (opcja software 50)

Wstęp

Na specjalnych typach frezarek jest możliwym wykonywanie zarówno obróbki frezowaniem jak i toczeniem. W ten sposób możliwe jest przeprowadzenie kompletnej obróbki przedmiotu bez zmiany zamocowania na jednej maszynie, nawet jeśli konieczne są skomplikowane operacje frezarskie i tokarskie.

Obróbka toczeniem jest operacją skrawania, przy której obrabiany przedmiot się obraca i w ten sposób zostaje wykonywane przemieszczenie skrawania. Zamocowane w uchwycie narzędzie wykonuje ruchy wcięcia w materiał i ruchy posuwowe. Zabiegi tokarskie są podzielone, w zależności od kierunku obróbki i postawionego zadania, na różne metody wytwarzania, np. toczenie wzdłużne, toczenie planowe, toczenie poprzeczne lub toczenie gwintu. TNC oferuje dla najróżniejszych metod wytwarzania odpowiednio kilka cykli: patrz instrukcja obsługi dla operatora, rozdział "Toczenie".

Na TNC można przechodzić w prosty sposób w jednym programie NC od trybu frezowania na tryb toczenia i odwrotnie. Podczas trybu toczenia stół obrotowy służy jako wrzeciono tokarki a wrzeciono frezarskie z narzędziem pozostaje nieruchome. W ten sposób można wytwarzać rotacyjnie symetryczne kontury. Punkt odniesienia (preset) musi znajdować się w centrum wrzeciona tokarki.

Menedżer danych narzędzi tokarskich uwzględnia inne opisy geometryczne, jak to ma miejsce dla narzędzi frezarskich lub wiertarskich. Przykładowo konieczna jest definicja promienia ostrza, aby móc wykonać korekcję promienia ostrza. TNC posiada do dyspozycji w tym celu specjalnego menedżera dla narzędzi tokarskich patrz "Dane narzędzi", Strona 419.

Dla obróbki dostępne są rozmaite cykle. Można wykorzystywać je także z osiami nachylenia: Strona 431

Układ osi jest tak określony przy toczeniu, iż współrzędne X opisują średnicę obrabianego przedmiotu a współrzędne Z pozycje wzdłuż.

Programowanie następuje zatem zawsze na płaszczyźnie XZ. Które osie maszyny są wykorzystywane dla wykonywania przemieszczeń zależy od danej kinematyki maszyny i jest określone przez producenta maszyn. I tak programy NC z funkcjami toczenia są szerokim stopniu wymienne i niezależne od typu maszyny.


14.2 Funkcje podstawowe (opcja software 50)

Przełączenie tryb frezowania / tryb toczenia


Maszyna musi zostać zaadaptowana przez producenta dla obróbki toczeniem i przełączenia trybu pracy. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Aby przełączać obróbkę frezowania i toczenia, należy przełączyć na odpowiedni tryb pracy.

Dla przełączenia trybu pracy wykorzystujemy funkcje NC FUNCTION MODE TURN oraz FUNCTION MODE MILL.

We wskazaniu stanu TNC pokazuje symbol, jeśli tryb toczenia jest aktywny

Tryb obróbki	Symbol
Tryb toczenia aktywny: FUNCTION MODE TURN	
Tryb frezowania aktywny: FUNCTION MODE MILL	Bez symbolu

Przy przełączeniu trybów obróbki TNC odpracowuje makroinstrukcję, która dokonuje specyficznych dla maszyny ustawień odpowiednio do trybu obróbki.


W trybie toczenia preset musi leżeć w centrum wrzeciona tokarki.

Położenie ostrza narzędzia musi być zorientowane na centrum wrzeciona tokarki. Należy pozycjonować współrzędną Y w trybie toczenia na środek wrzeciona tokarki.

Sprawdzić orientację wrzeciona narzędzia. Dla obróbki zewnętrznej ostrze narzędzia musi być zorientowane na centrum wrzeciona tokarki. Dla obróbki wewnętrznej narzędzie musi być ustawione w kierunku przeciwnym do centrum wrzeciona tokarki.

Należy również sprawdzić, czy kierunek obrotu wrzeciona tokarki dla zamocowanego narzędzia jest właściwy.

Podczas obróbki ciężkich przedmiotów z dużymi prędkościami obrotowymi, pojawiają się znaczne siły fizyczne. Proszę się upewnić, iż obrabiany przedmiot jest dobrze zamocowany, aby uniknąć uszkodzeń maszyny lub wypadków!

14.2 Funkcje podstawowe (opcja software 50)


W trybie toczenia są pokazywane we wskazaniu położenia osi X wartości średnicy. TNC pokazuje wówczas symbol średnicy we wskazaniu położenia.

W trybie toczenia działa potencjometr wrzeciona dla wrzeciona tokarki (stołu obrotowego).

Nie można przełączyć trybu obróbki, jeśli aktywne jest nachylenie płaszczyzny obróbki lub TCPM.

W trybie toczenia, poza cyklem przesunięcia punktu zerowego, niedozwolone są przeliczenia współrzędnych.

Dla definiowania funkcji toczenia można używać także funkcji smartSelect, patrz "Przegląd funkcji specjalnych".

Zapis trybu obróbki:


- ▶ wyświetlić pasek softkey z funkcjami specjalnymi


- ▶ Menu dla **FUNKCJI PROGRAMOWYCH TOCZENIA** wybrać


- ▶ **FUNKCJE PODSTAWOWE** wybrać


- ▶ **FUNCTION MODE** wybrać


- ▶ wybrać funkcję dla trybu obróbki toczenie lub frezowanie

NC-syntaktyka

11 FUNCTION MODE TURN ; TRYB TOCZENIA AKTYWOWAĆ

12 FUNCTION MODE MILL ; TRYB FREZOWANIA AKTYWOWAĆ

Prezentacja graficzna obróbki toczeniem

Obróbkę toczeniem można symulować graficznie przy pomocy grafiki liniowej w trybie pracy programowanie. Warunkiem tego jest odpowiednia definicja półwyrobu dla obróbki toczeniem.

Układ osi jest tak określony przy toczeniu, iż współrzędne X opisują średnicę obrabianego przedmiotu a współrzędne Z pozycje wzdłuż. Dla prezentacji przemieszczeń w trybie toczenia należy używać definicji półwyrobu z osią wrzeciona Y.

Nawet jeśli obróbka toczeniem odbywa się na dwuwymiarowej płaszczyźnie (współrzędne X i Z), należy programować wartości Y przy definicji półwyrobu. TNC wymaga danych rozszerzenia Y dla obliczenia prostopadłością półwyrobu. Dostatecznym jest podanie niewielkich wartości np. -1 oraz +1, ponieważ współrzędna Y w trybie toczenia nie jest rozpatrywana jako obrabiająca oś.


W trybie pracy Test programu dostępna jest dla symulacji obróbki toczeniem tylko grafika liniowa 3D.

NC-syntaktyka

<code>%LT 200 G71 *</code>	
<code>N10 G30 G18 X+0 Y-1 Z-50 *</code>	Definicja półwyrobu dla symulacji graficznej obróbki
<code>N20 G31 G90 X+87 Y+1 Z+2 *</code>	
<code>N30 T301 *</code>	Wywołanie narzędzia
<code>N40 G00 G40 G90 Z+250 *</code>	Przenieść narzędzie poza materiałem w osi wrzeciona na biegu szybkim
<code>N50 FUNCTION MODE TURN *</code>	Aktywować tryb toczenia

14.2 Funkcje podstawowe (opcja software 50)

Programowanie prędkości obrotowej


Jeżeli pracujemy ze stałą prędkością skrawania, to wybrany stopień przełożenia ogranicza możliwy zakres prędkości obrotowej. Czy w ogóle i jakie stopnie przełożenia są możliwe, zależy jest od maszyny.

Można pracować przy toczeniu zarówno ze stałą prędkością obrotową jak i ze stałą prędkością skrawania.

Jeśli pracujemy ze stałą prędkością skrawania **VCONST:ON**, to TNC zmienia prędkość obrotową w zależności od odległości ostrza narzędzia od środka wrzeciona tokarki. Przy pozycjonowaniu w kierunku centrum toczenia TNC zwiększa obroty stołu, dla przemieszczeń od centrum toczenia redukuje te obroty.

Przy obróbce ze stałą prędkością obrotową **VCONST:OFF** ta prędkość obrotowa jest niezależna od pozycji narzędzia.

Dla definiowania prędkości obrotowej należy używać funkcji **FUNCTION TURNDATA SPIN**. TNC oddaje do dyspozycji następujące elementy zapisu:

- **VCONST**: stała prędkość skrawania off/on (konieczny zapis)
- **VC**: prędkość skrawania (opcjonalnie)
- **S**: nominalna prędkość obrotowa jeśli stała prędkość skrawania nie jest aktywna (opcjonalnie)
- **S MAX**: maksymalna prędkość obrotowa przy stałej prędkości skrawania (opcjonalnie), jest resetowana z **S MAX 0**
- **gearrange**: stopień przekładni dla wrzeciona tokarki (opcjonalnie)

Definiowanie prędkości obrotowej:

- SPEC FCT** ▶ wyświetlić pasek softkey z funkcjami specjalnymi
- PROGRAMOWE FUNKCJE TOCZENIA** ▶ menu dla **FUNKCJI PROGRAMOWYCH TOCZENIA** wybrać
- FUNCTION TURNDATA** ▶ **FUNCTION TURNDATA** wybrać
- TURNDATA SPIN** ▶ **TURNDATA SPIN** wybrać
- VCONST: ON** ▶ Funkcję dla zapisu prędkości obrotowej **VCONST:** wybrać

NC-syntaktyka

3 FUNCTION TURNDATA SPIN VCONST:ON VC:100 GEARRANGE:2	Definiowanie stałej prędkości skrawania dla stopnia przełożenia 2
3 FUNCTION TURNDATA SPIN VCONST:OFF S550	Definiowanie stałej prędkości obrotowej
...	


Prędkość posuwu

Przy toczeniu podawane są posuwu często w mm na jeden obrót. TNC przemieszcza narzędzie przy każdym obrocie wrzeciona o zdefiniowaną wartość. W ten sposób wynikający z tego posuw torowy zależy od prędkości obrotowej wrzeciona tokarki. W przypadku wysokich obrotów TNC zwiększa posuw, dla niskich obrotów redukuje ten posuw. W ten sposób można dokonywać obróbki ze stałą siłą skrawania przy niezmienniej głębokości skrawania oraz osiągać przy tym stałą grubość skrawanego materiału.

Standardowo TNC interpretuje zaprogramowany posuw w milimetrach na minutę (mm/min). Jeśli chcemy definiować posuw w milimetrach na obrót (mm/obr), to należy programować **M136**. TNC interpretuje wówczas wszystkie następne zapisy posuwu w mm/obr, aż **M136** zostanie anulowane.

M136 działa modalnie na początku wiersza i może z **M137** zostać anulowane.


NC-syntaktyka

%LT 200 G71 *	
N40 G00 G40 G90 X+102 Z+2	Przemieszczenia na biegu szybkim
...	
N30 G01 X+87 F200 *	Przemieszczenie z posuwem wynoszącym 200 mm/minf
N40 M136 *	Posuw w milimetrach na obrót
N50 G01 X+154 F0.2 *	Przemieszczenie z posuwem wynoszącym 0.2 mm/obr
...	

Wywołanie narzędzia

Wywołanie narzędzi tokarskich następuje jak i w trybie frezowania, przy pomocy funkcji **TOOL CALL**: Należy zdefiniować w wierszu **TOOL CALL** tylko numer narzędzia lub nazwę narzędzia.


Można wywoływać oraz zamontować narzędzia tokarskie zarówno w trybie frezowania jak i toczenia.

NC-syntaktyka

N40 FUNCTION MODE TURN	Wybrać tryb toczenia
N50 T301	Wywołanie narzędzia

14.2 Funkcje podstawowe (opcja software 50)

Korekcja narzędzia w programie

Przy pomocy funkcji **FUNCTION TURNDATA CORR** można definiować dodatkowe wartości korekcji dla aktywnego narzędzia. W **FUNCTION TURNDATA CORR** można zapisywać wartości delta dla długości narzędzia w kierunku X **DXL** oraz w kierunku Z **DZL**. Wartości korekcji działają addytywnie na wartości korekcji z tabeli narzędzi tokarskich. **FUNCTION TURNDATA CORR** działa zawsze dla aktywnego narzędzia. Poprzez ponowne wywołanie narzędzia **TOOL CALL** dezaktywujemy korekcję. Jeśli opuszczamy program (np. PGM MGT) TNC resetuje automatycznie wartości korekcji.


Korekcja narzędzia działa zawsze w układzie współrzędnych narzędzia, także podczas przystawionej obróbki.

Definiowanie korekcji narzędzia:

- ▶ wyświetlić pasek softkey z funkcjami specjalnymi
- ▶ menu dla **FUNKCJI PROGRAMOWYCH TOCZENIA** wybrać
- ▶ **FUNCTION TURNDATA** wybrać
- ▶ **TURNDATA CORR** wybrać

NC-syntaktyka

```
21 FUNCTION TURNDATA CORR-TCS:Z/X DZL:0.1 DXL:0.05
```

```
...
```

Dane narzędzi

W tabeli narzędzi tokarskich **TOOLTURN.TRN** definiujemy specyficzne dla toczenia dane narzędzia.

Odłożony w kolumnie **T** numer narzędzia wskazuje na numer narzędzia tokarskiego w **TOOL.T**. Wartości geometrii jak np. **L** oraz **R** z **TOOL.T** nie działają dla narzędzi tokarskich.

Dodatkowo należy odznaczyć narzędzia tokarskie w tabeli narzędzi **TOOL.T** jako narzędzia tokarskie. W tym celu wybrać w kolumnie **TYP** typ narzędzia **TURN** dla odpowiedniego narzędzia. Jeśli dla danego narzędzia koniecznych jest więcej danych geometrycznych, to można utworzyć do danego narzędzia dalsze indeksowane narzędzia.


Numer narzędzia w **TOOLTURN.TRN** musi być zgodny z numerem narzędzia tokarskiego w **TOOL.T**. Jeśli wstawiamy nowy wiersz lub kopiujemy wiersz, należy zapisać odpowiedni numer.

TNC pokazuje poniżej okna tabeli tekst dialogu, jednostkę miary i zakres wprowadzenia dla odpowiedniego pola wprowadzenia.

14.2 Funkcje podstawowe (opcja software 50)

Dane narzędzi w tabeli narzędzi tokarskich

Element zapisu	Zastosowanie	Zapis
T	Numer narzędzia: musi być zgodny z numerem narzędzia tokarskiego w TOOL.T	-
ZL	Wartość korekcji dla długości narzędzia 1 (kierunek Z)	-99999,9999...+99999,9999
XL	Wartość korekcji dla długości narzędzia 2 (kierunek X)	-99999,9999...+99999,9999
DZL	Wartość delta długości narzędzia 1 (kierunek Z), działa addytywnie do ZL	-99999,9999...+99999,9999
DXL	Wartość delta długości narzędzia 2 (kierunek X), działa addytywnie do XL	-99999,9999...+99999,9999
RS	Promień ostrza: TNC uwzględnia promień ostrza w cyklach toczenia i wykonuje korekcję promienia ostrza, jeśli zaprogramowano kontury z korekcją promienia RL lub RR	-99999,9999...+99999,9999
TO	Orientacja narzędzia: kierunek ostrza narzędzia	1...9
ORI	Kąt orientacji wrzeciona: kąt wrzeciona frezowania dla ustawienia narzędzia tokarskiego w położenie obróbkowe	-360,0...+360,0
T-ANGLE	Kąt przyłożenia dla narzędzi obróbki zgrubnej i wykańczającej	0,0000...+179,9999
P-ANGLE	Kąt wierzchołkowy dla narzędzi obróbki zgrubnej i wykańczającej	0,0000...+179,9999
CUTLENGTH	Długość ostrza przecinaka	0,0000...+99999,9999
CUTWIDTH	Szerokość przecinaka	0,0000...+99999,9999
TYP	Typ narzędzia tokarskiego: zgrubne ROUGH , wykańczające FINISH , gwintownik THREAD , przecinak RECESS , grzybkowe BUTTON , przecinak RECTURN	ROUGH, FINISH, THREAD, RECESS, BUTTON, RECTURN

Za pomocą kąta orientacji wrzeciona **ORI** określamy położenie kątowe wrzeciona frezowania dla narzędzia tokarskiego. Zorientować ostrze narzędzia w zależności od orientacji narzędzia **TO** na centrum stołu obrotowego lub w przeciwnym kierunku.


Narzędzie musi być zamocowane we właściwym położeniu i być zmierzone. Sprawdzić orientację narzędzia po definiowaniu narzędzia.


Dane narzędzia dla noża tokarskiego

Konieczne i opcjonalne dane narzędziowe dla noża tokarskiego

Element zapisu	Zastosowanie	Zapis
ZL	Długość narzędzia1	Konieczne
XL	Długość narzędzia 2	Konieczne
DZL	Korekcja zużycia ZL	Opcjonalnie
DXL	Korekcja zużycia XL	Opcjonalnie
RS	Promień ostrza	Konieczne
TO	Orientacja narzędzia	Konieczne
ORI	Kąt orientacji	Konieczne
T-ANGLE	Kąt przystawienia	Konieczne
P-ANGLE	Kąt wierzchołkowy	Konieczne
TYP	Typ narzędzia	Konieczne


Dane narzędzia dla przecinaka tokarskiego

Konieczne i opcjonalne dane narzędziowe dla przecinaków

Element zapisu	Zastosowanie	Zapis
ZL	Długość narzędzia1	Konieczne
XL	Długość narzędzia 2	Konieczne
DZL	Korekcja zużycia ZL	Opcjonalnie
DXL	Korekcja zużycia XL	Opcjonalnie
RS	Promień ostrza	Konieczne
TO	Orientacja narzędzia	Konieczne
ORI	Kąt orientacji	Konieczne
CUTWIDTH	Szerokość przecinaka	Konieczne
TYP	Typ narzędzia	Konieczne


14.2 Funkcje podstawowe (opcja software 50)

Dane narzędzia dla noży do toczenia poprzecznego

Konieczne i opcjonalne dane narzędziowe dla noży do toczenia poprzecznego

Element zapisu	Zastosowanie	Zapis
ZL	Długość narzędzia1	Konieczne
XL	Długość narzędzia 2	Konieczne
DZL	Korekcja zużycia ZL	Opcjonalnie
DXL	Korekcja zużycia XL	Opcjonalnie
RS	Promień ostrza	Konieczne
TO	Orientacja narzędzia	Konieczne
ORI	Kąt orientacji	Konieczne
CUTLENGTH	Długość ostrza przecinaka	Konieczne
CUTWIDTH	Szerokość przecinaka	Konieczne
TYP	Typ narzędzia	Konieczne


Dane narzędzia dla narzędzi grzybkowych

Konieczne i opcjonalne dane narzędziowe dla narzędzi grzybkowych

Element zapisu	Zastosowanie	Zapis
ZL	Długość narzędzia1	Konieczne
XL	Długość narzędzia 2	Konieczne
DZL	Korekcja zużycia ZL	Opcjonalnie
DXL	Korekcja zużycia XL	Opcjonalnie
RS	Promień ostrza	Konieczne
TO	Orientacja narzędzia	Konieczne
ORI	Kąt orientacji	Konieczne
T-ANGLE	Kąt przystawienia	Konieczne
P-ANGLE	Kąt wierzchołkowy	Konieczne
TYP	Typ narzędzia	Konieczne


Dane narzędzia dla gwintowników

Konieczne i opcjonalne dane narzędziowe dla gwintowników

Element zapisu	Zastosowanie	Zapis
ZL	Długość narzędzia 1	Konieczne
XL	Długość narzędzia 2	Konieczne
DZL	Korekcja zużycia ZL	Opcjonalnie
DXL	Korekcja zużycia XL	Opcjonalnie
TO	Orientacja narzędzia	Konieczne
ORI	Kąt orientacji	Konieczne
T-ANGLE	Kąt przystawienia	Konieczne
P-ANGLE	Kąt wierzchołkowy	Konieczne
TYP	Typ narzędzia	Konieczne


Korekcja promienia ostrza SRK

Narzędzia tokarskie mają na wierzchołku określony promień ostrza (**RS**). W ten sposób dochodzi przy obróbce stożków, fazek i zaokrągleń do zniekształceń na konturze, ponieważ programowane ścieżki przemieszczenia odnoszą się zasadniczo do teoretycznego wierzchołka ostrza **S** (patrz ilustracja z prawej u góry). SRK pozwala uniknąć powstających przez to odchyłeń.

W cyklach toczenia TNC wykonuje automatycznie korekcję promienia ostrza. W pojedynczych wierszach przemieszczenia i w obrębie programowanego konturu aktywujemy SRK z **RL** lub **RR**.

W cyklach toczenia TNC sprawdza geometrię ostrza na podstawie kąta wierzchołkowego **P-ANGLE** oraz kąta przyłożenia **T-ANGLE**. Elementy konturu w cyklu TNC obrabia tylko o ile to możliwe danym narzędziem. TNC wydaje ostrzeżenie, jeśli pozostaje reszta materiału.


Przy neutralnym położeniu ostrza (**TO=2;4;6;8**) kierunek korekcji promienia nie jest jednoznaczny. W tych przypadkach SRK możliwa jest tylko w obrębie cykli.

TNC może wykonywać korekcję promienia narzędzia także podczas obróbki. Tu obowiązuje następujące ograniczenie: jeśli uruchamiana obróbka jest aktywowana z **M128** to korekcja promienia ostrza jest bez cyklu, czyli w wierszach przemieszczenia z **RL/RR**, nie jest możliwa. Jeśli obróbka jest aktywowana z **M144**, to powyższe ograniczenie nie obowiązuje.


Nacięcia i podcięcia

Kilka cykli obrabia kontury, opisane w podprogramie. Te kontury programujemy przy pomocy funkcji trajektorii tekstem otwartym lub przy pomocy funkcji programowania dowolnego konturu (FK) Dla opisu konturu toczenia dostępne są dalsze specjalne elementy konturu. I tak można programować podcięcia i wcięcia jako kompletne elementy konturu w jednym wierszu NC.


Wcięcia i podcięcia odnoszą się zawsze do zdefiniowanego uprzednio liniowego elementu konturu.

Można używać elementów nacinania i przecinania GRV oraz UDC tylko w podprogramach konturu, wywoływanych przez cykl toczenia (patrz instrukcja obsługi dla operatora Cykle, rozdział Toczenie).

Przy definiowaniu podcięć i wcięć dostępne są różne możliwości zapisu. Niektóre z tych zapisów są konieczne (zapisy obowiązkowe), inne można pominąć (zapisy opcjonalne). Zapisy obowiązkowe są oznaczone na rysunkach pomocniczych jako takowe. Dla niektórych elementów można wybierać pomiędzy dwoma różnymi możliwościami definiowania. TNC udostępnia wówczas softkeys z odpowiednimi możliwościami wyboru.

Programowanie wcięć i podcięć:

- 

 - ▶ wyświetlić pasek softkey z funkcjami specjalnymi
- 

 - ▶ menu dla **FUNKCJI PROGRAMOWYCH TOCZENIA** wybrać
- 

 - ▶ **NACIECIE/PODCIECIE** wybrać
- 

 - ▶ **GRV (nacięcie) lub UDC (podcięcie)** wybrać

14.2 Funkcje podstawowe (opcja software 50)

Programowanie wcięcia

Wcięcia to zagłębienia na okrągłych elementach i służą przeważnie jako ustalenie pierścieni zabezpieczających i uszczeltek albo są wykorzystywane jako rowki smarowania. Można programować wcięcia na obwodzie lub na powierzchni czołowej przedmiotu toczonego. Do dyspozycji znajdują się dwa oddzielne elementy konturu:

- **GRV RADIAL**: nacięcie na obwodzie przedmiotu toczonego
- **GRV AXIAL**: nacięcie na powierzchni czołowej przedmiotu toczonego

Elementy zapisu dla nacięć GRV

Element zapisu	Zastosowanie	Zapis
CENTER	Punkt środkowy wcięcia	Obowiązkowy
R	Promień naroża obydwu naroży wewnętrznych	Opcjonalnie
DEPTH / DIAM	Głębokość wcięcia (zwrócić uwagę na znak liczby!) / średnica dna wcięcia	Obowiązkowy
BREADTH	Szerokość wcięcia	Obowiązkowy
ANGLE / ANG_WIDTH	Kąt boku zarysu / kąt rozwarcia obydwu boków zarysu	Opcjonalnie
RND / CHF	Zaokrąglenie / fazka naroża bliskiego startu konturu	Opcjonalnie
FAR_RND / FAR_CHF	Zaokrąglenie / fazka naroża daleko startu konturu	Opcjonalnie


Znak liczby głębokości wcięcia określa położenie obróbki (obróbka wewnętrzna/zewnętrzna) wcięcia.

Znak liczby głębokości wcięcia dla obróbki zewnętrznej:

- Proszę zapisać ujemny znak liczby, jeśli element konturu przebiega w ujemnym kierunku współrzędnej Z
- Proszę zapisać dodatni znak liczby, jeśli element konturu przebiega w dodatnim kierunku współrzędnej Z

Znak liczby głębokości wcięcia dla obróbki wewnętrznej:

- Proszę zapisać dodatni znak liczby, jeśli element konturu przebiega w ujemnym kierunku współrzędnej Z
- Proszę zapisać ujemny znak liczby, jeśli element konturu przebiega w dodatnim kierunku współrzędnej Z

Radialne wcięcie: głębokość=5, szerokość=10, poz.= Z-15

N30 G01 X+40 Z+0

N40 G01 Z-30

N50 GRV RADIAL CENTER-15 DEPTH-5 BREADTH10 CHF1 FAR_CHF1

N60 G01 X+60

Programowanie podcięć

Podcięcia są przeważnie konieczne, aby dokonywać zwartego montażu elementów współpracujących. Przy tym podcięcia są pomocne przy redukowaniu działa karbu na narożach. Często gwinty i pasowania są opatrzone podcięciem. Dla definiowania różnych podcięć dostępne są rozmaite elementy konturu:

- **UDC TYPE_E**: podcięcie dla przewidzianej do dalszej obróbki powierzchni cylindrycznej zgodnie z DIN 509
- **UDC TYPE_F**: podcięcie dla przewidzianej do dalszej obróbki powierzchni cylindrycznej i planowej zgodnie z DIN 509
- **UDC TYPE_H**: podcięcie dla bardziej zaokrąglonego przejścia zgodnie z DIN 509
- **UDC TYPE_K**: podcięcie na powierzchni planowej i na powierzchni cylindrycznej
- **UDC TYPE_U**: podcięcie na powierzchni cylindrycznej
- **UDC THREAD**: podcięcie z gwintem zgodnie z DIN 76


TNC interpretuje podcięcia zawsze jako elementy formy w kierunku wzdłużnym. W kierunku planowym podcięcia nie są możliwe.

14.2 Funkcje podstawowe (opcja software 50)

Podcięcie DIN 509 UDC TYPE_E

Elementy zapisu w podcięciu DIN 509 UDC TYPE_E

Element zapisu	Zastosowanie	Zapis
R	Promień naroża obydwu naroży wewnętrznych	Opcjonalnie
DEPTH	Głębokość podcięcia	Opcjonalnie
BREADTH	Szerokość podcięcia	Opcjonalnie
ANGLE	Kąt podcięcia	Opcjonalnie

Radialne wcięcie: głębokość=5, szerokość=10, poz.= Z-15

N30 G01 X+40 Z+0

N40 G01 Z-30

N50 UDC TYPE_E R1 DEPTH2 BREADTH15

N60 G01 X+60


Podcięcie DIN 509 UDC TYPE_F

Elementy zapisu w podcięciu DIN 509 UDC TYPE_F

Element zapisu	Zastosowanie	Zapis
R	Promień naroża obydwu naroży wewnętrznych	Opcjonalnie
DEPTH	Głębokość podcięcia	Opcjonalnie
BREADTH	Szerokość podcięcia	Opcjonalnie
ANGLE	Kąt podcięcia	Opcjonalnie
FACEDEPTH	Głębokość powierzchni planowej	Opcjonalnie
FACEANGLE	Kąt konturu powierzchni planowej	Opcjonalnie

Podcięcie forma F: głębokość = 2, szerokość = 15, głębokość powierzchni planowej = 1

N30 G01 X+40 Z+0

N40 G01 Z-30

N50 UDC TYPE_F R1 DEPTH2 BREADTH15 FACEDEPTH1

N60 L X+60


Podcięcie DIN 509 UDC TYPE_H

Elementy zapisu w podcięciu DIN 509 UDC TYPE_H

Element zapisu	Zastosowanie	Zapis
R	Promień naroża obydwu naroży wewnętrznych	Obowiązkowy
BREADTH	Szerokość podcięcia	Obowiązkowy
ANGLE	Kąt podcięcia	Obowiązkowy

Podcięcie forma F: głębokość = 2, szerokość = 15, głębokość powierzchni planowej = 1

```
N30 G01 X+40 Z+0
```

```
N40 G01 Z-30
```

```
N50 UDC TYPE_H R1 BREADTH10 ANGLE10
```

```
N60 L X+60
```


Podcięcie UDC TYPE_K

Elementy zapisu w podcięciu UDC TYPE_K

Element zapisu	Zastosowanie	Zapis
R	Promień naroża obydwu naroży wewnętrznych	Obowiązkowy
DEPTH	Głębokość podcięcia (równoległe do osi)	Obowiązkowy
ROT	Kąt do osi wzdłużnej (default: 45°)	Opcjonalnie
ANG_WIDTH	Kąt rozwarcia podcięcia	Obowiązkowy

Podcięcie forma F: głębokość = 2, szerokość = 15, głębokość powierzchni planowej = 1

```
N30 G01 X+40 Z+0
```

```
N40 G01 Z-30
```

```
N50 UDC TYPE_K R1 DEPTH3 ANG_WIDTH30
```

```
N60 L X+60
```


14.2 Funkcje podstawowe (opcja software 50)

Podcięcie UDC TYPE_U

Elementy zapisu w podcięciu UDC TYPE_U

Element zapisu	Zastosowanie	Zapis
R	Promień naroża obydwu naroży wewnętrznych	Obowiązkowy
DEPTH	Głębokość podcięcia	Obowiązkowy
BREADTH	Szerokość podcięcia	Obowiązkowy
RND / CHF	Zaokrąglenie / fazka na narożu zewnętrznym	Obowiązkowy


Podcięcie forma U: głębokość = 3, szerokość = 8

```
N30 G01 X+40 Z+0
N40 G01 Z-30
N50 UDC TYPE_U R1 DEPTH3 BREADTH8 RND1
N60 L X+60
```

Podcięcie UDC THREAD

Elementy zapisu w podcięciu DIN 76 UDC THREAD

Element zapisu	Zastosowanie	Zapis
PITCH	Skok gwintu	Opcjonalnie
R	Promień naroża obydwu naroży wewnętrznych	Opcjonalnie
DEPTH	Głębokość podcięcia	Opcjonalnie
BREADTH	Szerokość podcięcia	Opcjonalnie
ANGLE	Kąt podcięcia	Opcjonalnie


Podcięcie forma U: głębokość = 3, szerokość = 8

```
N30 G01 X+40 Z+0
N40 G01 Z-30
N50 UDC THREAD PITCH2
N60 L X+60
```

Przystawiona obróbka toczeniem

Czasami okazuje się koniecznym, ustawienie osi nachylenia w określone położenie, aby móc wykonać obróbkę. To jest np. konieczne, jeśli elementy konturu można obrabiać tylko w określonym położeniu ze względu na geometrię narzędzia.

Poprzez dosunięcie osi nachylenia dochodzi do przesunięcia przedmiotu względem narzędzia. Funkcja **M144** uwzględnia położenie dosuniętych osi i kompensuje to przesunięcie. Przy tym funkcja **M144** ustawia kierunek Z układu współrzędnych obrabianego przedmiotu w kierunku osi środkowej przedmiotu. Jeśli dosunięta oś to stół obrotowy, to znaczy przedmiot leży ukośnie, TNC wykonuje przemieszczenia w obróconym układzie współrzędnych przedmiotu. Jeśli dosunięta oś jest głowicą obrotową (narzędzie leży ukośnie), to układ współrzędnych przedmiotu nie zostaje obrócony.

Po przystawieniu osi nachylnej należy w razie konieczności na nowo wypozycjonować narzędzie na współrzędnej Y i zorientować położenie ostrza przy pomocy cyklu 800.

Alternatywnie do funkcji **M144** można używać także funkcji **M128**. Działanie jest identyczne, obowiązuje jednakże następujące ograniczenie: TNC może wykonywać korekcję promienia narzędzia także podczas nastawionej obróbki. Jeśli aktywujemy przystawioną obróbkę z **M128** to korekcja promienia ostrza jest bez cyklu, to znaczy w wierszach przemieszczenia z **RL/RR**, nie jest możliwa. Jeśli obróbka jest aktywowana z **M144**, to powyższe ograniczenie nie obowiązuje.

Jeśli wykonujemy cykle toczenia z **M144**, zmieniają się kąty narzędzia wobec konturu. TNC uwzględnia te zmiany automatycznie i monitoruje także obróbkę w nastawionym stanie.


Jeśli dokonujemy obróbki z dosunięciem, to nie można wykorzystywać cykli toczenia poprzecznego i gwintowania.

Korekcja narzędzia działa zawsze w układzie współrzędnych narzędzia, także podczas przystawionej obróbki.

14 Programowanie: obróbka toczeniem

14.2 Funkcje podstawowe (opcja software 50)

Wiersze przykładowe NC: przystawiona obróbka dla maszyny ze stołem obrotowym C i stołem nachylnym A

...	
12 M144	Aktywowanie dosuniętej obróbki
13 L A-25 R0 FMAX	Pozycjonowanie osi nachylenia
14 CYCL DEF 800 DOPASOWANIE UKŁADU TOCZENIA	Ustawić układ współrzędnych przedmiotu i narzędzie
Q497=+90 ;KAT PRECESJI	
Q498=+0 ;NARZEDZIE ODWROCIC	
15 L X+165 Y+0 R0 FMAX	Pozycjonować wstępnie narzędzie
16 L Z+2 R0 FMAX	Narzędzie na pozycję startu
...	Obróbka z dosuniętą osią

14.3 Funkcje niewyważenia

Niewyważenie w trybie toczenia

Ogólne informacje


Maszyna musi zostać zaadaptowana przez producenta dla monitorowania i pomiaru niewyważenia. Funkcje niewyważenia nie są konieczne na wszystkich typach maszyn. Niekiedy funkcje te nie są dostępne na eksploatowanej maszynie. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Opisane tu funkcje niewyważenia są funkcjami bazowymi, które muszą zostać docelowo nastawione i dopasowane przez producenta do danej maszyny. Dlatego też działanie i zakres funkcji mogą odbiegać od poniższego opisu. Producent maszyn może także udostępnić inne funkcje niewyważenia. Proszę zwrócić uwagę na instrukcję obsługi maszyny.


Przy obróbce toczeniem narzędzie znajduje się w stałej pozycji podczas gdy stół obrotowy i zamocowany przedmiot wykonują ruch obrotowy. W zależności od wielkości przedmiotu są przemieszczane rotacyjnie także duże gabaryty. Poprzez obrót przedmiotu zostaje generowana działająca na zewnątrz siła odśrodkowa.

Występująca siła odśrodkowa zależy w znacznym stopniu od prędkości obrotowej, masy i niewyważenia przedmiotu. Niewyważenie powstaje, jeśli obiekt, którego masa nie jest rozłożona kołowo-symetrycznie, zostaje przemieszczany rotacyjnie. Jeśli ciało masy znajduje się w ruchu rotacyjnym, to wytwarza ono działającą na zewnątrz siłę odśrodkową. Jeśli ta obracająca się masa jest równomiernie rozłożona, to siły obrotowe anulują się.

Niewyważenie jest w znacznym stopniu uzależnione od formy przedmiotu (np. niesymetryczny korpus pompy) i od mocowania. Ponieważ te czynniki często nie są zmienialne, należy kompensować istniejące niewyważenie poprzez zamocowanie ciężarów wyrównujących. TNC wspomaga operatora w tym przypadku cyklem "Pomiar niewyważenia". Cykl ustala występujące niewyważenie i oblicza masę oraz pozycję koniecznego ciężarka wyrównującego.

14.3 Funkcje niewyważenia


Poprzez rotację przedmiotu powstają siły odśrodkowe, które w zależności od niewyważenia, mogą wywoływać wibracje (drżania rezonansowe). Wpływa to negatywnie na proces obróbki a okres trwałości narzędzia zostaje skrócony. Znaczne siły odśrodkowe mogą prowadzić do uszkodzenia maszyny albo wyciskać przedmiot z zamocowania.

Proszę sprawdzić po zamocowaniu nowego przedmiotu niewyważenie. Jeśli to konieczne, można kompensować niewyważenie poprzez ciężarki wyrównujące.

Poprzez znoszenie materiału przy obróbce zmienia się rozłożenie masy przedmiotu. To może mieć wpływ na niewyważenie przedmiotu. Należy sprawdzać niewyważenie także pomiędzy zabiegami obróbkowymi.

Proszę uwzględnić przy wyborze prędkości obrotowej masę i niewyważenie przedmiotu. W przypadku ciężkich przedmiotów lub w przypadku znacznego niewyważenia nie należy stosować dużych prędkości obrotowych.

Nadzorowanie niewyważenia poprzez funkcję Monitor niewyważenia

Funkcja Monitor niewyważenia nadzoruje niewyważenie przedmiotu w trybie toczenia. Jeśli zadana przez producenta maszyny wartość dla maksymalnego niewyważenia zostanie przekroczona, to TNC wydaje komunikat o błędach i wyłącza awaryjnie. Dodatkowo można przy pomocy parametru maszynowego **limitUnbalanceUsr** jeszcze dalej obniżyć granicę niewyważenia. Jeżeli granica ta zostaje przekroczona, to TNC wydaje komunikat o błędach. Obrót stołu nie zostaje przez to zatrzymany. TNC aktywuje funkcję Monitor niewyważenia automatycznie przy przełączeniu na tryb toczenia. Monitor niewyważenia działa tak długo aż przejdziemy ponownie do trybu frezowania.

Cykl Pomiar niewyważenia

Aby możliwie płynnie i pewnie wykonywać obróbkę toczeniem, należy sprawdzić niewyważenie zamocowanego przedmiotu i skompensować ciężarkiem wyrównującym. TNC oddaje do dyspozycji cykl "Pomiar niewyważenia". Cykl Pomiar niewyważenia ustala występujące niewyważenie przedmiotu i oblicza masę oraz pozycję koniecznego ciężarka wyrównującego.

Określenie niewyważenia:


- ▶ Przelączenie paska z softkey w trybie obsługi ręcznej


- ▶ **SOFTKEY MANUALNE CYKLE** wybrać


- ▶ **SOFTKEY TOCZENIE** wybrać


- ▶ Softkey POMIAR niewyważenia wybrać
- ▶ Zapis prędkości obrotowej dla określenia niewyważenia
- ▶ Nacisnąć NC-start: cykl rozpoczyna obrót stołu z nieznaną prędkością obrotową i zwiększa stopniowo prędkość aż zadane obroty zostaną osiągnięte. TNC otwiera okno, w którym zostają pokazane obliczona masa i pozycja radialna ciężarka wyrównującego.


Jeśli chcemy używać innej pozycji radialnej lub innej masy dla ciężarka wyrównującego, to można nadpisywać obydwie te wartości i obliczyć na nowo inną wartość.


Proszę sprawdzić po zamocowaniu ciężarka wyrównującego niewyważenie ponowną operacją pomiarową.

Częściowo może okazać się koniecznym, iż dwa lub więcej ciężarków muszą być inaczej uplasowane aby skompensować niewyważenie.

15

**Obsługa ręczna i
nastawienie**

15.1 Włączyć, wyłączyć

15.1 Włączyć, wyłączyć

Włączenie


Włączenie i najechanie punktów referencyjnych są funkcjami, których wypełnienie zależy od rodzaju maszyny.

Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Włączyć napięcie zasilające TNC i maszyny. Następnie TNC wyświetla następujący dialog:

SYSTEM STARTUP

- ▶ TNC zostaje uruchomione

PRZERWA W DOPLYWIE PRĄDU


- ▶ TNC-komunikat, że nastąpiła przerwa w dopływie prądu – komunikat skasować

TRANSLACJA PROGRAMU PLC

- ▶ program PLC sterowania TNC zostaje automatycznie przetworzony

BRAK NAPIĘCIA NA PRZEKAZNIKU


- ▶ Włączyć zasilanie. TNC sprawdza funkcjonowanie wyłączenia awaryjnego

OBSŁUGA MANUALNA

PRZEJECHAC PUNKTY REFERENCYJNE


- ▶ Przejechać punkty referencyjne w zadanej kolejności: dla każdej osi nacisnąć zewnętrzny klawisz START, albo


- ▶ Przejechanie punktów odniesienia w dowolnej kolejności: dla każdej osi nacisnąć zewnętrzny przycisk kierunkowy i trzymać naciśniętym, aż punkt odniesienia zostanie przejechany


Jeśli maszyna wyposażona jest w absolutne przetworniki, to przejeżdżanie znaczników referencyjnych jest zbędne. TNC jest wówczas natychmiast gotowe do pracy po włączeniu napięcia sterowniczego.

TNC jest gotowe do pracy i znajduje się w rodzaju pracy Obsługa ręczna.


Punkty referencyjne muszą zostać przejechane tylko, jeśli mają być przesunięte osi maszyny. Jeżeli dokonuje się edycji programu lub chce przetestować program, proszę wybrać po włączeniu napięcia sterowniczego natychmiast rodzaj pracy Program wprowadzić do pamięci/edycja lub Test programu. Punkty referencyjne mogą być później dodatkowo przejechane. Proszę nacisnąć w tym celu w trybie pracy Obsługa ręczna softkey PKT.REF. NAJECHAĆ.

Przejechanie punktu odniesienia przy nachylonej płaszczyźnie obróbki


Uwaga niebezpieczeństwo kolizji!

Proszę przestrzegać zasady, że wprowadzone do menu wartości kątowne powinny być zgodne z wartością kąta osi wahań.

Przed przejechaniem punktów referencyjnych należy dezaktywować funkcję „Nachylenie płaszczyzny obróbki”. Proszę zwrócić uwagę, aby nie doszło do kolizji. Proszę odsunąć ewentualnie narzędzie od materiału.

TNC aktywuje automatycznie nachyloną płaszczyznę obróbki, jeśli ta funkcja była aktywna przy wyłączeniu sterowania. Wówczas TNC przemieszcza osie przy naciśnięciu jednego z klawiszy kierunkowych osi, w nachylonym układzie współrzędnych. Należy tak pozycjonować narzędzie, aby przy późniejszym przejechaniu punktów referencyjnych nie mogło dojść do kolizji. Dla przejechania punktów referencyjnych należy dezaktywować funkcję „Nachylenie płaszczyzny obróbki”, patrz "Aktywować manualne nachylenie", Strona 494.


Jeżeli używamy tej funkcji, to należy potwierdzić pozycje osi obrotu w przypadku nieabsolutnych enkoderów, które TNC wyświetla następnie w oknie wywoływanym. Wyświetlana pozycja odpowiada ostatniej, przed wyłączeniem aktywnej pozycji osi obrotu.

O ile jedna z obydwu uprzednio aktywnych funkcji jest aktywna, to klawisz NC-START nie posiada żadnej funkcji. TNC wydaje odpowiedni komunikat o błędach.

15.1 Włączyć, wyłączyć

Wyłączyć

Aby uniknąć strat danych przy wyłączeniu, należy celowo wyłączyć system operacyjny TNC:

- ▶ wybrać rodzaj pracy Obsługa ręczna


- ▶ Wybrać funkcję wyłączenia, jeszcze raz potwierdzić przy pomocy softkey TAK
- ▶ Jeśli TNC wyświetla w oknie pierwszoplanowym tekst **NOW IT IS SAFE TO TURN POWER OFF** , to można wyłączyć napięcie zasilające TNC


Uwaga, możliwa utrata danych!

Dowolne wyłączenie TNC może prowadzić do utraty danych!

Proszę uwzględnić, iż naciśnięcie klawisza END po wyłączeniu sterowania prowadzi do ponownego rozruchu sterowania. Także wyłączenie podczas restartu może spowodować utratę danych!

15.2 Przemieszczenie osi maszyny

Wskazówka


Przemieszczenie osi przy pomocy przycisków kierunkowych zależy od rodzaju maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Przemieszczenie osi zewnętrznymi klawiszami kierunkowymi


- ▶ Wybrać rodzaj pracy Obsługa ręczna


- ▶ Nacisnąć zewnętrzny klawisz kierunkowy i trzymać, aż oś zostanie przesunięta na zadanym odcinku lub


- ▶ Oś przesunąć w trybie ciągłym: nacisnąć zewnętrzny przycisk kierunkowy i trzymać naciśniętym oraz nacisnąć krótko zewnętrzny START


- ▶ Zatrzymanie: nacisnąć zewnętrzny STOP-klawisz


Za pomocą obu tych metod można przesuwac kilka osi równocześnie. Posuw, z którym osie zostają przemieszczane, można zmienić używając softkey F, patrz "Prędkość obrotowa wrzeciona S, posuw F oraz funkcja dodatkowa M", Strona 452.

Stopniowe pozycjonowanie

Przy pozycjonowaniu etapowym (krok po kroku) TNC przesuwa oś maszyny o określony przez użytkownika odcinek (krok).


- ▶ Wybrać rodzaj pracy Obsługa ręczna lub Elektr. kółko ręczne


- ▶ Softkey-pasek przełączyć


- ▶ Wybrać pozycjonowanie krok po kroku: Softkey WYMIAR KROKU ustawić na ON

WCIECIE =


- ▶ Zapisać wcięcie w mm, klawiszem ENT potwierdzić


- ▶ Nacisnąć zewnętrzny przycisk kierunkowy: dowolnie często ustalać położenie


Maksymalnie możliwa do wprowadzenia wartość dla dosuwu wynosi 10 mm.


15.2 Przemieszczenie osi maszyny

Przemieszczenie elektronicznymi kółkami ręcznymi

iTNC obsługuje tę metodę z następującymi nowymi elektronicznymi kółkami ręcznymi:

- HR 520 kompatybilne przyłączeniowo do HR 420 kółko ręczne z ekranem, przesyłanie danych poprzez kabel
- HR 550 FS: kółko ręczne z ekranem, przesyłanie danych przez sygnał radiowy

Oprócz tego TNC obsługuje w dalszym ciągu kablówkę kółka ręczne HR 410 (bez ekranu) i HR 420 (z ekranem).


**Uwaga, niebezpieczeństwo dla maszyny!**

Wszystkie wtyczki podłączeniowe kółka ręcznego mogą być wymontowane tylko przez autoryzowany personel serwisowy, nawet jeśli jest to możliwe bez narzędzi!

Włączyć maszynę zasadniczo tylko przy podłączonym kółku!

Jeśli maszyna ma być eksploatowana przy niepodłączonym kółku, to należy odłączyć kabel i otwarte gniazdo zabezpieczyć pokrywą ochronną!


Producent maszyn może zaimplementować dodatkowe funkcje dla kółek HR 5xx. Proszę zwrócić uwagę na instrukcję obsługi maszyny.


Kółko obrotowe HR 5xx jest niezbędne, jeśli chcemy używać funkcji dołączenia kółka na wirtualnej osi patrz "Wirtualna oś narzędzia VT".

Przenośne kółka ręczne HR 5xx są wyposażone w monitor, na którym TNC pokazuje różne informacje. Oprócz tego można przy pomocy softkeys kółka obrotowego wykonać ważne funkcje ustawienia, np. wyznaczenie punktów bazowych lub zapis i odpracowanie instrukcji M.

Jak tylko kółko zostanie aktywowane poprzez klawisz aktywowania kółka, niemożliwa jest obsługa przy pomocy pulpitu sterowniczego. TNC ukazuje ten stan na ekranie monitora TNC w oknie pierwszoplanowym.


Przemieszczenie osi maszyny 15.2

- 1 klawisz NOT-AUS
- 2 Monitor kółka dla wyświetlenia statusu i wyboru funkcji, dalsze informacje: ""
- 3 Softkeys
- 4 Klawisze wyboru osi, mogą być zamieniane przez producenta maszyn odpowiednio do konfiguracji osi
- 5 Klawisz zezwolenia
- 6 Klawisze ze strzałką dla zdefiniowania czułości kółka
- 7 Klawisz aktywowania kółka
- 8 Klawisz kierunku, w którym TNC przemieszcza wybraną oś
- 9 Dołączenie biegu szybkiego dla klawisza kierunkowego
- 10 Włączenie wrzeciona (funkcja zależna od maszyny, klawisz zamienialny przez producenta maszyn)
- 11 Klawisz "Generowanie wiersza NC" (funkcja zależna od maszyny, klawisz zamienialny przez producenta maszyn)
- 12 Wyłączenie wrzeciona (funkcja zależna od maszyny, klawisz zamienialny przez producenta maszyn)
- 13 Klawisz CTRL dla funkcji specjalnych (funkcja zależna od maszyny, klawisz zamienialny przez producenta maszyn)
- 14 NC-start (funkcja zależna od maszyny, klawisz zamienialny przez producenta maszyn)
- 15 NC-stop (funkcja zależna od maszyny, klawisz zamienialny przez producenta maszyn)
- 16 Kółko ręczne
- 17 Potencjometr prędkości obrotowej wrzeciona
- 18 Potencjometr posuwu
- 19 Podłączenie kablowe, zbędne w przypadku kółka z sygnałem radiowym HR 550 FS


15.2 Przemieszczenie osi maszyny

Ekran kółka ręcznego

- 1 Tylko dla kółka na sygnale HR 550 FS: wskazanie, czy kółko znajduje się w stacji i czy transmisja sygnału jest aktywna
- 2 Tylko dla kółka na sygnale radiowym HR 550 FS: wskazanie intensywności pola, 6 belek = maksymalna intensywność pola
- 3 Tylko dla kółka na sygnale radiowym HR 550 FS: stan ładowania baterii, 6 belek = maksymalna intensywność pola. Podczas ładowania przebiega pasek z lewej na prawą stronę
- 4 RZECZ: rodzaj wskazania położenia
- 5 Y+129.9788: pozycja wybranej osi
- 6 *: STIB (sterowanie pracuje); uruchomiono przebieg programu lub oś jest w ruchu
- 7 S0: aktualna prędkość obrotowa wrzeciona
- 8 F0: aktualny posuw, z którym wybrana oś zostaje momentalnie przemieszczana
- 9 E: komunikat o błędach
- 10 3D: funkcja nachylenia płaszczyzny obróbki jest aktywna
- 11 2D: funkcja obrotu podstawowego jest aktywna
- 12 RES 5.0: aktywna rozdzielczość kółka obrotowego. droga w mm/obrót (°/obrót w przypadku osi obrotu), pokonywana przez wybraną oś za jeden obrót kółka
- 13 STEP ON lub OFF: pozycjonowanie pojedynczymi krokami aktywne lub nieaktywne. Przy aktywnej funkcji TNC ukazuje dodatkowo aktywny krok przemieszczenia
- 14 Pasek z softkey: wybór rozmaitych funkcji, opis w poniższych rozdziałach


Szczególne walory kółka na sygnale HR 550 FS


Połączenie na sygnale nie posiada tej samej dostępności jak to ma miejsce przy połączeniu przewodowym ze względu na wiele możliwych czynników zakłócających. Zanim zostanie zastosowane kółko na sygnale, należy upewnić się czy istnieją zakłócenia z innymi, znajdującymi się w otoczeniu maszyny urządzeniami lub przyrządami o tej samej zasadzie transmisji. Ta kontrola zalecana jest w odniesieniu do istniejących częstotliwości lub kanałów dla wszystkich przemysłowych układów transmisji sygnałowej.

Jeśli nie wykorzystujemy HR 550, proszę wstawić zawsze do przewidzianej dla tego kółka stacji. W ten sposób zapewnia się, iż poprzez pasek z kontaktami na tylnej stronie kółka zapewniona jest stała gotowość do pracy baterii kółka przy pomocy regulowania ładowania oraz bezpośrednio połączenie kontaktowe dla obwodu wyłączenia awaryjnego.

Kółko na sygnale reaguje zawsze w przypadku błędu (przerwania transmisji sygnału, złej jakości odbioru, defektu komponentu kółka) wyłączeniem awaryjnym.

Proszę uwzględnić wskazówki dotyczące konfiguracji kółka HR 550 FS patrz "Konfigurowanie kółka na sygnale HR 550 FS"


Uwaga, niebezpieczeństwo dla operatora i maszyny!

Ze względów bezpieczeństwa należy wyłączyć kółko i uchwyt kółka najpóźniej po eksploatacji przez 120 godzin, aby TNC mogło wykonać przy ponownym włączeniu test funkcjonalności!

Jeśli w warsztacie eksploatowanych jest kilka maszyn z kółkami na sygnale, to należy tak zaznaczyć należące razem kółka i uchwyty, aby były one jednoznacznie rozpoznawalne (np. przez kolorowe naklejki lub numerowanie). Zaznaczenia muszą być umiejscowione na kółku i na uchwycie jednoznacznie widoczne!

Proszę sprawdzić przed każdym użyciem, czy aktywne jest właściwe kółko na danej maszynie!


15.2 Przemieszczenie osi maszyny

Kółko na sygnale HR 550 FS wyposażone jest w baterię. Bateria jest ładowana, jak tylko kółko zostanie wstawione do uchwytu kółka (patrz ilustracja).

Można eksploatować HR 550 FS z baterią do 8 godzin, zanim będzie musiała być ona załadowana. Zaleca się jednakże zasadniczo wstawienie kółka do uchwytu, jeśli nie jest ono używane.

Kiedy tylko kółko zostanie wstawione do uchwytu, przełącza się na wewnętrznie na tryb przewodowy. W ten sposób można używać kółka, nawet jeśli zostanie w pełni rozładowane. Ta funkcjonalność jest przy tym identyczna do eksploatacji na sygnale.


Jeśli kółko jest całkowicie rozładowane, to trwa to ok. 3 godzin, zanim zostanie ono ponownie załadowane w uchwycie kółka.

Należy dokonywać regularnie czyszczenia kontaktów 1 uchwytu kółka i samego kółka, aby zapewnić ich właściwe funkcjonowanie.

Zakres transmisji sygnału jest znaczny. Jeśli zdarzy się, iż operator – np. na dużych maszynach – osiągnie kraniec zakresu transmisji, wówczas HR 550 FS ostrzega operatora już wcześniej łatwo dostrzegalnym alarmem wibracyjnym. W tym przypadku należy zmniejszyć odległość od uchwytu kółka, w którym to zintegrowany jest odbiornik sygnału.


Uwaga, niebezpieczeństwo dla obrabianego przedmiotu i narzędzia!

Jeśli na zasięgu sygnału pojawiają się zakłócenia w transmisji, to TNC wywołuje automatycznie AWARYJNY STOP (NOT AUS). Może to mieć miejsce także podczas obróbki. Utrzymywać odległość od uchwytu kółka możliwie niewielką i wkładać kółko do oprawki, jeśli nie jest ono używane!

Jeśli TNC wykonało AWARYJNY STOP, to należy na nowo aktywować kółko. Proszę postąpić przy tym w następujący sposób:

- ▶ Wybrać tryb pracy Programowanie/edycja
 - ▶ MOD-funkcję wybrać: nacisnąć przycisk MOD
 - ▶ Pasek softkey dalej przełączać
- FUNKC.
KÓŁKA
NASTAWIĆ

 - ▶ Wybrać menu konfiguracji dla kółka na sygnale radiowym: softkey USTAWIENIE KÓŁKA RADIOWEGO nacisnąć
 - ▶ Przy pomocy przycisku **start kółka radiowego** ponownie aktywować kółko radiowe
 - ▶ Zachować konfigurację i zamknąć menu konfiguracyjne: przycisk **KONIEC** nacisnąć

Dla włączenia do eksploatacji i konfiguracji kółka dostępna jest w trybie MOD odpowiednia funkcja patrz "Konfigurowanie kółka na sygnale HR 550 FS", Strona 552.

wybór przewidzianej do przemieszczenia osi

Osie główne X, Y i Z jak trzy dalsze, zdefiniowalne przez producenta maszyn osi, można aktywować bezpośrednio poprzez klawisze wyboru osi. Także wirtualna oś VT może być umieszczona bezpośrednio na jednym z wolnych klawiszy osiowych. Jeśli wirtualna oś VT nie znajduje się na klawiszu wyboru osi, to proszę postąpić w następujący sposób:

- ▶ Softkey kółka ręcznego F1 (**AX**) nacisnąć: TNC pokazuje na wyświetlaczu kółka wszystkie aktywne osie. Momentalnie aktywna oś miga
- ▶ Wymaganą oś wybrać przy pomocy softkey kółka F1 (->) lub F2 (->) wybrać i softkey kółka ręcznego F3 (**OK**) potwierdzić

Nastawienie czułości kółka

Czułość kółka obrotowego określa, jaką drogę ma pokonać oś za jeden obrót kółka. Definiowalne czułości są na stałe nastawione i wybieralne poprzez klawisze ze strzałką kółka obrotowego (tylko jeśli wymiar kroku nie jest aktywny).

Nastawialne czułości: 0.01/0.02/0.05/0.1/0.2/0.5/1/2/5/10/20 [mm/obrot lub stopnie/obrot]

15.2 Przemieszczenie osi maszyny

Przemieszczenie osi


- ▶ Aktywowanie kółka: nacisnąć klawisz kółka na HR 5xx: można obsługiwać teraz TNC tylko za pomocą HR5xx, TNC pokazuje okno napływające z tekstem wskazówki na ekranie TNC

- ▶ W razie konieczności poprzez softkey OPM wybrać żądany tryb pracy


- ▶ W razie potrzeby trzymać naciśniętym przycisk zgody


- ▶ Wybrać oś na kółku obrotowym, która ma zostać przemieszczona. Wybrać osie dodatkowe poprzez softkeys


- ▶ Przemieścić aktywną oś w kierunku + lub


- ▶ Przemieścić aktywną oś w kierunku –


- ▶ Dezaktywowanie kółka: klawisz kółka nacisnąć na HR 5xx: można obecnie obsługiwać TNC na pulpicie obsługi

Ustawienia potencjometru

Po aktywowaniu kółka obrotowego, potencjometry na pulpicie obsługi maszyny są nadal aktywne. Jeżeli chcemy używać potencjometrów na kółku, to proszę to wykonać w następujący sposób:

- ▶ Klawisze CTRL i kółko na HR 5xx nacisnąć, TNC wyświetla na ekranie kółka menu softkeys dla wyboru potencjometru
- ▶ Softkey HW nacisnąć, aby przełączyć potencjometry kółka na „aktywne”

Kiedy tylko potencjometry kółka zostały aktywowane, należy przed deseleksją kółka ponownie aktywować potencjometry pulpitu sterowania maszyny. Proszę postąpić następująco:

- ▶ Klawisze CTRL i kółko na HR 5xx nacisnąć, TNC wyświetla na ekranie kółka menu softkeys dla wyboru potencjometru
- ▶ Softkey KBD nacisnąć, aby przełączyć potencjometry pulpitu sterowania maszyny na aktywne

Pozycjonowanie krok po kroku

Przy pozycjonowaniu etapowym (krok po kroku) TNC przesuwa momentalnie aktywną oś kółka o określony przez użytkownika odcinek (krok).

- ▶ Softkey kółka F2 (**STEP**) nacisnąć
- ▶ Pozycjonowanie stopniowo: softkey kółka obrotowego 3 (**ON**) nacisnąć
- ▶ Wybrać żądany rozmiar kroku poprzez naciśnięcie klawiszy F1 lub F2. Jeśli trzymamy naciśniętym jeden z tych klawiszy, to TNC zwiększa krok zliczania przy każdej zmianie liczby dziesiętnej o współczynnik 10. Poprzez dodatkowe naciśnięcie klawisza CTRL zwiększa krok zliczania do 1. Najmniejszy możliwy wymiar kroku wynosi 0.0001 mm, największy możliwy krok wynosi 10 mm
- ▶ Wybrany wymiar kroku z softkey 4 (**OK**) przejąć
- ▶ Klawiszem kółka + lub – przemieścić aktywną oś kółka w odpowiednim kierunku

Zapis dodatkowych instrukcji M

- ▶ Softkey kółka F3 (**MSF**) nacisnąć
- ▶ Softkey kółka F1 (**M**) nacisnąć
- ▶ Wybrać żądany numer instrukcji M poprzez naciśnięcie klawiszy F1 lub F2
- ▶ Wykonać dodatkową instrukcję M za pomocą klawisza NC-start

Zapisanie prędkości obrotowej wrzeciona S

- ▶ Softkey kółka F3 (**MSF**) nacisnąć
- ▶ Softkey kółka F2 (**S**) nacisnąć
- ▶ Wybrać żądaną prędkość obrotową poprzez naciśnięcie klawiszy F1 lub F2. Jeśli trzymamy naciśniętym jeden z tych klawiszy, to TNC zwiększa krok zliczania przy każdej zmianie liczby dziesiętnej o współczynnik 10. Poprzez dodatkowe naciśnięcie klawisza CTRL zwiększa się krok zliczania do 1000
- ▶ Aktywowanie nowej prędkości obrotowej S przy pomocy klawisza NC-start

15.2 Przemieszczenie osi maszyny

Zapis posuwu F

- ▶ Softkey kółka F3 (**MSF**) nacisnąć
- ▶ Softkey kółka F3 (**F**) nacisnąć
- ▶ Wybrać żądany posuw poprzez naciśnięcie klawiszy F1 lub F2. Jeśli trzymamy naciśniętym jeden z tych klawiszy, to TNC zwiększa krok zliczania przy każdej zmianie liczby dziesiętnej o współczynnik 10. Poprzez dodatkowe naciśnięcie klawisza CTRL zwiększa się krok zliczania do 1000
- ▶ Nowy posuw F za pomocą softkey kółka F3 (**OK**) przejąć

Określenie punktu bazowego

- ▶ Softkey kółka F3 (**MSF**) nacisnąć
- ▶ Softkey kółka F4 (**PRS**) nacisnąć
- ▶ W razie potrzeby wybrać oś, na której należy wyznaczyć punkt bazowy
- ▶ Oś przy pomocy softkey kółka F3 (**OK**) wyzerować lub klawiszami kółka F1 i F2 nastawić wymaganą wartość a następnie z softkey kółka F3 (**OK**) przejąć. Poprzez dodatkowe naciśnięcie klawisza CTRL zwiększa się krok zliczania do 10

Zmiana trybu pracy

Poprzez softkey kółka F4 (**OPM**) można przełączyć na kółku tryb pracy sterowania, o ile aktualny jego stan pozwala na przełączenie.

- ▶ Softkey kółka F4 (**OPM**) nacisnąć
- ▶ Wybór poprzez softkeys kółka wymaganego trybu pracy
 - MAN: tryb manualny
 - MDI: pozycjonowanie z odręcznym zapisem
 - SGL: przebieg programu pojedynczymi wierszami
 - RUN: przebieg programu sekwencją wierszy

Generowanie kompletnego wiersza L


Producent maszyn może obłożyć klawisz kółka ręcznego „generowanie wiersza NC“ dowolną funkcją. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

- ▶ Tryb pracy **Pozycjonowanie z ręcznym zapisem danych** wybrać
- ▶ W razie potrzeby wybrać przy pomocy klawiszy ze strzałką na klawiaturze TNC ten wiersz NC, za którym chcemy uplasować nowy wiersz L
- ▶ Aktywowanie kółka obrotowego
- ▶ Naciśnięcie klawisza "generowanie wiersza NC": TNC wstawi kompletny wiersz L, zawierający wszystkie poprzez funkcje MOD wybrane pozycje osi

Funkcje w trybach pracy przebiegu programu

W trybach pracy przebiegu programu można wykonać następujące funkcje:

- NC-start (klawisz kółka NC-start)
- NC-stop (klawisz kółka NC-stop)
- Jeśli został naciśnięty NC-stop: wewnętrzny stop (softkeys kółka **MOP** i następnie **Stop**)
- Jeśli został naciśnięty NC-stop: manualne przemieszczenie osi (softkeys kółka **MOP** i następnie **MAN**)
- Ponowny najazd na kontur, po manualnym przemieszczeniu osi podczas przerwy w odpracowywaniu programu (softkeys kółka **MOP** a potem **REPO**). Obsługa następuje poprzez softkeys kółka, jak w przypadku softkeys ekranu, patrz "Ponowny najazd konturu", Strona 526
- Włączenie/wyłączenie funkcji nachylenia płaszczyzny obróbki (softkeys kółka **MOP** a następnie **3D**)

15.3 Prędkość obrotowa wrzeciona S, posuw F oraz funkcja dodatkowa M

15.3 Prędkość obrotowa wrzeciona S, posuw F oraz funkcja dodatkowa M

Zastosowanie

W trybach pracy Obsługa ręczna i EI. kółko ręczne zapisujemy prędkość obrotową S, posuw F i funkcję dodatkową M przy pomocy softkeys. Funkcje dodatkowe są opisane w „7. Programowanie: funkcje dodatkowe“.


Producent maszyn określa z góry, jakie funkcje dodatkowe można wykorzystywać i jaką one spełniają funkcje.

Wprowadzenie wartości

Prędkość obrotowa wrzeciona S, funkcja dodatkowa M


- ▶ Wybrać wejście dla prędkości obrotowej wrzeciona: Softkey S

PRĘDKOŚĆ OBROTOWA WRZECIONA S=


- ▶ **1000** (prędkość obrotową wrzeciona) zapisać i przy pomocy zewnętrznego klawisza START przejść.

Obroty wrzeciona z wprowadzoną prędkością S uruchomiamy przy pomocy funkcji dodatkowej M. Funkcja dodatkowa M zostaje wprowadzona w podobny sposób.

Posuw F

Wprowadzenie posuwu F należy zamiast zewnętrznym klawiszem START potwierdzić ENT -klawiszem.

Dla posuwu F obowiązuje:

- jeśli wprowadzimy $F=0$, to zadziała najmniejszy posuw z parametru maszynowego **manualFeed**
- Jeśli natomiast zapisany posuw przekracza zdefiniowaną w parametrach maszynowych **maxFeed** wartość, to działa wówczas zapisana w parametrach maszynowych wartość
- F zostaje zachowany także po przerwie w dopływie prądu

Prędkość obrotowa wrzeciona S, posuw F oraz funkcja dodatkowa M 15.3

Zmiarna obrotów wrzeciona i posuwu

Przy pomocy gałek obrotowych Override dla prędkości obrotowej wrzeciona S i posuwu F można zmienić nastawioną wartość od 0% do 150%.


Gałka obrotowa Override dla prędkości obrotowej wrzeciona działa wyłącznie w przypadku maszyn z bezstopniowym napędem wrzeciona.


Aktywowanie ograniczenia posuwu


Ograniczenie posuwu zależy od danej maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

TNC limituje przy nastawianiu softkey F LIMITOWANY na ON maksymalnie dopuszczalną prędkość osi na określoną przez producenta maszyn, bezpiecznie ograniczoną prędkość.


- ▶ Tryb pracy **Obsługa manualna** wybrać


- ▶ Na ostatni pasek softkey dalej przelączać


- ▶ Włączanie i wyłączenie limitowania posuwu

15.4 Funkcjonalne bezpieczeństwo FS (opcja)

15.4 Funkcjonalne bezpieczeństwo FS (opcja)

Informacje ogólne

Każdy operator obrabiarki jest narażony na niebezpieczeństwo. Zabezpieczenia mogą co prawda uniemożliwić dostęp do stref zagrożenia, z drugiej strony operator musi także bez środków zabezpieczających (np. przy otwartych drzwiach obrabiarki) móc pracować na maszynie. Aby zminimalizować te zagrożenia, opracowano w ostatnich latach różnego rodzaju wytyczne oraz przepisy.

Koncepcja bezpiecznej pracy firmy HEIDENHAIN, zintegrowana w sterowaniach TNC, odpowiada **Performance-Level d** zgodnie z europejską normą EN 13849-1 a także SIL 2 zgodnie z IEC 61508, oferuje bezpieczne tryby pracy odpowiednio do normy EN 12417 oraz zapewnia daleko idące zabezpieczenie personelu obsługującego.

Podstawę koncepcji bezpiecznej pracy firmy HEIDENHAIN tworzy dwukanałowa struktura procesorowa, składająca się z procesora głównego MC (main computing unit) oraz jednego lub kilku modułów sterowania napędem CC (control computing unit). Wszystkie mechanizmy monitorowania są zaimplementowane redundancyjnie w układach sterowania. Dane systemowe odnoszące się do aspektów bezpieczeństwa podlegają cyklicznemu weryfikowaniu. Błędy wpływające na bezpieczeństwo prowadzą zawsze do reakcji zatrzymania systemu i do pewnego zatrzymania wszystkich napędów.

Poprzez bezpieczne wejścia i wyjścia (wykonanie dwukanałowe), wpływające we wszystkich trybach pracy na przebiegające procesy, TNC inicjalizuje określone funkcje bezpieczeństwa i osiąga w ten sposób bezpieczne stany pracy.

W niniejszym rozdziale znajdują się objaśnienia do funkcji, dostępnych na TNC dodatkowo do Funkcjonalnego Bezpieczeństwa.


Producent maszyn dopasowuje koncepcję bezpiecznej pracy firmy HEIDENHAIN do danej maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Objaśnienie pojęć

Bezpieczne tryby pracy

Oznaczenie	Krótki opis
SOM_1	Safe operating mode 1: tryb automatyczny, tryb produkcyjny
SOM_2	Safe operating mode 2: tryb ustawiania
SOM_3	Safe operating mode 3: manualne ingerowanie, tylko dla wykwalifikowanego operatora
SOM_4	Safe operating mode 4: rozszerzone manualne ingerowanie, obserwowanie procesów

Funkcje bezpieczeństwa

Oznaczenie	Krótki opis
SS0, SS1, SS1F, SS2	Safe stop: bezpieczne zatrzymanie napędów różnymi sposobami.
STO	Safe torque off: zasilanie silnika jest przerwane. Oferuje zabezpieczenie od nieoczekiwanego rozruchu napędów
SOS	Safe operating Stop: bezpieczne zatrzymanie pracy. Oferuje zabezpieczenie od nieoczekiwanego rozruchu napędów
SLS	Safety-limited-speed: bezpieczne ograniczenie szybkości. Nie dopuszcza, iż napędy przekroczą wartości graniczne szybkości przy otwartych drzwiach ochronnych obrabiarki.

15.4 Funkcjonalne bezpieczeństwo FS (opcja)

Sprawdzanie pozycji osi


Ta funkcja musi zostać dopasowana do TNC przez producenta maszyn. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Po włączeniu TNC sprawdza, czy pozycja osi jest zgodna z pozycją bezpośrednio po wyłączeniu. Jeśli występuje odchylenie, to ta oś zostaje pokazywana na wyświetlaczu położenia czerwonym kolorem. Osie, oznaczone czerwonym kolorem, nie mogą być przemieszczone przy otwartych drzwiach.

W takich przypadkach należy najechać dla odpowiednich osi pozycję kontrolną. Proszę postąpić przy tym w następujący sposób:

- ▶ Tryb pracy **Obsługa manualna** wybrać
- ▶ Wykonać najazd z NC-start, aby przemieścić osie w pokazanej kolejności
- ▶ Po osiągnięciu pozycji kontrolnej TNC zapytuje, czy pozycja ta została poprawnie najechana: przy pomocy softkey TAK potwierdzić, jeśli TNC właściwie najechało pozycję kontrolną, z softkey NIE potwierdzić, jeśli TNC nie najechało pozycji kontrolnej poprawnie
- ▶ Jeśli potwierdzono z softkey TAK, to należy ponownie potwierdzić klawiszem zgody na pulpicie obsługi maszyny poprawność pozycji kontrolnej
- ▶ Opisaną uprzednio operację powtórzyć dla wszystkich osi, które chcemy przejechać na pozycję kontrolną


**Uwaga niebezpieczeństwo kolizji!**

Tak najeżdżać pozycje kontrolne, aby nie mogło dojść do kolizji z przedmiotem lub mocowadłami!
W razie konieczności manualnie wypozycjonować wstępnie osie!


Gdzie znajduje się pozycja kontrolna, określa producent maszyn. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Przegląd możliwych posuwów i prędkości obrotowych

TNC udostępnia przegląd, w którym przedstawione są dozwolone prędkości obrotowe i posuwu dla wszystkich osi w zależności od aktywnego trybu pracy.


- ▶ Tryb pracy **Obsługa manualna** wybrać


- ▶ Na ostatni pasek softkey dalej przełączać


- ▶ Softkey INFO SOM nacisnąć: TNC otwiera okno poglądowe dozwolonych prędkości obrotowych i posuwów

Kolumna	Znaczenie
SLS2	Zredukowane bezpieczne prędkości w bezpiecznym trybie pracy 2 (SOM_2) dla odpowiedniej osi
SLS3	Zredukowane bezpieczne prędkości w bezpiecznym trybie pracy 3 (SOM_3) dla odpowiedniej osi
SLS4	Zredukowane bezpieczne prędkości w bezpiecznym trybie pracy 4 (SOM_4) dla odpowiedniej osi

Aktywowanie ograniczenia posuwu

TNC limituje przy nastawianiu softkey F LIMITOWANY na ON maksymalnie dopuszczalną prędkość osi na określoną, bezpieczną ograniczoną prędkość. Obowiązujące dla aktywnego trybu pracy prędkości można zaczerpnąć z tabeli **Safety-MP** patrz "Przegląd możliwych posuwów i prędkości obrotowych", Strona 457.


- ▶ Tryb pracy **Obsługa manualna** wybrać


- ▶ Na ostatni pasek softkey dalej przełączać


- ▶ Włączanie i wyłączanie limitowania posuwu

15.4 Funkcjonalne bezpieczeństwo FS (opcja)

Dodatkowe wskazania stanu

W przypadku sterowania z Funkcjonalnym Zabezpieczeniem FS ogólne wskazanie stanu zawiera dodatkowe informacje w odniesieniu do aktualnego stanu funkcji bezpieczeństwa. Te informacje TNC wyświetla w formie stanów eksploatacyjnych we wskazaniach stanu T, S i F.

Wyświetlacz stanu	Krótki opis
STO	Zasilanie wrzeciona lub napędu posuwu jest przerwane
SLS	Safety-limited-speed: bezpieczne ograniczenie szybkości jest aktywne
SOS	Safe operating Stop: bezpieczne zatrzymanie pracy jest aktywne
STO	Safe torque off: zasilanie silnika jest przerwane

Aktywny bezpieczny tryb pracy TNC pokazuje w ikonie na paginie górnej z prawej strony od tekstu trybu pracy. Jeśli aktywny jest tryb pracy **SOM_1**, to TNC nie pokazuje ikony.

Ikona	Bezpieczne tryby pracy

	Tryb pracy SOM_2 aktywny

	Tryb pracy SOM_3 aktywny

	Tryb pracy SOM_4 aktywny

15.5 Wyznaczenie punktu odniesienia bez układu pomiarowego 3D

Wskazówka


Wyznaczenie punktu odniesienia z układem pomiarowym 3D: patrz "Wyznaczenie punktu odniesienia z układem pomiarowym 3D (opcja software Touch probe functions)".

Przy wyznaczaniu punktów bazowych ustawia się wyświetlacz TNC na współrzędne znanej pozycji obrabianego przedmiotu.

Przygotowanie

- ▶ zamocować i ustawić obrabiany przedmiot
- ▶ narzędzie zerowe o znanym promieniu zamontować
- ▶ upewnić się, że TNC wyświetla rzeczywiste wartości położenia

Wyznaczanie punktu bazowego przy pomocy klawiszy osiowych


Czynności zabezpieczające

Jeżeli powierzchnia obrabianego przedmiotu nie powinna zostać zarysowana, to na przedmiot zostaje położona blacha o znanej grubości d . Dla punktu odniesienia wprowadzamy potem wartość o d większą.


- ▶ Tryb pracy **OBŚLUGA MANUALNA** wybrać


- ▶ Przesunąć ostrożnie narzędzie, aż dotknie obrabianego przedmiotu (porysuje go)


- ▶ Wybrać oś

PUNKT ODNIESIENIA - WYZNACZYĆ Z=


- ▶ Narzędzie zerowe, oś wrzeczona: ustawić wyświetlacz na znaną pozycję obrabianego przedmiotu (np. 0) lub wprowadzić grubość d blachy. Na płaszczyźnie obróbki: uwzględnić promień narzędzia


Punkty odniesienia dla pozostałych osi wyznaczą Państwo w ten sam sposób.

Jeśli używamy w osi dosuwu ustawione wstępnie narzędzie, to proszę nastawić wyświetlacz osi dosuwu na długość L narzędzia lub na sumę $Z=L+d$.

15.5 Wyznaczenie punktu odniesienia bez układu pomiarowego 3D


Wyznaczony klawiszami osiowymi punkt bazowy TNC zapisuje automatycznie do pamięci w wierszu 0 tabeli Preset.

Zarządzanie punktami odniesienia w tabeli preset


Tabeli preset należy używać koniecznie, jeśli

- Maszyna wyposażona jest w osie obrotu (stół obrotowy lub głowica obrotowa) i operator pracuje z wykorzystaniem funkcji nachylenia płaszczyzny obróbki
- Maszyna jest wyposażona w system zmiany głowicy
- Pracowano dotychczas na starszych modelach sterowań TNC z tabelami punktów zerowych z odniesieniem do REF
- Chcemy dokonywać obróbki kilku takich samych przedmiotów, zamocowanych pod różnymi kątami

Tabela preset może zawierać dowolną liczbę wierszy (punktów odniesienia). Aby zoptymalizować wielkość pliku i szybkość obróbki, należy używać tylko tylu wierszy, ile potrzebnych jest dla zarządzania punktami odniesienia.

Nowe wiersze mogą zostać wstawione ze względów bezpieczeństwa tylko na końcu tabeli preset


Zapis punktów odniesienia (baz) do pamięci w tabeli preset

Tabela Preset nosi nazwę **PRESET.PR** i jest zapisana w folderze **TNC:\table** do pamięci. **PRESET.PR** można edytować w trybie pracy **Manualnie** i **El. kółko obrotowe** tylko, jeśli został naciśnięty softkey **PRESET ZMIENIC**.

Kopiowanie tabeli preset do innego foldera (dla zabezpieczenia danych) jest dozwolone. Wiersze, zabezpieczone od zapisu przez producenta maszyn, są także w skopiowanych tabelach zasadniczo zabezpieczone od zapisu, czyli nie mogą zostać zmienione przez operatora.

Proszę nie zmieniać w skopiowanych tabelach liczby wierszy! To może prowadzić do problemów, jeżeli chcemy ponownie aktywować tabelę.

Aby móc aktywować tabelę Preset skopiowaną do innego foldera, należy skopiować ją z powrotem do foldera **TNC:\table**.

Operator posiada kilka możliwości, zapisu do pamięci punktów odniesienia/obrotów podstawowych w tabeli preset

- Poprzez cykle próbkowania w trybie pracy **obsługa manualna** lub **El. kółko ręczne** (patrz rozdział 14)
- Poprzez cykle próbkowania 400 do 402 i 410 do 419 w trybie automatycznym (patrz instrukcja obsługi Cykle, rozdział 14 i 15)
- Manualny zapis (patrz poniższy opis)


Obroty tła (podstawy) z tabeli preset obracają układ współrzędnych wokół punktu ustawienia wstępnego, który znajduje się w tym samym wierszu jak i obrót tła.

Należy sprawdzić przy wyznaczaniu punktu bazowego, czy pozycja osi nachylenia zgadza się z odpowiednimi wartościami 3D ROT-menu. Z tego wynika:

- Przy nieaktywnej funkcji Nachylenie płaszczyzny obróbki wyświetlacz położenia osi obrotu musi być = 0° (w razie konieczności wyzerować osie obrotu)
- Przy aktywnej funkcji Nachylenie płaszczyzny obróbki wyświetlacze położenia osi obrotu i zapisane kąty w 3D ROT-menu muszą się ze sobą zgadzać

Wiersz 0 w tabeli preset jest zasadniczo zabezpieczony przed zapisem. TNC zapamiętuje w wierszu 0 zawsze ten punkt odniesienia, który został wyznaczony manualnie przy pomocy klawiszy osiowych lub poprzez Softkey w ostatniej kolejności przez operatora. Jeśli manualnie wyznaczony punkt odniesienia jest aktywny, to TNC ukazuje we wskazaniu statusu tekst **PR MAN(0)**.

15.5 Wyznaczenie punktu odniesienia bez układu pomiarowego 3D

Zapis punktów odniesienia (baz) manualnie do pamięci w tabeli Preset

Aby zapisać punkty odniesienia do tabeli Preset, należy wykonać to w następujący sposób


- ▶ Tryb pracy **OBSŁUGA MANUALNA** wybrać


- ▶ Przesunąć ostrożnie narzędzie, aż dotknie obrabianego przedmiotu (porysuje go) albo odpowiednio pozycjonować zegar pomiarowy


- ▶ Wyświetlenie tabeli Preset: TNC otwiera tabelę Preset i ustawia kursor na aktywnym wierszu tabeli


- ▶ Wybór funkcji dla zapisu Preset: TNC ukazuje na pasku softkey znajdujące się w dyspozycji możliwości wprowadzenia. Opis możliwości wprowadzenia: patrz poniższa tabela


- ▶ Wybrać wiersz w tabeli Preset, który chcemy zmienić (numer wiersza odpowiada numerowi Preset)


- ▶ W razie konieczności wybrać kolumnę (oś) w tabeli Preset, którą chcemy zmienić


- ▶ Poprzez Softkey wybrać jedną ze znajdujących się do dyspozycji możliwości wprowadzenia (patrz poniższa tabela)

Funkcja**Softkey**

Przejęcie pozycji rzeczywistej narzędzia (zegara pomiarowego) jako nowego punktu bazowego: funkcja zapisuje do pamięci punkt odniesienia tylko na tej osi, na której leży właśnie jasne pole.


Przypisanie pozycji rzeczywistej narzędzia (zegara pomiarowego) dowolnej wartości: funkcja zapisuje do pamięci punkt odniesienia tylko na tej osi, na której leży właśnie jasne pole. Zapisać wymaganą wartość w oknie pierwszoplanowym


Przesunięcie inkrementalne już zapisanego w tablicy punktu odniesienia: funkcja zapisuje do pamięci punkt odniesienia tylko na tej osi, na której leży właśnie jasne pole. Zapisać wymaganą wartość korekcji z właściwym znakiem liczby w oknie pierwszoplanowym
Przy aktywnym wskazaniu cali: zapisać wartość w calach, TNC przelicza zapisaną wartość na mm


Wyznaczenie punktu odniesienia bez układu pomiarowego 3D 15.5

Funkcja	Softkey
<p>Bezpośrednie wprowadzenie nowego punktu odniesienia bez obliczania kinematyki (specyficznie dla osi). Należy używać tej funkcji tylko wówczas, jeśli maszyna wyposażona jest w stół obrotowy i operator chce ustawić bezpośrednim zapisem 0 punkt odniesienia na środku stołu obrotowego. Funkcja zapisuje do pamięci wartość tylko na tej osi, na której leży właśnie jasne pole. Zapisać wymaganą wartość w oknie pierwszoplanowym. Przy aktywnym wskazaniu cali: zapisać wartość w calach, TNC przelicza zapisaną wartość na mm</p>	

<p>Wybrać widok TRANSFORMACJA BAZOWA/OFFSET OSI. W widoku standardowym TRANSFORMACJA BAZOWA zostają pokazane kolumny X, Y i Z. W zależności od maszyny zostają pokazane dodatkowo kolumny SPA, SPB i SPC. Tu TNC zapisuje obrót od podstawy (dla osi narzędzia Z TNC wykorzystuje kolumnę SPC). W widoku OFFSET zostają pokazane wartości offsetu odnośnie ustawień wstępnych (preset).</p>	

<p>Zapis momentalnie aktywnego punktu odniesienia do dowolnie wybieralnego wiersza tabeli: funkcja zapisuje do pamięci punkt odniesienia we wszystkich osiach i aktywuje następnie automatycznie odpowiedni wiersz tabeli. Przy aktywnym wskazaniu cali: zapisać wartość w calach, TNC przelicza zapisaną wartość na mm</p>	


15.5 Wyznaczenie punktu odniesienia bez układu pomiarowego 3D

Edycja tabeli Preset

Funkcja edycji w trybie tabelarycznym	Softkey
Wybrać początek tabeli	

Wybrać koniec tabeli	

Wybrać poprzednią stronę tabeli	

Wybrać następną stronę tabeli	

Wybór funkcji dla zapisu Preset:	

Pokazać wybór Transformacja bazowa/Offset osi	

Aktywować punkt odniesienia aktualnie wybranego wiersza tabeli preset	

Włączyć wprowadzalną liczbę wierszy na końcu tabeli (2. pasek softkey)	

Skopiować pole z jasnym tłem 2.pasek softkey)	

Wstawić skopiowane pole (2-gi pasek Softkey)	

Skasowanie aktualnie wybranego wiersza: TNC zapisuje we wszystkich szpaltach - (2.pasek z softkey)	

Włączyć pojedyncze wiersze na końcu tabeli (2.pasek softkey)	

Usunąć pojedyncze wiersze na końcu tabeli (2.pasek softkey)	


Aktywować punkt odniesienia z tabeli preset w trybie


Przy aktywowaniu punktu odniesienia z tabeli Preset, TNC resetuje aktywne przesunięcie punktu zerowego, odbicie lustrzane, obrót i współczynnik skalowania.

Przekształcenie współrzędnych, zaprogramowane w cyklu 19, Nachylenie płaszczyzny obróbki lub funkcja PLANE, pozostaje nadal aktywne.


- ▶ Tryb pracy **OBŚLUGA MANUALNA** wybrać


- ▶ Wyświetlenie tabeli Preset


- ▶ Wybrać numer punktu odniesienia, który chcemy aktywować, lub


- ▶ poprzez klawisz GOTO wybrać numer punktu odniesienia, który chcemy aktywować, przy pomocy klawisza ENT potwierdzić


- ▶ Aktywować punkt odniesienia


- ▶ Potwierdzić aktywowanie punktu odniesienia TNC ustawia wyświetlacz i – jeśli zdefiniowano – obrót podstawowy


- ▶ Opuszczenie tabeli Preset

Aktywowanie punktu odniesienia z tabeli preset w programie NC

Dla aktywowania punktów odniesienia z tabeli preset podczas przebiegu programu, proszę używać cyklu 247. W cyklu 247 definiujemy tylko numer punktu odniesienia, który chcemy aktywować (patrz instrukcja obsługi Cykle, cykl 247 WYZNACZENIE PUNKTU ODNIESIENIA).

15.6 Wykorzystać układ pomiarowy 3D

15.6 Wykorzystać układ pomiarowy 3D

Przegląd

W trybie pracy Obsługa ręczna znajdują się do dyspozycji następujące cykle sondy pomiarowej:


Firma HEIDENHAIN przejmuje tylko gwarancję dla funkcji cykli próbkowania, jeśli zostały zastosowane układy pomiarowe firmy HEIDENHAIN.


TNC musi być przygotowane przez producenta maszyn dla zastosowania 3D-sond pomiarowych. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Funkcja	Softkey	Strona
Kalibrowanie użytecznej długości	
	475
Kalibrowanie użytecznego promienia	
	476
Ustalenie obrotu podstawowego poprzez prostą	
	480
Wyznaczenie punktu odniesienia (bazy) w wybieralnej osi	
	482
Wyznaczenie naroża jako punktu bazowego	
	483
Wyznaczenie środka koła jako punktu bazowego	
	484
Administrowanie danymi sondy pomiarowej	
	Patrz Instrukcja obsługi dla operatora Cykle


Wszystkie manualne cykle próbkowania, za wyjątkiem cyklu próbkowania naroża, można wykorzystywać w trybie toczenia. Proszę uwzględnić, iż w trybie toczenia wszystkie wartości pomiarowe we współrzędnej X są obliczane jako wartości średnicy i tak że wyświetlane.

Aby wykorzystywać układ impulsowy w trybie toczenia, należy ten układ oddzielnie w trybie toczenia kalibrować. Ponieważ położenie podstawowe wrzeciona może różnić się w trybie toczenia i frezowania, należy kalibrować układ impulsowy bez offsetu centrum. W tym celu można zapisać dodatkowe dane narzędzia dla układu pomiarowego, np. jako indeksowane narzędzie.


Dalsze informacje na temat tabeli układu pomiarowego znajdują się w instrukcji obsługi Programowanie cykli.

15.6 Wykorzystać układ pomiarowy 3D

Funkcje w cyklach sondy pomiarowej

W manualnych cyklach sondy impulsowej są pokazywane softkeys, przy pomocy których można wybierać kierunek próbkowania lub rutynę próbkowania. Jakie softkeys są pokazywane, zależy od danego cyklu:

Softkey	Funkcja

	Wybrać kierunek próbkowania

	Przejąć aktualną wartość pozycji

	Próbować odwiert (okrąg wewnętrzny) automatycznie

	Próbować czop (okrąg zewnętrzny) automatycznie

Automatyczna rutyna próbkowania odwiertów i czopów


Jeśli wykorzystujemy funkcję dla automatycznego próbkowania okręgu, to TNC pozycjonuje sondę na odpowiednich pozycjach próbkowania. Proszę zwrócić uwagę, aby pozycje mogły być najeżdżane bezkolizyjnie.

Jeśli wykorzystujemy rutynę próbkowania, aby wypróbować odwiert lub czop automatycznie, to TNC otwiera formularz z koniecznymi polami dla zapisu.

Pola zapisu w formularzach Pomiar czopu oraz Pomiar odwiertu

Pole wprowadzenia	Funkcja
Srednica czopu? lub Srednica odwiertu?	Srednica elementu próbkowania (dla odwiertu opcjonalnie)
Odstęp bezpieczeństwa?	Odległość do elementu próbkowania na płaszczyźnie
Bezpieczna wysok. inkr.?	Pozycjonowanie sondy w kierunku osi wrzeciona (wychodząc z aktualnej pozycji)
Kąt startu?	Kąt dla pierwszej operacji próbkowania (0° = dodatni kierunek w osi głównej, tzn. dla osi wrzeciona Z w X+). Wszystkie dalsze kąty próbkowania wynikają z liczby punktów próbkowania.
Ilość punktów dotyku?	Liczba zabiegów próbkowania (3 - 8)
Kąt rozwarcia?	Próbowanie koła pełnego (360°) wycinka koła (kąt rozwarcia $< 360^\circ$)

Pozycjonować sondę po środku odwiertu (okrąg wewnętrzny) lub w pobliżu pierwszego punktu próbkowania na czopie (okrąg zewnętrzny) oraz wybrać softkey dla pierwszego kierunku próbkowania. Jeśli startujemy cykl próbkowania zewnętrznym klawiszem START, to TNC wykonuje wszystkie pozycjonowania wstępne oraz operacje próbkowania automatycznie.

TNC pozycjonuje układ impulsowy do pojedynczych punktów próbkowania i uwzględnia przy tym odstęp bezpieczeństwa. Jeśli zdefiniowano bezpieczną wysokość, to TNC pozycjonuje sondę uprzednio w osi wrzeciona na bezpiecznej wysokości.

Dla najazdu pozycji TNC wykorzystuje zdefiniowany w tabeli układu impulsowego posuw **FMAX**. Właściwa operacja próbkowania zostaje wykonana ze zdefiniowanym posuwem próbkowania **F**.


Zanim rozpoczniemy automatyczną rutynę próbkowania, należy wypozytionować wstępnie sondę w pobliżu pierwszego punktu próbkowania. Przesunąć układ pomiarowy o około odstęp bezpieczeństwa (wartość z tabeli układu impulsowego + wartość z formularza zapisu) przeciwnie do kierunku próbkowania.

W przypadku dużej średnicy okręgu wewnętrznego TNC może prepozycjonować sondę także po torze kołowym, z posuwem pozycjonowania **FMAX**. W tym celu zapisujemy w formularzu zapisu bezpieczny odstęp dla prepozycjonowania i średnicę odwiertu. Pozycjonować układ impulsowy w odwiercie z przesunięciem o około bezpieczny odstęp od ścianki. Uwzględnić przy prepozycjonowaniu kąt startu dla pierwszej operacji pomiaru (przy 0° TNC próbkuje w dodatnim kierunku osi głównej).

15.6 Wykorzystać układ pomiarowy 3D

Wybór cyklu sondy pomiarowej

- ▶ Wybrać rodzaj pracy Obsługa ręczna lub Elektr. kółko ręczne


- ▶ Wybrać funkcję próbkowania: nacisnąć softkey FUNKCJA PROBKOWANIA . TNC ukazuje dalsze softkeys: patrz tabela przeglądowa


- ▶ Wybrać cykl sondy: np. softkey PROBKOWANIE POS nacisnąć, wówczas TNC wyświetla na ekranie odpowiednie menu


Jeśli wybieramy manualną funkcję próbkowania, to TNC otwiera formularz, w którym są wyświetlane wszystkie konieczne informacje. Zawartość formularza zależy od odpowiedniej funkcji.

W niektórych polach można zapisać także wartości. Nacisnąć klawisze nawigacji, aby przejść do pola zapisu. Można pozycjonować kursor tylko w polach, które są edytowalne. Pola, które nie są edytowalne, przestawiane są szarym kolorem.

Protokołowanie wartości pomiaru z cykli sondy pomiarowej


TNC musi być przygotowane dla tej funkcji przez producenta maszyn. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Po wykonaniu przez TNC dowolnego cyklu sondy pomiarowej, ukazuje ono softkey PROTOKOŁ ZAPISAC W PLIKU. Jeśli naciśniemy ten softkey, to TNC protokołuje aktualne wartości aktywnego cyklu sondy pomiarowej.

Jeżeli zapisujemy do pamięci wyniki pomiarów, to TNC tworzy plik tekstowy TCHPRMAN.TXT. Jeśli w parametrze maszynowym **fn16DefaultPath** nie określono ścieżki, to TNC zachowuje plik TCHPRMAN.TXT w folderze głównym TNC:\ .


Jeżeli naciśniemy softkey PROTOKOŁ ZAPISAC W PLIKU , to plik %TCHPRMAN.TXT nie może być wybrany w trybie pracy **Programowanie** . W przeciwnym razie TNC wydaje komunikat o błędach.

TNC zapisuje wartości pomiaru wyłącznie w pliku %TCHPRMAN.TXT. Jeżeli chcemy wykonać kilka cykli sondy pomiarowej jeden po drugim i wartości pomiaru zapisać do pamięci, to należy zawartość pliku %TCHPRMAN.TXT zabezpieczyć między cyklami sondy pomiarowej, a mianowicie kopiując je lub poprzez zmianę nazwy.

Format i zawartość pliku %TCHPRMAN.TXT określa producent maszyn.

15.6 Wykorzystać układ pomiarowy 3D

Zapis wartości pomiarowych z cykli sondy do tabeli punktów zerowych


Proszę wykorzystać tę funkcję, jeśli chcemy zapisać wartości pomiaru do układu współrzędnych obrabianego przedmiotu. Jeśli chcemy zapisać wartości pomiaru do pamięci w stałym układzie współrzędnych maszyny (REF-współrzędne), to proszę wykorzystać softkey ZAPIS PRESET TABELA, patrz "Zapis wartości pomiarowych z cykli sondy do tabeli preset".

Poprzez softkey ZAPIS TABELA PUNKTOW ZEROWYCH TNC może, po wykonaniu dowolnego cyklu sondy pomiarowej, zapisać wartości pomiaru do tabeli punktów zerowych.

- ▶ Przeprowadzenie dowolnej funkcji próbkowania
- ▶ Zapisać żądane współrzędne punktu odniesienia do proponowanych pól wprowadzenia (w zależności od wykonanego cyklu sondy pomiarowej)
- ▶ Numer punktu zerowego w polu wprowadzenia **Numer w tabeli** = zapisać
- ▶ Softkey ZAPIS TABELA PUNKTOW ZEROWYCH nacisnąć, TNC zapisuje w pamięci punkt zerowy pod wprowadzoną nazwą do podanej tabeli punktów zerowych

Zapis wartości pomiarowych z cykli sondy do tabeli preset


Proszę wykorzystać tę funkcję, jeśli chcemy zapisać wartości pomiaru do stałego układu współrzędnych obrabianego maszyny (REF-współrzędne). Jeśli chcemy zapisać wartości pomiaru do pamięci w układzie współrzędnych obrabianego przedmiotu, to proszę wykorzystać softkey ZAPIS TABELA PUNKTÓW ZEROWYCH, patrz "Zapis wartości pomiarowych z cykli sondy do tabeli punktów zerowych".

Poprzez softkey ZAPIS PRESET TABELA TNC może, po wykonaniu dowolnego cyklu sondy pomiarowej, zapisać wartości pomiaru do tabeli Preset. Wartości pomiaru zostaną wówczas zapisane w odniesieniu do stałego układu współrzędnych maszyny (REF-współrzędne). Tabela Preset posiada nazwę PRESET.PR i znajduje się w folderze TNC:\table\ .

- ▶ Przeprowadzenie dowolnej funkcji próbkowania
- ▶ Zapisać żądane współrzędne punktu odniesienia do proponowanych pól wprowadzenia (w zależności od wykonanego cyklu sondy pomiarowej)
- ▶ Numer Preset w polu wprowadzenia **Numer w tabeli**: zapisać
- ▶ Softkey ZAPIS TABELA PRESET nacisnąć, TNC zapisuje w pamięci punkt zerowy pod wprowadzoną nazwą do podanej tabeli preset

15.7 Kalibrowanie układu pomiarowego 3D

15.7 Kalibrowanie układu pomiarowego 3D

Wstęp

Aby określić dokładnie rzeczywisty punkt przełączenia sondy pomiarowej 3D, należy kalibrować sondę, w przeciwnym razie TNC nie może określić dokładnych wyników pomiaru.


Sondę pomiarową należy kalibrować zawsze przy:

- uruchamianiu
- złamaniu trzpienia sondy
- zmianie trzpienia sondy
- zmianie posuwu próbkowania
- wystąpieniu niedociągnięcia, na przykład przez rozgrzanie maszyny
- zmianie aktywnej osi narzędzia

Jeśli po operacji kalibrowania naciśniemy softkey OK, to wartości kalibrowania zostają przejęte dla aktywnego układu pomiarowego. Aktualizowane dane narzędzia działają natychmiast, ponowne wywołanie narzędzia nie jest konieczne.

Przy kalibrowaniu TNC ustala „użyteczną” długość trzpienia sondy i „użyteczny” promień kulistej końcówki sondy. Dla kalibrowania 3D-sondy pomiarowej zamocowujemy pierścień nastawczy lub czop o znanej wysokości i znanym promieniu na stole maszyny.

TNC dysponuje cyklami kalibrowania dla kalibrowania długości oraz promienia:

- ▶ Softkey FUNKCJA PRÓBKOWANIA wybrać.


- ▶ Wyświetlenie cykli kalibrowania: TS KALIBR naciśnięć.
- ▶ Wybrać cykl kalibrowania

Cykle kalibrowania TNC

Softkey	Funkcja	Strona
	Kalibrować długość	475
	Określenie promienia i offsetu środka pierścieniem kalibrującym	476
	Określenie promienia i offsetu środka czopem lub kłem kalibrującym	476
	Określenie promienia i offsetu środka kulką kalibrującą	476

Kalibrowanie długości


Firma HEIDENHAIN przejmuje tylko gwarancję dla funkcji cykli próbkowania, jeśli zostały zastosowane układy pomiarowe firmy HEIDENHAIN.


Użyteczna długość sondy pomiarowej odnosi się zawsze do punktu odniesienia narzędzia. Z reguły producent maszyn wyznacza punkt bazowy narzędzia na nosku wrzeciona.

- ▶ Tak wyznaczyć punkt odniesienia w osi wrzeciona, iż dla stołu maszyny obowiązuje: $Z=0$.


- ▶ Wybrać funkcję kalibrowania dla długości sondy impulsowej: softkey KAL. L nacisnąć. TNC pokazuje okno menu z polami wprowadzenia
- ▶ Punkt odniesienia dla długości: zapisać wysokość pierścienia nastawczego
- ▶ Nowy kąt wrzeciona kal.: kąt wrzeciona, z którym przeprowadzane jest kalibrowanie TNC wykorzystuje wartość Wert CAL_ANG z tabeli układu impulsowego jako standard. Jeśli zmieniamy tę wartość, to TNC zachowuje wartość przy kalibrowaniu w tabeli układu pomiarowego.
- ▶ Przenieść sondę pomiarową blisko nad powierzchnią pierścienia nastawczego
- ▶ Jeśli to konieczne zmienić kierunek przemieszczenia: wybór przy pomocy softkey lub klawiszami ze strzałką
- ▶ Próbkowanie powierzchni: nacisnąć zewnętrzny klawisz START
- ▶ Sprawdzić wyniki (w razie konieczności zmienić)
- ▶ Softkey OK nacisnąć, aby przejąć wartości
- ▶ Softkey KONIEC nacisnąć, aby zakończyć funkcję kalibrowania


15.7 Kalibrowanie układu pomiarowego 3D

Kalibrować promień i wyrównać offset współosiowości sondy pomiarowej


Firma HEIDENHAIN przejmuje tylko gwarancję dla funkcji cykli próbkowania, jeśli zostały zastosowane układy pomiarowe firmy HEIDENHAIN.


Można określić offset współosiowości tylko przeznaczonym do tego układem pomiarowym. Jeżeli wykonujemy kalibrowanie zewnętrzne, to należy prepozycjonować układ pomiarowy po środku nad kulką kalibrowania lub kłmem kalibrującym. Proszę zwrócić uwagę, aby pozycje próbkowania mogły być najeżdżane bezkolizyjnie.


Przy kalibrowaniu promienia kulki sondy TNC wykonuje automatyczną rutynę próbkowania. W pierwszej operacji TNC określa środek pierścienia kalibrującego lub czopu (pomiar zgrubsza) oraz pozycjonuje sondę w centrum. Następnie zostaje określony we właściwej operacji kalibrowania (pomiar dokładny) promień sondy impulsowej. Jeśli możliwy jest przy pomocy sondy pomiar odwrócony, to w dalszej operacji zostaje określony offset współosiowości.

Właściwość, czy lub jak sonda ma zostać orientowana, jest zdefiniowane z góry dla sond pomiarowych HEIDENHAIN. Inne układy pomiarowe są konfigurowane przez producenta maszyn.

Oś sondy pomiarowej nie znajduje się normalnie rzecz biorąc dokładnie w osi wrzeciona. Funkcja kalibrowania może określać przesunięcie pomiędzy osią sondy pomiarowej i osią wrzeciona poprzez pomiar odwrócony (obrót o 180°) oraz wyrównywać je obliczeniowo.

W zależności od tego, jak sonda pomiarowa może być orientowana, przebiega różnie rutyna kalibrowania:

- Orientacja niemożliwa lub orientacja możliwa tylko w jednym kierunku: TNC wykonuje pomiar zgrubsza oraz dokładny i określa użyteczny promień kulki sondy (kolumna R w tool.t)
- Orientacja możliwa w dwóch kierunkach (np. układy pomiarowe kablowe HEIDENHAIN): TNC wykonuje pomiar zgrubsza i dokładny, obraca układ o 180° i wykonuje dalsze cztery rutyny próbkowania. Poprzez pomiar odwrócenia zostaje określony dodatkowo promień, offset współosiowości (CAL_OF w tchprobe.tp).
- Dowolna orientacja możliwa (np. układy na podczerwieni HEIDENHAIN): rutyna próbkowania: patrz „orientacja możliwa w dwóch kierunkach”

Proszę przeprowadzić manualne kalibrowanie z pierścieniem w następujący sposób:

- ▶ pozycjonować główkę sondy w trybie obsługi ręcznej do otworu pierścienia nastawczego


- ▶ Wybrać funkcję kalibrowania: softkey KAL. R nacisnąć
- ▶ Zapisać średnicę pierścienia nastawczego
- ▶ Zapisać bezpieczny odstęp
- ▶ Nowy kąt wrzeciona kal.: kąt wrzeciona, z którym przeprowadzane jest kalibrowanie TNC wykorzystuje wartość Wert CAL_ANG z tabeli układu impulsowego jako standard. Jeśli zmieniamy tę wartość, to TNC zachowuje wartość przy kalibrowaniu w tabeli układu pomiarowego.
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START. 3D-sonda pomiarowa dokonuje próbkowania automatyczną rutyną wszystkich koniecznych punktów i oblicza rzeczywisty promień główki sondy. Jeśli pomiar odwrócony jest możliwy, to TNC oblicza offset współosiowości
- ▶ Sprawdzić wyniki (w razie konieczności zmienić)
- ▶ Softkey OK nacisnąć, aby przejąć wartości
- ▶ Softkey KONIEC nacisnąć, aby zakończyć funkcję kalibrowania


Aby określić przesunięcie współosiowości główki sondy, TNC musi być przygotowane przez producenta maszyn.. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

15.7 Kalibrowanie układu pomiarowego 3D

Proszę przeprowadzić manualne kalibrowanie z czopem lub kłębem kalibrującym w następujący sposób:

- ▶ Kulę sondy w trybie manualnym pozycjonować po środku nad kłębem kalibrującym


- ▶ Wybrać funkcję kalibrowania: softkey KAL. R nacisnąć
- ▶ Wprowadzić średnicę czopu
- ▶ Zapisać bezpieczny odstęp
- ▶ Nowy kąt wrzeciona kal.: kąt wrzeciona, z którym przeprowadzane jest kalibrowanie TNC wykorzystuje wartość Wert CAL_ANG z tabeli układu impulsowego jako standard. Jeśli zmieniamy tę wartość, to TNC zachowuje wartość przy kalibrowaniu w tabeli układu pomiarowego.
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START. 3D-sonda pomiarowa dokonuje próbkowania automatyczną rutyną wszystkich koniecznych punktów i oblicza rzeczywisty promień główki sondy. Jeśli pomiar odwrócony jest możliwy, to TNC oblicza offset współosiowości
- ▶ Sprawdzić wyniki (w razie konieczności zmienić)
- ▶ Softkey OK nacisnąć, aby przejąć wartości
- ▶ Softkey KONIEC nacisnąć, aby zakończyć funkcję kalibrowania


Aby określić przesunięcie współosiowości główki sondy, TNC musi być przygotowane przez producenta maszyny..

Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Wyświetlenie wartości kalibrowania

TNC zapisuje do pamięci w tabeli narzędzi użyteczną długość i użyteczny promień sondy. Przesunięcie współosiowości sondy TNC zapisuje w tabeli sondy, w kolumnach **CAL_OF1** (oś główna) i **CAL_OF2** (oś pomocnicza). Aby wyświetlić zapisane w pamięci wartości, należy nacisnąć softkey Tabela sondy.


Proszę zwrócić uwagę na właściwy aktywny numer narzędzia, jeśli używamy sondy pomiarowej, niezależnie od tego, czy chcemy odpracowywać cykl sondy pomiarowej w trybie automatycznym czy też w trybie obsługi ręcznej.


Dalsze informacje na temat tabeli układu pomiarowego znajdują się w instrukcji obsługi Programowanie cykli.


15.8 Kompensowanie ukośnego położenia przedmiotu z układem pomiarowym 3D

Wprowadzenie


Firma HEIDENHAIN przejmuje tylko gwarancję dla funkcji cykli próbkowania, jeśli zostały zastosowane układy pomiarowe firmy HEIDENHAIN.

Ukośne zamocowanie obrabianego przedmiotu TNC kompensuje obliczeniowo poprzez „obrót od podstawy”.

W tym celu TNC ustawia kąt obrotu na ten kąt, który ma utworzyć powierzchnia przedmiotu z osią bazową kąta płaszczyzny obróbki. Patrz ilustracja po prawej stronie.

TNC zapisuje do pamięci obrót podstawowy, w zależności od osi narzędzia, a mianowicie w kolumnach SPA, SPB lub SPC tabeli Preset.

Dla określenia obrotu od podstawy wypróbować dwa punkty na bocznej stronie przedmiotu. Kolejność próbkowania tych punktów nie odgrywa żadnej roli. Można określać obrót od podstawy także poprzez odwierty lub czopy.


Kierunek próbkowania dla pomiaru ukośnego położenia przedmiotu wybierać zawsze prostopadle do osi bazowej kąta.

Aby obrót podstawy został właściwie przeliczony w przebiegu programu, należy zaprogramować w pierwszym wierszu przemieszczenia obydwie współrzędne płaszczyzny obróbki.

Można używać także obrotu podstawy w kombinacji z funkcją PLANE, należy jednakże w tym przypadku najpierw aktywować obrót podstawy a następnie funkcję PLANE.

Można aktywować obrót od podstawy także bez próbkowania przedmiotu. Zapisać w tym celu wartość w menu obrotu podstawowego oraz nacisnąć softkey WYZNACZENIE OBROTU PODSTAWOWEG.

15.8 Kompensowanie ukośnego położenia przedmiotu z układem pomiarowym 3D

Określenie obrotu podstawowego


- ▶ Wybór funkcji próbkowania: nacisnąć softkey PROBROWANIE ROT
- ▶ Pozycjonować sondę pomiarową w pobliżu pierwszego punktu próbkowania
- ▶ Wybór kierunku próbkowania prostopadle do osi bazowej kąta: wybór osi i kierunku przy pomocy softkey
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START
- ▶ Pozycjonować sondę pomiarową w pobliżu drugiego punktu próbkowania
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START. TNC określa obrót podstawowy i ukazuje kąt po dialogu **Kąt obrotu**
- ▶ Aktywowanie obrotu od podstawy: softkey NAZNACZENIE OBROTU nacisnąć
- ▶ Zakończenie funkcji próbkowania: nacisnąć softkey KONIEC

Zapis obrotu podstawowego do pamięci w tabeli preset

- ▶ Po operacji próbkowania wprowadzić numer preset w polu wprowadzenia **Numer w tabeli**: zapisać, pod którym TNC ma zapamiętać aktywny obrót od podstawy
- ▶ Softkey OBROT PODST. DO TAB.PRES. nacisnąć, aby zachować obrót podstawowy w tabeli preset

Kompensowanie ukośnego położenia przedmiotu poprzez obrót stołu

- ▶ Aby skompensować określone ukośne położenie poprzez odpowiednie pozycjonowanie stołu obrotowego, należy nacisnąć po operacji próbkowania softkey USTAWIENIE STOŁU OBR.


Proszę pozycjonować przed obrotem stołu tak wszystkie osie, aby nie doszło do kolizji. TNC wydaje przed obrotem stołu dodatkowo meldunek ostrzegawczy.

- ▶ Jeśli chcemy wyznaczyć punkt odniesienia w osi stołu obrotowego, należy nacisnąć softkey WYZNACZYC OBROT STOŁU.
- ▶ Można także zachować ukośne położenie stołu obrotowego także w dowolnym wierszu tabeli preset. Podać w tym celu numer komórki i nacisnąć softkey OBROT STOŁU DO TAB.PRESET. TNC zachowuje kąt w kolumnie offsetu stołu obrotowego, np. w kolumnie C_OFFS w przypadku osi C. W razie konieczności należy zmienić widok w tabeli preset z softkey TRANSFORMACJA BAZ./OFFSET, aby tym samym została pokazana ta kolumna.


Kompensowanie ukośnego położenia przedmiotu z układem pomiarowym 3D 15.8

Wyświetlić obrót podstawowy

Jeśli wybierzemy funkcję PROBKOWANIE ROT , to TNC pokazuje aktywny kąt obrotu od podstawy w dialogu **kąt obrotu** . Oprócz tego zostaje pokazywany kąt obrotu także w dodatkowym wyświetlaczu stanu (STATUS POZ.).

W wyświetlaczu stanu zostaje ukazany symbol dla obrotu podstawowego, jeśli TNC przemieszcza osie maszyny odpowiednio do obrotu podstawowego.


Anulowanie obrotu podstawowego

- ▶ Wybór funkcji próbkowania: naciśnięcie softkey PROBKOWANIE ROT
- ▶ Zapisać kąt obrotu „0“, przy pomocy softkey NASTAWIC OBROT przejąć
- ▶ Zakończenie funkcji próbkowania: naciśnięcie klawisz softkey

15.9 Wyznaczenie punktu odniesienia z układem pomiarowym 3D

Przegląd

Funkcje dla wyznaczenia punktu bazowego na ustawionym przedmiocie zostają wybierane przy pomocy następujących softkey:

Softkey	Funkcja	Strona

	Wyznaczenie punktu bazowego w dowolnej osi	482

	Wyznaczenie naroża jako punktu bazowego	483

	Wyznaczenie środka koła jako punktu bazowego	484

	Oś środkowa jako punkt odniesienia	484

Wyznaczenie punktu odniesienia w dowolnej osi


- ▶ Wybór funkcji próbkowania: nacisnąć softkey **PROBKOWANIE POS**
- ▶ Pozycjonować sondę pomiarową w pobliżu punktu próbkowania
- ▶ Wybrać kierunek próbkowania i jednocześnie oś, dla której zostaje wyznaczony punkt bazowy, np. Z w kierunku Z – próbkowanie: wybrać z softkey
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz **START**
- ▶ **Punkt odniesienia**: zapisać współrzędną zadaną, z softkey **NASTAWIĆ PUNKT BAZOWY** przejąc, patrz "Zapis wartości pomiarowych z cykli sondy do tabeli punktów zerowych", Strona 472
- ▶ Zakończyć funkcję próbkowania: softkey **END** nacisnąć


Firma HEIDENHAIN przejmuje tylko gwarancję dla funkcji cykli próbkowania, jeśli zostały zastosowane układy pomiarowe firmy HEIDENHAIN.

Naroże jako punkt odniesienia


- ▶ Wybór funkcji próbkowania: nacisnąć softkey PROBROWANIE P
- ▶ Pozycjonować sondę w pobliżu pierwszego punktu próbkowania na pierwszej krawędzi obrabianego przedmiotu
- ▶ Wybór kierunku próbkowania: wybrać przy pomocy softkey
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START
- ▶ Pozycjonować sondę w pobliżu drugiego punktu próbkowania na tej samej krawędzi
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START
- ▶ Pozycjonować sondę w pobliżu pierwszego punktu próbkowania na drugiej krawędzi obrabianego przedmiotu
- ▶ Wybór kierunku próbkowania: wybrać przy pomocy softkey
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START
- ▶ Pozycjonować sondę w pobliżu drugiego punktu próbkowania na tej samej krawędzi
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START
- ▶ **Punkt odniesienia:** zapisać obydwa współrzędne punktu odniesienia w oknie menu, z softkey NASTAWIĆ PUNKT BAZOWY przejąc, lub patrz "Zapis wartości pomiarowych z cykli sondy do tabeli preset", Strona 473)
- ▶ Zakończyć funkcję próbkowania: nacisnąć softkey KONIEC


Firma HEIDENHAIN przejmuje tylko gwarancję dla funkcji cykli próbkowania, jeśli zostały zastosowane układy pomiarowe firmy HEIDENHAIN.


Można określić punkt przecięcia dwóch prostych także poprzez odwierty lub czopy i wyznaczyć jako punkt odniesienia. Na jedną prostą można jednakże próbować tylko z dwoma funkcjami pomiarowymi (np. dwa odwierty).

Cykl próbkowania „Naroże jako punktu odniesienia” określa kąt oraz punkt przecięcia dwóch prostych. Oprócz wyznaczania punktu odniesienia można przy pomocy tego cyklu aktywować także obrót podstawowy. W tym celu TNC udostępnia dwa softkeys, przy pomocy których decydujemy, jakie proste chcemy wykorzystywać. Z softkey ROT 1 można aktywować kąt pierwszej prostej jako obrót podstawowy, z softkey ROT 2 kąt drugiej prostej.

Jeśli chcemy aktywować w cyklu obrót podstawowy, należy wykonać to zawsze przed wyznaczeniem punktu odniesienia.

15.9 Wyznaczenie punktu odniesienia z układem pomiarowym 3D

Po wyznaczeniu punktu odniesienia, zapisać do tabeli punktów zerowych lub tabeli preset, a następnie softkeys ROT 1 i ROT 2 nie są więcej wyświetlane.

Punkt środkowy okręgu jako punkt odniesienia

Punkty środkowe odwiertów, kieszeni okrągłych, pełnych cylindrów, czopów, wysepek w kształcie koła, można wyznaczać jako punkty bazowe.

Koło wewnętrzne:

TNC próbuje ściankę wewnętrzną okręgu we wszystkich czterech kierunkach osi współrzędnych.

W przypadku przerwanych okręgów (łuków kołowych) można dowolnie wybierać kierunek próbkowania.

- ▶ Pozycjonować główkę sondy w pobliżu środka okręgu


- ▶ Wybór funkcji próbkowania: softkey PROBROWANIE CC wybrać
- ▶ Wybrać kierunek próbkowania lub softkey dla automatycznej rutyny próbkowania
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START. Sonda dokonuje próbkowania wewnętrznej ścianki okręgu w wybranym kierunku. Jeśli nie wykorzystujemy automatycznej rutyny próbkowania, należy powtórzyć tę operację. Po trzeciej operacji próbkowania można obliczać punkt środkowy (zalecane są cztery punkty próbkowania).
- ▶ Zakończyć operację próbkowania, przejść do menu ewaluacji: softkey EWALUACJA nacisnąć
- ▶ **Punkt odniesienia:** w oknie menu zapisać obydwie współrzędne punktu środkowego okręgu, z softkey USTALENIE PUNKTU ODN. przejąc, albo wartości zapisać w tabeli (patrz "Zapis wartości pomiarowych z cykli sondy do tabeli punktów zerowych", Strona 472, albo patrz "Zapis wartości pomiarowych z cykli sondy do tabeli preset", Strona 473)
- ▶ Zakończenie funkcji próbkowania: softkey KONIEC nacisnąć


TNC może obliczać okrąg zewnętrzny lub wewnętrzny już z trzema punktami próbkowania, np. w przypadku wycinków koła. Dokładniejsze wyniki otrzymujemy, jeśli okręgi określamy z czterema punktami próbkowania. Jeśli to możliwe, należy układ pomiarowy prepozycjonować możliwie po środku.

Okrąg zewnętrzny:

- ▶ Pozycjonować główkę sondy w pobliżu pierwszego punktu próbkowania poza okręgiem
- ▶ Wybór kierunku próbkowania: wybrać przy pomocy softkey
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START. Jeśli nie wykorzystujemy automatycznej rutyny próbkowania, należy powtórzyć tę operację. Po trzeciej operacji próbkowania można obliczać punkt środkowy (zalecane są cztery punkty próbkowania).
- ▶ Zakończyć operację próbkowania, przejść do menu ewaluacji: softkey EWALUACJA nacisnąć
- ▶ **Punkt odniesienia:** zapisać współrzędne punktu odniesienia, z softkey USTALENIE PUNKTU ODN. przejąć lub zapisać wartość do tabeli (patrz "Zapis wartości pomiarowych z cykli sondy do tabeli punktów zerowych", Strona 472, albo patrz "Zapis wartości pomiarowych z cykli sondy do tabeli preset", Strona 473)
- ▶ Zakończyć funkcję próbkowania: softkey KONIEC nacisnąć

Po próbkowaniu TNC ukazuje aktualne współrzędne punktu środkowego koła i promień koła PR.

Wyznaczenie punktu bazowego za pomocą kilku okręgów/ czopów okrągłych

Na drugim pasku softkey znajduje się softkey, przy pomocy którego można wyznaczyć punkt odniesienia poprzez odpowiedni układ odwiertów lub czopów okrągłych. Można wyznaczyć punkt przecięcia dwóch lub kilku próbkowanych elementów jako punkt odniesienia.

Wybrać funkcję próbkowania dla punktu przecięcia odwiertów/ czopów okrągłych:


- ▶ Wybór funkcji próbkowania: softkey PROBROWANIE CC nacisnąć


- ▶ Odwierty mają zostać wypróbkowane automatycznie: ustalić przy pomocy softkey


- ▶ Czopy okrągłe mają zostać wypróbkowane automatycznie: ustalić przy pomocy softkey

Prepozycjonować sondę w przybliżeniu na środku odwiertu lub w pobliżu pierwszego punktu próbkowania czopu okrągłego. Po tym, kiedy naciśnięto klawisz Start, TNC próbkuje automatycznie punkty odwiertu.

Następnie przemieszczamy sondę do następnego odwiertu i próbkujemy go w ten sam sposób. TNC powtarza tę operację, aż wszystkie odwierty zostaną wypróbkowane dla określenia punktu odniesienia.


15.9 Wyznaczenie punktu odniesienia z układem pomiarowym 3D

Wyznaczenie punktu odniesienia w punkcie przecięcia kilku odwiertów:


- ▶ Wypozycjonować wstępnie sondę w pobliżu środka odwiertu
- ▶ Odwierty mają zostać wypróbkowane automatycznie: ustalić przy pomocy softkey
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START. Sonda próbkuje automatycznie okrąg
- ▶ Powtórzyć operację dla pozostałych elementów
- ▶ Zakończyć operację próbkowania, przejść do menu ewaluacji: softkey EWALUACJA nacisnąć
- ▶ **Punkt odniesienia:** w oknie menu zapisać obydwie współrzędne punktu środkowego okręgu, z softkey USTALENIE PUNKTU ODN. przejąc, albo wartości zapisać w tabeli (patrz "Zapis wartości pomiarowych z cykli sondy do tabeli punktów zerowych", Strona 472, albo patrz "Zapis wartości pomiarowych z cykli sondy do tabeli preset", Strona 473)
- ▶ Zakończenie funkcji próbkowania: softkey KONIEC nacisnąć

Oś środkowa jako punkt odniesienia


- ▶ Wybór funkcji próbkowania: softkey PROBROWANIE nacisnąć
- ▶ Pozycjonować sondę pomiarową w pobliżu pierwszego punktu próbkowania
- ▶ Wybrać kierunek próbkowanie z softkey
- ▶ Próbkowanie: nacisnąć klawisz NC-Start
- ▶ Pozycjonować sondę pomiarową w pobliżu drugiego punktu próbkowania
- ▶ Próbkowanie: nacisnąć klawisz NC-Start
- ▶ **Punkt odniesienia:** zapisać współrzędne punktu odniesienia w oknie menu, z softkey WYZNACZYC PKT. ODNIESIENIA przejąc albo wartość zapisać do tabeli (patrz "Zapis wartości pomiarowych z cykli sondy do tabeli punktów zerowych", Strona 472, lub patrz "Zapis wartości pomiarowych z cykli sondy do tabeli preset", Strona 473.
- ▶ Zakończyć funkcję próbkowania: nacisnąć klawisz END


Pomiar obrabianych przedmiotów z układem pomiarowym 3D

Można używać sondy pomiarowej w trybach pracy Obsługa ręczna i El.kółko ręczne, aby przeprowadzać proste pomiary na przedmiocie. Dla bardziej kompleksowych zadań pomiarowych dostępne są programowalne cykle próbkowania (patrz instrukcja obsługi Cykle, rozdział 16, Automatyczna kontrola przedmiotów). Przy pomocy 3D-sondy pomiarowej określamy:

- współrzędne położenia i z tego
- wymiary i kąt na obrabianym przedmiocie

Określanie współrzędnej pozycji na ustawionym przedmiocie


- ▶ Wybór funkcji próbkowania: nacisnąć softkey PROBOWANIE POS
- ▶ Pozycjonować sondę pomiarową w pobliżu punktu próbkowania
- ▶ Wybrać kierunek próbkowania i jednocześnie oś, do której ma się odnosić współrzędna: nacisnąć odpowiedni softkey.
- ▶ Uruchomić operację próbkowania: nacisnąć zewnętrzny klawisz START

TNC ukazuje współrzędną punktu próbkowania jako punkt bazowy.

Określenie współrzędnych punktu narożnego na płaszczyźnie obróbki

Określić współrzędne punktu narożnego: patrz "Naroże jako punkt odniesienia", Strona 483. TNC ukazuje współrzędne wypróbkowanego naroża jako punkt odniesienia.

15.9 Wyznaczenie punktu odniesienia z układem pomiarowym 3D

Określenie wymiarów przedmiotu


- ▶ Wybór funkcji próbkowania: nacisnąć softkey PROBKOWANIE POS
- ▶ Pozycjonować sondę pomiarową w pobliżu pierwszego punktu próbkowania A
- ▶ Wybrać kierunek próbkowania z softkey
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START
- ▶ Jako punkt bazowy zanotować wyświetloną wartość (tylko, jeśli poprzednio wyznaczony punkt bazowy jeszcze obowiązuje)
- ▶ Punkt odniesienia: „0” wprowadzić
- ▶ Przerwać dialog: nacisnąć klawisz END
- ▶ Ponowny wybór funkcji próbkowania: nacisnąć softkey PROBKOWANIE POS
- ▶ Pozycjonować sondę pomiarową w pobliżu drugiego punktu próbkowania B
- ▶ Wybór kierunku próbkowania przy pomocy softkey: ta sama oś, jednakże przeciwny kierunek jak przy pierwszym próbkowaniu.
- ▶ Próbkowanie: nacisnąć zewnętrzny klawisz START


We wskazaniu punkt bazowy znajduje się odległość pomiędzy obydwooma punktami na osi współrzędnych.

Ustawić wyświetlacz położenia ponownie na wartości przed pomiarem długości

- ▶ Wybór funkcji próbkowania: nacisnąć softkey PROBKOWANIE POS
- ▶ Pierwszy punkt próbkowania ponownie wypróbować
- ▶ Ustawić punkt bazowy na zanotowaną wartość
- ▶ Przerwać dialog: nacisnąć klawisz END

Pomiar kąta

Przy pomocy 3D-sondy pomiarowej można określić kąt na płaszczyźnie obróbki. Zmierzony zostaje

- kąt pomiędzy osią odniesienia kąta i krawędzią obrabianego przedmiotu lub
- kąt pomiędzy dwoma krawędziami

Zmierzony kąt zostaje wyświetlony jako wartość maksymalnie 90°.

Określić kąt pomiędzy osią bazową kąta i krawędzią obrabianego przedmiotu


- ▶ Wybór funkcji próbkowania: nacisnąć softkey PROBKOWANIE ROT
- ▶ Kąt obrotu: wyświetlony kąt obrotu zanotować, jeśli chcemy uprzednio przeprowadzony obrót podstawowy później ponownie odtworzyć
- ▶ Przeprowadzić obrót podstawowy z przewidzianą do porównania stroną patrz "Kompensowanie ukośnego położenia przedmiotu z układem pomiarowym 3D", Strona 479
- ▶ Przy pomocy softkey PROBKOWANIE ROT wyświetlić kąt pomiędzy osią bazową kąta i krawędzią przedmiotu jako kąt obrotu
- ▶ Anulować obrót podstawowy lub odtworzyć pierwotny obrót podstawowy
- ▶ ustawić kąt obrotu na zanotowaną wartość


Określić kąt pomiędzy dwoma krawędziami przedmiotu

- ▶ Wybór funkcji próbkowania: nacisnąć softkey PROBKOWANIE ROT
- ▶ Kąt obrotu: wyświetlony kąt obrotu zanotować, jeśli chcemy uprzednio przeprowadzony obrót podstawowy później ponownie odtworzyć
- ▶ Przeprowadzić obrót podstawowy dla pierwszej strony patrz "Kompensowanie ukośnego położenia przedmiotu z układem pomiarowym 3D", Strona 479
- ▶ Drugą stronę wypróbować tak samo jak przy pierwszym obrocie podstawowym, kąta obrotu nie ustawiać tu na 0!
- ▶ Przy pomocy softkey PROBKOWANIE ROT wyświetlić kąt PA pomiędzy krawędziami przedmiotu jako kąt obrotu
- ▶ Anulować obrót lub odtworzyć ponownie pierwotną wartość obrotu od podstawy: nastawić kąt obrotu na zanotowaną wartość


15.9 Wyznaczenie punktu odniesienia z układem pomiarowym 3D

Wykorzystywanie funkcji próbkowania z mechanicznymi czujnikami lub czujnikami zegarowymi

Jeśli na danej maszynie brak elektronicznej sondy pomiarowej 3D, to można wykorzystywać wszystkie opisane uprzednio manualne funkcje próbkowania (wyjątek: funkcje kalibrowania) także z mechanicznymi sondami lub dotykając po prostu powierzchni.

Zamiast elektronicznego sygnału, wytwarzanego automatycznie przez sondę pomiarową 3D podczas wykonywania funkcji próbkowania; inicjalizuje się sygnał przełączenia dla przejścia **pozycji próbkowania** manualnie za pomocą klawisza. Proszę postąpić przy tym w następujący sposób:


- ▶ wybrać poprzez softkey dowolną funkcję próbkowania


- ▶ mechaniczny trzpień przesunąć na pierwszą pozycję, która ma zostać przejęta przez TNC
- ▶ Przejęcie pozycji: nacisnąć klawisz przejęcia aktualnej pozycji, TNC zapisuje tę pozycję do pamięci


- ▶ Mechaniczny trzpień przesunąć na następną pozycję, która ma zostać przejęta przez TNC
- ▶ Przejęcie pozycji: nacisnąć klawisz przejęcia aktualnej pozycji, TNC zapisuje tę pozycję do pamięci
- ▶ W razie konieczności najechać dalsze pozycje i jak to uprzednio opisano przejść
- ▶ **Punkt odniesienia:** w oknie menu zapisać współrzędne nowego punktu odniesienia, z softkey USTALENIE PUNKTU ODN. przejść, albo wartości zapisać w tabeli (patrz "Zapis wartości pomiarowych z cykli sondy do tabeli punktów zerowych", Strona 472, albo patrz "Zapis wartości pomiarowych z cykli sondy do tabeli preset", Strona 473)
- ▶ Zakończenie funkcji próbkowania: nacisnąć klawisz END

15.10 Nachylenie płaszczyzny obróbki (opcja software 1)

Zastosowanie, sposób pracy


Funkcje nachylania płaszczyzny obróbki zostają dopasowane do TNC i maszyny przez producenta maszyn. W przypadku określonych głowic obrotowych (stołów obrotowych), producent maszyn określa, czy programowane w cyklu kąty zostają interpretowane przez TNC jako współrzędne osi obrotowych lub jako komponenty kątowe ukośnej płaszczyzny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.


TNC wspomaga pochylenie płaszczyzn obróbki na obrabiarkach z głowicami obrotowymi a także stołami obrotowymi podziałowymi. Typowymi rodzajami zastosowania są np. ukośne odwierty lub leżące ukośnie w przestrzeni kontury. Przy tym płaszczyzna obróbki zostaje zawsze pochylona o aktywny punkt zerowy. Jak zwykle, obróbka zostaje zaprogramowana w jednej płaszczyźnie głównej (np. X/Y- płaszczyzna), jednakże wykonana na płaszczyźnie, która została nachylona do płaszczyzny głównej.

Dla pochylenia płaszczyzny obróbki są trzy funkcje do dyspozycji:

- Ręczne pochylenie przy pomocy softkey 3D ROT przy rodzajach pracy Obsługa Ręczna i Elektr. kółko obrotowe patrz "Aktywować manualne nachylenie", Strona 494
- Sterowane nachylenie, cykl **G80** w programie obróbki (patrz instrukcja obsługi Cykle, cykl 19 PŁASZCZYŻNA OBROBKI)
- Sterowane nachylenie, **PLANE**-funkcja w programie obróbki patrz "Funkcja PLANE: nachylenie płaszczyzny obróbki (opcja software 1)", Strona 369

TNC-funkcje dla „Nachylania płaszczyzny obróbki“ stanowią transformację współrzędnych. Przy tym płaszczyzna obróbki leży zawsze prostopadle do kierunku osi narzędzia.

15.10 Nachylenie płaszczyzny obróbki (opcja software 1)

Zasadniczo rozróżnia TNC przy pochyleniu płaszczyzny obróbki dwa typy maszyn:

- **Maszyna ze stołem obrotowym podziałowym**
 - Należy obrabiany przedmiot poprzez odpowiednie pozycjonowanie stołu obrotowego np. przy pomocy L-bloku, umieścić dożądanego położenia obróbki
 - Położenie przekształconej osi narzędzia **nie** zmienia się w stosunku do stałego układu współrzędnych maszyny. Jeśli stół obrotowy – to znaczy przedmiot – np. obracamy o 90° , to układ współrzędnych **nie** obraca się wraz z nim. Jeśli w rodzaju pracy Obsługa ręczna naciśniemy klawisz kierunkowy Z+, to narzędzie przemieszcza się w kierunku Z+
 - TNC uwzględni dla obliczania transformowanego układu współrzędnych tylko mechanicznie uwarunkowane przesunięcia odpowiedniego stołu obrotowego –tak zwane „translatoryjne“ przypadające wielkości
- **Maszyna z głowicą obrotową**
 - Należy narzędzie poprzez odpowiednie pozycjonowanie głowicy obrotowej, np. przy pomocy L-bloku, umieścić w żądane położenie
 - Położenie nachylonej (przekształconej) osi narzędzi zmienia się w stosunku do stałego układu współrzędnych maszyny: jeśli obracamy głowicę obrotową maszyny –to znaczy narzędzie– np. w B-osi o $+90^\circ$, to układ współrzędnych obraca się razem z nim. Jeśli naciśniemy w rodzaju pracy Obsługa ręczna klawisz kierunkowy Z+, to narzędzie przesuwa się w kierunku X+ stałego układu współrzędnych maszyny
 - TNC uwzględni dla obliczenia przekształconego układu współrzędnych mechanicznie uwarunkowane wzajemne przesunięcia głowicy obrotowej („translatoryjne“ przypadające wielkości) i wzajemne przesunięcia, które powstają poprzez nachylenie narzędzia (3D korekcja długości narzędzia)


TNC obsługuje nachylenie płaszczyzny obróbki tylko z osią wrzeciona Z.

Dosunięcie narzędzia do punktów odniesienia przy pochyłonych osiach

TNC aktywuje automatycznie nachyloną płaszczyznę obróbki, jeśli ta funkcja była aktywna przy wyłączeniu sterowania. Wówczas TNC przemieszcza osie przy naciśnięciu jednego z klawiszy kierunkowych osi, w nachylonym układzie współrzędnych. Należy tak pozycjonować narzędzie, aby przy późniejszym przejechaniu punktów referencyjnych nie mogło dojść do kolizji. Dla przejechania punktów referencyjnych należy dezaktywować funkcję „Nachylenie płaszczyzny obróbki”, patrz "Aktywować manualne nachylenie", Strona 494.


Uwaga niebezpieczeństwo kolizji!

Proszę zwrócić uwagę, aby funkcja „Nachylenie płaszczyzny obróbki” była aktywna w rodzaju pracy Obsługa ręczna i aby wprowadzone w menu wartości kąta zgadzały się z rzeczywistymi kątami osi nachylenia.

Przed przejechaniem punktów referencyjnych należy dezaktywować funkcję „Nachylenie płaszczyzny obróbki”. Proszę zwrócić uwagę, aby nie doszło do kolizji. Proszę odsunąć ewentualnie narzędzie od materiału.

Wyświetlenie położenia w układzie pochyłonym

Wyświetlone w polu stanu pozycje (ZAD. i RZECZ.) odnoszą się do nachylnego układu współrzędnych.

Ograniczenia przy nachylaniu płaszczyzny obróbki

- Funkcja próbkowania Obrót tła nie znajduje się w dyspozycji, jeśli w trybie pracy Obsługa ręczna aktywowano funkcję nachylenia płaszczyzny obróbki
- Funkcja "Przejęcie pozycji rzeczywistej" jest dozwolona tylko, jeśli funkcja Nachylenie płaszczyzny obróbki jest aktywna
- Pozycjonowania PLC (ustalane przez producenta maszyn) nie są dozwolone

15.10 Nachylenie płaszczyzny obróbki (opcja software 1)

Aktywować manualne nachylenie


- ▶ Wybrać manualne nachylenie: softkey 3D ROT nacisnąć


- ▶ Pozycjonować jasne pole klawiszem ze strzałką na punkt menu **Sterowanie ręczne**.


- ▶ Aktywować manualne nachylenie: softkey AKTYWNE nacisnąć


- ▶ Jasne pole pozycjonować klawiszem ze strzałką na żądaną oś obrotu

- ▶ Wprowadzić kąt nachylenia


- ▶ Zakończyć wprowadzanie danych: klawisz END

Dla dezaktywowania ustawiamy w menu **Nachylenie płaszczyzny obróbki** odpowiednie tryby pracy na Nieaktywne.

Jeśli funkcja Nachylić płaszczyznę obróbki jest aktywna i TNC przemieszcza osie maszyny odpowiednio do nachylonych osi, to wyświetlacz stanu ukazuje symbol 
.

Jeżeli funkcja Pochylić płaszczyznę obróbki dla rodzaju pracy Przebieg programu zostanie ustawiona na Aktywna, to wniesiony do menu kąt nachylenia obowiązuje od pierwszego bloku w wypełnianym programie obróbki. Jeśli używamy w programie obróbki cyklu **G80** lub **PLANE**-funkcji, to działają zdefiniowane w nich wartości kąta. Wprowadzone do menu wartości kątowe zostają przepisane wartościami wywołanymi.


Nachylenie płaszczyzny obróbki (opcja software 1) 15.10

Nastawić aktualny kierunek osi narzędzia jako aktywny kierunek obróbki


Ta funkcja musi zostać aktywowana przez producenta maszyn. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Przy pomocy tej funkcji można w trybach pracy Sterowanie ręczne i El.kółko obrotowe przemieścić narzędzie za pomocą zewnętrznych klawiszy kierunkowych lub przy pomocy kółka w tym kierunku, w którym wskazuje momentalnie oś narzędzia. Używać tej funkcji, jeśli

- chcemy przemieścić narzędzie podczas przerwania przebiegu 5-osi-programu w kierunku osi narzędzia
- chcemy przy pomocy kółka lub zewnętrznych klawiszy kierunkowych w trybie manualnym przeprowadzić obróbkę z podstawionym narzędziem


- ▶ Wybrać manualne nachylenie: softkey 3D ROT nacisnąć


- ▶ Pozycjonować jasne pole klawiszem ze strzałką na punkt menu **Sterowanie ręczne**.


- ▶ Aktywowanie aktywnego kierunku osi narzędzia jako aktywnego kierunku obróbki: softkey OS NARZ nacisnąć


- ▶ Zakończyć wprowadzanie danych: klawisz END

Dla dezaktywowania ustawiamy w menu Nachylenie płaszczyzny obróbki punkt menu **Sterowanie ręczne** na Nieaktywny.

Jeśli funkcja **Przemieszczenie w kierunku osi narzędzia** jest aktywna, to wskazanie statusu wyświetla symbol 
.


Funkcja ta znajduje się także wówczas do dyspozycji, jeśli przerwiemy przebieg programu i chcemy manualnie przemieścić osie.

15.10 Nachylenie płaszczyzny obróbki (opcja software 1)

Wyznaczyć punkt odniesienia w układzie pochylonym

Kiedy pozycjonowanie osi obrotowych zostało zakończone, proszę wyznaczyć punkt odniesienia jak w układzie nie pochylonym.

Zachowanie TNC przy wyznaczaniu punktu odniesienia zależy przy tym od ustawienia parametru maszynowego **CfgPresetSettings/**
chkTiltingAxes:

- **chkTiltingAxes: On** TNC sprawdza przy aktywnej płaszczyźnie obróbki, czy przy wyznaczeniu punktu odniesienia w osiach X, Y i Z aktualne współrzędne osi obrotu zgadzają się ze zdefiniowanymi przez operatora kątami nachylenia (3D ROT-menu). Jeśli funkcja Nachylenie płaszczyzny obróbki nie jest aktywna, to TNC sprawdza, czy osie obrotu znajdują się na 0° (pozycje rzeczywiste). Jeżeli pozycje nie zgadzają się ze sobą, to TNC wydaje komunikat o błędach.
- **chkTiltingAxes: Off** TNC nie sprawdza, czy aktualne współrzędne osi obrotu (pozycje rzeczywiste) zgadzają się ze zdefiniowanymi kątami nachylenia.


**Uwaga niebezpieczeństwo kolizji!**

Wyznaczać punkt odniesienia zasadniczo zawsze na wszystkich trzech osiach.

16

**Pozycjonowanie
z ręcznym
wprowadzeniem
danych**

Pozycjonowanie z ręcznym wprowadzeniem danych

16.1 programowanie i odprocowywanie prostych zabiegów obróbkowych

16.1 programowanie i odprocowywanie prostych zabiegów obróbkowych

Dla prostej obróbki lub dla wstępnego ustalenia położenia narzędzia przeznaczony jest rodzaj pracy Pozycjonowanie z ręcznym wprowadzeniem danych. W tym przypadku można wprowadzić krótki program w formacie tekstu otwartego firmy HEIDENHAIN lub zgodnie z DIN/ISO i następnie bezpośrednio włączyć wypełnianie. Można także wywołać cykle TNC. Ten program zostanie wprowadzony w pamięć w pliku \$MDI. Przy pozycjonowaniu z ręcznym wprowadzeniem danych można aktywować dodatkowe wskazanie stanu.

Zastosować pozycjonowanie z ręcznym wprowadzaniem danych


Ograniczenie

Następujące funkcje nie znajdują się w dyspozycji w trybie MDI:

- Programowanie Dowolnego Konturu FK
- Powtórzenia części programu
- Technika podprogramów
- Korektury trajektorii
- Grafika programowania
- Wywołanie programu %
- Grafika przebiegu programu


- ▶ Wybrać rodzaj pracy Pozycjonowanie z ręcznym wprowadzeniem danych. Plik \$MDI dowolnie zaprogramować


- ▶ Uruchomić przebieg programu: zewnętrzny klawisz START

programowanie i odprocowywanie prostych zabiegów obróbkowych 16.1

Przykład 1

Na pojedynczym przedmiocie ma być wykonany odwiert o głębokości 20 mm. Po umocowaniu przedmiotu, wyregulowaniu i wyznaczeniu punktów odniesienia, można wykonanie tego otworu programować kilkoma wierszami programu i wypełnić.

Najpierw ustala się wstępne położenie narzędzia przy pomocy wierszy prostych nad obrabianym przedmiotem i z odstępem bezpieczeństwa 5 mm nad wierconym otworem. Następnie zostaje wykonany odwiert przy pomocy cyklu **G200**.


%\$MDI G71 *		
N10 T1 G17 S2000 *		Narzędzie wywołać: oś narzędzia Z, Prędkość obrotowa wrzeciona 2000 obr/min
N20 G00 G40 G90 Z+200 *		Przemieszczenie narzędzia poza materiałem (bieg szybki)
N30 X+50 Y+50 M3 *		Pozycjonować narzędzie na biegu szybkim nad odwiertem, włączyć wrzeciono
N40 G01 Z+2 F2000 *		Narzędzie pozycjonować 2 mm nad odwiertem
N50 G200 WIERCENIE *		Zdefiniować cykl G200 Wiercenie
Q200=2	;BEZPIECZNA WYSOKOŚĆ	Bezpieczny odstęp narz. nad odwiertem
Q201=-20	;GŁĘBOKOŚĆ	Głębokość wiercenia (znak liczby=kierunek pracy)
Q206=250	;F WCIĘCIE NA GŁĘB.	Posuw wiercenia
Q202=10	;GŁĘBOKOŚĆ WCIĘCIA	Głębokość każdego wcięcia w materiał przed powrotem
Q210=0	;CZAS ZATRZYM. U GÓRY	Przerwa czasowa u góry przy usuwaniu wióra w sekundach
Q203=+0	;WSPÓŁ.POWIERZ.	Współrzędna górnej krawędzi obrabianego przedmiotu
Q204=50	;2. BEZ.WYSOK.	Pozycja po cyklu, odniesiona do Q203
Q211=0.5	;CZAS ZATRZYM. NA DOLE	Czas przebywania narzędzia na dnie wiercenia w sekundach
N60 G79 *		Wywołać cykl G200 Wiercenie głębokie
N70 G00 G40 Z+200 M2 *		Wyjście narzędzia z materiału
N9999999 %\$MDI G71 *		Koniec programu

Funkcja prostej: patrz "Prosta na biegu szybkim G00 prosta z posuwem G01 F", Strona 197, cykl WIERCENIE: patrz instrukcja obsługi dla operatora, cykl 200 WIERCENIE.

Pozycjonowanie z ręcznym wprowadzeniem danych

16.1 programowanie i odprocowywanie prostych zabiegów obróbkowych

Przykład: usunąć ukośne położenie obrabianego przedmiotu na maszynach ze stołem obrotowym

- ▶ Wykonać obrót od podstawy z układem pomiarowym 3D, patrz podręcznik obsługi Cykle sondy impulsowej, „ Cykle sondy pomiarowej w rodzajach pracy Obsługa ręczna i El. kółko obrotowe“, fragment „Kompensowanie ukośnego położenia przedmiotu “.
- ▶ Zanotować kąt obrotu i anulować obrót podstawowy
 - ▶ Wybrać rodzaj pracy: Pozycjonowanie z ręcznym wprowadzeniem danych
 - ▶ Wybrać oś stołu obrotowego, wprowadzić zanotowany kąt obrotu i posuw np. **L C+2.561 F50**
- ▶ Zakończyć wprowadzenie
- ▶ Nacisnąć zewnętrzny przycisk START: położenie ukośne zostanie usunięte poprzez obrót stołu


Programy z \$MDI zabezpieczać lub wymazywać

Plik \$MDI jest używany z reguły dla krótkich i przejściowo potrzebnych programów. Jeśli powinien jakiś program mimo to zostać wprowadzony do pamięci, proszę postąpić w następujący sposób:


- ▶ Wybrać rodzaj pracy: Program wprowadzić do pamięci/edycja


- ▶ Wywołać menedżera plików: klawisz PGM MGT (Program Management)


- ▶ Plik \$MDI znakować


- ▶ „Plik kopiować “ wybrać: softkey KOPIOWANIE

PLIK DOCELOWY =

- ▶ Proszę wprowadzić nazwę, pod którą aktualna treść pliku \$MDI ma być wprowadzona do pamięci, np. **ODWIERT**.


- ▶ Wypełnić kopiowanie


- ▶ Opuścić menedżera plików: softkey KONIEC

Dalsze informacje: patrz "Kopiowanie pojedynczego pliku", Strona 109.

17

**Test programu
i przebieg
programu**

17.1 Grafiki

17.1 Grafiki

Zastosowanie

W trybach pracy przebiegu programu i w trybie pracy Test programu TNC symuluje obróbkę graficznie. Przez softkeys wybiera się, czy ma to być

- widok z góry
- przedstawienie w 3 płaszczyznach
- 3D-prezentacja
- 3D-grafika liniowa

Grafika TNC odpowiada przedstawieniu obrabianego przedmiotu, który obrabiany jest narzędziem cylindrycznej formy. Przy aktywnej tabeli narzędzi można przedstawia obróbkę przy pomocy freza kształtowego. Proszę w tym celu wprowadzić do tabeli narzędzi $R2 = R$.

TNC nie pokazuje grafiki, jeśli

- aktualny program nie zawiera obowiązującej definicji części nieobrobionej
- nie został wybrany program


TNC nie przedstawia w T-wierszu programowanego naddatku promienia **DR** w grafice.

Symulacji graficznej można używać tylko warunkowo dla części programu lub programów z ruchami osi obrotowych. W innych przypadkach grafika nie może być poprawnie przedstawiona.

Szybkość Ustawienie testu programu


Ostatnia nastawiona szybkość pozostaje tak długo aktywna (także w czasie przerw w zasilaniu), aż zostanie ona ponownie przestawiona.

Po uruchomieniu programu, TNC ukazuje następujące softkeys, przy pomocy których można nastawić szybkość:

Funkcje	Softkey
Testować program z szybkością, z którą zostaje on odpracowywany (zaprogramowane posuwy zostaną uwzględnione)	

Szybkość testu zwiększać etapami	

Szybkość testu zmniejszać etapami	

Program testować z maksymalną możliwą szybkością (nastawienie podstawowe)	


Można nastawić szybkość symulacji także przed startem programu:


- ▶ Przełączyć dalej pasek softkey


- ▶ Wybrać funkcje dla nastawienia szybkości symulacji


- ▶ Wybrać żadaną funkcję przy pomocy softkey, np. zwiększać stopniowo szybkość testowania

17.1 Grafiki

Przegląd: widoki

W trybach pracy przebiegu programu i w trybie pracy test programu TNC ukazuje następujące softkeys.

Widok	Softkey
widok z góry	

przedstawienie w 3 płaszczyznach	

3D-prezentacja	

3D-grafika o dużej rozdzielczości	

3D-grafika liniowa	


Ograniczenie w czasie przebiegu programu


Obróbka nie może być równocześnie graficznie przedstawiona, jeśli komputer TNC jest w pełnym stopniu wykorzystywany przez skomplikowane zadania obróbkowe lub wielkoplanowe operacje obróbki. Przykład: frezowanie metodą wierszowania na całej części nieobrobionej przy pomocy dużego narzędzia. TNC nie kontynuuje dalej grafiki i wyświetla tekst **ERROR (BŁĄD)** w oknie grafiki. Obróbka zostaje jednakże dalej wykonywana.

TNC nie przedstawia graficznie w grafice przebiegu programu obróbki wieloosiowej podczas odpracowywania. W oknie grafiki pojawia się w takich przypadkach komunikat o błędach **nie można przedstawić osi**.

Widok z góry

Symulacja graficzna przebiega najszybciej z tej perspektywy.


- ▶ Wybrać widok z góry przy pomocy softkey.
- ▶ Dla przedstawienia głębokości tej grafiki obowiązuje: im głębiej, tym ciemniej


Przedstawienie w 3 płaszczyznach

Przedstawienie pokazuje widok z góry z 2 przekrojami, podobnie jak rysunek techniczny. Symbol po lewej stronie pod grafiką podaje, czy to przedstawienie odpowiada metodzie projekcji 1 lub metodzie projekcji 2 według DIN 6, część 1 (wybierany przez MP7310).

Przy prezentacji w 3 płaszczyznach znajdują się w dyspozycji funkcje dla powiększenia fragmentu, patrz "Powiększanie wycinka", Strona 510.

Dodatkowo można przesunąć płaszczyznę skrawania przez softkeys:


- ▶ Proszę wybrać softkey dla prezentacji przedmiotu w 3 płaszczyznach


- ▶ Przełączyć pasek softkey, aż pojawi się softkey wyboru dla funkcji Przesuwanie płaszczyzny skrawania


- ▶ Wybrać funkcję dla przesuwania płaszczyzny skrawania: TNC wyświetla następujące softkeys


Funkcja

Softkeys

Przesunąć pionową płaszczyznę skrawania na prawo lub na lewo


Przesunięcie pionowej płaszczyzny skrawania w przód lub w tył


Przesunąć poziomą płaszczyznę skrawania do góry lub na dół


Położenie płaszczyzny skrawania jest widoczna w czasie przesuwania na ekranie.

Nastawienie podstawowe płaszczyzny skrawania jest tak wybrane, iż leży ona na płaszczyźnie obróbki na środku obrabianego przedmiotu i na osi narzędzia na górnej krawędzi obrabianego przedmiotu.

17.1 Grafiki

3D-prezentacja

TNC pokazuje przedmiot przestrzennie.

3D-prezentację można przy pomocy Softkey obrócić wokół osi pionowej i odchylić wokół osi poziomej. O ile podłączono mysz do TNC, można także naciśnięciem prawej klawiszy myszy wykonać tę funkcję.

Obrysy części nieobrobionej na początku symulacji graficznej można pokazać jako ramy.

W rodzaju pracy Test programu znajdują się do dyspozycji funkcje dla powiększania fragmentu, patrz "Powiększanie wycinka", Strona 510.


- Wybieranie 3D-prezentacji przy pomocy softkey.

Przy pomocy prezentacji 3D o dużej rozdzielczości można jeszcze lepiej przedstawić powierzchnię obrabianego przedmiotu. TNC wytwarza poprzez symulowane źródło światła realną sytuację wizualną światła i cienia.


- Wybór dokładnej 3D-prezentacji przy pomocy softkey.


Szybkość grafiki 3D zależy od długości ostrzy (kolumna LCUTS w tabeli narzędzi). Jeśli LCUTS zdefiniowano z 0 (nastawienie standardowe), to symulacja oczekuje nieskończenie długiej długości ostrza, co prowadzi do ogromnie dużych czasów obliczeniowych.


3D-prezentację obracać i powiększać/zmniejszać


- ▶ Przełączyć pasek softkey, aż pojawi się softkey wyboru dla funkcji Obracanie i Powiększanie/Zmniejszanie


- ▶ Wybrać funkcję dla Obracania i Powiększania/Zmniejszania:

Funkcja	Softkeys
Obrócenie prezentacji 5°-krokami w pionie	
 

Odwrócenie prezentacji 5°-krokami w poziomie	
 

Prezentację powiększać etapami. Jeśli prezentacja została powiększona, to TNC ukazuje w paginie dolnej okna grafiki literę Z .	

Prezentację zmniejszać etapami. Jeśli prezentacja została zmniejszona, to TNC ukazuje w paginie dolnej okna grafiki literę Z .	

Prezentację zresetować na zaprogramowaną wielkość	


Jeśli podłączono mysz do TNC, to można wykonać opisane powyżej funkcje także przy pomocy myszy:

- ▶ aby obracać przedstawianą grafikę trójwymiarowo: trzymać naciśniętym prawy klawisz myszy i przemieszczać mysz. Po odpuśczeniu prawego klawisza myszy, TNC ustawia przedmiot w zdefiniowanej pozycji.
- ▶ aby przesuwać przedstawioną grafikę: trzymać naciśniętym środkowy klawisz myszy lub kółko myszy i przemieszczać mysz. TNC przesuwa przedmiot w odpowiednim kierunku. Po odpuśczeniu środkowego klawisza myszy, TNC przesuwa przedmiot na zdefiniowaną pozycję.
- ▶ aby zmienić wielkość określonego segmentu przy pomocy myszy: naciśniętym lewym klawiszem myszy zaznaczyć prostokątny obszar zmiany rozmiaru. Po odpuśczeniu lewego klawisza myszy, TNC powiększa przedmiot do wielkości zdefiniowanego obszaru.
- ▶ aby szybko dokonać pomniejszenia i powiększenia przy pomocy myszy: kółkiem myszy przekręcać w górę lub w dół

17.1 Grafiki

Powiększanie wycinka

Fragment można zmienić w rodzaju pracy Test programu i trybie pracy przebiegu programu we wszystkich perspektywach.

W tym celu symulacja graficzna lub przebieg programu musi zostać zatrzymany. Powiększenie wycinka jest zawsze możliwe dla wszystkich rodzajów przedstawienia.


Zmienić powiększenie wycinka

Softkeys patrz tabela

- ▶ W razie potrzeby zatrzymać symulację graficzną
- ▶ Przelączyć pasek softkey w trybie pracy Test programu lub w trybie pracy przebiegu programu , aż pojawi się softkey wyboru dla powiększenia fragmentu.


- ▶ Przelączyć pasek softkey, aż pojawi się softkey wyboru dla funkcji powiększania fragmentu


- ▶ Wybór funkcji dla powiększenia fragmentu
- ▶ Wybrać stronę przedmiotu przy pomocy softkey (patrz tabela u dołu)
- ▶ Półwyrób zmniejszyć lub powiększyć: softkey „-“ lub „+“ trzymać naciśniętym
- ▶ Na nowo uruchomić przebieg programu lub test programu przy pomocy softkey START (RESET + START odtwarza ponownie pierwotny półwyrób)

Funkcja	Softkeys
Lewą/prawą stronę przedmiotu wybrać	
 

Przednią /tylną stronę przedmiotu wybrać	
 

Górną/dolną stronę przedmiotu wybrać	
 

Przesuwać powierzchnię przekroju dla zmniejszania lub powiększania półwyrobu	
 

przejąć wycinek	


Dotychczas symulowane zabiegi obróbkowe nie zostają więcej uwzględniane po nastawieniu nowego wycinka obrabianego przedmiotu. TNC przedstawia już obrabiony obszar jako półwyrób.

Jeśli TNC nie może dalej półwyrobu pomniejszyć lub powiększyć, to sterowanie wyświetla odpowiedni komunikat o błędach w oknie grafiki. Aby usunąć komunikat o błędach, proszę powiększyć lub pomniejszyć ponownie półwyrób.

Powtórzenie symulacji graficznej

Program obróbki można dowolnie często graficznie symulować. W tym celu można grafikę skierować z powrotem na część nieobrobioną lub na powiększony wycinek części nieobrobionej.

Funkcja	Softkey
Wyświetlić nieobrobiony półwyrób w ostatnio wybranym powiększeniu wycinka	

Zresetować powiększenie, tak że TNC pokazuje obrobiony lub nieobrobiony przedmiot zgodnie z zaprogramowaną BLK-formą	


Przy pomocy softkey POŁWYROB JAK BLK FORM TNC pokazuje – także po fragmencie bez FRAGMENT PRZEJAC. – półwyrób ponownie w zaprogramowanej wielkości.

Wyświetlanie narzędzia

W przypadku widoku z góry i przy prezentacji w 3 płaszczyznach można pokazywać narzędzie podczas symulacji na ekranie. TNC przedstawia narzędzie z tą średnicą, która została zdefiniowana w tabeli narzędzi.

Funkcja	Softkey
Nie pokazywać narzędzia podczas symulacji	

Pokazywać narzędzie podczas symulacji	


17.1 Grafiki

Określenie czasu obróbki

Tryby pracy przebiegu programu

Wskazanie czasu od startu programu do końca programu. W przypadku przerw czas zostaje zatrzymany.


Test programu

Wskazanie czasu, który TNC wylicza dla okresu trwania przemieszczenia narzędzia, wykonywanego z posuwem, czasy przerwy nie zostają wliczane przez TNC. Ustalony przez TNC czas jest tylko warunkowo przydatny przy kalkulacji czasu produkcji, ponieważ TNC nie uwzględnia czasu wykorzystywanego przez maszynę (np. dla zmiany narzędzia).

Wybrać funkcję stopera

- 
 ▶ Przełączyć pasek softkey, aż pojawi się softkey wyboru dla funkcji stopera
- 
 ▶ Wybór funkcji stopera
- 
 ▶ Wybrać żądaną funkcję przy pomocy softkey, np. zapisywanie wyświetlanego czasu do pamięci

Funkcje stopera

Softkey

Zapamiętywać wyświetlony czas


Sumę z zapamiętanego i wyświetlanego czasu pokazać


Skasować wyświetlony czas


TNC kasuje podczas testu programu czas obróbki, kiedy tylko zostaje obrabiany nowy półwyrób G30/ G31 .

3D-grafika liniowa

Zastosowanie

Przy pomocy trójwymiarowej grafiki liniowej można wyświetlać w TNC programowane drogi przemieszczenia trójwymiarowo. Aby móc szybko rozpoznawać szczegóły, oddano do dyspozycji wydajną funkcję zoom.

W szczególności zewnętrznie generowane programy można przy pomocy grafiki liniowej 3D sprawdzać odnośnie niezgodności jeszcze przed obróbką, aby uniknąć w ten sposób niepożądanych odznaczeń obróbki na przedmiocie. Takie odznaczenia obróbki pojawiają się na przykład wówczas, jeśli punkty były wydawane niewłaściwie przez postprocesor.

TNC przedstawia przemieszczenia z FMAX w grafice liniowej 3D niebieskim kolorem.

Grafiki liniowe 3D można wykorzystywać w trybie split-screen lub w trybie full-screen:

- ▶ Wyświetlić program z lewej i linie 3D z prawej: klawisz SPLIT SCREEN i softkey PROGRAM + GRAFIKA nacisnąć
- ▶ Wyświetlić linie 3D na całym ekranie: klawisz SPLIT SCREEN i softkey GRAFIKA nacisnąć

Funkcje grafiki liniowej 3D

Funkcja	Softkey
Wyświetlanie i przesunięcie w górę ramek zoom. Dla przesunięcia trzymać naciśniętym softkey	

Wyświetlanie i przesunięcie w dół ramek zoom. Dla przesunięcia trzymać naciśniętym softkey	

Wyświetlanie i przesunięcie w lewo ramek zoom. Dla przesunięcia trzymać naciśniętym softkey	

Wyświetlanie i przesunięcie w prawo ramek zoom. Dla przesunięcia trzymać naciśniętym softkey	

Obrót obrabianego przedmiotu zgodnie z ruchem wskazówek zegara	

Obrót obrabianego przedmiotu przeciwnie do ruchu wskazówek zegara	

Odchylenie przedmiotu do tyłu	

Odchylenie przedmiotu do przodu	

Prezentację powiększać etapami. Jeśli prezentacja została powiększona, to TNC ukazuje w paginie dolnej okna grafiki literę Z .	

Prezentację zmniejszać etapami. Jeśli prezentacja została zmniejszona, to TNC ukazuje w paginie dolnej okna grafiki literę Z .	


17.1 Grafiki

Funkcja	Softkey
Wyświetlanie obrabianego przedmiotu w wielkości oryginalnej	

Przedstawienie BLK-FORM przy pomocy linii	


Można obsługiwać grafikę liniową 3D także przy pomocy myszy. Następujące funkcje znajdują się do dyspozycji:

- ▶ aby obracać przedstawiany model trójwymiarowo: trzymać naciśniętym prawy klawisz myszy i przemieszczać mysz. TNC pokazuje strzałkę w kierunku, w którym przedmiot zostaje obracany
- ▶ aby przesuwać przedstawiony model: trzymać naciśniętym środkowy klawisz myszy lub kółko myszy i przemieszczać mysz. TNC przesuwa przedmiot w odpowiednim kierunku. Po odpuśczeniu środkowego klawisza myszy, TNC przesuwa przedmiot na zdefiniowaną pozycję.
- ▶ aby zmienić wielkość określonego segmentu przy pomocy myszy: naciśniętym lewym klawiszem myszy zaznaczyć prostokątny obszar zmiany rozmiaru. Po odpuśczeniu lewego klawisza myszy, TNC powiększa przedmiot do wielkości zdefiniowanego obszaru.
- ▶ Aby szybko dokonać pomniejszenia i powiększenia przy pomocy myszy: kółkiem myszy przekreślać w górę lub w dół

Wyświetlanie i wygaszanie numerów wierszy


- ▶ Przełączenie paska z softkey


- ▶ Wyświetlić numery wierszy: softkey WSKAZANIA SKRYWAC WIERSZ-NR na WYSWIETLIC ustawić
- ▶ Skrywać numery wierszy: softkey WSKAZANIA SKRYWAC WIERSZ-NR na MASKOWAC ustawić

Usunięcie grafiki


- ▶ Softkey-pasek przełączyć


- ▶ Usuwanie grafiki: softkey GRAFIKE USUN nacisnąć

Wyświetlenie linii siatki


- ▶ Przełączyć paski z softkeys: patrz ilustracja


- ▶ Wyświetlanie linii siatki: softkey „WYŚWIETLIĆ LINIE SIATKI“ nacisnąć

17.2 Prezentacja półwyrobu w przestrzeni roboczej

Zastosowanie

W trybie pracy Test programu można sprawdzić graficznie położenie obrabianego przedmiotu lub punktu odniesienia w przestrzeni roboczej maszyny oraz aktywować nadzorowanie przestrzeni roboczej w trybie Test programu: proszę nacisnąć softkey **POŁWYROB W PRZESTRZ. ROBOCZEJ**. Używając softkey **wył.koncowy SW nadzor.** (drugi pasek softkey) można aktywować lub deaktywować tę funkcję.

Dalszy przezroczysty prostopadłościan przedstawia półwyrób, którego wymiary zawarte są w tabeli **BLK FORM**. Wymiary TNC przejmuje z definicji półwyrobu wybranego programu. Prostopadłościan półwyrobu definiuje wprowadzany układ współrzędnych, którego punkt zerowy leży wewnątrz prostopadłościanu obszaru przemieszczenia.

Gdzie dokładnie znajduje się półwyrób w przestrzeni roboczej jest normalnie rzecz biorąc bez znaczenia dla testu programu. Jeśli jednakże aktywujemy nadzorowanie przestrzeni roboczej, to należy tak „graficznie” przesunąć nieobrobiony przedmiot, iż znajdzie się on w obrębie przestrzeni roboczej. Proszę używać w tym celu ukazanych w następnym tabeli softkeys.

Oprócz tego można aktywować aktualny punkt bazowy dla trybu pracy Test programu (patrz poniższa tabela, ostatnia linijka).


Funkcja	Softkeys
Przesuwanie półwyrobu w dodatnim/ ujemnym kierunku X	X+ X-
Przesuwanie półwyrobu w dodatnim/ ujemnym kierunku Y	Y+ Y-
Przesuwanie półwyrobu w dodatnim/ ujemnym kierunku Z	Z+ Z-
Wyświetlić półwyrób odniesiony do wyznaczonego punktu odniesienia	

Włączanie i wyłączanie funkcji nadzorowania	SW-wył.kon monitor.

17.3 Funkcje wyświetlania programu

17.3 Funkcje wyświetlania programu

Przegląd

W trybach pracy przebiegu programu i w trybie pracy Test programu TNC ukazuje Softkeys, przy pomocy których można wyświetlić program obróbki strona po stronie:

Funkcje	Softkey
W programie o stronę ekranu przekartkować do tyłu	

W programie o stronę ekranu przekartkować do przodu	

Wybrać początek programu	

Wybrać koniec programu	


17.4 Test programu

Zastosowanie

W trybie pracy Test programu symuluje się przebieg programów i części programu, aby zredukować błędy programowania podczas przebiegu programu. TNC wspomaga przy wyszukiwaniu

- geometrycznych niezgodności
- brakujących danych
- nie możliwych do wykonania skoków
- naruszeń przestrzeni roboczej

Dodatkowo można używać następujących funkcji:

- test programu blokami
- przerwanie testu przy dowolnym bloku
- Przeskoczyć bloki
- Funkcje dla prezentacji graficznej
- Określenie czasu obróbki
- Dodatkowy wyświetlacz stanu


Uwaga niebezpieczeństwo kolizji!

TNC nie może symulować graficznie wszystkich wykonywanych rzeczywiście przez maszynę ruchów przemieszczeniowych, np.

- przemieszczeń przy zmianie narzędzia, które zostały zdefiniowane przez producenta maszyn w makrosie zmiany narzędzia lub poprzez PLC
- przemieszczeń pozycjonowania, które producent maszyn zdefiniował w makro funkcji M
- przemieszczeń pozycjonowania, które producent maszyn wykonuje poprzez PLC

HEIDENHAIN zaleca dlatego też ostrożne rozpoczęcie przemieszczeń w każdym programie, nawet jeśli test programu nie zawierał komunikatów o błędach i nie doszło podczas testu do żadnych widocznych uszkodzeń obrabianego przedmiotu.

TNC rozpoczyna test programu po wywołaniu narzędzia zasadniczo zawsze z następującej pozycji:

- na płaszczyźnie obróbki na pozycji X=0, Y=0
- na osi narzędzia 1 mm powyżej zdefiniowanego w **BLK FORM** uprzednio **MAX**-punktu

Jeśli operator wywołuje to samo narzędzie, to TNC symuluje program dalej, z ostatniej, zaprogramowanej przed wywołaniem narzędzia pozycji.

Aby zachować przy odpracowywaniu jednoznaczne zachowanie narzędzia w przestrzeni roboczej, należy po zmianie narzędzia zasadniczo zawsze najechać pozycję, z której TNC może bez kolizji pozycjonować narzędzie dla obróbki.

17.4 Test programu


Producent maszyn może także zdefiniować dla trybu pracy Test programu makro zmiany narzędzia, symulujące dokładnie zachowanie maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Przeprowadzenie testu programu

Przy aktywnym centralnym magazynie narzędzi musi zostać aktywowana tabela narzędzi dla testu programu (stan S). Proszę wybrać w tym celu w rodzaju pracy Test programu poprzez zarządzanie plikami (PGM MGT) tabelę narzędzi.

Przy pomocy funkcji POŁWYROB W PRZEST.ROBOCZEJ aktywujemy nadzorowanie przestrzeni roboczej dla testu programu, patrz "Prezentacja półwyrobu w przestrzeni roboczej", Strona 515.


- ▶ Wybrać tryb Test programu
- ▶ Menedżera plików przy pomocy klawisza PGM MGT wyświetlić i wybrać plik, który chcemy przetestować lub
- ▶ wybrać początek programu: przy pomocy klawisza GOTO wybrać wiersz „0” i potwierdzić klawiszem ENT .

TNC pokazuje następujące softkeys:

Funkcje	Softkey
zresetować półwyrób i cały program przetestować	RESET + START
Przeprowadzić test całego programu	START
Przeprowadzić test każdego wiersza programu oddzielnie	START POJ. BLOK
Zatrzymać test programu (softkey pojawia się tylko, jeśli uruchomiono test programu)	STOP

Test programu można w każdej chwili – także w cyklach obróbki – przerwać i ponownie kontynuować. Aby móc ponownie kontynuować test, nie należy przeprowadzać następujących akcji:

- przy pomocy klawiszy ze strzałką lub klawisza GOTO wybierać innego wiersza
- przeprowadzać zmian w programie
- zmieniać trybu pracy
- wybierać nowego programu

17.5 Przebieg programu

Zastosowanie

W rodzaju pracy przebieg programu według kolejności bloków, TNC wykonuje program obróbki nieprzerwanie do końca programu lub zaprogramowanego przerwania pracy.

W rodzaju pracy Przebieg programu półautomatycznie (pojedynczymi wierszami) TNC wykonuje każdy wiersz po naciśnięciu zewnętrznego klawisza START/oddzielnie.

Następujące funkcje TNC można wykorzystywać w rodzajach pracy przebiegu programu:

- Przerwanie przebiegu programu
- Przebieg programu od określonego bloku
- Pomiń wiersze
- Edycja tabeli narzędzi TOOL.T
- Q-parametry kontrolować i zmieniać
- Nałożyć pozycjonowanie przy pomocy kółka ręcznego
- Funkcje dla prezentacji graficznej
- Dodatkowy wyświetlacz stanu


17.5 Przebieg programu

Wykonanie programu obróbki

Przygotowanie

- 1 Zamocować obrabiany przedmiot na stole maszyny
- 2 Określenie punktu bazowego
- 3 Wybrać konieczne tabele i pliki palet (status M)
- 4 Wybrać program obróbki (status M)


Posuw i prędkość obrotową wrzeczona można zmieniać przy pomocy gałek potencjometra override.


Poprzez softkey FMAX można zredukować prędkość posuwu, jeśli chcemy rozpocząć program NC. Ta redukcja dotyczy wszystkich przemieszczeń na biegu szybkim i przemieszczeń z posuwem. Wprowadzona przez operatora wartość nie jest aktywna po wyłączeniu/włączeniu maszyny. Aby uzyskać określoną maksymalną prędkość posuwu po włączeniu, należy ponownie wprowadzić odpowiednią wartość liczbową. Zachowanie tej funkcji jest zależne od maszyny. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Przebieg programu sekwencją wierszy

- ▶ Uruchomić program obróbki przy pomocy zewnętrznego klawisza START

Przebieg programu pojedynczymi wierszami

- ▶ Każdy blok programu obróbki uruchomić oddzielnie przy pomocy zewnętrznego klawisza START

Przerwanie obróbki

Istnieją różne możliwości przerwania przebiegu programu:

- Programowane przerwania programu
- Zewnętrzny klawisz STOPP
- Przełączenie na Przebieg programu pojedynczymi blokami

Jeśli TNC rejestruje w czasie przebiegu programu błąd, to przerywa ono automatycznie obróbkę.

Programowane przerwania programu

Przerwanie pracy można określić bezpośrednio w programie obróbki. TNC przerywa przebieg programu, jak tylko program obróbki zostanie wypełniony do tego bloku, który zawiera jedną z następujących wprowadzanych danych:

- **G38** (z lub bez funkcji dodatkowej)
- Funkcja dodatkowa **M0**, **M2** lub **M30**
- Funkcja dodatkowa **M6** (zostaje ustalana przez producenta maszyn)

Przerwanie przy pomocy zewnętrznego klawisza STOP

- ▶ Nacisnąć zewnętrzny klawisz STOP: ten wiersz, który odpracowuje TNC w momencie naciśnięcia na klawisz nie zostanie całkowicie wykonany; w wyświetlaczu stanu miga symbol NC-Stop (patrz tabela)
- ▶ Jeśli nie chcemy kontynuować obróbki, to proszę skasować obróbkę w TNC przy pomocy softkey WEWN. STOP : symbol NC-stop wygasa we wskazaniu statusu. W tym przypadku program wystartować od początku programu na nowo.

Symbol	Znaczenie

	Program jest zatrzymany

Przerwanie obróbki poprzez przełączenie na rodzaj pracy Przebieg programu pojedynczymi wierszami

W czasie kiedy program obróbki zostaje odpracowywany w rodzaju pracy Przebieg programu według kolejności bloków, wybrać Przebieg programu pojedynczy blok. TNC przerywa obróbkę, po tym kiedy został wykonany aktualny krok obróbki.

17.5 Przebieg programu

Przesunięcie osi maszyny w czasie przerwania obróbki

Można przesunąć osi maszyny w czasie przerwy jak i w rodzaju pracy Obsługa ręczna.

Przykład zastosowania: przemieszczenie wrzeciona od materiału po złamaniu narzędzia

- ▶ przerwanie obróbki
- ▶ Aktywowanie zewnętrznych klawiszy kierunkowych: softkey PRZEMIESZCZENIE MANUALNIE nacisnąć
- ▶ Przesunięcie osi maszyny przy pomocy zewnętrznych klawiszy kierunkowych


W przypadku niektórych maszyn należy po softkey PRZEMIESZCZENIE MANUALNIE nacisnąć zewnętrzny START-klawisz dla zwolnienia zewnętrznych klawiszy kierunkowych. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Kontynuowanie przebiegu programu po przerwaniu


Jeśli przerywamy program z WEWN. STOP, to należy go uruchomić przy pomocy funkcji PRZEBIEG DO WIERSZA N lub z GOTO „0“.

Jeśli przebieg programu zostanie przerwany w czasie cyklu obróbki, należy po ponownym wejściu do programu rozpocząć obróbkę od początku cyklu. Wykonane już etapy obróbki TNC musi ponownie objechać.

Jeśli przerwano przebieg programu podczas powtórzenia części programu lub w czasie wykonywania podprogramu, należy przy pomocy funkcji PRZEBIEG DO BLOKU N ponownie najechać miejsce przerwania przebiegu programu.

TNC zapamiętuje przy przerwaniu przebiegu programu

- dane ostatnio wywołanego narzędzia
- aktywne przeliczenia współrzędnych (np. przesunięcie punktu zerowego, obrót, odbicie lustrzane)
- współrzędne ostatnio zdefiniowanego punktu środkowego okręgu


Proszę uwzględnić, że zapamiętane dane pozostają tak długo aktywne, aż zostaną anulowane (np. poprzez wybór nowego programu).

Zapamiętane dane zostają wykorzystywane dla ponownego najechania na kontur po przesunięciu ręcznym osi maszyny w czasie przerwy w pracy maszyny (softkey NAJAZD NA POZYCJĘ).

Kontynuowanie przebiegu programu przy pomocy klawisza START

Po przerwie można kontynuować przebieg programu przy pomocy zewnętrznego klawisza START jeśli zatrzymano program w następujący sposób:

- Zewnętrzny klawisz STOP naciśnięty
- programowane przerwanie pracy

Przebieg programu kontynuować po wykryciu błędu

Przy nie migającym komunikacie o błędach:

- ▶ usunąć przyczynę błędu
- ▶ Usuwanie komunikatu o błędach na ekranie: nacisnąć klawisz CE .
- ▶ Ponowny start lub przebieg programu rozpocząć w tym miejscu, w którym nastąpiło przerwanie

Przy migającym komunikacie o błędach

- ▶ Klawisz END trzymać naciśniętym przez dwie sekundy, TNC wykonuje rozruch w stanie ciepłym
- ▶ usunąć przyczynę błędu
- ▶ Restart

Przy powtórным pojawieniu się błędu, proszę zanotować komunikat o błędach i zawiadomić serwis techniczny

17.5 Przebieg programu

Dowolne wejście do programu (przebieg do wiersza)


Funkcja PRZEBIEG DO BLOKU N musi być udostępniona przez producenta maszyn i przez niego dopasowana. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Przy pomocy funkcji PRZEBIEG DO WIERSZA N (przebieg do wiersza) można odpracowywać program obróbki od dowolnie wybranego wiersza N. Obróbka przedmiotu zostaje do tego bloku uwzględniona z punktu widzenia obliczeń przez TNC. Może ona także zostać przedstawiona graficznie przez TNC.

Jeśli przerwano program przy pomocy WEW. STOP, to TNC oferuje automatycznie wiersz N dla wejścia do programu, w którym to przerwano program.


Start programu z dowolnego wiersza nie może rozpoczynać się w podprogramie.

Wszystkie konieczne programy, tabele i pliki palet muszą zostać wybrane w jednym rodzaju pracy przebiegu programu (status M).

Jeśli program zawiera na przestrzeni do końca przebiegu bloków w przód zaprogramowaną przerwę, w tym miejscu zostanie przebieg bloków zatrzymany. Aby kontynuować przebieg wierszy w przód, proszę nacisnąć zewnętrzny START-klawisz.

Po przebiegu wierszy do przodu narzędzie należy przemieścić przy pomocy funkcji NAJAZD NA POZYCJĘ na ustaloną pozycję.

Korekcja długości narzędzia zadziała dopiero poprzez wywołanie narzędzia i następujący po tym wiersz pozycjonowania. Ta zasada obowiązuje także wówczas, kiedy zmieniono tylko długość narzędzia.


Wszystkie cykle układu impulsowego zostają pominięte przez TNC przy starcie programu z dowolnego wiersza. Parametry wyniku, opisywane przez te cykle, nie otrzymują w takim przypadku żadnych wartości.

Nie wolno używać startu z dowolnego wiersza, jeśli po zmianie narzędzia w programie obróbki:

- program zostaje uruchomiony w FK-sekwencji
- filtr stretch jest aktywny
- wykorzystywana jest obróbka palet
- program zostaje uruchomiony w cyklu gwintowania (cykl 17, 18, 19, 206, 207 i 209) lub z następnego wiersza programu
- używane są cykle sondy pomiarowej 0,1 i 3 przed startem programu

- ▶ Wybrać pierwszy blok aktualnego programu jako początek dla przebiegu do wiersza startu: GOTO „0” wprowadzić.


- ▶ Wybrać start programu z dowolnego wiersza: softkey SZUKANIE WIERSZA nacisnąć
- ▶ **Przebieg do N:** wprowadzić numer bloku, przy którym ma zakończyć się przebieg bloków
- ▶ **Program:** wprowadzić nazwę programu, w którym znajduje się blok N
- ▶ **Powtórzenia:** wprowadzić liczbę powtórzeń, które mają zostać uwzględnione w przebiegu bloków, jeśli blok N znajduje się w obrębie powtórzenia części programu lub w wywoływanym kilkakrotnie podprogramie
- ▶ Uruchomić start programu z dowolnego wiersza: nacisnąć zewnętrzny klawisz START
- ▶ Najazd konturu (patrz następny fragment)

Wejście klawiszem GOTO


Przy wejściu z klawiszem GOTO numer wiersza, ani TNC ani PLC nie wykonują żadnych funkcji, pozwalających na pewne wejście.

Jeśli wchodzimy do podprogramu klawiszem GOTO numer wiersza:

- pomija TNC koniec podprogramu (**G98 L0**)
- resetuje TNC funkcję M126 (przemieszczenie osi obrotu zoptymalizowane)

W takich przypadkach zasadniczo zawsze wchodzić przy pomocy funkcji przebiegu do wiersza startu!

17.5 Przebieg programu

Ponowny najazd konturu

Przy pomocy funkcji NAJAZD NA POZYCJĘ TNC przemieszcza narzędzie w następujących sytuacjach do konturu obrabianego przedmiotu:

- Ponowne dosunięcie narzędzia do konturu po przesunięciu osi maszyny w czasie przerwy, która została wykonana bez WEWN. STOP
- Ponowne dosunięcie narzędzia po przebiegu wierszy w przód przy pomocy PRZEBIEG DO BLOKU N, np. po przerwie wprowadzonej przy pomocy WEW. STOP
- Jeśli pozycja osi zmieniła się po otwarciu obwodu regulacji w czasie przerwy w programie (zależne od maszyny)
 - ▶ Wybrać ponowne dosunięcie narzędzia do konturu: Softkey NAJAZD NA POZYCJĘ wybrać
 - ▶ W razie potrzeby odtworzyć stan maszyny
 - ▶ Przemieścić osi w kolejności, którą proponuje TNC na ekranie: nacisnąć zewnętrzny przycisk START lub
 - ▶ Przesunąć osie w dowolnej kolejności: Softkeys NAJAZD X, NAJAZD Z itd.nacisnąć i za każdym razem aktywować przy pomocy zewnętrznego klawisza START
 - ▶ Kontynuować obróbkę: nacisnąć zewnętrzny klawisz START


17.6 Automatyczny start programu

Zastosowanie


Aby móc przeprowadzić automatyczne uruchomienie programu, TNC musi być przygotowana przez producenta maszyn. Proszę zwrócić uwagę na instrukcję obsługi maszyny.


Uwaga, niebezpieczeństwo dla maszyny!
Funkcja autostartu nie może być używana na maszynach, nie posiadających zamkniętej przestrzeni roboczej.

Poprzez softkey AUTOSTART (patrz ilustracja po prawej stronie u góry), można w rodzaju pracy przebiegu programu uruchomić we wprowadzalnym czasie aktywny w danym rodzaju pracy program:


- ▶ Wyświetlić okno dla określenia czasu uruchomienia (patrz ilustracja po prawej na środku)
- ▶ **Czas (godz:min:sek):** godzina, o której ma być uruchomiony program
- ▶ **Data (DD.MM.RRRR):** data dnia, w którym ma być uruchomiony program
- ▶ Dla aktywowania startu: softkey OK nacisnąć


17.7 Pomijanie wierszy

17.7 Pomijanie wierszy

Zastosowanie

Wiersze, które zostały przy programowaniu oznaczone przy pomocy „/“, można pominąć przy teście programu lub przebiegu programu:


- ▶ wierszy programu ze „/“-znakiem nie wykonywać lub testować: przełączyć softkey na ON .


- ▶ wiersze programu ze „/“-znakiem wykonać lub testować: przełączyć softkey na OFF .


Ta funkcja nie działa dla **TOOL DEF**-wierszy. Ostatnio wybrane nastawienie pozostaje zachowane także po przerwie w dopływie prądu.

„/“-znak wstawić

- ▶ W trybie pracy **Programowanie** wybrać ten wiersz, w którym ma zostać wstawiony znak wygaszania


- ▶ Softkey WSTAWIC wybrać

„/“-znak usunąć

- ▶ W trybie pracy **Programowanie** wybrać ten wiersz, w którym ma zostać usunięty znak wygaszania


- ▶ Softkey USUWANIE nacisnąć

17.8 Zatrzymanie przebiegu programu do wyboru operatora

Zastosowanie

Sterowanie TNC przerywa w różny sposób przebieg programu lub test programu w wierszach, w których zaprogramowana jest M1. Jeżeli używamy M1 w trybie pracy Przebieg programu, to TNC nie wyłącza wrzeciona i chłodziwa .


- ▶ Nie przerywać przebiegu programu lub testu programu przy wierszach z M1: przełączyć softkey na OFF


- ▶ Przerwać przebieg programu lub test programu przy wierszach z M1: przełączyć softkey na ON

18

MOD-funkcje

18.1 MOD-funkcja

18.1 MOD-funkcja

Poprzez MOD-funkcje można wybierać dodatkowe wskazania i możliwości wprowadzenia danych. Oprócz tego można zapisać liczby kodu, aby zwolnić dostęp do zabezpieczonych bloków.

MOD-funkcje wybierać

Otworzyć okno napływające przy pomocy funkcji MOD:

MOD

- ▶ Wybrać MOD-funkcję: nacisnąć klawisz MOD. TNC otwiera okno napływające, w którym są pokazane dostępne funkcje MOD.


Zmienić nastawienia

W funkcjach MOD oprócz obsługi przy pomocy myszy możliwa jest także nawigacja na klawiaturze:

- ▶ Przełączyć klawiszem Tab z okna zapisu po prawej stronie do okna wyboru funkcji MOD z lewej strony
- ▶ MOD-funkcję wybrać
- ▶ Klawiszem Tab lub klawiszem ENT przejść do pola zapisu
- ▶ Zależnie od funkcji zapisać wartość i z **OK** potwierdzić lub dokonać wyboru i z **Przejąć** potwierdzić


Jeśli mamy do dyspozycji kilka możliwości nastawienia, to można przez naciśnięcie klawisza GOTO (SKOK) wyświetlić okno, w którym ukazane są wszystkie możliwości nastawienia jednocześnie. Klawiszem ENT wybieramy nastawienie. Jeśli nie chcemy zmienić nastawienia, to proszę zamknąć okno przy pomocy klawisza END.

MOD-funkcje zamknąć

- ▶ Zakończenie funkcji MOD: softkey ANULUJ lub klawisz END nacisnąć

Przegląd funkcji MOD

W zależności od wybranego trybu pracy oddane są do dyspozycji następujące funkcje:

Zapis liczby klucza

- Wprowadzić liczbę kodu

Ustawienia wskazania

- wybrać wskazania położenia (pozycji)
- Określić jednostkę miary (mm/cal) dla wskazania pozycji
- Określić język programowania dla MDI
- Wskazanie czasu
- Wyświetlić wiersz info

Ustawienia maszyny

- Wybór kinematyki maszyny

Funkcje diagnozy

- Diagnoza profibus
- Dane o sieci
- HeROS-informacje

Ogólne informacje

- Wersja software
- FCL-informacja
- Informacje o licencji
- Czasy maszynowe


18.2 Ustawienia maszynowe

18.2 Ustawienia maszynowe

Zewnętrzny dostęp


Producent maszyn może konfigurować zewnętrzne możliwości dostępu. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Przy pomocy funkcji MOD **Zewnętrzny dostęp** można zwolnić lub zablokować dostęp do TNC. Jeśli zablokowano Zewnętrzny dostęp, to połączenie z TNC oraz wymiana danych w sieci lub poprzez szeregowy interfejs nie jest możliwa, np. w oprogramowaniu dla transmisji danych TNCremo.

Blokowanie zewnętrznego dostępu:

- ▶ Wybrać w menu MOD grupę **Ustawienia maszynowe**
- ▶ Menu **Zewnętrzny dostęp** wybrać
- ▶ Zaznaczyć pole wyboru **Zewnętrzny dostęp blokować** (klawiszem spacji lub myszką)
- ▶ Nacisnąć softkey **PRZEJĄĆ**


Specyficzna komputerowa kontrola dostępu

Jeśli producent maszyn nastawił specyficzną komputerową kontrolę dostępu (parametr maszynowy **CfgAccessCtrl**), to można zezwolić na dostęp dla 32 zwolnionych przez operatora połączeń wyłącznie. Wybrać **Nowe dołączyć** aby odłożyć nowe połączenie. TNC otwiera okno zapisu, w którym można wprowadzić dane połączenia.

Ustawienia dostępu

Host nazwa	Nazwa Host zewnętrznego komputera
Host IP	Adres sieciowy zewnętrznego komputera
Opis	Dodatkowa informacja (tekst jest pokazywany na liście przeglądu)
Typ:	
Ethernet	Połączenie z siecią
Com 1	Szeregowy interfejs 1
Com 2	Szeregowy interfejs 2
Prawa dostępu:	
Zapytać	Dla zewnętrznego dostępu TNC otwiera dialog zapytania
Odmówić	Dostęp sieciowy nie zezwalać
Zezwolić	Dostęp sieciowy zezwolić bez zapytania zwrotnego
Tylko producent maszyn	Połączenie możliwe tylko poprzez zapis liczby kodu (producent maszyn)


18.2 Ustawienia maszynowe

Jeśli przypisujemy do połączenia prawo dostępu z opcją **Zapytanie** i z tego adresu następuje dostęp, to TNC otwiera okno napływające. W tym oknie należy zezwolić na Zewnętrzny dostęp lub odmówić tego dostępu:

Zewnętrzny dostęp	Autoryzacja
Tak	Jednokrotnie zezwolić
Zawsze	Na stałe zezwolić
Nigdy	Na stałe odmówić
Nie	Jednorazowo odmówić


W liście przeglądowej aktywne połączenie jest odznaczone zielonym symbolem.
Połączenia bez autoryzacji dostępu są na liście przeglądowej przedstawione szarym kolorem.
Funkcja zależna od maszyny: przy pomocy softkey TNCOPT można zezwolić na dostęp dla zewnętrznej diagnozy lub dla oprogramowania włączenia do eksploatacji lub odmówić dostępu.

Wybór kinematyki


Funkcja **Wybór kinematyki** musi być zwolniona przez producenta maszyn oraz skonfigurowana.
Proszę zwrócić uwagę na instrukcję obsługi maszyny.

Tę funkcję można wykorzystywać dla testowania programów, których kinematyka nie jest zgodna z aktywną kinematyką maszyny. Jeśli producent maszyn zaimplementował różne rodzaje kinematyki na obrabiarce, to można poprzez funkcję MOD aktywować jedną z tych kinematyk. Jeśli wybieramy jeden rodzaj kinematyki dla testowania programu, to nie ma to wpływu na kinematykę maszyny.


**Uwaga niebezpieczeństwo kolizji!**

Jeśli przełączamy daną kinematykę dla eksploatacji maszyny, to TNC wykonuje wszystkie następne ruchy przemieszczeniowe ze zmienioną kinematyką.
Proszę zwrócić uwagę, iż wybrano dla sprawdzenia obrabianego przedmiotu właściwą kinematykę przy testowaniu programu.

18.3 Wybrać wskazanie położenia

Zastosowanie

Dla Obsługi ręcznej i rodzajów pracy przebiegu programu można wpływać na wskazanie współrzędnych:

Ilustracja po prawej stronie pokazuje różne położenia narzędzia

- Pozycja wyjściowa
- Położenie docelowe narzędzia
- Punkt zerowy obrabianego przedmiotu
- Punkt zerowy maszyny

Punkt zerowy maszyny dla wskazań położenia TNC można wybierać następujące współrzędne:


Funkcja	Wskazanie
Zadana pozycja; zadana aktualnie przez TNC wartość	ZAD.
Rzeczywista pozycja; momentalna pozycja narzędzia	RZECZ.
Pozycja referencyjna; pozycja rzeczywista w odniesieniu do punktu zerowego maszyny	REFRZECZ
Pozycja referencyjna; pozycja zadana w odniesieniu do punktu zerowego maszyny	REFZAD
Błąd opóźnienia; różnica pomiędzy pozycją zadaną i rzeczywistą	B.OPOZN.
Dystans do zaprogramowanej pozycji; różnica pomiędzy pozycją rzeczywistą i docelową	DYSTANS

Przy pomocy funkcji MOD **wskazanie położenia 1** wybiera się wskazanie położenia w wyświetlaczu stanu.

Przy pomocy funkcji MOD **wskazanie położenia 2** wybiera się wskazanie położenia w dodatkowym wyświetlaczu stanu.

18.4 Wybrać system miar

18.4 Wybrać system miar

Zastosowanie

Przy pomocy tej MOD-funkcji określa się, czy TNC ma wyświetlać współrzędne w mm lub calach (system calowy).

- Metryczny system miar: np. X = 15,789 (mm) MOD-funkcja Zmiana mm/cale = mm. Wyświetlenie z trzema miejscami po przecinku
- System calowy np. X = 0,6216 (inch) MOD-funkcja Zmiana mm/cale = cale. Wyświetlenie z 4 miejscami po przecinku

Jeśli wyświetlacz calowy jest aktywny, to TNC ukazuje posuw również w cal/min. W programie wykonywanym w calach należy wprowadzić posuw ze współczynnikiem 10 większym.

18.5 Wyświetlanie czasu roboczego

Zastosowanie

Przez softkey CZAS MASZINY można wyświetlać różne rodzaje przepracowanego czasu:

Przepracowany czas	Znaczenie
Sterowanie on	Czas pracy sterowania od momentu włączenia do eksploatacji
Maszyna on	Czas pracy maszyny od momentu włączenia do eksploatacji
Przebieg programu	Przepracowany czas sterowanej numerycznie eksploatacji od uruchomienia


Producent maszyn może oddać do dyspozycji wyświetlanie dodatkowego czasu. Proszę zwrócić uwagę na instrukcję obsługi maszyny.


18.6 Numery software

Zastosowanie

Następujące numery software znajdują się po wyborze funkcji MOD "wersja software" na ekranie TNC:

- **Typ sterowania:** oznaczenie sterowania (administrowane przez firmę HEIDENHAIN)
- **NC-software:** numer oprogramowania NC (administrowane przez firmę HEIDENHAIN)
- **NCK:** numer software NC (administrowany przez firmę HEIDENHAIN)
- **PLC-software:** numer lub nazwa oprogramowania PLC (administrowane przez producenta maszyn)

W funkcji MOD „FCL-informacja“ TNC pokazuje następujące informacje:

- **Poziom rozwojowy (FCL=Feature Content Level):**
Zainstalowana na sterowaniu wersja rozwojowa, patrz "Stopień modyfikacji (funkcje Upgrade)", Strona 11

18.7 Zapis liczby kodu

Zastosowanie

TNC potrzebuje kodu dla następujących funkcji:

Funkcja	Kod
Wybór parametrów użytkownika	123
Ethernet-kartę skonfigurować	NET123
Zwolnienie funkcji specjalnych przy programowaniu Q-parametrów	555343

18.8 Konfigurowanie interfejsu danych

18.8 Konfigurowanie interfejsu danych

Szeregowe interfejsy na TNC 640

Urządzenie TNC 640 wykorzystuje automatycznie protokół transmisji LSV2 dla szeregowego przesyłania danych. Protokół LSV2 jest na stałe zaimplementowany i poza nastawieniem szybkości transmisji w bodach (parametr maszynowy **baudRateLsv2**), nie może zostać zmieniony. Można określić również inny rodzaj transmisji (interfejs). Opisane poniżej możliwości nastawienia działają wówczas tylko dla nowego zdefiniowanego interfejsu.

Zastosowanie

Dla nastawienia interfejsu danych wybieramy menedżera plików (PGM MGT) i naciskamy klawisz MOD. Następnie naciskamy ponownie klawisz MOD i zapisujemy liczbę kodu 123. TNC ukazuje parametr użytkownika **GfgSerialInterface**, w którym można dokonać następujących nastawień:


Nastawienie interfejsu RS-232

Otworzyć folder RS232. TNC pokazuje następujące możliwości nastawienia:

BAUD-RATE ustawić (baudRate)

SZYBKOŚĆ TRANSMISJI (szybkość przesyłania danych) jest wybieralna pomiędzy 110 i 115.200 bodów.

Ustawić protokół (protocol)

Protokół transmisji danych steruje przepływem danych szeregowej transmisji (porównywalne z MP5030 sterowania iTNC530).


Nastawienie BLOCKWISE oznacza w tym przypadku formę przesyłania danych, przy której dane zostają zestawione w bloki. Nie należy mylić z blokowym odbiorem danych i jednoczesnym blokowym odpracowywaniem na starszych modelach sterowań TNC. Blokowy odbiór danych i jednoczesne odpracowywanie tego samego programu NC nie jest obsługiwane przez to sterowanie!

Protokół transmisji danych	Wybor
Transmisja standardowa danych (transmisja wierszami)	STANDARD
Pakietowe przesyłanie danych	BLOCKWISE
Transmisja bez protokołu (tylko transmisja znaków)	RAW_DATA

Ustawić bity danych (dataBits)

Przy pomocy nastawienia dataBits definiujemy, czy znak zostaje przesyłany z 7 lub 8 bitami danych.

Ustawić parzystość (parity)

Przy pomocy bitu parzystości zostają rozpoznawane błędy w transmisji. Bit parzystości może być formowany trzema różnymi sposobami:

- Brak parzystości (NONE): rezygnuje się z rozpoznawania błędów
- Parzystość (EVEN): w tym przypadku występuje błąd, jeśli odbiorca przy kontroli stwierdzi nieparzystą liczbę wyznaczonych bitów
- Nieparzystość (ODD): w tym przypadku występuje błąd, jeśli odbiorca przy kontroli stwierdzi parzystą liczbę wyznaczonych bitów

Ustawić bity stop (stopBits)

Za pomocą bitu startu i jednego lub dwóch bitów stop umożliwia się odbiorcy przy szeregowej transmisji danych synchronizację każdego przesyłanego znaku.

18.8 Konfigurowanie interfejsu danych

Ustawić handshake (flowControl)

Przy pomocy handshake dwa urządzenia dokonują kontroli transmisji danych. Rozróżnia się software-handshake i hardware-handshake.

- Brak kontroli przesyłania danych (NONE): handshake nie jest aktywny
- Uzgodnienie na poziomie sprzętowym (RTS_CTS): stop przesyłania przez RTS aktywny
- Uzgodnienie na poziomie oprogramowania (XON_XOFF): stop przesyłania przez DC3 (XOFF) aktywny

System plików dla operacji z plikami (fileSystem)

Przy pomocy fileSystem określamy system plików dla szeregowego interfejsu. Ten parametr maszynowy nie jest konieczny, jeśli nie jest potrzebny specjalny system plików.

- EXT: minimalny system plików dla drukarki lub innego niż HEIDENHAIN fabrykatu oprogramowania transmisyjnego. Analogiczny do trybu pracy EXT1 oraz EXT2 starszych wersji sterowań TNC.
- FE1: komunikacja z oprogramowaniem dla PC TNCserver lub zewnętrzną jednostką dyskietek.

Nastawienia dla transmisji danych przy pomocy oprogramowania dla PC TNCserver

Proszę dokonać w parametrach użytkownika (serialInterfaceRS232 / definicja bloków danych dla szeregowych portów / RS232) następujących nastawień:

Parametry	Wybór
Szybkość transmisji danych w bodach	musi być zgodna z nastawieniem w TNCserver
Protokół transmisji danych	BLOCKWISE
Bity danych w każdym przesyłanym znaku	7 bit
Rodzaj kontroli parzystości	EVEN
Liczba bitów stop	1 bit stop
Określić rodzaj uzgodnienia (handshake)	RTS_CTS
System plików dla operacji z plikami	FE1

Wybrać tryb pracy zewnętrznego urządzenia (fileSystem)


W trybach pracy FE2 i FEX nie można korzystać z funkcji „wczytać wszystkie programy“, „oferowany program wczytać“ i „wczytać folder“

Zewnętrzne urządzenie	Tryb pracy	Symbol
PC z software TNCremoNT dla transmisji danych firmy HEIDENHAIN	LSV2	

Jednostka dyskietek firmy HEIDENHAIN	FE1	

Urządzenia zewnętrzne jak drukarka, czytnik, dziurkarka, PC bez TNCremoNT	FEX	


18.8 Konfigurowanie interfejsu danych

Oprogramowanie dla transmisji danych

W celu przesyłania danych od TNC i do TNC, powinno się używać oprogramowania dla transmisji danych HEIDENHAIN, a mianowicie TNCremo. Przy pomocy TNCremo można sterować poprzez szeregowy interfejs lub interfejs Ethernet wszystkimi modelami sterowań firmy HEIDENHAIN.


Aktualną wersję TNCremo można pobierać bezpłatnie z HEIDENHAIN Filebase (www.heidenhain.de, <Services und Dokumentation>, <Software>, <PC-Software>, <TNCremoNT>).

Warunki systemowe dla zastosowania TNCremo:

- PC z 486 procesorem lub wydajniejszym
- System operacyjny Windows 95, Windows 98, Windows NT 4.0, Windows 2000, Windows XP, Windows Vista
- 16 MByte pamięci roboczej
- 5 MByte wolne na dysku twardym
- Wolny szeregowy interfejs lub połączenie do TCP/IP-sieci

Instalacja w Windows

- ▶ Proszę rozpocząć instalację programu SETUP.EXE z menedżerem plików (Explorer)
- ▶ Proszę postępować zgodnie z poleceniami programu Setup

Uruchomić TNCremoNT w Windows

- ▶ Kliknąć na <Start>, <Programy>, <HEIDENHAIN aplikacje>, <TNCremo>

Jeżeli uruchomimy TNCremo po raz pierwszy, TNCremo próbuje automatycznie uzyskać połączenie z TNC.

Przesyłanie danych pomiędzy TNC i TNCremoNT


Zanim program zostanie przesłany z TNC do PC należy się upewnić, iż wybrany na TNC program został zapisany w pamięci. TNC zapisuje automatycznie zmiany do pamięci, jeśli przechodzimy do innego trybu pracy w TNC lub jeśli klawiszem PGM MGT wybieramy menedżera plików.

Proszę sprawdzić, czy TNC podłączone jest do właściwego szeregowego interfejsu komputera lub do sieci.

Po uruchomieniu TNCremoNT widoczne są w górnej części głównego okna 1 wszystkie pliki, które zapamiętane są aktywnym folderze. Poprzez <Plik>, <Zmienić folder> można wybierać dowolny napęd lub inny folder na komputerze.

Jeśli chcemy sterować transmisją danych z PC, to proszę utworzyć połączenie na komputerze w następujący sposób:

- ▶ Wybrać <Plik>, <Utworzyć połączenie>. TNCremoNT przyjmuje teraz strukturę plików i skoroszytów od TNC i wyświetla je w dolnej części okna głównego 2.
- ▶ Aby przesłać plik z TNC do PC, proszę wybrać plik w oknie TNC poprzez kliknięcie myszką i przesunąć zaznaczony plik przy naciśniętym klawiszu myszki do okna PC 1
- ▶ Aby przesłać plik od PC do TNC, proszę wybrać plik w oknie PC poprzez kliknięcie myszką i przesunąć zaznaczony plik przy naciśniętym klawiszu myszki do okna TNC 2

Jeśli chcemy sterować przesyłaniem danych z TNC, to proszę utworzyć połączenie na PC w następujący sposób:

- ▶ Wybrać <Narzędzia>, <TNCserver>. TNCremoNT uruchamia wówczas tryb pracy serwera i może przyjmować dane z TNC lub wysyłać dane do TNC
- ▶ Proszę wybrać na TNC funkcje dla zarządzania plikami poprzez klawisz PGM MGT, patrz "Transmisja danych do/ od zewnętrznego nośnika danych", Strona 122 oraz przesłać wymagane pliki

TNCremoNT zakończyć

Wybrać punkt menu <Plik>, <Zamknąć>


Proszę zwrócić uwagę na funkcję pomocniczą uzależnioną od kontekstu TNCremoNT, w której objaśnione są wszystkie funkcje Wywołanie następuje poprzez klawisz F1.


18.9 Interfejs Ethernet

18.9 Interfejs Ethernet

Wprowadzenie

TNC jest wyposażone opcjonalnie w Ethernet-kartę, aby włączyć sterowanie jako Client do własnej sieci. TNC przesyła dane przez kartę Ethernet z

- smb-protokołu (server message block) dla systemów operacyjnych Windows, albo
- TCP/IP-grupą protokołów (Transmission Control Protocol/ Internet Protocol) i za pomocą NFS (Network File System)

Możliwości podłączenia

Można podłączyć Ethernet-kartę TNC poprzez RJ45-złącze (X26, 100BaseTX lub 10BaseT) do sieci lub bezpośrednio z PC. Złącze jest rozdzielone galwanicznie od elektroniki sterowania.

W przypadku 100Base TX lub 10BaseT-łącza proszę używać Twisted Pair-kabla, aby podłączyć TNC do sieci.


Maksymalna długość kabla pomiędzy TNC i punktem węzłowym, zależne jest od jakości kabla, od rodzaju osłony kabla i rodzaju sieci (100BaseTX lub 10BaseT).

Można także podłączyć TNC bez szczególnych nakładów bezpośrednio do PC, wyposażonego w kartę Ethernet. Proszę połączyć w tym celu TNC (złącze X26) i PC przy pomocy skrzyżowanego kabla Ethernet (oznaczenie handlowe: kabel typu patch skrzyżowany lub kabel STP skrzyżowany)


TNC konfigurować


Proszę zlecić konfigurowanie TNC fachowcom do spraw sieci komputerowej.

Proszę uwzględnić, iż TNC wykonuje automatycznie ciepły start, jeśli zmienimy adres IP sterowania TNC.

- ▶ Proszę nacisnąć w rodzaju pracy Program zapisać do pamięci/ edycja klawisz MOD. Proszę wprowadzić liczbę kłucza NET123
- ▶ Proszę wybrać w menedżerze plików softkey SIEC. TNC pokazuje ekran główny dla konfigurowania sieci

Ogólne nastawienia sieciowe

- ▶ Nacisnąć softkey DEFINE NET dla zapisu ogólnych ustawień sieci. Suwak nazwa komputera jest aktywny:

Nastawienie	Znaczenie
Pierwotny interfejs	Nazwa interfejsu Ethernet, który ma być podłączony do sieci firmowej. Tylko aktywna, jeśli dostępny jest drugi opcjonalny interfejs Ethernet w hardware sterowania
Nazwa komputera	Nazwa, z którą TNC ma pojawić się w sieci firmowej
Plik host	Konieczny tylko dla zastosowań specjalnych: nazwa pliku, w którym zdefiniowane jest przypisanie adresów IP i nazwy komputera

- ▶ Proszę wybrać etykietę **Interfejsy** dla zapisu ustawień interfejsu:

Nastawienie	Znaczenie
Lista interfejsów	Lista aktywnych interfejsów Ethernet. Wyselekcjonować jeden z przedstawionych interfejsów (myszką lub klawiszami ze strzałką) <ul style="list-style-type: none"> ■ Przycisk Aktywować: aktywowanie wybranego interfejsu (X w kolumnie Aktywny) ■ Przycisk Dezaktywować: dezaktywowanie wybranego interfejsu (- w kolumnie Aktywny) ■ Przycisk Konfigurować: otworzyć menu konfigurowania

IP-Forwarding zezwolić Ta funkcja musi być **standardowo dezaktywowana**. Funkcję aktywować tylko, jeśli dla celów diagnostycznych należy uzyskać dostęp zewnętrzny poprzez TNC do opcjonalnie dostępnego drugiego interfejsu Ethernet TNC. Aktywować tylko po uzgodnieniu z serwisem klientowskim


18.9 Interfejs Ethernet

- ▶ Wybrać przycisk **Konfiguracja** dla otwarcia menu konfiguracji:

Nastawienie	Znaczenie
Status	<ul style="list-style-type: none"> ■ Interfejs aktywny: status połączenia wybranego interfejsu Ethernet ■ Nazwa: nazwa interfejsu, który jest właśnie konfigurowany ■ Połączenie wtyczkowe: numer połączenia wtyczkowego tego interfejsu w bloku logiki sterowania
Profil	<p>Tu można utworzyć lub wybrać profil, w którym są zachowane wszystkie widoczne w tym oknie ustawienia. HEIDENHAIN oddaje do dyspozycji dwa profile standardowe:</p> <ul style="list-style-type: none"> ■ DHCP-LAN: ustawienia dla standardowego interfejsu Ethernet TNC, które mają funkcjonować w standardowej sieci firmowej ■ MachineNet: ustawienia dla drugiego, opcjonalnego interfejsu Ethernet, dla konfigurowania sieci maszyny <p>Za pomocą odpowiednich przycisków można te profile zachowywać, ładować lub usuwać</p>
IP-adres	<ul style="list-style-type: none"> ■ Opcja IP-adres automatycznie pobierać: TNC ma pobierać adres IP z serwera DHCP ■ Opcja IP-adres ustawić manualnie: IP-adres i subnet-mask definiować manualnie. Zapis: cztery rozdzielone kropką wartości liczbowe, np. 160.1.180.20 i 255.255.0.0
Domain Name Server (DNS)	<ul style="list-style-type: none"> ■ Opcja DNS pobierać automatycznie: TNC ma automatycznie pobierać adres IP serwera Domain Name ■ Opcja DNS konfigurować manualnie: IP-adresy serwerów oraz nazwę domeny zapisać manualnie
Default Gateway	<ul style="list-style-type: none"> ■ Opcja Default GW pobierać automatycznie: TNC ma automatycznie pobierać Default-Gateway ■ Opcja Default GW konfigurować manualnie: IP-adresy Default-Gateways zapisać manualnie

- ▶ Zmiany przyciskiem **OK** przejąć lub przyciskiem **Anuluj** odrzucić


- ▶ Wybrany suwak **Internet** jest na razie bez funkcji.

Nastawienie Znaczenie

Proxy

- **Bezpośrednie połączenie z internetem / NAT:** zapytania z internetu sterowanie przekazuje do default-gateway dalej i muszą one zostać przekazane poprzez Network Address Translation (np. przy bezpośrednim połączeniu przez modem)
- **Wykorzystanie Proxy:** adres oraz port routera internetu w sieci zdefiniować, zapytać u administratora sieci

Zdalna konserwacja

Producent maszyn konfiguruje tu serwer dla zdalnej konserwacji. Przeprowadzać zmiany tylko po uzgodnieniu z producentem maszyn!

- ▶ Proszę wybrać suwak **Ping/Routing** dla zapisu ustawień Ping i Routing:

Nastawienie Znaczenie

Ping

W polu zapisu **Adres:** podać numer IP, do którego chcemy sprawdzać połączenie sieciowe. Zapis: cztery oddzielone kropką wartości liczbowe np. **160.1.180.20**. Alternatywnie można zapisać także nazwę komputera, połączenie do którego chcemy sprawdzać

- Przycisk **Start:** start sprawdzenia, TNC wyświetla informacje o statusie w polu Ping
- Przycisk **Stop:** zakończenie sprawdzania

Routing

Dla fachowców sieciowych: informacje o stanie systemu operacyjnego odnośnie aktualnego Routingu

- Przycisk **Aktualizować:** Routing aktualizować

- ▶ Wybrać suwak **NFS UID/GID** dla zapisu oznaczenia użytkownika i grupy:

Nastawienie Znaczenie

UID/GID wyznaczyć dla NFS-shares

- **User ID:** definicja, z jaką identyfikacją użytkownika (user) ma się dostęp w sieci do plików. O wartość zapytać specjalistę sieci
- **Group ID:** definicja, z jaką identyfikacją grupową ma się dostęp w sieci do plików. O wartość zapytać specjalistę sieci


18.9 Interfejs Ethernet

► DHCP Server: ustawienia dla automatycznej konfiguracji sieci

Nastawienie	Znaczenie
-------------	-----------

DHCP serwer

- **IP adresy od::** definicja, od którego adresu IP TNC ma generować pulę dynamicznych adresów IP. Szare wartości TNC przejmuje ze statycznych adresów IP zdefiniowanego interfejsu Ethernet, są one niezmiennalne.
- **IP adresy do:** definicja, do którego adresu IP TNC ma generować pulę dynamicznych adresów IP
- **Lease Time (godziny):** czas, w przedziale którego dynamiczne adresy IP mają być zarezerwowane dla Klienta. Jeśli Klient zamelduje się w tym czasie, to TNC przypisuje ponownie ten sam dynamiczny adres IP.
- **Nazwa domeny:** tu można w razie konieczności zdefiniować nazwę dla sieci maszyny. Jest to konieczne, jeśli np. zdefiniowano te same nazwy w sieci maszyny i w zewnętrznej sieci.
- **DNS przekazać na zewnątrz:** jeśli **IP Forwarding** jest aktywny (suwak Interfejsy) można przy aktywnej opcji określić, iż rozdzielczość nazw dla urządzeń w sieci maszynowej może być także wykorzystywane przez zewnętrzną sieć.
- **DNS przekazywać z zewnątrz:** jeśli **IP Forwarding** jest aktywny (suwak Interfejsy) można przy aktywnej opcji określić, iż TNC ma przesyłać zapytania DNS urządzeń w sieci maszynowej także do serwera nazw zewnętrznej sieci, jeżeli serwer DNS nie może odpowiedzieć MC na zapytania.
- Przycisk **Status:** wywołać przegląd urządzeń, opatrzonych w sieci maszynowej dynamicznym adresem IP. Dodatkowo można dokonać ustawień dla tych urządzeń
- Przycisk **Rozszerzone opcje:** rozszerzone możliwości ustawienia dla serwera DNS/DHCP.
- Przycisk **Wyznacz wartości standardowe:** wyznaczenie ustawień fabrycznych.


Specyficzne dla urządzeń nastawienia sieciowe

- ▶ Proszę nacisnąć Softkey DEFINE MOUNT dla wprowadzenia specyficznych dla urządzenia nastawień sieciowych. Można ustalić dowolnie dużo nastawień sieciowych, jednakże tylko maksymalnie 7-mioma jednocześnie zarządzać.

Nastawienie Znaczenie

Napęd sieciowy

Lista wszystkich połączonych napędów sieciowych. W kolumnach TNC pokazują odpowiedni status połączeń sieciowych:

- **Mount:** napęd sieciowy połączony/ nie połączony
- **Auto:** sieć ma być połączona automatycznie/manualnie
- **Typ:** rodzaj połączenia sieciowego. Możliwe są cifs i nfs
- **Napęd:** oznaczenie napędu na TNC
- **ID:** wewnętrzna ID odznacza, jeśli zdefiniowano kilka połączeń poprzez jeden point mount
- **Serwer:** nazwa serwera
- **Nazwa zwolnienia:** nazwa foldera, do którego ma mieć dostęp TNC na serwerze
- **Użytkownik:** nazwa użytkownika w sieci
- **Hasło:** napęd sieciowy zabezpieczony hasłem lub nie
- **Hasło odpytać?:** hasło przy połączeniu odpytać/nie odpytywać
- **Opcje:** wyświetlanie dodatkowych opcji połączenia

Przy pomocy klawiszy można administrować napędy sieciowe.

Aby dołączyć nowe napędy sieciowe, proszę używać przycisku **Dołączyć**: TNC aktywuje wówczas asystenta połączenia, w którym można zapisać wszystkie konieczne dane w trybie dialogowym

Status log

Wyświetlanie informacji o stanie i komunikatów o błędach.

Przyciskiem **Opróżnić** można wymazać zawarte w oknie statusu dane.


18.10 Konfigurowanie kółka na sygnale HR 550 FS

18.10 Konfigurowanie kółka na sygnale HR 550 FS

Zastosowanie

Poprzez softkey USTAWIENIE KOŁKA NA SYGN.RADIOWYM można konfigurować to kółko HR 550 FS. Następujące funkcje znajdują się do dyspozycji:

- Przypisanie kółka do określonego uchwytu kółka
- Nastawienie kanału sygnału radiowego
- Analiza spektrum częstotliwości dla określenia najlepszego kanału sygnału radiowego
- Nastawić moc nadawania
- Informacje statystyczne do jakości transmisji

Przypisanie kółka do określonego uchwytu kółka

- ▶ Proszę upewnić się, iż uchwyt kółka jest połączony z hardware sterowania
- ▶ Proszę włożyć kółko na sygnale radiowym, które ma być przypisane do danego uchwytu kółka do tego właśnie uchwytu
- ▶ MOD-funkcję wybrać: nacisnąć przycisk MOD
- ▶ Pasek softkey dalej przełączać
 - ▶ Wybrać menu konfiguracji dla kółka na sygnale radiowym: softkey USTAWIENIE KOŁKA RADIOWEGO nacisnąć
 - ▶ Nacisnąć na przycisk **HR podłączyć**: TNC zapisuje numer seryjny zamontowanego kółka i pokazuje go w oknie konfiguracji z lewej strony obok przycisku **HR podłączyć**
 - ▶ Zachować konfigurację i zamknąć menu konfiguracyjne: przycisk **KONIEC** nacisnąć


Konfigurowanie kółka na sygnale HR 550 FS 18.10

Ustawienie kanału sygnału

Przy automatycznym starcie kółka na sygnale radiowym TNC próbuje wybrać ten kanał radiowym, na którym dostępny jest najlepszy sygnał. Jeżeli chcemy sami nastawić kanał sygnału radiowego, to proszę to wykonać w następujący sposób:

- ▶ MOD-funkcję wybrać: nacisnąć przycisk MOD
- ▶ Pasek softkey dalej przełączać
 - ▶ Wybrać menu konfiguracji dla kółka na sygnale radiowym: softkey **USTAWIENIE KÓŁKA RADIOWEGO** nacisnąć
 - ▶ Kliknięciem myszy wybrać suwak **Spektrum częstotliwości**
 - ▶ Kliknąć na przycisk **HR zatrzymać**: TNC zatrzymuje połączenie z kółkiem i określa aktualne spektrum częstotliwości dla wszystkich 16 dostępnych kanałów
 - ▶ Zapamiętać numer kanału, z najmniejszym występowaniem sygnałów radiowych (najmniejsza belka)
 - ▶ Przy pomocy przycisku **start kółka radiowego** ponownie aktywować kółko radiowe
 - ▶ Kliknięciem myszy wybrać suwak **Właściwości**
 - ▶ Kliknąć na przycisk **Wybrać kanał**: TNC wyświetla wszystkie dostępne kanałów. Wybrać przy pomocy myszy numer kanału, dla którego TNC zarejestrowało najmniej sygnałów radiowych
 - ▶ Zachować konfigurację i zamknąć menu konfiguracyjne: przycisk **KONIEC** nacisnąć


Ustawienie mocy transmisji


Proszę uwzględnić, iż przy redukowaniu mocy nadawania zmniejsza się strefa działania kółka na sygnale radiowym.

- ▶ MOD-funkcję wybrać: nacisnąć przycisk MOD
- ▶ Pasek softkey dalej przełączać
 - ▶ Wybrać menu konfiguracji dla kółka na sygnale radiowym: softkey **USTAWIENIE KÓŁKA RADIOWEGO** nacisnąć
 - ▶ Kliknąć na przycisk **Określić moc**: TNC wyświetla trzy dostępne nastawienia mocy. Proszę wybrać myszą wymagane nastawienie
 - ▶ Zachować konfigurację i zamknąć menu konfiguracyjne: przycisk **KONIEC** nacisnąć


18.10 Konfigurowanie kółka na sygnale HR 550 FS

Statystyka

Pod pojęciem **Statystyka** TNC pokazuje informacje dotyczące jakości transmisji.

Kółko na sygnale radiowym reaguje przy ograniczonej jakości odbioru, nie zapewniającej bezproblemowego bezpiecznego zatrzymania osi, wyłączeniem awaryjnym.

Wskazówka o ograniczonej jakości odbioru podaje wyświetlana wartość **Max. kolejność niemożliwa**. Jeśli TNC pokazuje w normalnym trybie kółka na sygnale, w obrębie wymaganego promienia zastosowania powtórnie wartości większe od 2, to istnieje zwiększone zagrożenie nagłego przerwania połączenia. Pomocnym może okazać się w tym przypadku zwiększenie mocy nadawczej ale także przejście na inny, w mniejszym stopniu zajmowany kanał.

Proszę spróbować w takich przypadkach polepszyć jakość transmisji poprzez wybór innego kanału (patrz "Ustawienie kanału sygnału", Strona 553) albo zwiększenie mocy nadawczej (patrz "Ustawienie mocy transmisji", Strona 553).

Dane statystyczne można wyświetlać w następujący sposób:

- ▶ MOD-funkcję wybrać: nacisnąć przycisk MOD
- ▶ Pasek softkey dalej przełączać
 - ▶ Wybrać menu konfiguracji dla kółka na sygnale radiowym: softkey NASTAWIENIE KÓŁKA NA SYGNALE RADIOWYM nacisnąć: TNC pokazuje menu konfiguracji z danymi statystycznymi


19

**Tabele i przeglądy
ważniejszych
informacji**

19.1 Specyficzne maszynowe parametry użytkownika

19.1 Specyficzne maszynowe parametry użytkownika

Zastosowanie

Zapis wartości parametrów jest dokonywany w tak zwanym edytorze konfiguracji.


Aby umożliwić operatorowi nastawienie specyficznych dla maszyny funkcji, producent maszyn może zdefiniować, które parametry maszynowe znajdują się do dyspozycji jako parametry użytkownika. Oprócz tego producent maszyn może aktywować także dodatkowe, nie opisane poniżej parametry maszynowe do TNC. Proszę zwrócić uwagę na instrukcję obsługi maszyny.

W edytorze konfiguracji parametry maszynowe są przedstawione w strukturze drzewa jako objekty parametrów. Każdy obiekt parametru nosi określoną nazwę (np. **CfgDisplayLanguage**), która wskazuje na funkcję przyporządkowanych poniżej parametrów. Obiekt parametru lub tak zwana istota lub jednostka zostaje oznaczona przy pomocy "E" w symbolach foldera. Niektóre parametry maszynowe posiadają nazwę kluczową (keyname) dla jednoznacznej identyfikacji, który przypisuje parametr danej grupy (np. X dla osi X). Odpowiedni folder grupy nosi nazwę kluczową i jest oznaczony przy pomocy "K" w symbolu foldera.


Jeśli znajdujemy się w edytorze konfiguracji dla parametrów użytkownika, to można zmienić prezentację istniejących parametrów. Przy nastawieniu standardowym parametry zostają wyświetlane z krótkimi, objaśniającymi tekstami. Aby wyświetlić rzeczywiste nazwy systemowe parametrów, proszę nacisnąć klawisz dla podziału ekranu a następnie softkey WYSWIETLIC NAZWY SYSTEMOWE. Należy postępować analogicznie, aby ponownie powrócić do widoku standardowego. Jeszcze nie aktywne parametry i objekty są przedstawione w postaci szarej ikony. Przy pomocy softkey FUNKCJE DODAT. oraz WSTAWIC można je aktywować.

TNC prowadzi stałą listę zmian, w której zapisywanych jest do 20 zmian danych konfiguracji. Aby anulować zmiany, należy wybrać odpowiedni wiersz a następnie nacisnąć softkey FUNKCJE DODAT. i ANULOWAC ZMIANE.

Wywołanie edytora konfiguracji i zmiana parametrów

- ▶ Tryb pracy **Programowanie** wybrać
- ▶ Klawisz **MOD** nacisnąć
- ▶ Kod liczbowy **123** zapisać
- ▶ Zmienić parametry
- ▶ Przy pomocy softkey **KONIEC** zamykamy edytor konfiguracji
- ▶ Zmiany przy pomocy softkey **ZACHOWAĆ** przejąć

Na początku każdego wiersza drzewa parametrów TNC wyświetla ikonę, pokazującą dodatkowe informacje do tego wiersza. Ikonę mają następujące znaczenie:

- 
 Gałąź istnieje ale zakryta
- 
 Gałąź odkryta
- 
 pusty obiekt, nie może zostać otwarty
- 
 zainicjalizowany parametr maszynowy
- 
 nie zainicjalizowany (opcjonalny) parametr maszynowy
- 
 możliwy do odczytu ale nie redagowalny
- 
 niemożliwy do odczytu i nie redagowalny

Po symbolu foldera można rozpoznać typ obiektu konfiguracji:

- 
 Key (nazwa grupy)
- 
 Lista
- 
 Jednostka lub obiekt parametru

Wyświetlanie tekstu pomocy

Przy pomocy klawisza **HELP** (POMOC) można wyświetlić tekst pomocy do każdego obiektu parametru lub atrybutu.

Jeśli tekst pomocy nie mieści się na jednej stronie ekranu (u góry z prawej strony znajduje się wówczas np. 1/2), to używając softkey **KARTKOWANIE POMOCY** można przełączyć na następną stronę.

Ponowne naciśnięcie klawisza **POMOC** wyłącza tekst pomocy.

Dodatkowo do tekstu pomocy zostają wyświetlane dalsze informacje, jak na przykład jednostka miary, wartość inicjalizacyjna, możliwości wyboru itd. Jeśli wybrany parametr maszynowy odpowiada parametrowi w TNC, to zostaje wyświetlany także odpowiedni numer MP.

19.1 Specyficzne maszynowe parametry użytkownika

Lista parametrów

Nastawienia parametrów

DisplaySettings

Ustawienia dla wskazania na ekranie

Kolejność wyświetlanych osi

[0] do [5]

W zależności od dostępnych osi

Rodzaj wskazania położenia w oknie pozycji

ZADANE

RZECZ

REFAKT

REFZADANE

SCHPF

DYSTANS

Rodzaj wskazania położenia we wskazaniu statusu

ZADANE

RZECZ

REFRZECZ

REFZADANE

SCHPF

DYSTANS

Definicja znaków dziesiętnych rozdzielających dla wskazania położenia

.

Wskazanie posuwu w trybie manualnym

at axis key: posuw wyświetlać tylko, jeśli klawisz kierunkowy osi naciśnięty

always minimum: posuw zawsze wyświetlać

Wskazanie pozycji osi we wskazaniu położenia

during closed loop: pokazać pozycję wrzeciona tylko, jeśli wrzeciono w regulacji położenia

during closed loop and M5: wyświetlić pozycję wrzeciona, jeśli wrzeciono w regulacji i dla M5

Softkey Tabela preset wyświetlić lub skryć

True: Softkey Tabela preset nie jest wyświetlany

False: Softkey Tabela preset wyświetlić

Nastawienia parametrów

DisplaySettings

Inkrementacja wskazania dla pojedynczych osi

Lista wszystkich dostępnych osi

Inkrementacja wskazania dla wyświetlania położenia w mm lub stopniach

0.1
0.05
0.01
0.005
0.001
0.0005
0.0001
0.00005 (opcja software Display step)
0.00001 (opcja software Display step)

Inkrementacja wskazania we wskazaniu położenia w calach

0.005
0.001
0.0005
0.0001
0.00005 (opcja software Display step)
0.00001 (opcja software Display step)

DisplaySettings

Definicja obowiązującej dla wskazania jednostki miary

metric: stosować system metryczny
inch: stosować system calowy

DisplaySettings

Format programów NC i wskazania cykli

Zapis programu tekstem otwartym HEIDENHAIN lub w DIN/ISO

HEIDENHAIN: zapis programu w trybie MDI tekstem otwartym
ISO: zapis programu w trybie MDI w DIN/ISO

Przedstawienie cykli

TNC_STD: cykle wyświetlać z tekstami komentarzy
TNC_PARAM: cykle wyświetlać bez tekstów komentarzy

19.1 Specyficzne maszynowe parametry użytkownika

Nastawienia parametrów

DisplaySettings

Zachowanie przy rozruchu sterowania

True: komunikat przerwy w zasilaniu wyświetlać

False: komunikat przerwy w zasilaniu nie wyświetlać

DisplaySettings

Ustawienie języka dialogu NC oraz PLC

NC-język dialogu

ENGLISH

GERMAN

CZECH

FRENCH

ITALIAN

SPANISH

PORTUGUESE

SWEDISH

DANISH

FINNISH

DUTCH

POLISH

HUNGARIAN

RUSSIAN

CHINESE

CHINESE_TRAD

SLOVENIAN

ESTONIAN

KOREAN

LATVIAN

NORWEGIAN

ROMANIAN

SLOVAK

TURKISH

LITHUANIAN

PLC-język dialogu

Patrz język dialogowy NC

PLC-język komunikatów o błędach

Patrz język dialogu NC

Język pomocy

Patrz język dialogowy NC

Nastawienia parametrów

DisplaySettings

Zachowanie przy rozruchu sterowania

Meldunek 'Przerwa w zasilaniu' kwitować

TRUE: rozruch sterowania jest kontynuowany dopiero po kwitownaiu tego meldunku

FALSE: Meldunek 'Przerwa w zasilaniu' nie pojawia się

Przedstawienie cykli

TNC_STD: cykle wyświetlać z tekstami komentarzy

TNC_PARAM: cykle wyświetlać bez tekstu komentarza

DisplaySettings

Ustawienia dla grafiki przebiegu programu

Rodzaj wskazania grafiki

High (intensywna obliczeniowo): położenie osi linearnych oraz osi obrotowych jest uwzględniane w grafice przebiegu programu (3D)

Low: tylko położenie osi linearnych jest uwzględniane w grafice przebiegu programu (2,5D)

Disabled: grafika przebiegu programu jest dezaktywowana

ProbeSettings

Konfiguracja próbkowania

Tryb manualny: uwzględnienie obrotu od podstawy

TRUE: aktywny obrót od podstawy uwzględnić przy próbkowaniu

FALSE: przy próbkowaniu zawsze przemieszczać równoległe do osi

Tryb automatyczny: wielokrotny pomiar w funkcjach próbkowania

1 do 3: liczba pomiarów na operację próbkowania

Tryb automatyczny: zakres tolerancji dla pomiaru wielokrotnego

0,002 do 0,999 [mm]: zakres w którym powinna leżeć wartość pomiaru w przypadku pomiaru wielokrotnego

Konfiguracja okrągłego trzpienia

Współrzędne punktu środkowego trzpienia

[0]: X-współrzędna punktu środkowego trzpienia odnośnie punktu zerowego maszyny

[1]: Y-współrzędna punktu środkowego trzpienia odnośnie punktu zerowego maszyny

[2]: Z-współrzędna punktu środkowego trzpienia odnośnie punktu zerowego maszyny

Bezpieczny odstęp nad trzpieniem dla prepozycjonowania

0.001 do 99 999.9999 [mm]: bezpieczny odstęp w kierunku osi narzędzia

Bezpieczna strefa wokół trzpienia dla prepozycjonowania

0.001 do 99 999.9999 [mm]: bezpieczny odstęp na płaszczyźnie prostopadle do osi narzędzia

19.1 Specyficzne maszynowe parametry użytkownika

Nastawienia parametrów

CfgToolMeasurement

M-funkcja dla orientacji wrzeciona

-1:orientacja wrzeciona bezpośrednio przez NC

0: funkcja nieaktywna

1 do 999: numer funkcji M dla orientacji wrzeciona

Kierunek próbkowania dla pomiaru promienia narzędzia

X_dodatni, Y_dodatni, X_ujemny, Y_ujemny (w zależności od osi narzędzia)

Odstęp dolnej krawędzi narzędzia od górnej krawędzi trzpienia

0.001 do 99.9999 [mm]: offset trzpienia względem narzędzia

Bieg szybki w cyklu próbkowania

10 do 300 000 [mm/min]: bieg szybki w cyklu próbkowania

Posuw próbkowania przy pomiarze narzędzia

1 do 3 000 [mm/min]: posuw próbkowania przy pomiarze narzędzia

Obliczanie posuwu próbkowania

ConstantTolerance: obliczenie posuwu próbkowania ze stałą tolerancją

VariableTolerance: obliczenie posuwu próbkowania ze zmienną tolerancją

ConstantFeed: stały posuw próbkowania

Max. dopuszcz. prędkość obiegowa na ostrzu narzędzia

1 do 129 [m/min]: dopuszczalna prędkość obiegowa na obwodzie freza

Maksymalnie dopuszczalna prędkość obrotowa przy pomiarze narzędzia

0 do 1 000 [1/min]: maksymalnie dopuszczalna prędkość obrotowa

Maksymalnie dopuszczalny błąd pomiaru przy pomiarze narzędzia

0.001 do 0.999 [mm]: pierwszy maksymalnie dopuszczalny błąd pomiaru

Maksymalnie dopuszczalny błąd pomiaru narzędzia

0.001 do 0.999 [mm]: drugi maksymalnie dopuszczalny błąd pomiaru

Rutyna próbkowania

MultiDirections: próbkowanie z kilku kierunków

SingleDirection: próbkowanie z jednego kierunku

Nastawienia parametrów

ChannelSettings

CH_NC

Aktywna kinematyka

Aktywowana kinematyka

Lista kinematyki maszyny

Tolerancje geometrii

Dopuszczalne odchylenie promienia okręgu

0.0001 do 0.016 [mm]: dopuszczalne odchylenie promienia okręgu w punkcie końcowym okręgu w porównaniu z punktem początkowym okręgu

Konfiguracja cykli obróbki

Współczynnik nakładania przy frezowaniu kieszeni

0.001 do 1.414: współczynnik nakładania dla cyklu 4 FREZOWANIE KIESZENI i cyklu 5 KIESZEN OKRAGŁA

Komunikat o błędach „Wrzecziono ?“ wyświetlić jeśli M3/M4 nieaktywne

on: wydawanie meldunku o błędach**off: nie wydawać meldunku o błędach**

Meldunek błędu „Głębokość zapisać ujemnie“ wyświetlić

on: meldunek błędu wydawać**off: meldunek błędu nie wydawać**

Zachowanie najazdu do ścianki rowka na powierzchni bocznej cylindra

LineNormal: najazd po prostej**CircleTangential: najazd ruchem kołowym**

M-funkcja dla orientacji wrzeciona

-1:orientacja wrzeciona bezpośrednio poprzez NC**0: funkcja nieaktywna****1 do 999: numer funkcji M dla orientacji wrzeciona**

Zachowanie programu NC określić

Zresetować czas obróbki przy starcie programu

True: czas obróbki zostaje zresetowany**False: czas obróbki nie zostaje zresetowany**

19.1 Specyficzne maszynowe parametry użytkownika

Nastawienia parametrów

Filtr geometrii dla wyfiltrowania linearnych elementów

Typ filtra rozciągania (stretch)

- **Off:** filtr nieaktywny
- **ShortCut:** pominięcie pojedynczych punktów na wieloboku
- **Average:** filtr geometrii wygładza naroża

Maksymalna odległość filtrowanego do niefiltrowanego konturu

0 do 10 [mm]: wyfiltrowane punkty leżą w obrębie tolerancji powstałego odcinka

Maksymalna długość powstałego poprzez filtrowanie odcinka

0 do 1000 [mm]: długość na której działa filtrowanie geometrii

Ustawienia dla edytora NC

Generowanie plików backupu

TRUE: po edycji programów NC generować plik backupu (kopii)

FALSE: po edycji programów NC nie generować pliku kopii

Zachowanie kursora po usunięciu wierszy

TRUE: kursor znajduje się po usunięciu na poprzednim wierszu (iTNC-zachowanie)

FALSE: kursor znajduje się po usunięciu na następnym wierszu

Zachowanie kursora na pierwszym i/lub ostatnim wierszu

TRUE: przejście kursorem do początku/końca programu dozwolone

FALSE: przejście kursorem na początek/koniec programu niedozwolone

Zmiana linii zapisu w wierszach wielolinijkowych

ALL: linijki przedstawiać zawsze kompletnie

ACT: tylko linijki aktywnego wiersza przedstawiać kompletnie

NO: linijki pokazać kompletnie, jeśli wiersz jest edytowany

Pomoc aktywować

TRUE: rysunki pomocnicze zasadniczo pokazywać zawsze podczas zapisu

FALSE: rysunki pomocnicze tylko pokazać, jeśli softkey POMOC CYKLI ustawiony jest na ON/EIN. Softkey POMOC CYKLI OFF/ON jest wyświetlany w trybie pracy programowania, po naciśnięciu klawisza „Podział ekranu“

Zachowanie paska z softkey po zapisie cyklu

TRUE: pasek softkey cyklu pozostawić aktywnym po definicji cyklu

FALSE: pasek softkey cyklu po definicji cyklu skryć

Zapytanie upewnienia przy usuwaniu bloku

TRUE: przy usuwaniu wiersza NC wyświetlić zapytanie upewnienia

FALSE: przy usuwaniu wiersza NC zapytanie upewnienia nie wyświetlać

Numer wiersza, do którego wykonywana jest weryfikacja programu NC

Nastawienia parametrów

100 do 9999: długość programu, na której należy przeprowadzić kontrolę geometrii

DIN/ISO-programowanie: inkrementacja numerów wierszy

0 do 250: inkrementacja, z którą wiersze DIN/ISO są generowane w programie

Numer wiersza, do którego szukane są podobne elementy syntaktyczne

500 do 9999: szukać zaznaczonych kursorem elementów klawiszami ze strzałką w górę/w dół

Dane ścieżki dla użytkownika końcowego

Lista z napędami i/lub folderami

Tu zapisane napędy i foldery TNC pokazuje w menedżerze plików

FN 16-ścieżka wydawania dla odpracowywania

Ścieżka dla wydawania FN 16, jeśli w programie nie zdefiniowano ścieżki

FN 16-ścieżka wydawania dla trybu Programowanie i Test programu

Ścieżka dla wydawania FN 16, jeśli w programie nie jest definiowana ścieżka

Ustawienia dla menedżera plików

Wyświetlanie zależnych plików

MANUAL: zależne pliki zostają wyświetlane

AUTOMATIC: zależne pliki nie zostają wyświetlane

Czas światowy (Greenwich Time)

Przesunięcie czasu odnośnie czasu światowego [h]

-12 do 13: przesunięcie czasu w godzinach odnośnie czasu Greenwich

serial Interface: patrz "Konfigurowanie interfejsu danych", Strona 540

Tabele i przeglądy ważniejszych informacji

19.2 Przyporządkowanie pinów i kabel złączeniowy dla interfejsów danych

19.2 Przyporządkowanie pinów i kabel złączeniowy dla interfejsów danych

Interfejs V.24/RS-232-C HEIDENHAIN-urządzenia


Interfejs spełnia wymogi normy europejskiej EN 50 178 **Bezpieczne oddzielenie od sieci.**

Przy zastosowaniu 25-biegunowego bloku adaptera:

TNC		VB 365725-xx		Blok adaptera 310085-01		VB 274545-xx			
Trzpień	Obłożenie	Gniazdo	Kolor	Gniazdo	Pin	Gniazdo	Pin	Kolor	Gniazdo
1	nie zajmować	1		1	1	1	1	biały/ brązowy	1
2	RXD	2	żółty	3	3	3	3	żółty	2
3	TXD	3	zielony	2	2	2	2	zielony	3
4	DTR	4	brązowy	20	20	20	20	brązowy	8
5	Sygnal GND	5	czerwony	7	7	7	7	czerwony	7
6	DSR	6	niebieski	6	6	6	6		6
7	RTS	7	szary	4	4	4	4	szary	5
8	CTR	8	różowy	5	5	5	5	różowy	4
9	nie zajmować	9					8	fioletowy	20
Ob.	osłona zewnętrzna	Ob.	Osłona zewnętrzna	Ob.	Ob.	Ob.	Ob.	Osłona zewnętrzna	Ob.

Przyporządkowanie pinów i kabel złączeniowy dla interfejsów danych 19.2

Przy zastosowaniu 9-biegunowego bloku adaptera:

TNC		VB 355484-xx		Blok adaptera 363987-02			VB 366964-xx		
Pin	Obłożenie	Gniazdo	Kolor	Pin	Gniazdo	Pin	Gniazdo	Kolor	Gniazdo
1	nie zajmować	1	czerwony	1	1	1	1	czerwony	1
2	RXD	2	żółty	2	2	2	2	żółty	3
3	TXD	3	biały	3	3	3	3	biały	2
4	DTR	4	brązowy	4	4	4	4	brązowy	6
5	Sygnal GND	5	czarny	5	5	5	5	czarny	5
6	DSR	6	fioletowy	6	6	6	6	fioletowy	4
7	RTS	7	szary	7	7	7	7	szary	8
8	CTR	8	biały/ zielony	8	8	8	8	biały/ zielony	7
9	nie zajmować	9	zielony	9	9	9	9	zielony	9
Ob.	Oslona zewnetrzna	Ob.	Oslona zewnetrzna	Ob.	Ob.	Ob.	Ob.	Oslona zewnetrzna	Ob.

Tabele i przeglądy ważniejszych informacji

19.2 Przyporządkowanie pinów i kabel złączeniowy dla interfejsów danych

Urządzenia zewnętrzne (obce)

Obłożenie gniazd urządzenia obcego może znacznie odchyłać się od obłożenia gniazd urządzenia firmy HEIDENHAIN.

Obłożenie to jest zależne od urządzenia i od sposobu przesyłania danych. Proszę zapoznać się z obłożeniem gniazd bloku adaptera, znajdującym się w tabeli poniżej.

Blok adaptera 363987-02

VB 366964-xx

Gniazdo	Pin	Gniazdo	Kolor	Gniazdo
1	1	1	czerwony	1
2	2	2	żółty	3
3	3	3	biały	2
4	4	4	brązowy	6
5	5	5	czarny	5
6	6	6	fioletowy	4
7	7	7	szary	8
8	8	8	biały/ zielony	7
9	9	9	zielony	9
Ob.	Ob.	Ob.	Osłona zewnętrzna	Ob.

Ethernet-interfejs RJ45-gniazdo

Maksymalna długość kabla:

- Nieekranowany: 100 m
- Ekranowany: 400 m

Pin	Sygnal	Opis
1	TX+	Transmit Data
2	TX-	Transmit Data
3	REC+	Receive Data
4	wolny	
5	wolny	
6	REC-	Receive Data
7	wolny	
8	wolny	

19.3 Informacja techniczna

Objaśnienie symboli

- standard
- Opcja osi
- 1 Opcja software 1
- 2 Opcja software 2

Funkcje operatora

Krótki opis	<ul style="list-style-type: none"> ■ Wersja podstawowa: 3 osie plus wyregulowane wrzeciono ■ Czwarta oś NC plus oś pomocnicza lub □ 8 dalszych osi lub 7 dalszych osi plus 2 wrzeciona ■ Cyfrowa regulowanie dopływu prądu i prędkości obrotowej
Wprowadzenie programu	Dialog tekstem otwartym firmy HEIDENHAIN i DIN/ISO
Dane o położeniu	<ul style="list-style-type: none"> ■ Pozycje zadane dla prostych i okręgów we współrzędnych prostokątnych lub biegunowych ■ Dane wymiarowe absolutne lub przyrostowe ■ Wyświetlanie i wprowadzenie w mm lub calach
Korekcje narzędzia	<ul style="list-style-type: none"> ■ Promień narzędzia na płaszczyźnie obróbki i długość narzędzia ■ Kontur ze skorygowanym promieniem obliczyć wstępnie do 99 wierszy w przód (M120) 2 Trójwymiarowa korekcja promienia narzędzia dla późniejszych zmian danych narzędzi, bez konieczności ponownego obliczania programu
Tabele narzędzi	Kilka tabeli narzędzi z dowolną liczbą narzędzi
Stała prędkość torowa	<ul style="list-style-type: none"> ■ W odniesieniu do toru punktu środkowego narzędzia ■ W odniesieniu do ostrza narzędzia
Praca równoległa	Wytwarzanie programu ze wspomaganiami graficznym, podczas opracowywania innego programu
3D-obróbka (opcja software 2)	<ul style="list-style-type: none"> 2 Szczególnie płynne prowadzenie przemieszczenia bez szarpnięć 2 3D-korekcja narzędzia poprzez wektor normalnych powierzchni 2 Zmiana położenia głowicy odchylnej przy pomocy elektronicznego kółka obrotowego podczas przebiegu programu, pozycja wierzchołka ostrza narzędzia pozostaje niezmienną (TCPM = Tool Center Point Management) 2 Utrzymywać narzędzie prostopadle do konturu 2 Korekcja promienia narzędzia prostopadle do kierunku przemieszczenia i kierunku narzędzia
Obróbka na stole obrotowym (opcja software 1)	<ul style="list-style-type: none"> 1 Programowanie konturów na rozwiniętej powierzchni bocznej cylindra 1 Posuw w mm/min

19.3 Informacja techniczna

Funkcje operatora

Elementy konturu	<ul style="list-style-type: none"> ■ Prosta ■ Fazka ■ Tor kołowy ■ Punkt środkowy okręgu ■ Promień okręgu ■ Przylegający stycznie tor kołowy ■ Zaokrąglanie naroży
Dosuw do konturu i odsuw od konturu	<ul style="list-style-type: none"> ■ Po prostej: tangencjalnie lub prostopadle ■ Po okręgu
Programowanie dowolnego konturu FK	<ul style="list-style-type: none"> ■ Programowanie swobodnego konturu FK w dialogu tekstem otwartym firmy HEIDENHAIN z graficznym wspomaganie dla nie wymiarowanych zgodnie z wymogami NC przedmiotów
Skoki w programie	<ul style="list-style-type: none"> ■ Podprogramy ■ Powtórzenie części programu ■ Dowolny program jako podprogram
Cykle obróbki	<ul style="list-style-type: none"> ■ Cykle wiercenia dla wiercenia, wiercenia głębokiego, gwintowania z uchwytem wyrównawczym lub bez uchwyty wyrównawczego ■ Obróbka zgrubna i wykańczająca kieszeni prostokątnych i okrągłych ■ Cykle wiercenia dla głębokiego wiercenia, rozwiercania dokładnego otworu, wytaczanie i pogłębiania ■ Cykle dla frezowania gwintów wewnętrznych i zewnętrznych ■ Obróbka zgrubna i wykańczająca kieszeni prostokątnych i okrągłych ■ Cykle dla frezowania metodą wierszowania równych i ukośnych powierzchni ■ Cykle dla frezowania rowków wpustowych prostych i okrągłych ■ Wzory punktowe na kole i liniach ■ Kieszeń konturu równoległe do konturu ■ Trajektoria konturu ■ Dodatkowo mogą zostać zintegrowane cykle producenta – specjalne, zestawione przez producenta maszyn cykle obróbki ■ Cykle dla obróbki toczeniem
Przeliczanie współrzędnych	<ul style="list-style-type: none"> ■ Przesuwanie, obracanie, odbicie lustrzane ■ Współczynnik wymiarowy (specyficzny dla osi) 1 Nachylenie płaszczyzny obróbki (opcja software 1)
Q-parametry Programowanie przy pomocy zmiennych	<ul style="list-style-type: none"> ■ Funkcje matematyczne =, +, -, *, /, sin α, cos α, obliczanie pierwiastków ■ Logiczne skojarzenia (=, \neq, <, >) ■ Rachunek w nawiasach ■ tan α, arcus sin, arcus cos, arcus tan, a^n, e^n, ln, log, wartość absolutna liczby, stała π, negowanie, miejsca po przecinku lub odcinanie miejsc do przecinka ■ Funkcje dla obliczania koła ■ Parametry łańcucha znaków

Funkcje operatora

Pomoce przy programowaniu	<ul style="list-style-type: none"> ■ Kalkulator ■ Pełna lista wszystkich aktualnych komunikatów o błędach ■ Funkcja pomocy w zależności od kontekstu w przypadku komunikatów o błędach ■ Wspomaganie graficzne przy programowaniu cykli ■ Wiersze komentarza w programie NC
Teach-In	<ul style="list-style-type: none"> ■ Pozycje rzeczywiste zostają przejęte bezpośrednio do programu NC
Grafika testowa Rodzaje prezentacji	<ul style="list-style-type: none"> ■ Graficzna symulacja przebiegu obróbki, także jeśli inny program zostaje odpracowywany ■ Widok z góry / prezentacja w 3 płaszczyznach / 3D-prezentacja / 3D-grafika liniowa ■ Powiększenie fragmentu
Grafika programowania	<ul style="list-style-type: none"> ■ W trybie pracy Programowanie zostają narysowane wprowadzone NC-wiersze (2D-grafika kreskowa), także jeśli inny program zostaje odpracowywany
Grafika obróbki Rodzaje prezentacji	<ul style="list-style-type: none"> ■ Graficzna prezentacja odpracowywanego programu z widokiem z góry /prezentacją w 3 płaszczyznach / 3D-prezentacją
Czas obróbki	<ul style="list-style-type: none"> ■ Obliczanie czasu obróbki w trybie pracy „Test programu” ■ Wyświetlanie aktualnego czasu obróbki w trybach pracy przebiegu programu
Ponowne dosunięcie narzędzia do konturu	<ul style="list-style-type: none"> ■ Przebieg wierszy w przód do dowolnego wiersza w programie i dosuw na obliczoną pozycję zadaną dla kontynuowania obróbki ■ Przerwanie programu, opuszczenie konturu i ponowny dosuw
Tabele punktów zerowych	<ul style="list-style-type: none"> ■ Kilka tabeli punktów zerowych dla zapisu do pamięci odnoszących się do przedmiotu punktów zerowych
Cykle sondy pomiarowej	<ul style="list-style-type: none"> ■ Kalibrowanie czujnika pomiarowego ■ Kompensowanie ukośnego położenia przedmiotu manualnie i automatycznie ■ Wyznaczanie punktu odniesienia manualnie i automatycznie ■ Automatyczny pomiar przedmiotów ■ Cykle dla automatycznego pomiaru narzędzi ■ Cykle dla automatycznego pomiaru narzędzi ■ Cykle dla automatycznego pomiaru kinematyki

19.3 Informacja techniczna

Dane techniczne

Komponenty	<ul style="list-style-type: none"> ■ Pulpit sterowniczy ■ TFT- monitor kolorowy płaski z softkeys
Pamięć programu	<ul style="list-style-type: none"> ■ Przynajmniej 21 GByte
Dokładność zapisu i krok wyświetlania	<ul style="list-style-type: none"> ■ do 0,1 μm przy osiach linearnych ■ do 0.01 μm przy osiach linearnych (z opcją #23) ■ do 0,000 1° przy osiach kątowych ■ do 0.000 01° przy osiach linearnych (z opcją #23)
Zakres wprowadzenia	<ul style="list-style-type: none"> ■ Maksimum 999 999 999 mm lub 999 999 999°
Interpolacja	<ul style="list-style-type: none"> ■ prosta w 4 osiach ■ Okrąg w 2 osiach ■ Linia śrubowa: nakładanie się toru kołowego i prostej ■ Linia śrubowa: nakładanie się toru kołowego i prostej
Czas przetwarzania wiersza 3D-prosta bez korekcji promienia	<ul style="list-style-type: none"> ■ 0,5 ms
Regulowanie osi	<ul style="list-style-type: none"> ■ Dokładność regulacji położenia: okres sygnału przyrządu pomiarowego położenia/1024 ■ Czas cyklu regulatora położenia: 3 ms ■ Czas cyklu regulatora prędkości obrotowej: 200 μs
Droga przemieszczenia	<ul style="list-style-type: none"> ■ Maksymalnie 100 m (3 937 cali)
Prędkość obrotowa wrzeciona	<ul style="list-style-type: none"> ■ Maksymalnie 100 000 ob/min (analogowa wartość nominalnych obrotów)
Kompensacja błędów	<ul style="list-style-type: none"> ■ Liniowe i nieliniowe błędy osi, luz, ostrza zmiany kierunku przy ruchach kołowych, rozszerzenie cieplne ■ Tarcie statyczne
Interfejsy danych	<ul style="list-style-type: none"> ■ V.24 / RS-232-C max. 115 kBaud ■ Rozszerzony interfejs danych z LSV-2-protokołem dla zewnętrznej obsługi TNC przez interfejs danych z HEIDENHAIN-software TNCremo ■ Ethernet-interfejs 1000 Base T ■ 3 x USB 2.0
Temperatura otoczenia	<ul style="list-style-type: none"> ■ Eksploatacja: 0°C do +45°C ■ Magazynowanie: -30°C do +70°C

Osprzęt

Elektroniczne kółka obrotowe	<ul style="list-style-type: none"> ■ przenośne kółko ręczne HR 550 FS z ekranem lub ■ HR 520 przenośne kółko ręczne z ekranem lub ■ HR 420 przenośne kółko ręczne z ekranem lub ■ HR 410 przenośne kółko ręczne lub ■ HR 130 wmontowywane kółko ręczne lub ■ do trzech HR 150 wmontowywanych kółek ręcznych łącznie poprzez adapter kółek ręcznych HRA 110
-------------------------------------	--

Czujniki pomiarowe	<ul style="list-style-type: none"> ■ TS 220: impulsowa sonda 3D z podłączeniem na kabel lub ■ TS 440: impulsowa sonda 3D z transmisją na wiązce podczerwieni ■ TS 444: impulsowa sonda 3D z transmisją na wiązce podczerwieni bez baterii ■ TS 640: impulsowa sonda 3D z transmisją na wiązce podczerwieni ■ TS 740: superdokładna impulsowa sonda 3D z transmisją na wiązce podczerwieni ■ TT 140: przełączająca 3D-sonda pomiarowa dla pomiaru narzędzia ■ TT 449: przełączająca 3D-sonda pomiarowa dla pomiaru narzędzia z transmisją na podczerwieni
---------------------------	---

Opcje hardware

- 1. Dodatkowa oś dla 4 osi i wrzeciona
- 2. Dodatkowa oś dla 5 osi i wrzeciona

Opcja software 1 (numer opcji #08)

Obróbka na stole obrotowym	<ul style="list-style-type: none"> ■ Programowanie konturów na rozwiniętej powierzchni bocznej cylindra ■ Posuw w mm/min
-----------------------------------	--

Przekształcenia współrzędnych	<ul style="list-style-type: none"> ■ Nachylenie płaszczyzny obróbki
--------------------------------------	--

Interpolacja	<ul style="list-style-type: none"> ■ Okrąg w 3 osiach przy obróconej płaszczyźnie obróbki (okrąg przestrzenny)
---------------------	---

Opcja software 2 (numer opcji #09)

3D-obróbka	<ul style="list-style-type: none"> ■ Szczególnie płynne prowadzenie przemieszczenia bez szarpnięć ■ 3D-korekcja narzędzia poprzez wektor normalnych powierzchni ■ Zmiana położenia głowicy odchylnej przy pomocy elektronicznego kółka obrotowego podczas przebiegu programu, pozycja wierzchołka narzędzia pozostaje niezmienną (TCPM = Tool Center Point Management) ■ Utrzymywać narzędzie prostopadle do konturu ■ Korekcja promienia narzędzia prostopadle do kierunku przemieszczenia i kierunku narzędzia
-------------------	---

Interpolacja	<ul style="list-style-type: none"> ■ Prosta w 5 osiach (eksport wymaga zezwolenia)
---------------------	---

HEIDENHAIN DNC (numer opcji #18)

- Komunikacja z zewnętrznymi aplikacjami PC poprzez komponenty COM

19.3 Informacja techniczna

Display step (numer opcji #23)

- | | |
|--|--|
| Dokładność wprowadzania i inkrementacja wskazania | <ul style="list-style-type: none"> ■ Osie linearne do 0,01µm ■ Osie kątowe do 0,00001° |
|--|--|

Opcja software dynamiczne monitorowanie kolizji (DCM) (numer opcji #40)

- | | |
|--|---|
| Monitorowanie kolizji we wszystkich trybach pracy maszyny | <ul style="list-style-type: none"> ■ Producent maszyn definiuje monitorowane objekty ■ Trzystopniowy system ostrzegania w trybie ręcznym ■ Przerwanie programu w trybie automatyki ■ Monitorowanie także przemieszczeń w 5 osiach |
|--|---|

Opcja software dodatkowe języki dialogu (numer opcji #41)

- | | |
|-----------------------------------|--|
| Dodatkowe języki dialogowe | <ul style="list-style-type: none"> ■ J. słoweński ■ język norweski ■ język słowacki ■ język łotewski ■ język koreański ■ język estoński ■ język turecki ■ język rumuński ■ język litewski |
|-----------------------------------|--|

Opcja software DXF-konwerter (numer opcji #42)

- | | |
|--|---|
| Ekstrakcja programów konturów i pozycji obróbki z danych DXF. Ekstrakcja segmentów konturów z programów z dialogiem tekstem otwartym. | <ul style="list-style-type: none"> ■ Obsługiwany format DXF: AC1009 (AutoCAD R12) ■ Dla konturów i wzorów punktowych ■ Komfortowe określenie punktów odniesienia (baz) ■ Wybór grafiki z wycinków konturów z programów z dialogiem tekstem otwartym |
|--|---|

Opcja software Adaptacyjne regulowanie posuwu AFC (numer opcji #45)

- | | |
|--|---|
| Funkcja adaptacyjnego regulowania posuwu dla optymalizacji warunków skrawania przy produkcji seryjnej | <ul style="list-style-type: none"> ■ Określenie rzeczywistej mocy wrzeczona poprzez wykonanie przejścia próbnego skrawania (nauczenia) ■ Definiowanie wartości granicznych, między którymi ma być wykonywane automatyczne regulowanie posuwu ■ W pełni automatyczne regulowanie posuwu przy odpracowywaniu |
|--|---|

Opcja software KinematicsOpt (numer opcji #48)

- | | |
|---|---|
| Cykle sondy pomiarowej dla automatycznego sprawdzania i optymalizowania kinematyki maszyny | <ul style="list-style-type: none"> ■ Aktywną kinematykę zapisać/odtworzyć ■ Sprawdzić aktywną kinematykę. ■ Optymalizować aktywną kinematykę |
|---|---|

Opcja software Mill-Turning (numer opcji #50)

- | | |
|--|--|
| Funkcje dla trybu frezowania/toczenia | <ul style="list-style-type: none"> ■ Przełączenie trybu frezowania / trybu toczenia ■ Stała prędkość skrawania ■ Kompensacja promienia ostrzy ■ Cykle toczenia |
|--|--|

Opcja software Extended Tool Management (numer opcji #93)

- Rozszerzone zarządzanie narzędziami bazujące na python

Opcja software Remote Desktop Manager (numer opcji #133)

Zdalne sterowanie zewnętrznymi procesorów (np. PC z Windows) poprzez interfejs użytkownika TNC

- Windows na oddzielnym komputerze
- Podłączone do interfejsu użytkownika TNC

Opcja software Cross Talk Compensation CTC (numer opcji #141)

Kompensacja sprzęgania osi

- Określanie dynamicznie uwarunkowanych odchyłeń pozycji poprzez przyśpieszenia osi
- Kompensacje TCPs

Opcja software Position Adaptive Control PAC (numer opcji #142)

Dopasowywanie parametrów regulacji

- Dopasowanie parametrów regulacji w zależności od położenia osi w przestrzeni roboczej
- Dopasowanie parametrów regulacji w zależności od szybkości lub przyśpieszenia osi

Opcja software Load Adaptive Control LAC (numer opcji #143)

Dynamiczne dopasowywanie parametrów regulacji

- Automatyczne określanie wymiarów przedmiotów oraz sił tarcia
- Podczas obróbki nieprzerwanie dopasowywać parametry adaptacyjnego presterowania do aktualnych wymiarów obrabianego przedmiotu

Opcja software Active Chatter Control ACC (numer opcji #145)

W pełni automatyczna funkcja dla unikania łoskotu podczas obróbki

19.3 Informacja techniczna

Formaty wprowadzania danych i jednostki funkcji TNC

Pozycje, współrzędne, promienie kół, długości fazek	-99 999.9999 do +99 999.9999 (5,4: miejsc do przecinka, miejsc po przecinku) [mm]
Numery narzędzi	0 do 32 767,9 (5,1)
Nazwy narzędzi	16 znaków, przy TOOL CALL zapisanych pomiędzy "" . Dozwolone znaki specjalne: #, \$, %, &, -
Wartości delty dla korekcji narzędzia	-99.9999 do +99.9999 (2.4) [mm]
Prędkości obrotowe wrzeciona	0 do 99 999,999 (5.3) [obr/min]
posuwu	0 do 99 999,999 (5,3) [mm/min] lub [mm/ząb] lub [mm/obr]
Przerwa czasowa w cyklu 9	0 do 3 600,000 (4.3) [s]
Skok gwintu w różnych cyklach	-99.9999 do +99.9999 (2.4) [mm]
Kąt dla orientacji wrzeciona	0 do 360.0000 (3.4) [°]
Kąt dla współrzędnych biegunowych, obroty, nachylenie płaszczyzny	-360.0000 do 360.0000 (3.4) [°]
Kąt współrzędnych biegunowych dla interpolacji linii śrubowej (CP)	-5 400.0000 do 5 400.0000 (4.4) [°]
Numery punktów zerowych w cyklu 7	0 do 2 999 (4.0)
Współczynnik wymiarowy w cyklach 11 i 26	0.000001 do 99.999999 (2.6)
Funkcje dodatkowe M	0 do 999 (4,0)
Numery Q-parametrów	0 do 1999 (4.0)
Wartości Q-parametrów	-99 999.9999 do +99 999.9999 (9.6)
Wektory normalnej N i T przy 3D-korekcji	-9.99999999 do +9.99999999 (1.8)
Znaczniki (LBL) dla skoków w programie	0 do 999 (5.0)
Znaczniki (LBL) dla skoków w programie	Dowolny łańcuch tekstowy pomiędzy apostrofami ("")
Liczba powtórzeń części programu REP	1 do 65 534 (5,0)
Numer błędu przy funkcji Q-parametru FN14	0 do 1 199 (4,0)

19.4 Tabele przeglądowe

Cykle obróbki

Numer cyklu	Oznaczenie cyklu	DEF-aktywny	CALL-aktywny
7	Przesunięcie punktu zerowego	■	
8	Odbicie lustrzane	■	
9	Czas zatrzymania	■	
10	Obrót	■	
11	Współczynnik skalowania	■	
12	Wywołanie programu	■	
13	orientacja wrzeczona	■	
14	Definicja konturu	■	
19	Nachylenie płaszczyzny obróbki	■	
20	Dane konturu SL II	■	
21	Wiercenie wstępne SL II		■
22	Rozwiercanie dokładne otworu SL II		■
23	Obróbka na gotowo głębokość SL II		■
24	Obróbka na gotowo bok SL II		■
25	Trajektoria konturu		■
26	Współczynnik wymiarowy specyficzny dla osi	■	
27	Ośłona cylindra		■
28	Ośłona cylindra frezowanie rowków wpustowych		■
29	Ośłona cylindra mostek		■
32	Tolerancja	■	
200	Wiercenie		■
201	Rozwiercanie dokładne otworu		■
202	Wytaczanie		■
203	Wiercenie uniwersalne		■
204	Pogłębianie wsteczne		■
205	Wiercenie głębokich otworów uniwersalne		■
206	Gwintowanie z uchwytem wyrównawczym, nowe		■
207	Gwintowanie bez uchwyty wyrównawczego, nowe		■
208	Frezowanie po linii śrubowej		■
209	Gwintowanie z łamaniem wióra		■
220	wzory punktowe na okręgu	■	
221	wzory punktowe na liniach	■	
230	frezowanie metodą wierszowania		■
231	powierzchnia regulacji		■
232	frezowanie płaszczyzn		■
240	centrowanie		■

19.4 Tabele przeglądowe

Numer cyklu	Oznaczenie cyklu	DEF-aktywny	CALL-aktywny
241	wiercenie uniwersalne		■
247	Wyznaczyć punkt odniesienia	■	
251	Kieszeń prostokątna obróbka pełna		■
252	Kieszeń okrągła obróbka pełna		■
253	frezowanie rowków		■
254	okrągły rowek		■
256	Czop prostokątny obróbka pełna		■
257	Czop okrągły obróbka pełna		■
262	frezowanie gwintów		■
263	frezowanie gwintów wpuszczanych		■
264	frezowanie odwiertów z gwintem		■
265	helix-frezowanie gwintów po linii śrubowej		■
267	Frezowanie gwintów zewnętrznych		■

Funkcje dodatkowe

M	Działanie	Działanie w wierszu	na początku	na końcu	Strona
M0	Przebieg programu STOP/wrzeciono STOP/chłodziwo OFF			■	315
M1	Do wyboru przebieg programu STOP/wrzeciono STOP/chłodziwo OFF			■	529
M2	Przebieg programu STOP/wrzeciono STOP/chłodziwo OFF w koniecznym przypadku kasowanie wyświetlacza stanu (zależne od parametru maszynowego)/skok powrotny do wiersza 1			■	315
M3	Wrzeciono ON zgodnie z ruchem wskazówek zegara	■			315
M4	Wrzeciono ON przeciwnie do ruchu wskazówek zegara	■			
M5	Wrzeciono STOP			■	
M6	Zmiana narzędzia/przebieg programu STOP/(zależne od parametrów maszynowych)/wrzeciono STOP			■	315
M8	Chłodziwo ON	■			315
M9	Chłodziwo OFF			■	
M13	Wrzeciono ON zgodnie z ruchem wskazówek zegara /chłodziwo ON	■			315
M14	Wrzeciono ON przeciwnie do ruchu wskazówek zegara/chłodziwo on	■			
M30	Ta sama funkcja jak M2			■	315
M89	Wolna funkcja dodatkowa lub wywołanie cyklu, działanie modalne (zależy od parametrów maszyny)	■		■	Instrukcja obsługi cykli
M91	W bloku pozycjonowania: współrzędne odnoszą się do punktu zerowego maszyny	■			316
M92	W bloku pozycjonowania: współrzędne odnoszą się do zdefiniowanej przez producenta maszyn pozycji np. do pozycji zmiany narzędzia	■			316
M94	Wskazanie osi obrotowej zredukować do wartości poniżej 360°	■			393
M97	Obróbka niewielkich stopni konturu			■	319
M98	Otwarte kontury obrabiać kompletnie na gotowo			■	320

Tabele przeglądowe 19.4

M	Działanie	Działanie w wierszu	na początku	na końcu	Strona
M99	Wywoływanie cyklu wierszami			■	Instrukcja obsługi cykli
M101	Automatyczna zmiana narzędzia z narzędziem siostrzanym, jeśli maksymalny okres trwałości upłynął			■	170
M102	M101 zresetować			■	
M107	Komunikat o błędach przy narzędziach zamiennych z nadдатkiem			■	170
M108	anulować			■	
	M107 zresetować				
M109	Stała prędkość torowa na ostrzu narzędzia (posuw zwiększać i redukować)	■			323
M110	Stała prędkość torowa na ostrzu narzędzia (tylko redukowanie posuwu)	■			
M111	M109/M110 zresetować			■	
M116	Posuw dla osi obrotu w mm/min	■			391
M117	M116 zresetować			■	
M118	Włączenie pozycjonowania kółkiem ręcznym w czasie przebiegu programu:	■			326
M120	Obliczanie wstępne konturu ze skorygowanym promieniem (LOOK AHEAD)	■			324
M126	Przemieszczenie osi obrotu na zoptymalizowanym odcinku :	■			392
M127	M126 zresetować			■	
M128	Zachować pozycję ostrza narzędzia przy pozycjonowaniu osi nachylenia (TCPM)	■			394
M129	M128 zresetować			■	
M130	W wierszu pozycjonowania: punkty odnoszą się do nienachylonego układu współrzędnych	■			318
M138	Wybór osi nachylnych	■			397
M140	Odsunięcie od konturu w kierunku osi narzędzia	■			328
M143	Usunięcie obrotu podstawowego	■			330
M144	Uwzględnienie kinematyki maszyny na pozycjach RZECZ/ZAD przy końcu wiersza	■			398
M145	M144 zresetować			■	
M141	Anulować nadzór układu impulsowego	■			329
M148	Narzędzie przy NC-stop automatycznie odsunąć od konturu	■			331
M149	M148 zresetować			■	

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Porównanie: dane techniczne

Funkcja	TNC 640	iTNC 530
Osie	Maksymalnie 18	Maksymalnie 18
Dokładność zapisu i krok wskazania:		
<ul style="list-style-type: none"> ■ Osie linearne ■ Osie obrotu 	<ul style="list-style-type: none"> ■ 0,1µm, 0,01 µm z opcją 23 ■ 0,001°, 0,00001° z opcją 23 	<ul style="list-style-type: none"> ■ 0,1 µm ■ 0,0001°
Obwody regulacji dla wrzeciona wysokiej częstotliwości oraz silników obrotowych/liniowych	Z opcją 49	Z opcją 49
Wskazanie	19 cali-TFT-monitor kolorowy płaski	15,1 cali-TFT-monitor kolorowy płaski, opcjonalnie 19 cali TFT
Nośnik pamięci dla programów NC, PLC oraz plików systemowych	Dysk twardy	Dysk twardy
Pamięć programowa dla programów NC	>21 GByte	>21 GByte
Czas przetwarzania wiersza	0.5 ms	0.5 ms
System operacyjny HeROS	Tak	Tak
System operacyjny Windows XP	Nie	Opcja
Interpolacja:		
<ul style="list-style-type: none"> ■ Prosta ■ Okrąg ■ Linia śrubowa ■ Spline 	<ul style="list-style-type: none"> ■ 5 osi ■ 3 osi ■ Tak ■ Nie 	<ul style="list-style-type: none"> ■ 5 osi ■ 3 osi ■ Tak ■ Tak z opcją 9
Sprzęt	modularnie w szafie sterowniczej	Modularnie w szafie sterowniczej

Porównanie: interfejsy danych

Funkcja	TNC 640	iTNC 530
Gigabit-Ethernet 1000BaseT	X	X
Szeregowy interfejs RS-232-C	X	X
Szeregowy interfejs RS-422	-	X
USB interfejs	X (USB 2.0)	X (USB 2.0)

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Porównanie: osprzęt

Funkcja	TNC 640	iTNC 530
Elektroniczne kółka ręczne		
■ HR 410	■ X	■ X
■ HR 420	■ X	■ X
■ HR 520/530/550	■ X	■ X
■ HR 130	■ X	■ X
■ HR 150 przez HRA 110	■ X	■ X
Czujniki pomiarowe		
■ 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
PC przemysłowy IPC 61xx	–	X

Porównanie: oprogramowanie PC

Funkcja	TNC 640	iTNC 530
Oprogramowanie stanowiska programowania	dostępne	dostępne
TNCremoNT dla przesyłania danych z TNCbackup dla zabezpieczania danych	dostępne	dostępne
TNCremoPlus oprogramowanie dla transmisji danych z Live Screen	dostępne	dostępne
RemoTools SDK 1.2: biblioteka funkcyjna dla generowania aplikacji komunikacji ze sterowaniami HEIDENHAIN	dostępna z ograniczeniami	dostępne
virtualTNC: komponenty sterowania dla wirtualnych maszyn	Nie w dyspozycji	dostępne
ConfigDesign: oprogramowanie dla konfiguracji sterowania	dostępne	Nie w dyspozycji
TeleService: software dla diagnozy zdalnej i konserwacji	dostępne	dostępne

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Porównanie: specyficzne funkcje maszynowe

Funkcja	TNC 640	iTNC 530
Przełączenie obszaru przemieszczenia	Funkcja nie jest dostępna	Funkcja jest dostępna
Centralny napęd (1 silnik dla kilku osi maszyny)	Funkcja jest dostępna	Funkcja jest dostępna
Tryb pracy osi C (silnik wrzeciona napędza oś obrotową)	Funkcja jest dostępna	Funkcja jest dostępna
Automatyczna zmiana głowicy frezującej	Funkcja nie jest dostępna	Funkcja jest dostępna
Obsługiwanie głowic kątowych	Funkcja nie jest dostępna	Funkcja jest dostępna
Identyfikacja narzędzia Balluf	Funkcja jest dostępna (z python)	Funkcja jest dostępna
Administrowanie kilku magazynów narzędzi	Funkcja jest dostępna	Funkcja jest dostępna
Rozszerzone zarządzanie narzędziami poprzez Python	Funkcja jest dostępna	Funkcja jest dostępna

Porównanie: funkcje operatora

Funkcja	TNC 640	iTNC 530
Zapis programu		
■ W dialogu tekstem otwartym HEIDENHAIN	■ X	■ X
■ W DIN / ISO	■ X	■ X
■ Przy pomocy smarT.NC	■ –	■ X
■ Przy pomocy edytora ASCII	■ X, edytowalne bezpośrednio	■ X, edytowalne po przekształceniu
dane położenia		
■ Pozycja zadana dla prostej i okręgu we współrzędnych prostokątnych	■ X	■ X
■ Pozycja zadana dla prostej i okręgu we współrzędnych biegunowych	■ X	■ X
■ Dane wymiarowe absolutne lub przyrostowe	■ X	■ X
■ Wyświetlanie i wprowadzenie w mm lub calach	■ X	■ X
■ Ostatnią pozycję narzędzia nastawić jako biegun (pusty wiersz CC)	■ X (komunikat o błędach, jeśli przejęcie bieguna nie jest jednoznaczne)	■ X
■ Wektory normalne płaszczyzny (LN)	■ X	■ X
■ Wiersze spline (SPL)	■ –	■ X, z opcją 09

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Funkcja	TNC 640	iTNC 530
Korekcja narzędzia		
■ Na płaszczyźnie obróbki i długości narzędzia	■ X	■ X
■ Kontur ze skorygowanym promieniem obliczyć wstępnie do 99 wierszy w przód	■ X	■ X
■ Trójwymiarowa korekcja promienia narzędzia	■ X, z opcją #09	■ X, z opcją 09
Tabela narzędzi		
■ Centralne zachowywanie danych narzędzia w pamięci	■ X	■ X
■ Kilka tabeli narzędzi z dowolną liczbą narzędzi	■ X	■ X
■ Elastyczne zarządzanie typami narzędzi	■ X	■ –
■ Sfiltrowane wskazanie wybieralnych narzędzi	■ X	■ –
■ Funkcja sortowania	■ X	■ –
■ Nazwa kolumny	■ Częściowo z _	■ Częściowo z -
■ Funkcja kopiowania: docelowe nadpisywanie danych narzędzi	■ X	■ X
■ Widok formularza	■ Przełączanie klawiszem podziału ekranu	■ Przełączanie poprzez softkey
■ Wymiana tabeli narzędzi pomiędzy TNC 640 i iTNC 530	■ X	■ Nie jest możliwe
Tabela układów pomiarowych dla administrowania różnych układów pomiarowych 3D	X	–
Utworzenie pliku używania narzędzi, sprawdzanie dostępności	X	X
Tabele danych skrawania: automatyczne obliczanie prędkości obrotowej wrzeciona i posuwu na podstawie tabel technologicznych	–	X
Definiowanie dowolnej tabeli	<ul style="list-style-type: none"> ■ Dowolnie definiowalne tabele (.TAB-pliki) ■ Czytanie i zapis poprzez funkcje FN ■ Definiowalne poprzez dane konfiguracji ■ Nazwy tabeli muszą rozpoczynać się z litery ■ Czytanie i zapis poprzez funkcje SQL 	<ul style="list-style-type: none"> ■ Dowolnie definiowalne tabele (.TAB-pliki) ■ Czytanie i zapis poprzez funkcje FN

Tabele i przeglądy ważniejszych informacji

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Funkcja	TNC 640	iTNC 530
Stała prędkość torowa w odniesieniu do toru punktu środkowego narzędzia lub w odniesieniu do ostrza narzędzia	X	X
Tryb równoległy: zapis programu, podczas gdy inny program zostaje odpracowywany	X	X
Programowanie osi licznikowych	X	X
Nachylenie płaszczyzny obróbki (cykl 19, funkcja PLANE)	X, opcja #08	X, opcja #08
Obróbka na stole obrotowym:		
■ Programowanie konturów na rozwiniętej powierzchni bocznej cylindra		
■ Osłona cylindra (cykl 27)	■ X, opcja #08	■ X, opcja #08
■ Osłona cylindra rowek (cykl 28)	■ X, opcja #08	■ X, opcja #08
■ Osłona cylindra mostek (cykl 29)	■ X, opcja #08	■ X, opcja #08
■ Osłona cylindra kontur zewnętrzny (cykl 39)	■ –	■ X, opcja #08
■ Posuw w mm/min lub obr/min	■ X, opcja #08	■ X, opcja #08
Przemieszczenie w kierunku osiowym narzędzia		
■ Tryb manualny (3D-ROT-menu)	■ X	■ X, FCL2-funkcja
■ Podczas przerwy w wykonaniu programu	■ X	■ X
■ Z dołączonym kółkiem obrotowym	■ X	■ X, opcja #44
Najazd i odjazd od konturu po prostej lub okręgu	X	X
Zapis posuwu:		
■ F (mm/min), bieg szybki FMAX	■ X	■ X
■ FU (posuw obrotowy mm/obr)	■ X	■ X
■ FZ (posuw na ostrze)	■ X	■ X
■ FT (czas w sekundach dla drogi)	■ –	■ X
■ FMAXT (przy aktywnym potencjometrze biegu szybkiego: czas w sekundach dla drogi)	■ –	■ X
Programowanie dowolnego konturu FK		
■ Programowanie nie wymiarowanych dla NC przedmiotów	■ X	■ X
■ Konwersowanie programu FK na dialog otwartym tekstem	■ –	■ X
Skoki w programie:		
■ Maksymalna liczba numerów labela	■ 9999	■ 1000
■ Podprogramy	■ X	■ X
■ Głębokość pakietowania podprogramów	■ 20	■ 6
■ Powtórzenia części programu	■ X	■ X
■ Dowolny program jako podprogram	■ X	■ X

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Funkcja	TNC 640	iTNC 530
Programowanie Q-parametrów:		
■ Matematyczne funkcje standardowe	■ X	■ X
■ Zapis formuł	■ X	■ X
■ Przetwarzanie łańcucha znaków	■ X	■ X
■ Lokalne parametry Q QL	■ X	■ X
■ Remanentne parametry Q QR	■ X	■ X
■ Zmiana parametrów przy przerwaniu programu	■ 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
■ Przy pomocy FN16 zachowanie pliku zewnętrznie	■ –	■ X
■ FN16 -formatowania: wyrównanie do lewej, do prawej, długości łańcuchów znaków	■ –	■ X
■ Przy pomocy FN16 zapis do LOG-file	■ X	■ –
■ Wyświetlanie zawartości parametrów w dodatkowym wskazaniu stanu	■ X	■ –
■ Wyświetlanie zawartości parametrów przy programowaniu (Q-INFO)	■ X	■ X
■ SQL -funkcje dla odczytu oraz zapisu tabel	■ X	■ –

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Funkcja	TNC 640	iTNC 530
Wspomaganie graficzne		
■ Grafika programowania 2D	■ X	■ X
■ Funkcja REDRAW	■ –	■ X
■ Wyświetlanie linii siatki jako tła	■ X	■ –
■ Grafika liniowa 3D	■ X	■ X
■ Grafika testowa (widok z góry, prezentacja w 3 płaszczyznach, prezentacja 3D)	■ X	■ X
■ Prezentacja o wysokiej rozdzielczości	■ X	■ X
■ Wyświetlanie narzędzia na ekranie	■ X	■ X
■ nastawienie szybkości symulacji	■ X	■ X
■ Współrzędne dla linii skrawania 3 płaszczyzny	■ –	■ X
■ Rozszerzone funkcje zoomu (obsługa przy pomocy myszy)	■ X	■ X
■ Wyświetlanie ramek dla obrabianego przedmiotu	■ X	■ X
■ Prezentacja wartości głębokości w widoku z góry przy mouseover	■ –	■ X
■ Docelowe zatrzymanie testu programu (STOP AT N)	■ –	■ X
■ Uwzględnienie makrosa zmiany narzędzia	■ –	■ X
■ Grafika obróbkowa (widok z góry, prezentacja w 3 płaszczyznach, prezentacja 3D)	■ X	■ X
■ Prezentacja o wysokiej rozdzielczości	■ X	■ X

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Funkcja	TNC 640	iTNC 530
Tabele punktów zerowych: zapis punktów zerowych odnoszących się do przedmiotu	X	X
Tabela preset: zarządzanie punktami odniesienia	X	X
Zarządzanie paletami		
■ Obsługiwanie plików palet	■ X	■ X
■ Obróbka zorientowana na narzędzie	■ –	■ X
■ Tabela preset palet: zarządzanie punktami odniesienia dla palet	■ –	■ X
Ponowne dosunięcie narzędzia do konturu		
■ Ze startem z dowolnego wiersza	■ X	■ X
■ Po przerwie w odpracowywaniu programu	■ X	■ X
Funkcja autostartu	X	X
Teach-In: przejęcie pozycji rzeczywistych do programu NC	X	X
Rozszerzone zarządzanie plikami		
■ Utworzenie kilku folderów i podfolderów	■ X	■ X
■ Funkcja sortowania	■ X	■ X
■ Obsługa myszką	■ X	■ X
■ Wybrać folder docelowy przy pomocy softkey	■ X	■ X
Pomoce przy programowaniu:		
■ Ilustracje pomocnicze przy programowaniu cykli	■ X, wyłączalne poprzez Konfig-Datum	■ X
■ Animowane ilustracje pomocnicze przy wyborze PLANE/PATTERN DEF -funkcji	■ –	■ X
■ Ilustracje pomocnicze dla PLANE/PATTERN DEF	■ X	■ X
■ Kontekstowa funkcja pomocy w przypadku komunikatów o błędach	■ X	■ X
■ TNCguide , system pomocy z przeglądarką	■ X	■ X
■ Kontekstowe wywoływanie systemu pomocy	■ X	■ X
■ Kalkulator	■ X (naukowo)	■ X (standard)
■ Wiersze komentarza w programie NC	■ X	■ X
■ Wiersze segmentacji w programie NC	■ X	■ X
■ Widok segmentacji w teście programu	■ –	■ X
Dynamiczne monitorowanie kolizji DCM:		
■ Monitorowanie kolizji w trybie automatyki	■ X, opcja #40	■ X, opcja #40
■ Monitorowanie kolizji w trybie obsługi ręcznej	■ X, opcja #40	■ X, opcja #40
■ Graficzna prezentacja zdefiniowanych obiektów kolizji	■ X, opcja #40	■ X, opcja #40
■ Kontrola kolizyjności w teście programu	■ –	■ X, opcja #40
■ Monitorowanie mocowadeł	■ –	■ X, opcja #40
■ Zarządzanie suportem narzędziowym	■ –	■ X, opcja #40

Tabele i przeglądy ważniejszych informacji

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Funkcja	TNC 640	iTNC 530
CAM-wspomaganie:		
■ Przejęcie konturów z danych DXF	■ X, opcja #42	■ X, opcja #42
■ Przejęcie pozycji obróbkowych z danych DXF	■ X, opcja #42	■ X, opcja #42
■ Filtry offline dla plików CAM	■ –	■ X
■ Filtry stretch	■ X	■ –
MOD-funkcje:		
■ Parametry użytkownika	■ Dane konfiguracji	■ Struktura numerów
■ Pliki pomocnicze OEM z funkcjami serwisowymi	■ –	■ X
■ Sprawdzanie nośnika danych	■ –	■ X
■ Wczytywanie pakietów serwisowych	■ –	■ X
■ Nastawienie czasu systemowego	■ X	■ X
■ wyznaczyć osie dla przejścia położenia rzeczywistego	■ –	■ X
■ Określenie granic obszaru przemieszczenia	■ –	■ X
■ Blokowanie zewnętrznego dostępu	■ X	■ X
■ Przełączenie kinematyki	■ X	■ X
Wywołanie cykli obróbkowych:		
■ Przy pomocy M99 lub M89	■ X	■ X
■ Z CYCL CALL	■ X	■ X
■ Z CYCL CALL PAT	■ X	■ X
■ Z CYC CALL POS	■ X	■ X
Funkcje specjalne:		
■ Generowanie programu odwrotnego przebiegu	■ –	■ X
■ Przesunięcie punktu zerowego poprzez TRANS DATUM	■ X	■ X
■ Adaptacyjne regulowanie posuwu AFC	■ X, opcja #45	■ X, opcja #45
■ Globalne definiowanie parametrów cykli: GLOBAL DEF	■ X	■ X
■ Definiowanie szablonów poprzez PATTERN DEF	■ X	■ X
■ Definiowanie i odpracowywanie tabeli punktów	■ X	■ X
■ Proste formuły konturu CONTOUR DEF	■ X	■ X
Funkcje wytwarzania dużych form:		
■ Globalne nastawienia programowe GS	■ –	■ X, opcja #44
■ Rozszerzona M128: FUNCTION TCPM	■ X	■ X
Wskazania stanu:		
■ Pozycje, prędkość obrotowa wrzeciona, posuw	■ X	■ X
■ Powiększone wskazanie położenia, tryb manualny	■ X	■ X
■ Dodatkowy wyświetlacz stanu, przedstawienie formuł	■ X	■ X
■ Wskazanie drogi kółka obrotowego przy obróce z dołączeniem funkcji kółka obrotowego	■ X	■ X
■ Wskazanie dystansu do pokonania przy nachylnym systemie	■ –	■ X
■ Dynamiczne wskazanie zawartości parametrów Q, definiowalne grupy numerów	■ X	■ –

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Funkcja	TNC 640	iTNC 530
■ OEM specyficzne dodatkowe wskazanie stanu poprzez Python	■ X	■ X
■ Graficzne wskazanie pozostałego czasu przebiegu	■ –	■ X
Indywidualne nastawienie kolorów interfejsu użytkownika	–	X

Porównanie: cykle

Cykl	TNC 640	iTNC 530
1 wiercenie głębokie	X	X
2 gwintowanie	X	X
3, frezowanie rowków wpustowych	X	X
4, frezowanie kieszeni	X	X
5 kieszeń okrągła	X	X
6, rozwiercanie (SL I, zalecane: SL II, cykl 22)	–	X
7, przesunięcie punktu zerowego	X	X
8, odbicie lustrzane	X	X
9, czas przerwy	X	X
10, obrót	X	X
11, współczynnik wymiarowy	X	X
12, wywołanie programu	X	X
13, orientacja wrzeciona	X	X
14, definicja konturu	X	X
15, wiercenie wstępne (SL I, zalecane: SL II, cykl 21)	–	X
16, frezowanie konturu (SL I, zalecane: SL II, cykl 24)	–	X
17, gwintowanie GS	X	X
18, nacinanie gwintu	X	X
19, płaszczyna obróbki	X, opcja #08	X, opcja #08
20, dane konturu	X	X
21, wiercenie wstępne	X	X
22, rozwiercanie:	X	X
■ Parametr Q401, współczynnik posuwu	■ –	■ X
■ Parametr Q404, strategia rozwiercania na gotowo	■ –	■ X
23, obróbka na gotowo dna	X	X
24, obróbka na gotowo boków	X	X
25, linia konturu	X	X
26, specyficzny dla osi współczynnik wymiarowy	X	X
27, powierzchnia boczna konturu	X, opcja #08	X, opcja #08
28, powierzchnia boczna cylindra	X, opcja #08	X, opcja #08
29, powierzchnia boczna cylindra mostek	X, opcja #08	X, opcja #08
30, odpracowywanie 3D-danych	–	X
32, tolerancja z HSC-mode i TA	X	X

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Cykl	TNC 640	iTNC 530
39, powierzchnia boczna cylindra kontur zewnętrzny	–	X, opcja #08
200, wiercenie	X	X
201, rozwiercanie dokładne otworów	X	X
202, wytaczanie	X	X
203, wiercenie uniwersalne	X	X
204, pogłębianie powrotne	X	X
205, wiercenie uniwersalne	X	X
206, gwint.z uch.wyr.nowe	X	X
207, gwint.bez uch.wyr.nowe	X	X
208, frezowanie po linii śrubowej	X	X
209, gwintowanie łam.wióra	X	X
210, rowek ruchem wahadłowym	X	X
211, rowek okrągły	X	X
212, obróbka na gotowo kieszeni prostokątnej	X	X
213, obróbka na gotowo czopu okrągłego	X	X
214, obróbka na gotowo kieszeni okrągłej	X	X
215, obróbka na gotowo czopu okrągłego	X	X
220, wzór punktowy okrąg	X	X
221, wzór punktowy linie	X	X
225, grawerowanie	X	X
230, wierszowanie	X	X
231, powierzchnia prostokreślna	X	X
232, frezowanie planowe	X	X
240, nakielkowanie	X	X
241, wiercenie głębokie jednokołnierzone	X	X
247, ustalenie punktu bazowego	X	X
251, kieszeń prostokątna kompl.	X	X
252, kieszeń okrągła kompl.	X	X
253, rowek kompletnie	X	X
254, rowek okrągły kompletnie	X	X
256, czop prostokątny kompletnie	X	X
257, czop okrągły kompl.	X	X
262, frezowanie gwintu	X	X
263, frezowanie gwintu wpustowego	X	X
264, frezowanie otworów z gwintem	X	X
265, frezowanie otworów z gwintem-helix	X	X
267, frezowanie gwintów zewnętrznych	X	X
270, dane linii konturu dla nastawienia funkcjonowania cyklu 25	–	X
275, frezowanie trochoidalne (jednoostrzowe)	–	X
276, linia konturu 3D	–	X

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Cykl	TNC 640	iTNC 530
290, toczenie interpolacyjne	–	X, opcja #96
800, układ toczenia dopasować	X	–
801, układ toczenia zresetować	X	–
810, toczenie konturu wzdłuż	X	–
811, toczenie stopnia wzdłuż	X	–
812, toczenie stopnia wzdłuż rozszerzone	X	–
813, toczenie wcięcie wzdłuż	X	–
814, toczenie wcięcie wzdłuż rozszerzone	X	–
815, toczenie równoległe do konturu	X	–
820, toczenie konturu planowo	X	–
821, toczenie stopnia plan	X	–
822, toczenie stopnia plan rozszerzone	X	–
823, toczenie wcięcie plan	X	–
824, toczenie wcięcie plan rozszerzone	X	–
830, toczenie równoległe do konturu	X	–
831, gwint wzdłuż	X	–
832, gwint rozszerzony	X	–
840, toczenie poprzeczne konturu radialnie	X	–
841, toczenie poprzeczne konturu radialnie	X	–
842, toczenie poprzeczne konturu radialnie	X	–
850, toczenie poprzeczne konturu osiowo	X	–
851, toczenie poprzeczne konturu osiowo	X	–
852, toczenie poprzeczne rozszerzone osiowo	X	–
860, toczenie poprzeczne konturu radialnie	X	–
861, toczenie poprzeczne radialnie	X	–
862, toczenie poprzeczne radialnie rozszerzone	X	–
870, toczenie poprzeczne konturu osiowo	X	–
871, toczenie poprzeczne osiowo	X	–
872, toczenie poprzeczne osiowo rozszerzone	X	–

Porównanie: funkcje dodatkowe

M	Działanie	TNC 640	iTNC 530
M00	Przebieg programu STOP/wrzeciono STOP/chłodziwo OFF	X	X
M01	Do wyboru przez operatora STOP przebiegu programu	X	X
M02	Przebieg programu STOP/wrzeciono STOP/chłodziwo OFF w koniecznym przypadku kasowanie wyświetlacza stanu (zależne od parametru maszynowego)/skok powrotny do wiersza 1	X	X
M03	Wrzeciono ON zgodnie z ruchem wskazówek zegara	X	X
M04	Wrzeciono ON przeciwnie do ruchu wskazówek zegara		
M05	Wrzeciono STOP		

Tabele i przeglądy ważniejszych informacji

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

M	Działanie	TNC 640	iTNC 530
M06	Zmiana narzędzia/przebieg programu STOP/(funkcja zależna od maszyny)/wrzeczono STOP	X	X
M08 M09	Chłodziwo ON Chłodziwo OFF	X	X
M13 M14	Wrzeczono ON zgodnie z ruchem wskazówek zegara /chłodziwo ON Wrzeczono ON przeciwnie do ruchu wskazówek zegara/ chłodziwo on	X	X
M30	Ta sama funkcja jak M02	X	X
M89	Wolna funkcja dodatkowa lub wywołanie cyklu, działanie modalne (funkcja zależy od maszyny)	X	X
M90	Stała prędkość torowa na narożach (na TNC 640 niekonieczna)	–	X
M91	W bloku pozycjonowania: współrzędne odnoszą się do punktu zerowego maszyny	X	X
M92	W bloku pozycjonowania: współrzędne odnoszą się do zdefiniowanej przez producenta maszyn pozycji np. do pozycji zmiany narzędzia	X	X
M94	Wskazanie osi obrotowej zredukować do wartości poniżej 360°	X	X
M97	Obróbka niewielkich stopni konturu	X	X
M98	Otwarte kontury obrabiać kompletnie na gotowo	X	X
M99	Wywoływanie cyklu wierszami	X	X
M101 M102	Automatyczna zmiana narzędzia z narzędziem siostrzanym, jeśli maksymalny okres trwałości upłynął M101 zresetować	X	X
M103	Zredukować posuw przy zagłębianiu w materiał do współczynnika F (wartość procentowa)	X	X
M104	Aktywować ponownie ostatnio wyznaczony punkt odniesienia	–	X
M105 M106	Obróbkę przeprowadzić z drugim k_v -współczynnikiem Obróbkę wykonać z pierwszym k_v -współczynnikiem	–	X
M107 M108	Komunikat o błędach przy narzędziach zamiennych z nadatkiem anulować M107 zresetować	X	X
M109 M110 M111	Stała prędkość torowa na ostrzu narzędzia (posuw zwiększać i redukować) Stała prędkość torowa na ostrzu narzędzia (tylko redukowanie posuwu) M109/M110 zresetować	X	X
M112 M113	Wstawienie przejść konturu pomiędzy dowolnymi elementami przejściowymi konturu M112 zresetować	– (zalecany: cykl 32)	X
M114 M115	Automatyczna korekcja geometrii maszyny przy pracy z osiami pochylenia M114 zresetować	– (zalecane: M128, TCPM)	X, opcja #08
M116 M117	Posuw dla stołów obrotowych w mm/min M116 zresetować	X, opcja #08	X, opcja #08
M118	Włączenie pozycjonowania kółkiem ręcznym w czasie przebiegu programu:	X	X

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

M	Działanie	TNC 640	iTNC 530
M120	Obliczanie wstępne konturu ze skorygowanym promieniem (LOOK AHEAD)	X	X
M124	Filtr konturu	– (poprzez parametry użytkownika możliwe)	X
M126	Przemieszczenie osi obrotu na zoptymalizowanym odcinku :	X	X
M127	M126 zresetować		
M128	Zachować pozycję ostrza narzędzia przy pozycjonowaniu osi nachylenia (TCPM)	X, opcja #09	X, opcja #09
M129	M128 zresetować		
M130	W wierszu pozycjonowania: punkty odnoszą się do nienachylnego układu współrzędnych	X	X
M134	Zatrzymanie dokładnościowe na nietangencjalnych przejściach konturu przy pozycjonowaniu z osiami obrotu	–	X
M135	M134 zresetować		
M136	Posuw F w milimetrach na obrót wrzeciona	X	X
M137	M136 zresetować		
M138	Wybór osi nachylnych	X	X
M140	Odsunięcie od konturu w kierunku osi narzędzia	X	X
M141	Anulować nadzór układu impulsowego	X	X
M142	Usunięcie modalnych informacji o programie	–	X
M143	Usunięcie obrotu podstawowego	X	X
M144	Uwzględnienie kinematyki maszyny na AKT./ZAD. pozycjach na końcu wiersza	X, opcja #09	X, opcja #09
M145	M144 zresetować		
M148	Narzędzie przy NC-stop automatycznie odsunąć od konturu	X	X
M149	M148 zresetować		
M150	Wygaszanie komunikatów wyłącznika końcowego	– (poprzez FN 17 możliwe)	X
M197	Zaokrąglanie naroży	X	–
M200 -M204	Funkcje cięcia laserowego	–	X

Porównanie: cykle sondy pomiarowej w trybach pracy Obsługa ręczna i EI.kółko obrotowe

Cykl	TNC 640	iTNC 530
Tabela układów pomiarowych dla administrowania układów pomiarowych 3D	X	–
Kalibrowanie użytecznej długości	X	X
Kalibrowanie użytecznego promienia	X	X
Ustalenie obrotu podstawowego poprzez prostą	X	X
Wyznaczenie punktu odniesienia (bazy) w wybieralnej osi	X	X
Wyznaczenie naroża jako punktu bazowego	X	X
Wyznaczenie środka koła jako punktu bazowego	X	X

Tabele i przeglądy ważniejszych informacji

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Cykl	TNC 640	iTNC 530
Wyznaczenie osi środkowej jako punktu bazowego	X	X
Ustalenie obrotu podstawowego poprzez dwa odwierty/czopy okrągłe	X	X
Wyznaczenie punktu bazowego poprzez cztery odwierty/czopy okrągłe	X	X
Wyznaczenie punktu środkowego koła przez trzy odwierty/czopy okrągłe	X	X
Wspomaganie mechanicznych układów pomiarowych poprzez manualne przejęcie aktualnej pozycji	Przy pomocy softkey	Przy pomocy hardkey
Zapis wartości pomiarowych w tabeli preset	X	X
Zapis wartości pomiarowych w tabeli punktów zerowych	X	X

Porównanie: cykle sondy pomiarowej dla automatycznej kontroli obrabianego przedmiotu

Cykl	TNC 640	iTNC 530
0, płaszczyzna bazowa	X	X
1, punkt bazowy biegunowo	X	X
2, TS kalibrowanie	–	X
3, pomiar	X	X
4, pomiar 3D	–	X
9, TS kalibrowanie długość	–	X
30, TT kalibrowanie	X	X
31, pomiar długości narzędzia	X	X
32, pomiar promienia narzędzia	X	X
33, pomiar długości i promienia narzędzia	X	X
400, obrót podstawowy	X	X
401, obrót podstawowy przez dwa odwierty	X	X
402, obrót podstawowy przez dwa czopy	X	X
403, kompensowanie obrotu od podstawy przez oś obrotu	X	X
404, określenie obrotu od podstawy	X	X
405, wyrównanie ukośnego położenia przedmiotu poprzez oś C	X	X
408, punkt odniesienia środek rowka	X	X
409, punkt odniesienia środek mostka	X	X
410, punkt bazowy prostokąt wewnątrz	X	X
411, punkt bazowy prostokąt zewnątrz	X	X
412, punkt bazowy okrąg wewnątrz	X	X
413, punkt bazowy okrąg zewnątrz	X	X
414, punkt bazowy naroże zewnątrz	X	X
415, punkt bazowy naroże wewnątrz	X	X
416, punkt bazowy środek okręgu odwiertów	X	X
417, punkt bazowy oś sondy pomiarowej	X	X
418, punkt bazowy środek 4 odwiertów	X	X

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Cykl	TNC 640	iTNC 530
419, punkt bazowy pojedyncza oś	X	X
420, pomiar kąta	X	X
421, pomiar odwiertu	X	X
422, pomiar okręgu zewnątrz	X	X
423, pomiar prostokąta wewnątrz	X	X
424, pomiar prostokąta zewnątrz	X	X
425, pomiar szerokości wewnątrz	X	X
426, pomiar mostka zewnątrz	X	X
427, wytaczanie	X	X
430, pomiar okręgu odwiertów	X	X
431, pomiar płaszczyzny	X	X
440, pomiar przesunięcia osi	–	X
441, szybkie próbkowanie (na TNC 640 częściowo możliwe poprzez tabelę sond impulsowych)	–	X
450, zapis do pamięci kinematyki	X, opcja #48	X, opcja #48
451, pomiar kinematyki	X, opcja #48	X, opcja #48
452, kompensacja ustawienia wstępnego (preset)	X, opcja #48	X, opcja #48
460, TS kalibrowanie na kuli	X	X
461, TS długość kalibrowanie	X	X
462, kalibrowanie w pierścieniu	X	X
463, kalibrowanie na czopie	X	X
480, TT kalibrowanie	X	X
481, pomiar/sprawdzanie długości narzędzia	X	X
482, pomiar/sprawdzanie długości narzędzia	X	X
483, pomiar/sprawdzanie długości i promienia narzędzia	X	X
484, kalibrowanie TT na podczerwień	X	X

Porównanie: różnice przy programowaniu

Funkcja	TNC 640	iTNC 530
Przejdźcie do innego trybu pracy, jeśli w danym momencie zostaje edytowany wiersz	Niedozwolone	Dozwolone
Obsługa pliku:		
■ Funkcja Zachować plik	■ dostępne	■ dostępne
■ Funkcja Zachować plik jako	■ dostępne	■ dostępne
■ Odrzucić zmiany	■ dostępne	■ dostępne
Zarządzanie plikami:		
■ Obsługa myszką	■ dostępne	■ dostępne
■ Funkcja sortowania	■ dostępne	■ dostępne
■ Zapis nazwy	■ Otwiera okno wywoływane Wybrać plik	■ Synchronizuje kursor

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Funkcja	TNC 640	iTNC 530
<ul style="list-style-type: none"> ■ Wspomaganie shortcuts ■ Zarządzanie Ulubionymi ■ Konfigurowanie widoku kolumn ■ Rozmieszczenie softkeys 	<ul style="list-style-type: none"> ■ Nie w dyspozycji ■ Nie w dyspozycji ■ Nie w dyspozycji ■ Niewielkie różnice 	<ul style="list-style-type: none"> ■ dostępne ■ dostępne ■ dostępne ■ Niewielkie różnice
Funkcja Wygasić wiersz	dostępne	dostępne
Wybrać narzędzie z tabeli	Wybór następuje poprzez menu split-screen	Wybór następuje w oknie wywoływanym
Programowanie funkcji specjalnych klawiszem SPEC FCT	Pasek softkey zostaje otwierany przy naciśnięciu klawisza jako podmenu. Opuszczenie podmenu: klawisz SPEC FCT ponownie nacisnąć, TNC pokazuje ponownie ostatnio aktywny pasek	Pasek softkey zostaje dołączany przy naciśnięciu klawisza jako ostatni pasek. Opuszczenie menu: klawisz SPEC FCT ponownie nacisnąć, TNC pokazuje ponownie ostatnio aktywny pasek
Programowanie przemieszczeń najazdu i odjazdu klawiszem APPR DEP	Pasek softkey zostaje otwierany przy naciśnięciu klawisza jako podmenu. Opuszczenie podmenu: klawisz APPR DEP ponownie nacisnąć, TNC pokazuje ponownie ostatnio aktywny pasek	Pasek softkey zostaje dołączany przy naciśnięciu klawisza jako ostatni pasek. Opuszczenie menu: klawisz APPR DEP ponownie nacisnąć, TNC pokazuje ponownie ostatnio aktywny pasek
Naciśnięcie hardkey END przy aktywnych menu CYCLE DEF i TOUCH PROBE	Kończy operację edytowania i wywołuje menedżera plików	Zamyka dane menu
Wywołanie menedżera plików przy aktywnych menu CYCLE DEF i TOUCH PROBE	Kończy operację edytowania i wywołuje menedżera plików. Dany pasek softkey pozostaje wybrany, jeśli menedżer plików zostaje zamykany	Komunikat o błędach Klawisz bez funkcji
Wywołanie menedżera plików przy aktywnych menu CYCL CALL , SPEC FCT , PGM CALL oraz APPR/DEP	Kończy operację edytowania i wywołuje menedżera plików. Dany pasek softkey pozostaje wybrany, jeśli menedżer plików zostaje zamykany	Kończy operację edytowania i wywołuje menedżera plików. Podstawowy pasek softkey pozostaje wybrany, jeśli menedżer plików zostaje zamykany

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Funkcja	TNC 640	iTNC 530
Tabela punktów zerowych:		
■ Funkcja sortowania wartości w obrębie jednej osi	■ dostępne	■ Nie w dyspozycji
■ Anulowanie tabeli	■ dostępne	■ Nie w dyspozycji
■ Wygaszanie nie dostępnych osi	■ dostępne	■ dostępne
■ Przełączenie widoku lista/formularz	■ Przełączenie klawiszem split-screen	■ Przełączenie poprzez softkey Toggle
■ Wstawić pojedynczą linijkę	■ Dozwolone wszędzie, nowe numerowanie możliwe po zapytaniu. Zostaje wstawiony pusty wiersz, wypełnienie z 0 wykonać manualnie	■ Dozwolone tylko na końcu tabeli. Wiersz o wartości 0 zostaje wstawiony we wszystkich kolumnach
■ Przejęcie wartości rzeczywistej pozycji na pojedynczej osi klawiszem w tabeli punktów zerowych	■ Nie w dyspozycji	■ dostępne
■ Przejęcie wartości rzeczywistej pozycji na wszystkich osiach klawiszem w tabeli punktów zerowych	■ Nie w dyspozycji	■ dostępne
■ Przejęcie ostatnich zmierzonych z TS pozycji klawiszem	■ Nie w dyspozycji	■ dostępne
Programowanie dowolnego konturu FK:		
■ Programowanie osi równoległych	■ Neutralnie ze współzrędnymi X/Y, przełączenie z FUNCTION PARAXMODE	■ W zależności od maszyny z dostępnymi osiami równoległymi
■ Automatyczne korygowanie referencji względnych	■ Referencje względne w podprogramach konturu nie są korygowane automatycznie	■ Wszystkie referencje względne zostają automatycznie korygowane

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Funkcja	TNC 640	iTNC 530
Obsługa przy komunikatach o błędach:		
■ Pomoc przy komunikatach o błędach	■ Wywołanie klawiszem ERR	■ Wywołanie klawiszem HELP
■ Zmiana trybu pracy, jeśli menu pomocy jest aktywne	■ Menu pomocy zostaje zamknięte przy zmianie trybu pracy	■ Zmiana trybu pracy nie jest dozwolona (klawisz bez funkcji)
■ Wybór trybu pracy w tle, jeśli menu pomocy jest aktywne	■ Menu pomocy zostaje zamknięte przy przełączeniu z F12	■ Menu pomocy zostaje otwarte przy przełączeniu z F12
■ Identyczne komunikaty o błędach	■ Zostają zebrane na liście	■ Zostają tylko raz wyświetlone
■ Kwitowanie komunikatów błędów	■ Każdy komunikat o błędach (nawet jeśli kilkakrotnie wyświetlany) musi być pokwitowany, funkcja Usunąć wszystkie jest dostępna	■ Komunikat o błędach tylko raz pokwitować
■ Dostęp do funkcji protokołu	■ Dostępny jest plik protokołu i wydajne funkcje filtrowania (błędy, naciśnięcia na klawisze)	■ Pełny plik protokołu dostępny bez funkcji filtrowania
■ Zapis do pamięci plików serwisowych	■ Dostępne. W przypadku zawieszenia systemu nie zostaje utworzony plik serwisowy	■ Dostępne. W przypadku zawieszenia systemu zostaje utworzony automatycznie plik serwisowy

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Funkcja	TNC 640	iTNC 530
Funkcja szukania:		
<ul style="list-style-type: none"> ■ Lista szukanych ostatnio słów ■ Wyświetlenie elementów aktywnego wiersza ■ Wyświetlenie listy wszystkich dostępnych wierszy NC 	<ul style="list-style-type: none"> ■ Nie w dyspozycji ■ Nie w dyspozycji ■ Nie w dyspozycji 	<ul style="list-style-type: none"> ■ dostępne ■ dostępne ■ dostępne
Start funkcji szukania przy zaznaczeniu kursorem klawiszami ze strzałką w górę/w dół	Funkcjonuje do maksymalnie 9999 wierszy łącznie, nastawialne przez dane konfiguracji	Bez ograniczenia odnośnie długości programu
Grafika programowania:		
<ul style="list-style-type: none"> ■ Wyskalowane przedstawienie siatki ■ Edycja podprogramów konturu w cyklach SLII z AUTO DRAW ON ■ Przesunięcie okna zoomu 	<ul style="list-style-type: none"> ■ dostępne ■ W przypadku komunikatów o błędach kursor znajduje się w programie głównym na wierszu CYCL CALL ■ Funkcja powtórzenia nie jest dostępna 	<ul style="list-style-type: none"> ■ Nie w dyspozycji ■ W przypadku komunikatów o błędach kursor znajduje się na wierszu powodującym błąd w podprogramie konturu ■ Funkcja powtarzania jest dostępna
Programowanie osi pomocniczych:		
<ul style="list-style-type: none"> ■ Składnia FUNCTION PARAXCOMP: definiowanie zachowania wskazania i ruchów przemieszczeniowych ■ Składnia FUNCTION PARAXMODE: definiowanie przyporządkowania przemieszczanych osi równoległych 	<ul style="list-style-type: none"> ■ dostępne ■ dostępne 	<ul style="list-style-type: none"> ■ Nie w dyspozycji ■ Nie w dyspozycji
Programowanie cykli producenta		
<ul style="list-style-type: none"> ■ Dostęp do danych w tabelach ■ Dostęp do parametrów maszynowych ■ Generowanie interaktywnych cykli przy pomocy CYCLE QUERY, np cykli układów pomiarowych w trybie manualnym 	<ul style="list-style-type: none"> ■ Poprzez SQL-polecenia oraz via FN17-/FN18- lub TABREAD-TABWRITE-funkcje ■ Poprzez CFGREAD-funkcję ■ Dostępne 	<ul style="list-style-type: none"> ■ Poprzez FN17-/FN18- lub TABREAD-TABWRITE-funkcje ■ Poprzez FN18-funkcje ■ Nie w dyspozycji

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Porównanie: różnice przy teście programu, funkcjonalność

Funkcja	TNC 640	iTNC 530
Test do wiersza N	Funkcja nie jest dostępna	Funkcja jest dostępna
Obliczanie czasu obróbki	Przy każdym powtórzeniu symulacji poprzez softkey START zostaje sumowany czas obróbki	Przy każdym powtórzeniu symulacji poprzez softkey START rozpoczyna się naliczanie czasu od 0

Porównanie: różnice przy teście programu, obsługa

Funkcja	TNC 640	iTNC 530
Rozmieszczenie pasków z softkey i ich uporządkowanie na paskach	Rozmieszczenie pasków softkey i samych softkey jest różne, w zależności od aktywnego podziału ekranu.	
Funkcja zoom	Każda płaszczyzna skrawania jest wybieralna pojedynczymi softkey	Płaszczyzna skrawania wybieralna przy pomocy trzech softkey Toggle
Specyficzne dodatkowe funkcje maszynowe M	Powodują pojawienie się komunikatów o błędach, jeśli nie są zintegrowane w PLC	Są ignorowane przy teście programu
Wyświetlanie/edycja tabeli narzędzi	Funkcja dostępna przy pomocy softkey	Funkcja nie jest dostępna

Porównanie: różnice trybu manualnego, funkcjonalność

Funkcja	TNC 640	iTNC 530
Manualne cykle próbkowania na nachylonej płaszczyźnie obróbki (3D ROT: aktywna)	Jeśli używamy cykli próbkowania na nachylonej płaszczyźnie obróbki, to należy ustawić 3D-ROT dla trybów pracy Manualnie i Automatycznie na „aktywna“.	Jeśli używamy manualnych cykli próbkowania na nachylonej płaszczyźnie obróbki, to należy ustawić 3D-ROT dla trybów pracy Manualnie na „aktywna“.
Funkcja Wymiar kroku	Wymiar kroku może być definiowany oddzielnie dla osi linearnych i obrotowych.	Wymiar kroku obowiązuje razem dla osi linearnych i obrotowych.

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Funkcja	TNC 640	iTNC 530
Preset-tabela	<p>Transformacja bazowa (translacja i rotacja) systemu stołu maszyny na system obrabianego przedmiotu poprzez kolumny X, Y oraz Z, jak i kąt przestrzenny SPA, SPB i SPC.</p> <p>Dodatkowo można w kolumnach X_OFFS do W_OFFS definiować offsety osi dla każdej pojedynczej osi. Ich funkcja jest konfigurowalna.</p>	<p>Transformacja bazowa (translacja) systemu stołu maszyny na system obrabianego przedmiotu poprzez kolumny X, Y i Z, jak i obrót od podstawy ROT na płaszczyźnie obróbki (rotacja).</p> <p>Dodatkowo można w kolumnach A do W definiować punkty bazowe na osiach obrotu i osiach równoległych.</p>
Zachowanie przy wyznaczeniu ustawienia wstępnego	<p>Wyznaczenie wartości zadanej na osi obrotu działa jako offset osi. Ten offset działa także przy obliczaniu kinematyki i przy nachyleniu płaszczyzny obróbki.</p> <p>Przy pomocy parametru maszynowego CfgAxisPropKin->presetToAlignAxis zostaje określone, czy offset osi ma być doliczany po wyznaczeniu zera czy też nie.</p> <p>Niezależnie od tego offset osi ma zawsze następujące oddziaływanie:</p> <ul style="list-style-type: none"> ■ offset osi wpływa zawsze na wskazanie pozycji zadanej danej osi (offset osi zostaje odejmowany od aktualnej wartości osi). ■ jeśli współrzędna osi obrotu zostaje programowana w wierszu L, to offset osi zostaje dodawany do zaprogramowanej współrzędnej 	<p>zdefiniowane w parametrach maszynowych offsety osi obrotu nie mają wpływu na położenia osi, zdefiniowane w funkcji Nachylenie płaszczyzny.</p> <p>Przy pomocy MP7500 Bit 3 zostaje określone, czy aktualne położenie osi obrotu odnośnie punktu zerowego maszyny zostanie uwzględnione, czy też punktem wyjścia jest 0°-położenie pierwszej osi obrotu (z reguły oś C).</p>
Obsługa tabeli preset:	<ul style="list-style-type: none"> ■ Możliwy 	<ul style="list-style-type: none"> ■ Nie jest możliwe
<ul style="list-style-type: none"> ■ edycja tabeli preset w trybie pracy Programowanie ■ Tabela preset w zależności od obszaru przemieszczenia 	<ul style="list-style-type: none"> ■ Nie w dyspozycji 	<ul style="list-style-type: none"> ■ dostępne
Definiowanie ograniczenia posuwu	Ograniczenie posuwu dla osi linearnych i obrotowych jest defniowalne oddzielnie	Tylko jedno ograniczenie posuwu dla osi linearnych i obrotowych jest defniowalne

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Porównanie: różnice trybu manualnego, obsługa

Funkcja	TNC 640	iTNC 530
Przejęcie wartości położenia sond mechanicznych	Przejęcie pozycji rzeczywistej przy pomocy softkey	Przejęcie pozycji rzeczywistej przy pomocy hardkey
Opuszczenie menu funkcji próbkowania	Tylko przy pomocy softkey KONIEC możliwe	Przy pomocy softkey KONIEC oraz poprzez hardkey END możliwe
Opuszczenie tabeli Preset	Tylko poprzez softkeys BACK/ KONIEC	W każdej chwili poprzez hardkey END
Wielokrotna edycja tabeli narzędzi TOOL.T, albo tabeli miejsca tool_p.tch	Ten pasek softkey jest aktywny, który był wybrany przy ostatnim wyjściu	Zostaje wyświetlony stały zdefiniowany pasek softkey (pasek softkey 1)

Porównanie: różnice przy odpracowywaniu, obsługa

Funkcja	TNC 640	iTNC 530
Rozmieszczenie pasków z softkey i ich uporządkowanie na paskach	Rozmieszczenie pasków softkey i samych softkey nie jest identyczne, w zależności od aktywnego podziału ekranu.	
Zmiana trybu pracy, po przerwaniu obróbki przełączeniem na tryb pracy pojedynczymi wierszami oraz jeśli z WEWNETRZNY STOP zakończono	Przy przejściu powrotnym do trybu pracy odpracowywania: komunikat o błędach Nie wybrano aktualnego wiersza . Wybór miejsca przerwania programu musi nastąpić ze startem z dowolnego wiersza	Zmiana trybu pracy jest dozwolona, modalne informacje zostają zachowane, obróbka może być kontynuowana bezpośrednio po starcie NC
Wejście do sekwencji FK z GOTO, po odpracowaniu do tego miejsca przed zmianą trybu pracy	Komunikat o błędach FK-programowanie: niezdefiniowana pozycja startu	Wejście dozwolone
Start programu z dowolnego wiersza:		
<ul style="list-style-type: none"> ■ Zachowanie po odtworzeniu stanu maszyny ■ Zakończenie pozycjonowania przy ponownym wejściu ■ Przełączenie podziału ekranu przy ponownym wejściu 	<ul style="list-style-type: none"> ■ Menu ponownego najazdu musi być wybrane przy pomocy softkey NAJAZD POZYCJI . ■ Tryb pozycjonowania musi po osiągnięciu pozycji zostać zakończony przy pomocy softkey NAJAZD POZYCJI . ■ Tylko możliwe, jeśli pozycja ponownego wejścia została już najechana 	<ul style="list-style-type: none"> ■ Menu ponownego najazdu zostaje wybrane automatycznie ■ Tryb pozycjonowania zostaje automatycznie zakończony po osiągnięciu pozycji ■ We wszystkich stanach eksploatacji możliwy
Komunikaty o błędach	Komunikaty o błędach pojawiają się także po usunięciu błędów i muszą być oddzielnie pokwitowane	Komunikaty o błędach zostają częściowo automatycznie kwitowane po usunięciu błędów

Porównanie: różnice przy odpracowywaniu, ruchy przemieszczenia


Uwaga, sprawdzić ruchy przemieszczenia!

Programy NC, zapisane na starszych modelach sterowań TNC, mogą na TNC 640 prowadzić do wykonywania innych ruchów przemieszczenia lub do komunikatów o błędach!

Programy zawsze wykonywać zawsze z konieczną starannością i ostrożnością!

Poniżej znajduje się lista znanych różnic. Lista ta nie gwarantuje kompletnego zestawienia!

Funkcja	TNC 640	iTNC 530
Przemieszczenie z dołączonym kółkiem ręcznym z M118	Działa w aktywnym układzie współrzędnych, czyli w razie konieczności obróconym lub nachylonym albo w stałym układzie współrzędnych, w zależności od nastawienia w menu 3D ROT trybu manualnego	Działa w stałym układzie współrzędnych maszyny
Najazd/odjazd z APPR/DEP , RO aktywna, płaszczyzna elementów to nie płaszczyzna obróbki	Jeśli to możliwe, wiersze zostają wykonane na zdefiniwanej płaszczyźnie elementów , komunikaty o błędach przy APPRLN , DEPLN , APPRCT , DEPCT	Jeśli to możliwe, wiersze zostają wykonane na zdefiniwanej płaszczyźnie obróbki , komunikaty o błędach przy APPRLN , APPRLT , APPRCT , APPRLCT
Skalowanie przemieszczenia dosuwania/odsuwania (APPR/DEP/RND)	Specyficzny dla osi współczynnik skalowania jest dozwolony, promień nie jest skalowany	Komunikat o błędach
Najazd/odjazd z APPR/DEP	Komunikat o błędach, jeśli przy APPR/DEP LN lub APPR/DEP CT zaprogramowano RO .	Przyjęcie promienia NARZ o wartości 0 i kierunku korekcji RR
Najazd/odjazd z APPR/DEP , jeśli zdefiniowano elementy konturu o długości 0	Elementy konturu o długości 0 są ignorowane. Przemieszczenia najazdu i odjazdu są obliczane dla pierwszego i ostatniego ważnego elementu konturu	Zostaje wydawany komunikat o błędach, jeśli po APPR -wierszu został zaprogramowany element konturu o długości 0 (odnośnie pierwszego punktu konturu zaprogramowanego w wierszu APPR). Przed elementem konturu o długości 0 przed DEP -wierszem iTNC nie wydaje błędu, lecz oblicza przemieszczenie odjazdu z ostatnim ważnym elementem konturu

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Funkcja	TNC 640	iTNC 530
Działanie z Q-parametrami	Q60 do Q99 (lub QS60 do QS99) działają zasadniczo zawsze lokalnie.	Q60 do Q99 (lub QS60 do QS99) działają w zależności od MP 7251 w skonwersowanych programach cykli (.cyc) lokalnie albo globalnie. Pakietowane wywoływania mogą powodować problemy
Automatyczne anulowanie korekcji promienia narzędzia	<ul style="list-style-type: none"> ■ Wiersz z R0 ■ DEP-wiersz ■ END PGM 	<ul style="list-style-type: none"> ■ Wiersz z R0 ■ DEP-wiersz ■ PGM CALL ■ Programowanie cykl 10 OBROT ■ Wybór programu
NC-wiersze z M91	Bez obliczenia korekcji promienia narzędzia	Obliczenie korekcji promienia narzędzia
Korekcja formy narzędzia	Korekcja formy narzędzia nie jest obsługiwana, ponieważ ten rodzaj programowania jest traktowany jedynie jako programowanie wartości osiowych i zasadniczo należy wyjść z założenia, iż osie nie tworzą prostokątnego układu współrzędnych	Korekcja formy narzędzia nie jest obsługiwana
Start programu z dowolnego wiersza w tabelach punktów	Narzędzie jest pozycjonowane nad następną przewidzianą do obróbki pozycją	Narzędzie jest pozycjonowane nad ostatnią obrobioną pozycją
Pusty CC-wiersz (przejęcie bieguna zostatniej pozycji narzędzia) w programie NC	Ostatni wiersz pozycjonowania na płaszczyźnie obróbki musi zawierać obydwie współrzędne płaszczyzny obróbki	Ostatni wiersz pozycjonowania na płaszczyźnie obróbki nie musi zawierać koniecznie obydwo współrzędnych płaszczyzny obróbki. Może być problematyczne w RND lub CHF-wierszach
Specyficzny dla osi skalowany RND-wiersz	RND-wiersz zostaje skalowany, rezultatem jest elipsa	Zostaje wydawany komunikat o błędach
Reakcja, jeśli przed lub po RND- lub CHF-wierszu zdefiniowany jest element konturu o długości 0	Zostaje wydawany komunikat o błędach	Zostaje wydawany komunikat o błędach, jeśli element konturu o długości 0 leży przed RND- lub CHF-wierszem Element konturu o długości 0 zostaje ignorowany, jeśli element konturu o długości 0 leży po RND- lub CHF-wierszu

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Funkcja	TNC 640	iTNC 530
Programowanie okręgu ze współrzędnymi biegunowymi	Inkrementalny kąt obrotowy IPA i kierunek obrotu DR muszą mieć ten sam znak liczby. W przeciwnym razie zostaje wydawany odpowiedni komunikat o błędach	Znak liczby kierunku obrotu zostaje wykorzystywany, jeśli DR i IPA są zdefiniowane z różnymi znakami liczby
Korekcja promienia narzędzia na łukach kołowych lub na linii śrubowej z kątem rozwarcia =0	Przejście pomiędzy sąsiednimi elementami łuku/linii śrubowej zostaje utworzone. Dodatkowo zostaje wykonane przemieszczenie osi narzędzia bezpośrednio przed tym przejściem. Jeśli ten element jest pierwszym lub ostatnim korygowanym elementem, to następny albo poprzedni element są traktowane jako pierwszy lub ostatni przewidziany do korygowania element	Ekwidystanta łuku/linii śrubowej zostaje wykorzystywana dla konstrukcji toru narzędzia
Przeliczenie długości narzędzia we wskazaniu położenia	We wskazaniu pozycji wartości L i DL z tabeli narzędzi i wartość DL z TOOL CALL są przeliczane	We wskazaniu położenia wartości L i DL są przeliczane z tabeli narzędzi
Przemieszczenia na okręgu przestrzeni	Zostaje wydawany komunikat o błędach	Bez ograniczenia
SLII-cykle 20 do 24:		
<ul style="list-style-type: none"> ■ Liczba definiowalnych elementów konturu 	<ul style="list-style-type: none"> ■ Maksymalnie 16384 wierszy w 12 podkonturach łącznie 	<ul style="list-style-type: none"> ■ Maksymalnie 8192 elementy konturu w do 12 podkonturach łącznie, bez ograniczenia odnośnie podkonturu
<ul style="list-style-type: none"> ■ Określenie płaszczyzny obróbki 	<ul style="list-style-type: none"> ■ Oś narzędzia w TOOL CALL-wierszu określa płaszczyznę obróbki 	<ul style="list-style-type: none"> ■ Oś pierwszego wiersza przemieszczenia na pierwszym podkonturze określa płaszczyznę obróbki
<ul style="list-style-type: none"> ■ Pozycja na końcu cyklu SL 	<ul style="list-style-type: none"> ■ Pozycja końcowa = bezpieczna wysokość nad ostatnią, zdefiniowaną przed wywołaniem cyklu pozycją 	<ul style="list-style-type: none"> ■ Konfigurowalne poprzez MP7420, czy pozycja końcowa ma być na najechana nad ostatnią zaprogramowaną pozycją lub czy też przemieszczenie następuje na bezpiecznej wysokości

19.5 Funkcje TNC 640 oraz iTNC 530 w porównaniu

Funkcja	TNC 640	iTNC 530
SLII-cykle 20 do 24:		
<ul style="list-style-type: none"> ■ Zachowanie w przypadku wysepek, nie leżących w kieszeniach ■ Operacje ilościowe w SL-cyklach z kompleksową formułą konturu ■ Korekcja promienia aktywna przy CYCL CALL ■ Równoległe do osi wiersze przemieszczenia w podprogramie konturu ■ Funkcje dodatkowe M w podprogramie konturu ■ M110 (redukowanie posuwu naroże wewnętrzne) 	<ul style="list-style-type: none"> ■ Nie mogą być definiowane z kompleksową formułą konturu ■ Właściwe operacje ilościowe możliwe do przeprowadzenia ■ Zostaje wydawany komunikat o błędach ■ Zostaje wydawany komunikat o błędach ■ Zostaje wydawany komunikat o błędach ■ Funkcja nie działa o obrębie cykli SL 	<ul style="list-style-type: none"> ■ Mogą być definiowane z kompleksową formułą konturu z pewnymi ograniczeniami ■ Właściwe operacje ilościowe możliwe do przeprowadzenia tylko z ograniczeniami ■ Korekcja promienia zostaje anulowana, program zostaje wykonany ■ Program zostaje odpracowywany ■ M-funkcje są ignorowane ■ Funkcja działa także w obrębie cykli SL
SLII cykl linii konturu 25: APPR-/DEP -wiersze w definicji konturu	Niedozwolone, możliwa pełniejsza obróbka zamkniętych konturów	APPR-/DEP -wiersze dozwolone jako element konturu
Obróbka powierzchni bocznej cylindra ogólnie:		
<ul style="list-style-type: none"> ■ Opis konturu ■ Definicja przesunięcia na powierzchni bocznej cylindra ■ Definicja przesunięcia poprzez obrót od podstawy ■ Programowanie okręgu z C/CC ■ APPR-/DEP-wiersze w definicji konturu 	<ul style="list-style-type: none"> ■ Neutralnie ze współrzędnymi X/Y ■ Neutralnie poprzez przesunięcie punktu zerowego w X/Y ■ Funkcja jest dostępna ■ Funkcja jest dostępna ■ Funkcja nie jest dostępna 	<ul style="list-style-type: none"> ■ W zależności od maszyny z dostępnymi fizycznie osiami obrotowymi ■ Zależne od maszyny przesunięcie punktu zerowego na osiach obrotu ■ Funkcja nie jest dostępna ■ Funkcja nie jest dostępna ■ Funkcja jest dostępna
Obróbka powierzchni bocznej cylindra z cyklem 28:		
<ul style="list-style-type: none"> ■ Pełne rozwiercanie rowka ■ Tolerancja jest definiowalna 	<ul style="list-style-type: none"> ■ Funkcja jest dostępna ■ Funkcja jest dostępna 	<ul style="list-style-type: none"> ■ Funkcja nie jest dostępna ■ Funkcja jest dostępna
Obróbka powierzchni bocznej cylindra z cyklem 29	Wejście w materiał bezpośrednio na konturze mostka	Kołowy ruch najazdu do konturu mostka
Kieszenie, czopy i rowki wpustowe 25x:		
<ul style="list-style-type: none"> ■ Ruchy zagłębienia 	W strefach granicznych (stosunek geometryczny narzędzie/kontur) pojawiają się komunikaty o błędach, jeśli ruchy wcięcia prowadzą do bezsensownego/krytycznego zachowania	W strefach tych (zależności geometryczne narzędzie/kontur) następuje prostokątne wcięcie

Funkcje TNC 640 oraz iTNC 530 w porównaniu 19.5

Funkcja	TNC 640	iTNC 530
PLANE-funkcja:		
<ul style="list-style-type: none"> ■ TABLE ROT/COORD ROT nie definiowano ■ Maszyna jest skonfigurowana na kąt osiowy ■ Programowanie inkrementalnego kąta przestrzennego po PLANE AXIAL ■ Programowanie inkrementalnego kąta osiowego po PLANE SPATIAL, jeśli maszyna skonfigurowana jest na kąt przestrzenny 	<ul style="list-style-type: none"> ■ Skonfigurowane nastawienie jest wykorzystywane ■ Wszystkie PLANE-funkcje mogą być używane ■ Zostaje wydawany komunikat o błędach ■ Zostaje wydawany komunikat o błędach 	<ul style="list-style-type: none"> ■ COORD ROT jest wykorzystywany ■ Tylko PLANE AXIAL zostaje wykonana ■ Inkrementalny kąt przestrzenny jest interpretowany jako wartość absolutna ■ Inkrementalny kąt osiowy jest interpretowany jako wartość absolutna
Funkcje specjalne dla programowania cykli:		
<ul style="list-style-type: none"> ■ FN17 ■ FN18 	<ul style="list-style-type: none"> ■ Funkcja jest dostępna, różnice opisane są szczegółowo ■ Funkcja jest dostępna, różnice opisane są szczegółowo 	<ul style="list-style-type: none"> ■ Funkcja jest dostępna, różnice opisane są szczegółowo ■ Funkcja jest dostępna, różnice opisane są szczegółowo
Przeliczenie długości narzędzia we wskazaniu położenia	We wskazaniu położenia są uwzględniane DL z TOOL CALL , długość narzędzia L oraz DL z tabeli narzędzi	We wskazaniu są uwzględniane długości narzędzia L i DL z tabeli narzędzi

Porównanie: różnice w trybie MDI

Funkcja	TNC 640	iTNC 530
Odpracowywanie zależnych od siebie sekwencji	Funkcja jest dostępna częściowo	Funkcja jest dostępna
Zachowywanie modalnie działających funkcji	Funkcja jest dostępna częściowo	Funkcja jest dostępna

Porównanie: różnice stanowisk programowania

Funkcja	TNC 640	iTNC 530
Wersja demonstracyjna	Programy z więcej niż 100 wierszy NC nie mogą być odpracowywane, zostaje wydawany komunikat o błędach.	Programy mogą być wybierane, przedstawianych jest maksymalnie 100 wierszy NC, inne wiersze są obcinane przy prezentacji programu
Wersja demonstracyjna	Jeśli wskutek pakietowania z PGM CALL więcej niż 100 wierszy NC, grafika testowa nie pokazuje ilustracji na ekranie, komunikat o błędach nie jest wydawany.	Pakietowane programy mogą być symulowane.
Kopiowanie programów NC	Kopiowanie z Windows-Explorer do i z foldera TNC:\ możliwe.	Operacja kopiowania musi następować przez TNCremo lub zarządzaniem plikami stanowiska programowania.
Poziomy softkey-pasek przełączyć	Klik na pasek przełącza pasek w prawo lub pasek w lewo	Poprzez kliknięcie na dowolną belkę jest ona aktywna

19.6 Przegląd funkcji DIN/ISO TNC 640

M-funkcje

M00	Przebieg programu STOP/wrzeciono STOP/chłodziwo OFF
M01	Do wyboru przebieg programu STOP
M02	Przebieg programu STOP/wrzeciono STOP/chłodziwo OFF/w razie konieczności usunąć wskazanie statusu (w zależności od parametrów maszyny)/skok powrotny do wiersza 1
M03	Wrzeciono ON zgodnie z ruchem wskazówek zegara
M04	Wrzeciono ON przeciwnie do ruchu wskazówek zegara
M05	Wrzeciono STOP
M06	Zmiana narzędzia/przebieg programu STOP/(zależne od parametrów maszynowych)/wrzeciono STOP
M08	Chłodziwo ON
M09	Chłodziwo OFF
M13	Wrzeciono ON zgodnie z ruchem wskazówek zegara /chłodziwo ON
M14	Wrzeciono ON przeciwnie do ruchu wskazówek zegara/chłodziwo on
M30	Ta sama funkcja jak M02
M89	Wolna funkcja dodatkowa, wywołanie cyklu, działanie modalne (zależy od parametrów maszyny)
M99	Wywoływanie cyklu wierszami
M91	W wierszu pozycjonowania: współrzędne odnoszą się do punktu zerowego maszyny
M92	W bloku pozycjonowania: współrzędne odnoszą się do zdefiniowanej przez producenta maszyn pozycji np. do pozycji zmiany narzędzia
M94	Wskazanie osi obrotowej zredukować do wartości poniżej 360°
M97	Obróbka niewielkich stopni konturu
M98	Otwarte kontury obrabiać kompletnie na gotowo
M109	Stała prędkość torowa na ostrzu narzędzia (posuw zwiększać i redukować) stała prędkość
M110	torowa na ostrzu narzędzia (tylko redukowanie posuwu
M111	M109/M110 zresetować
M116	Posuw dla osi kątowych w mm/min
M117	M116 zresetować
M118	Włączenie pozycjonowania kółkiem ręcznym w czasie przebiegu programu:
M120	Obliczanie wstępne konturu ze skorygowanym promieniem (LOOK AHEAD)
M126	Przemieszczenie osi obrotu na zoptymalizowanym odcinku :
M127	M126 zresetować
M128	Zachować pozycję ostrza narzędzia przy pozycjonowaniu osi nachylenia (TCPM)
M129	M128 zresetować
M130	W wierszu pozycjonowania: punkty odnoszą się do nienachylonego układu współrzędnych
M140	Odsunięcie od konturu w kierunku osi narzędzia
M141	Anulować nadzór układu impulsowego
M143	Usunięcie obrotu podstawowego
M148	Narzędzie przy NC-stop automatycznie odsunąć od konturu
M149	M148 zresetować

19.6 Przegląd funkcji DIN/ISO TNC 640

G-funkcje**Przemieszczenia narzędzia**

G00	Interpolacja prostej, kartezjańska, na biegu szybkim
G01	Interpolacja prostej, kartezjańska
G02	Interpolacja okręgu, kartezjańska, zgodnie z ruchem wskazówek zegara
G03	Interpolacja okręgu, kartezjańska, przeciwnie do ruchu wskazówek zegara
G05	Interpolacja okręgu, kartezjańska, bez podania kierunku obrotu
G06	Interpolacja okręgu, kartezjańska, tangencjalne przejście na konturze
G07*	Równoległy do osi wiersz pozycjonowania
G10	Interpolacja prostej, biegunowo, na biegu szybkim
G11	Interpolacja prostej, biegunowo
G12	Interpolacja okręgu, biegunowo, zgodnie z ruchem wskazówek zegara
G13	Interpolacja okręgu, biegunowo, przeciwnie do ruchu wskazówek zegara
G15	Interpolacja okręgu, biegunowo, bez podania kierunku obrotu
G16	Interpolacja okręgu, biegunowo, tangencjalny przejście na konturze

Najechać lub opuścić fazkę/zaokrąglenie/kontur

G24*	Fazka o długości R
G25*	Zaokrąglenie naroży z promieniem R
G26*	Płynny (tangencjalny) najazd konturu z promieniem R
G27*	Płynny (tangencjalny) odjazd od konturu z promieniem R

Definicja narzędzia

G99*	Z numerem narzędzia T, długością L, promieniem R
------	--

Korekcja promienia narzędzia

G40	Bez korekcji narzędzia
G41	Korekcja trajektorii narzędzia, z lewej od konturu
G42	Korekcja trajektorii narzędzia, z prawej od konturu
G43	Równoległa do osi korekcja dla G07, przedłużenie
G44	Równoległa do osi korekcja dla G07, skrócenie

Definicja półwyrobu dla grafiki

G30	(G17/G18/G19) minimalny punkt
G31	(G90/G91) maksymalny punkt

Cykle dla wytwarzania odwiertów i gwintów

G240	Centrowanie
G200	Wiercenie
G201	Rozwiercanie
G202	Wytaczanie
G203	Wiercenie uniwersalne
G204	Wsteczne pogłębianie
G205	Uniwersalne wiercenie głębokie
G206	Gwintowanie z uchwytem wyrównującym
G207	Gwintowanie bez uchwyty wyrównującego
G208	Frezowanie po linii śrubowej
G209	Gwintowanie z łamaniem wióra
G241	Wiercenie głębokie uniwersalne

G-funkcje**Cykle dla wytwarzania odwiertów i gwintów**

G262	Frezowanie gwintów
G263	Frezowanie gwintów wpuszczanych
G264	Frezowanie gwintów pod odwierty
G265	Helix-frezowanie gwintów
G267	Frezowanie gwintów zewnętrznych

Cykle dla frezowania kieszeni, czopów i rowków wpustowych

G251	Kieszeń prostokątna kompletnie
G252	Kieszeń okrągła kompletnie
G253	Rowek kompletnie
G254	Okrągły rowek kompletnie
G256	Prostokątny czop
G257	Czop okrągły

Cykle dla wytwarzania wzorów (szablonów) punktowych

G220	Wzory punktowe na okręgu
G221	Wzory punktowe na liniach

SL-cykle grupa 2

G37	Kontur, definicja numerów podprogramu wycinka konturu
G120	Określenie danych konturu (obowiązuje dla G121 do G124)
G121	Wiercenie wstępne
G122	Równoległe do konturu rozwiercanie (obróbka zgrubna)
G123	Obróbka na gotowo dna
G124	Obróbka na gotowo boku
G125	Linia konturu (obróbka otwartego konturu)
G127	Powierzchnia boczna cylindra
G128	Powierzchnia boczna cylindra frezowanie rowków

Przekształcenia współrzędnych

G53	Przesunięcie punktu zerowego z tabeli punktów zerowych
G54	Przesunięcie punktu zerowego w programie
G28	Odbicie lustrzane konturu
G73	Obrót układu współrzędnych
G72	Współczynnik wymiarowy, kontur zmniejszyć/powiększyć
G80	Nachylenie płaszczyzny obróbki
G247	Wyznaczenie punktu odniesienia

Cykle dla frezowania metodą wierszowania

G230	Wierszowanie płaskich powierzchni
G231	Wierszowanie dowolnie nachylonych powierzchni
G232	Frezowanie planowe

*) funkcja działająca wierszami

Cykle sondy pomiarowej dla ukośnego położenia

G400	Obrót podstawowy poprzez dwa punkty
G401	Obrót podstawowy poprzez dwa odwierty
G402	Obrót podstawowy poprzez dwa czopy
G403	Obrót podstawowy kompensować poprzez oś obrotu
G404	Określić obrót podstawowy
G405	Kompensowanie ukośnego położenia poprzez oś C

19.6 Przegląd funkcji DIN/ISO TNC 640

G-funkcje**Cykle sondy pomiarowej dla wyznaczania punktu odniesienia (bazy)**

G408	Punkt odniesienia środek rowka
G409	Punkt odniesienia środek mostka
G410	Punkt odniesienia prostokąt wewnątrz
G411	Punkt odniesienia prostokąt zewnątrz
G412	Punkt odniesienia okrąg wewnątrz
G413	Punkt odniesienia okrąg zewnątrz
G414	Punkt odniesienia naroże zewnątrz
G415	Punkt odniesienia naroże wewnątrz
G416	Punkt odniesienia środek okręgu odwiertów
G417	Punkt odniesienia w osi sondy pomiarowej
G418	Punkt odniesienia w centrum czterech odwiertów
G419	Punkt odniesienia na wybieralnej osi

Cykle sondy pomiarowej dla pomiaru obrabianego przedmiotu

G55	Pomiar dowolnej współrzędnej
G420	Pomiar dowolnego kąta
G421	Pomiar odwiertu
G422	Pomiar okrągłego czopu
G423	Pomiar kieszeni prostokątnej
G424	Pomiar czopu prostokątnego
G425	Pomiar rowka
G426	Pomiar szerokości mostka
G427	Pomiar dowolnej współrzędnej
G430	Pomiar środka okręgu odwiertów
G431	Pomiar dowolnej płaszczyzny

Cykle sondy pomiarowej dla pomiaru narzędzia

G480	TT kalibrować
G481	Pomiar długości narzędzia
G482	Pomiar promienia narzędzia
G483	Pomiar długości i promienia narzędzia

Cykle specjalne

G04*	Czas zatrzymania z F sekund
G36	Orientacja wrzeciona
G39*	Wywołanie programu
G62	Odchylenia tolerancji dla szybkiego frezowania konturu
G440	Pomiar offsetu osi
G441	Szybkie próbkowanie

Określić płaszczyznę obróbki

G17	Płaszczyzna X/Y, oś narzędzia Z
G18	Płaszczyzna Z/X, oś narzędzia Y
G19	Płaszczyzna Y/Z, oś narzędzia X
G20	Oś narzędzia IV

Dane wymiarowe

G90	Dane wymiarowe absolutne
G91	Dane wymiarowe inkrementalne

Jednostka miary

G70	Jednostka miary cale (określić na początku programu)
G71	Jednostka miary milimetry (określić na początku programu)

G-funkcje**Inne G-funkcje**

G29	Ostatnia zadana wartość pozycji jako biegun (punkt środkowy okręgu)
G38	Przebieg programu STOP
G51*	Wybór wstępny narzędzia (dla centralnego magazynu narzędzi)
G79*	Wywołanie cyklu
G98*	Wyznaczyć numer labela

*) funkcja działająca wierszami

Adresy

%	Początek programu
%	Wywołanie programu
#	Numer punktu zerowego z G53
A	Ruch obrotowy wokół osi X
B	Ruch obrotowy wokół osi Y
C	Ruch obrotowy wokół osi Z
D	Q-parametry-definicje
DL	Korekcja zużycia długości z T
DR	Korekcja zużycia promienia z T
E	Tolerancja z M112 i M124
F	Posuw
F	Czas zatrzymania z G04
F	Współczynnik wymiarowy z G72
F	Współczynnik F-redukowanie z M103
G	G-funkcje
H	Kąt współrzędnych biegunowych
H	Kąt obrotu z G73
H	Kąt graniczny z M112
I	X-współrzędna punktu środkowego koła/bieguna
J	Y-współrzędna punktu środkowego okręgu/bieguna
K	Z-współrzędna punktu środkowego okręgu/bieguna
L	Wyznaczenie numeru label G98
L	Skok do nr label
L	Długość narzędzia z G99
M	M-funkcje
N	Numer wiersza
P	Parametry cykli w cyklach obróbki
P	Wartość lub parametr Q w definicji parametrów Q
Q	Parametry Q
R	Promień współrzędnych biegunowych
R	Promień okręgu z G02/G03/G05
R	Promień zaokrąglenia z G25/G26/G27
R	Promień narzędzia z G99
S	Prędkość obrotowa wrzeciona
S	Orientacja wrzeciona z G36
T	Definicja narzędzia z G99
T	Wywołanie narzędzia
T	następne narzędzie z G51

19.6 Przegląd funkcji DIN/ISO TNC 640

Adresy

U	Oś równoległe do osi X
V	Oś równoległe do osi Y
W	Oś równoległe do osi Z
X	X-oś
Y	Y-oś
Z	Z-oś
*	Koniec wiersza

Cykle konturu**Struktura programu przy obróbce z kilkoma narzędziami**

Lista podprogramów konturu	G37 P01 ...
Dane konturu definiować	G120 Q1 ...
Wiertło definiować/wywołać Cykl konturu: wiercenie wstępne Wywołanie cyklu	G121 Q10 ...
Frez zgrubny definiować/wywołać Cykl konturu: rozwiercanie Wywołanie cyklu	G122 Q10 ...
Frez wykańczający definiować/wywołać Cykl konturu: obróbka na gotowo dna Wywołanie cyklu	G123 Q11 ...
Frez wykańczający definiować/wywołać Cykl konturu: obróbka na gotowo boku Wywołanie cyklu	G124 Q11 ...
Koniec głównego programu, skok powrotny	M02
Podprogramy konturu	G98 ... G98 L0

Korekcja promienia podprogramów konturu

Kontur	Kolejność programowania elementów konturu	Korekcja promienia
Wewnątrz (kieszęć)	zgodnie z ruchem wskazówek zegara (CW)	G42 (RR)
	w kierunku przeciwnym do ruchu wskazówek zegara (CCW)	G41 (RL)
Zewnątrz (wysepka)	zgodnie z ruchem wskazówek zegara (CW)	G41 (RL)
	w kierunku przeciwnym do ruchu wskazówek zegara (CCW)	G42 (RR)

Przekształcenia współrzędnych

Przeliczenie współrzędnych	Aktywować	Anulować
Przesunięcie punktu zerowego	G54 X+20 Y+30 Z+10	G54 X0 Y0 Z0
Odbicie lustrzane	G28 X	G28
Obrót	G73 H+45	G73 H+0
Współczynnik skalowania	G72 F 0,8	G72 F1
Płaszczyzna obróbki	G80 A+10 B+10 C+15	G80
Płaszczyzna obróbki	PLANE ...	PLANE RESET

Q-parametry-definicje

D	Funkcja
00	Przypisanie
01	Dodawanie
02	Odejmowanie
03	Mnożenie
04	Dzielenie
05	Pierwiastek
06	Sinus
07	Cosinus
08	Pierwiastek z sumy kwadratów $c = \sqrt{a^2+b^2}$
09	Jeśli równy, skok na numer label
10	Jeśli nierówny, skok na numer label
11	Jeśli większy, skok na numer label
12	Jeśli mniejszy, skok na numer label
13	Angle (kąt z c sin a oraz c cos a)
14	Numer błędu
15	Print
19	Przypisanie PLC

Indeks

3	
3D-grafika liniowa.....	513
3D-korekcja	
Peripheral Milling.....	404
3D-prezentacja.....	508
3D-sondy pomiarowe	
kalibrowanie.....	474
przełączająca.....	474
A	
ACC.....	355
Adaptacyjne regulowanie posuwu...	343
AFC.....	343
ASCII-pliki.....	357
Automatyczny pomiar narzędzia....	159
Automatyczny start programu..	527
B	
BAUD-szybkość ustawić....	540, 541, 541, 541, 541, 542, 542
Bieg szybki.....	152
BMP-plik otworzyć.....	121
C	
Cykle próbkowania.....	466
patrz instrukcja obsługi	
Cykle sondy pomiarowej	
tryb pracy manualnie.....	466
Czas roboczy.....	538
D	
D14: wydawanie komunikatów o	
błędach.....	261
D18: czytanie danych	
systemowych.....	265
D19: przekazywanie wartości do	
PLC.....	274
D20: NC i PLC synchronizować....	274
D26: TABOPEN: Otworzyć	
dowolnie definiowalną tabelę...	364
D27: TABWRITE: Opisywać	
dowolnie definiowalną tabelę...	365
D28: TABREAD: Czytanie dowolnie	
definiowalnej tabeli.....	366
D29: przekazywanie wartości do	
PLC.....	276
D37 EKSPORT.....	276
Dane narzędzi.....	154
indeksowanie.....	163
wartości delta.....	155
wywołać.....	168
zapis do programu.....	155
zapis w tabeli.....	156
DCM.....	337
Definiowanie lokalnych parametrów	
Q.....	252
Definiowanie półwyrobu.....	94
Definiowanie remenantnych	
parametrów Q.....	252
Dialog.....	95
Dialog tekstem otwartym.....	95
Dostępny do tabeli.....	277
Dołączenie pozycjonowania	
kółkiem ręcznym M118.....	326
DXF-dane przetwarzać.....	216
filtr dla pozycji wiercenia.....	231
pozycje wiercenia wybrać	
pojedynczy wybór.....	228
ustawienia podstawowe.....	218
ustawienie punktu odniesienia....	221
ustawienie warstwy.....	220
wybór pozycji wiercenia	
mouse-over.....	229
zapis średnicy.....	230
wybrać kontur.....	223
wybrać pozycje obróbki.....	227
Dynamiczne monitorowanie kolizji..	337
Dysk twardy.....	102
Długość narzędzia.....	154
E	
Ekran.....	69
F	
Fazka.....	198
FCL.....	539
FCL-funkcja.....	11
Filtr dla pozycji wiercenia przy	
przejmowaniu danych DXF.....	231
FN14: ERROR: wydawanie	
komunikatów o błędach.....	261
FN18: SYSREAD: czytanie danych	
systemowych.....	265
FN19: PLC: przekazywanie	
wartości do PLC.....	274
FN27: TABWRITE: Opisywać	
dowolnie definiowalną tabelę...	365
FN28: TABREAD: Czytanie	
dowolnie definiowalnej tabeli....	366
Folder.....	105, 109
kopiować.....	112
usunąć.....	113
utworzyć.....	109
Frezowanie pięcioosiowe na	
nachylonej płaszczyźnie.....	390
FS, funkcjonalne bezpieczeństwo...	454
Funkcja PLANE.....	369
Funkcja szukania.....	100
Funkcje dodatkowe.....	314
dla danych współrzędnych.....	316
dla kontroli przebiegu programu....	315
dla osi obrotu.....	391
dla zachowania na torze	
kształtowym.....	319
zapisać.....	314
Funkcje dodatkowe dla wrzeciona i	
chłodziwa.....	315
Funkcje niewyważenia.....	433
Funkcje specjalne.....	334
Funkcje toru kształtowego.....	188
podstawy.....	188
okręgi i łuki kołowe.....	190
podstawy	
pozycjonowanie wstępne.	191
Funkcje trygonometryczne.....	256
Funkcjonalne bezpieczeństwo	
FS.....	454
G	
GIF-plik otworzyć.....	121
Grafiki.....	504
powiększanie wycinka.....	510
przy programowaniu.....	134
powiększenie wycinka.....	136
widoki.....	506
H	
Helix-interpolacja.....	211
I	
Indeksowane narzędzia.....	163
INI-plik otworzyć.....	120
Interfejs danych.....	540
konfigurowanie.....	540
przy porządkowaniu pinów.....	566
Interfejs Ethernet.....	546
konfigurowanie.....	546
możliwości podłączenia.....	546
połączenie i rozdzielanie	
napędów.....	124
wprowadzenie.....	546
iTNC 530.....	68
J	
JPG-plik otworzyć.....	121
K	
Kalkulator.....	132
Kompensowanie ukośnego	
położenia przedmiotu	
poprzez pomiar dwóch punktów	
prostej.....	479
Komunikaty o błędach.....	137, 137
pomoc w przypadku.....	137
Kontrola eksploatacji narzędzia	173
Kopiowanie części programu....	99, 99

Korekcja narzędzi.....	182	Monitorowanie kolizji.....	337, 337	Otwarte naroża konturu M98....	320
długość.....	182	Monitorowanie obciążenia		P	
Korekcja narzędzia		wrzeczona.....	354	Pakietowania.....	241
promień.....	183	Monitorowanie przestrzeni roboczej		Parametry Q	
Korekcja promienia.....	183	518		kontrola.....	258
naroża zewnętrzne, naroża		Monitorowanie sondy pomiarowej...		zajęte z góry.....	302
wewnętrzne.....	185	329		Parametry stringu.....	291
zapis.....	184	Monitorowanie złamania narzędzia.		Parametry użytkownika	
Kółko na sygnale		353		specyficzne maszynowe.....	556
przypisanie uchwytu kółka.....	552	N		PDF przeglądarka.....	117
Kółko na sygnale radiowym		Nachylenia płaszczyzny obróbki....		PLANE-funkcja	
dane statystyczne.....	554	491		automatyczne nachylenie.....	385
konfigurowanie.....	552	Nachylenie płaszczyzny obróbki....		definicja kąta osiowego.....	383
ustawienie kanału.....	553	369		definicja wektora.....	378
ustawienie mocy transmisji.....	553	manualnie.....	491	definiowanie inkrementalne....	382
Kółko ręczne.....	442	Nacięcia i podcięcia.....	425	definiowanie kąta Eulera.....	376
Kółko ręczne na sygnale		Najazd konturu.....	192	definiowanie kąta projekcji....	375
radiowym.....	445	Nazwa narzędzia.....	154	definiowanie kąta przestrzennego.	
Koło pełne.....	201	NC i PLC synchronizować.....	274	373	
L		NC-komunikaty o błędach.....	137	definiowanie punktów.....	380
Liczby kodowe.....	539	Niwelowanie karbowania.....	355	frezowanie pięcioosiowe.....	390
Linia śrubowa.....	211	Numer narzędzia.....	154	wybór możliwych rozwiązań... 388	
Look ahead.....	324	Numer opcji.....	539	zachowanie przy pozycjonowaniu.	
M		Numer software.....	539	385	
M91, M92.....	316	Numery wersji.....	539	zresetować.....	372
Menedżer plików.....	102, 105	O		PLC i NC synchronizować.....	274
foldery.....	105	Obliczenia w nawiasach.....	287	Plik	
kopiować.....	112	Obróbka toczeniem.....	412	utworzyć.....	109
utworzyć.....	109	dane narzędzi.....	419	Plik eksploatacji narzędzia.....	173
nadpisywanie plików.....	110	korekcja promienia ostrza.....	424	Plik tekstowy.....	357
plik		prędkość posuwu.....	417	funkcje usuwania.....	358
utworzyć.....	109	programowanie obrotów.....	416	otworzyć i zamknąć.....	357
plik kopiować.....	109	Obróbka wieloosiowa.....	399	wyszukiwanie fragmentów tekstu..	
przegląd funkcji.....	106	Obrót podsattwowy.....	480	360	
tabele kopiować.....	111	Obrót podstawowy		PNG-plik otworzyć.....	121
typ pliku.....	102	określenie w trybie manualnym....		Pobieranie plików pomocy.....	148
typ pliku		480		Podprogram.....	235
zewnętrzne typy plików....	104	Odczytywanie parametrów		Podstawy.....	88
usuwanie pliku.....	113	maszynowych.....	299	Pomiar narzędzia.....	159
wybrać plik.....	108	Odjazd od konturu.....	192	Pomiar obrabianych przedmiotów... 487	
wywołanie.....	107	Odsuw od konturu.....	328	Pomoc kontekstowa.....	143
zabezpieczyć plik.....	116	Określenie czasu obróbki.....	512	Pomoc w przypadku komunikatów	
zaznaczanie plików.....	114	Oprogramowanie dla transmisji		o błędach.....	137
zewnętrzna transmisja danych....		danych.....	544	Ponowny najazd konturu.....	526
122		Osie główne.....	89, 89	Porównanie funkcji.....	580
zmiana nazwy pliku.....	115, 115	Osie nachylenia.....	394	Posuw.....	452
Menedżer programów:Patrz		Osie pomocnicze.....	89, 89	dla osi obrotowych, M116.....	391
Menedżer plików.....	102	Oś obrotu.....	391	zmienić.....	453
M-funkcje		przemieszczać po		Posuw w milimetrach/obrot	
patrz funkcje dodatkowe.....	314	zoptymalizowanym odcinku: M126		wrzeczona M136.....	322
MOD-funkcja.....	532	392		Powtórzenie części programu..	237
przegląd.....	533	wskazanie zredukować M94..	393	Pozycje obrabianego przedmiotu....	
wybrać.....	532	Osprzęt.....	84	91	
zamknąć.....	532	Otwarcie plików grafiki.....	121	Pozycjonowanie.....	498
Monitorowanie przestrzeni		Otwarcie pliku Excel.....	118	przy nachylonej płaszczyźnie	
roboczej.....	515	Otwarcie pliku tekstowego.....	120	obróbki.....	318, 398

z ręcznym zapisem danych....	498	remanentne parametry QR.....	250	przejmowanie współrzędnych	406
Program.....	93	R		przejmowanie współrzędnych	406
edycja.....	97	Regulowanie posuwu,		wybór i zamknięcie.....	408
nowy otworzyć.....	94	automatycznie.....	343	zastosowanie.....	406
segmentowanie.....	131	Rodziny części.....	253	Tabela preset.....	460, 473
Programowanie parametrów:Patrz		Rozplanowanie ekranu.....	69	przejęcie wyników próbkowania....	473
programowanie parametrów Q....		Ruchy na torze kołowym		Tabela punktów zerowych.....	472
250,	291	współrzędne biegunowe		przejęcie wyników próbkowania....	472
Programowanie parametrów Q....		tor kołowy wokół bieguna		TCPM.....	399
250,	291	CC.....	210	zresetować.....	403
dodatkowe funkcje.....	260	Ruchy na torze kształtowym		Teach In.....	96, 197
funkcje trygonometryczne.....	256	współrzędne biegunowe.....	208	Test programu.....	516
Jeśli/to-decyzje.....	257	współrzędne biegunowe		przeгляд.....	516
podstawowe funkcje		przeгляд.....	208	ustawić szybkość.....	505
matematyczne.....	254	Ruchy po torze kołowym.....	196	wykonać.....	518
wskazówki dotyczące		współrzędne prostokątne.....	196	TNCguide.....	143
programowaia.....	251, 292	przeгляд.....	196	TNCremo.....	544
wskazówki dotyczące		Ruchy po torze kształtowym		TNCremoNT.....	544
programowania....		biegunowe współrzędne		Tor kołowy 201, 202, 204, 210, 210	
293,	294,	tor kołowy z tangencjalnym		Tryby pracy.....	71
296,	298	przejściem.....	210	Trygonometria.....	256
Programowanie przemieszczenia		prostokątne współrzędne		TXT-plik otworzyć.....	120
narzędzia.....	95	tor kołowy wokół punktu		U	
Promień narzędzia.....	154	środkowego okręgu CC.....	201	USB-urządzenia podłączyć/usunąć.	125
Prosta.....	197, 209	tor kołowy z określonym		Ustawienia maszynowe.....	534
Przebieg do wiersza.....	524	promieniem.....	202	Ustawienia sieciowe.....	546
po przerwie w zasilaniu.....	524	tor kołowy z tangencjalnym		W	
Przebieg programu.....	519	przejściem.....	204	Wektor normalny powierzchni..	378
kontynuowanie po przerwaniu	522	współrzędne biegunowe		Widok formularza.....	363
pomijanie wierszy.....	528	prosta.....	209	Widok z góry.....	507
przebieg do wiersza.....	524	współrzędne prostokątne		Wiersz.....	98
przeгляд.....	519	prosta.....	197	usunąć.....	98
przerwać.....	521	S		wstawić, zmienić.....	98
wykonać.....	520	Scieżka.....	105	Window-Manager.....	81
Przedstawienie w 3 płaszczyznach.	507	Segmentowanie programów....	131	Wirtualna oś narzędzia.....	327
Przejazd punktów referencyjnych....	438	SPEC FCT.....	334	Wskazanie statusu.....	73, 73
Przejęcie aktualnej pozycji.....	96	Sprawdzanie pozycji osi.....	456	dodatkowe.....	74
Przejście do nauczania.....	348	SQL-instrukcje.....	277	ogólne.....	73
Przemieszczenie osi maszyny.	441	Standardy programu.....	335	Współczynnik posuwu dla ruchów	
kółkiem ręcznym.....	442	Status pliku.....	107	wcięcia M103.....	321
stopniowe.....	441	Stopień modyfikacji.....	11	Współrzędne biegunowe.....	90
zewnętrznymi klawiszami		Struktura programu.....	93	podstawy.....	90
kierunkowymi.....	441	Symulacja graficzna.....	511	programowanie.....	208
Przerwanie obróbki.....	521	wyświetlić narzędzie.....	511	Wstawianie komentarzy... 128, 130	
Przyporządkowanie pinów		System odniesienia.....	89, 89	Wybór jednostki miary.....	94
interfejsy danych.....	566	System pomocy.....	143	Wybór kinematyki.....	536
Przystawiona obróbka toczeniem....	431	Szybkość transmisji danych....		Wybór punktu odniesienia.....	92
Pulpit sterowniczy.....	70	540, 541, 541, 541, 541, 542, 542		Wybrać kontur z DXF.....	223
Punkt środkowy okręgu.....	200	T		Wybrać pozycje z DXF.....	227
Q		Tabela miejsca.....	165	Wykorzystywanie funkcji	
Q-parametry.....	250, 291	Tabela narzędzi.....	156	próbkowania z mechanicznymi	
eksport.....	276	edycja, zamknięcie.....	160	czujnikami lub czujnikami	
lokalne parametry QL.....	250	funkcje edycji.....	163, 177, 178		
przekazywanie wartości do		możliwości zapisu.....	156		
PLC.....	274, 276	Tabela palet.....	406		
		odpracowywanie.....	408		

zegarowymi.....	490
Wyświetlanie plików HTML.....	118
Wyświetlanie plików internetowych. 118	
Wywołanie programu dowolny program jako podprogram.....	239
Wyznaczenie punktu odniesienia.... 459	
bez układu pomiarowego 3D..	459
naroże jako punkt odniesienia	483
w dowolnej osi.....	482
Wyznaczenie punktu odniesienia manualnie.....	482
oś środkowa jako punkt odniesienia.....	486
punkt środkowy okręgu jako punkt odniesienia.....	484
Wyłączyć.....	440
Włączenie do sieci.....	124
Włączyć.....	438

Z

Zabezpieczanie danych.....	104
Zamiana tekstów.....	101
Zaokrąglanie naroży.....	199
Zaokrąglanie naroży M197.....	332
Zapis prędkości obrotowej wrzeczona.....	168
Zapis wartości próbkowania w tabeli preset.....	473
Zapis wartości próbkowania w tabeli punktów zerowych.....	472
Zarządzanie narzędziami.....	175
Zarządzanie punktami odniesienia.. 460	
Zewnętrzna transmisja danych iTNC 530.....	122
Zewnętrzny dostęp.....	534
ZIP-archiwa.....	119
Zmiana narzędzia.....	170
Zmiana prędkości obrotowej wrzeczona.....	453
Zmienne tekstowe.....	291

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

Układy pomiarowe firmy HEIDENHAIN

pomagają w zredukowaniu czasów dodatkowych oraz
wspomagają utrzymanie wymiarów wytwarzanych przedmiotów.

Sondy pomiarowe przedmiotowe

TS 220 kablowa transmisja sygnału

TS 440, TS 444 transmisja na podczerwieni

TS 640, TS 740 transmisja na podczerwieni

- ustawić obrabiane przedmioty
- Wyznaczyć punkty odniesienia
- Pomiar obrabianych przedmiotów


Układy pomiarowe narzędzia

TT 140 kablowe przesyłanie sygnału

TT 449 transmisja na podczerwieni

TL bezdotykowe systemy laserowe

- Pomiar narzędzi
- Monitorowanie zużycia
- Rejestrowanie złamania narzędzia


