


Příručka pro obsluhu


TNC postup:

od výkresu dílce k obrábění podle programu

Krok	Úkol	TNC- režim	Strana
	Příprava		
1	volba nástroje		
2	určit nulový bod dílce pro zadání souřadnic		
3	určit otáčky a posuvy libovolně		107, 116
4	TNC a stroj zapnout		17
5	najet do referencí		17
6	upnout dílec		
7	vložit vztažný bod/ na indikaci polohy		
7a	s dotykovou sondou		33
7b	bez dotykové sondy		31

Program zadat a otestovat

8	zadat NC-program nebo načíst externě z dat. rozhraní	\Rightarrow	59
9	zkušební chod: NC-program projít bez nástroje blok po bloku		103
10	je-li nutno: optimalizovat NC-program	\Rightarrow	59

Obrábět dílec

12	upnout nástroj a obrábět podle programu dílec	105
	unco	105

Obrazovka


Řízení funkcí stroje


Volba funkcí a uložení programů


Volba provozního režimu; odstartovaní/zastavení NC a vřetena


Obsah

	Platnost této příručky
	TNC 124
	Správné použití příručky
	Zvláštní odkazy v této příručce
	Příslušenství TNC
1	Základy definice polohy11
	Vztažný systém a souřadné osv
	Vztažné body a údaje polohy
	Pohyby stroie a odměřovací systémy 14
	Zadání úhlu
2	Práce s TNC 124 – První kroky 17
2	Nažzačnoto 17
	Topput/TNIC 104
	Provozni rezimy INC 124
	FUNKCE HELP, MODAINFO
	Volbatunkci softkiaves
	Symboly na obrazovce INC
	Integrovaný návod pro uživatele
	Chybová hlášení
	Volba měrového systému
	Volba indikace polohy
	Omezenírozsahupojezdu 22
3	Ruční provoz a seřízení 23
	Posuv F, otáčky vřetena S a přídavná funkce M 23
	Posuv F, otáčky vřetena S a přídavná funkce M
	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28
	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29
	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30
	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot31
	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot31Funkce k nastavení vztažného bodu33
	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot31Funkce k nastavení vztažného bodu33Měření průměru a vzdálenosti33
4	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot31Funkce k nastavení vztažného bodu33Měření průměru a vzdálenosti33Polohování s ručním zadáním38
4	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot31Funkce k nastavení vztažného bodu33Měření průměru a vzdálenosti33Polohování s ručním zadáním38Dříve než opracujete obrobek38
4	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot31Funkce k nastavení vztažného bodu33Měření průměru a vzdálenosti33Polohování s ručním zadáním38Dříve než opracujete obrobek38Bespektování poloměru nástroje38
4	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot31Funkce k nastavení vztažného bodu33Měření průměru a vzdálenosti33Polohování s ručním zadáním38Dříve než opracujete obrobek38Respektování poloměru nástroje38Posuv E, otáčky vřetena S a přídavná funkce M39
4	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot31Funkce k nastavení vztažného bodu33Měření průměru a vzdálenosti33Polohování s ručním zadáním38Dříve než opracujete obrobek38Respektování poloměru nástroje38Posuv F, otáčky vřetena S a přídavná funkce M39Zadání a najetí polohy41
4	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot31Funkce k nastavení vztažného bodu33Měření průměru a vzdálenosti33Polohování s ručním zadáním38Dříve než opracujete obrobek38Respektování poloměru nástroje38Posuv F, otáčky vřetena S a přídavná funkce M39Zadání a najetí polohy41Hluboké vrtání a vrtání závitu43
4	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot31Funkce k nastavení vztažného bodu33Měření průměru a vzdálenosti33Dříve než opracujete obrobek38Respektování poloměru nástroje38Posuv F, otáčky vřetena S a přídavná funkce M39Zadání a najetí polohy41Hluboké vrtání a vrtání závitu43Plánvvrtání48
4	Posuv F, otáčky vřetena S a přídavná funkce M23Pojíždění strojními osami25Zadání délky a poloměru nástroje28Vyvolání dat nástrojů29Volba vztažného bodu30Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot31Funkce k nastavení vztažného bodu33Měření průměru a vzdálenosti33Dříve než opracujete obrobek38Respektování poloměru nástroje38Posuv F, otáčky vřetena S a přídavná funkce M39Zadání a najetí polohy41Hluboké vrtání a vrtání závitu43Plányvrtání48Boztečná kružníce49
4	Posuv F, otáčky vřetena S a přídavná funkce M 23 Pojíždění strojními osami 25 Zadání délky a poloměru nástroje 28 Vyvolání dat nástrojů 29 Volba vztažného bodu 30 Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot 31 Funkce k nastavení vztažného bodu 33 Měření průměru a vzdálenosti 33 Polohování s ručním zadáním 38 Dříve než opracujete obrobek 38 Respektování poloměru nástroje 38 Posuv F, otáčky vřetena S a přídavná funkce M 39 Zadání a najetí polohy 41 Hluboké vrtání a vrtání závitu 43 Plányvrtání 48 Roztečná kružnice 49 Řadv děr 53
4	Posuv F, otáčky vřetena S a přídavná funkce M 23 Pojíždění strojními osami 25 Zadání délky a poloměru nástroje 28 Vyvolání dat nástrojů 29 Volba vztažného bodu 30 Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot 31 Funkce k nastavení vztažného bodu 33 Měření průměru a vzdálenosti 33 Dříve než opracujete obrobek 38 Posuv F, otáčky vřetena S a přídavná funkce M 39 Zadání a najetí polohy 41 Hluboké vrtání a vrtání závitu 43 Plány vrtání 48 Roztečná kružnice 49 Řady děr 53 Frézování pravoúhlé kapsy 57
4	Posuv F, otáčky vřetena S a přídavná funkce M 23 Pojíždění strojními osami 25 Zadání délky a poloměru nástroje 28 Vyvolání dat nástrojů 29 Volba vztažného bodu 30 Nastavení vztažného bodu 30 Nastavení vztažného bodu 31 Funkce k nastavení vztažného bodu 33 Měření průměru a vzdálenosti 33 Polohování s ručním zadáním 38 Dříve než opracujete obrobek 38 Respektování poloměru nástroje 38 Posuv F, otáčky vřetena S a přídavná funkce M 39 Zadání a najetí polohy 41 Hluboké vrtání a vrtání závitu 43 Plányvrtání 48 Roztečná kružnice 49 Řady děr 53 Frézování pravoúhlé kapsy 57
4	Posuv F, otáčky vřetena S a přídavná funkce M 23 Pojíždění strojními osami 25 Zadání délky a poloměru nástroje 28 Vyvolání dat nástrojů 29 Volba vztažného bodu 30 Nastavení vztažného bodu: najetí do polohy a zadání aktuálních hodnot 31 Funkce k nastavení vztažného bodu 33 Měření průměru a vzdálenosti 33 Polohování s ručním zadáním 38 Dříve než opracujete obrobek 38 Respektování poloměru nástroje 38 Posuv F, otáčky vřetena S a přídavná funkce M 39 Zadání a najetí polohy 41 Hluboké vrtání a vrtání závitu 43 Plány vrtání 48 Roztečná kružnice 49 Řady děr 53 Frézování programů 57
4	Posuv F, otáčky vřetena S a přídavná funkce M 23 Pojíždění strojními osami 25 Zadání délky a poloměru nástroje 28 Vyvolání dat nástrojů 29 Volba vztažného bodu 30 Nastavení vztažného bodu: 30 Nastavení vztažného bodu: 31 Funkce k nastavení vztažného bodu 33 Měření průměru a vzdálenosti 33 Polohování s ručním zadáním 38 Dříve než opracujete obrobek 38 Respektování poloměru nástroje 38 Posuv F, otáčky vřetena S a přídavná funkce M 39 Zadání a najetí polohy 41 Hluboké vrtání a vrtání závitu 43 Plány vrtání 48 Roztečná kružnice 49 Řady děr 53 Frézování programů 59 TNC 124 v provozním režimu PROGRAM-ZADAT/EDITOVAT 59

Obsah

	Smazání programu Zadávání programu Práce s programovými bloky Změna programových bloků Vymazání programových bloků Posuv F, otáčky vřetena S a přídavná funkce M Zadání přerušení programu Vyvolání dat nástroje v programu Vyvolání vztažného bodu Zadání časové prodlevy	60 61 62 63 64 65 67 68 69 70
6	Polohy obrobku v programu Zadání poloh obrobku Převzetí poloh: režim Teach-In	71 71 73
7	Vrtací cykly, vrtací plán a frézovací cykly v programu Zadání vyvolání cyklu Vrtací cykly v programu Vrtací plány v programu Frézování pravoúhlé kapsy v programu	77 78 78 85 91
8	Podprogramy a opakování částí programu Podprogram Opakování částí programu	94 95 97
9	Přenos programů přes datové rozhraní 1 Načtení programu do TNC 1 Výpis programu z TNC 1 Přenos tabulky nástrojů a vztažných bodů 1	DO 01 01 02
10	Vykonání programů 1 Po bloku 1 Plynule 1 Přerušení chodu programu 1	03 04 05 05
11	Polohování neřízených os1	06
12	Výpočet řezných údajů, stopky a kalkulátor: INFO-funkce 1 Řezné podmínky: výpočet otáček vřetena S a posuvu F 1 Stopky 1 Početní funkce 1	D7 08 09 09
13	Uživatelské parametry: MOD-funkce 1 Zadání uživatelského parametru 1 Uživatelské parametry v TNC 124 1	11 11 12
14	Tabulky, přehledy a diagramy1Přídavné funkce (M-funkce)1Schema programu1Obsazení konektoru a připojovací kabel pro datové rozhraní1Diagram pro obrábění obrobku1Technické informace1Příslušenství1Rejstřík1	13 14 15 16 17 18 19

Platnost této příručky

Tato příručka platí pro TNC 124 od verze softwaru

Progr. 246 xxx-16.

Tři "x" zde znamenají libovolná čísla.


Podrobné technické informace naleznete v Technické příručce k TNC 124.

Čísla verzí softwaru NC a PLC vašeho TNC

Po zapnutí TNC zobrazuje čísla softwaru NC a PLC na obrazovce.

Předpokládané místo používání

Zařízení odpovídá třídě A podle EN 55022 a je určeno především k provozu v průmyslovém prostředí.

TNC 124

Modelová řada TNC

Co to vlastně znamená "NC"? Český termín pro "NC" (Numerical control) je "číslicové řízení", čili "řízení s pomocí digitální techniky". Moderní řídící systémy, jako jsou TNC od firmy HEIDENHAIN, mají k tomuto účelu vestavěný počítač. Proto se nazývají "CNC" (Computerized NC).

Firma HEIDENHAIN stavěla NC-systémy od počátku pro odborné pracovníky, kteří zadávají své programy přímo na stroji z klávesnice. Proto se řídící systémy HEIDENHAIN nazývají TNC (Tipp-NC - německy "tippen" = psát na klávesnici).

TNC 124 je řídicí systém pro vrtací a frézovací stroje, které mají až tři osy. Dodatečně může TNC 124 indikovat polohu ve čtvrté ose.

Dialogové programování

Obsluha stroje definuje obrábění dílce v obráběcím programu (NC-program).

Do NC-programu zapisuje všechny údaje, které TNC pro obrábění potřebuje, např. souřadnice cílové polohy, obráběcí posuv a otáčky vřetena.

Při dialogovém programování provádí obsluha zadávání jednoduše pomocí softkláves nebo kláves na panelu. TNC si vyžádá automaticky formou textových dotazů všechny údaje, potřebné k zadání příslušného kroku programování.

Správné používání příručky

Začátečníkovi slouží příručka současně jako podklady pro výuku. Na úvod poskytuje v krátkosti některé důležité základní údaje a přehled o funkcích TNC 124.

V dalším textu je každá funkce vysvětlena podrobně pomocí příkladů. Nemusíte se tedy zbytečně trápit nějakou "teorií". Doporučujeme všechny příklady postupně projít a vyzkoušet. Příklady jsou pojaty srozumitelně; zpravidla nebudete k zápisu příkladu do TNC potřebovat více než 10 minut.

Pro znalce TNC tato příručka představuje referenční a informační pomůcku. Přehledná struktura příručky a rejstřík umožňují snadno nalézt hledané téma.

Postupy ovládání

Schématické návody doplňují každý příklad v této příručce. Mají tuto strukturu:

Způsob provozu je uveden v úvodu každého postupu ovládání.


Výzva k zadání se objeví při některých úkonech (ne však vždy) na obrazovce TNC nahoře.

Existují-li dva postupy oddělené čárkovanou přímkou a slovem "nebo", tak můžete volit jeden nebo druhý.

U některých úkonů je navíc vpravo zobrazena obrazovka, která se objeví po stisknutí klávesy.

Zkrácené postupy ovládání

Zkrácené postupy ovládání doplňují příklady a vysvětlivky. Šipka (>) zde znamená nové zadání nebo nový pracovní krok.

Zvláštní pokyny v této příručce

Obzvláště důležité informace se uvádějí vždy samostatně v šedém políčku. Těmto pokynům věnujte zvýšenou pozornost. Pokud byste tato upozornění nerespektovali, mohlo by se např. stát, že některé funkce nebudou pracovat tak, jak si přejete, nebo že dojde k poškození nástroje nebo obrobku.

Symboly v pokynech

Každý pokyn je vlevo označen symbolem, který informuje o jeho významu.


Všeobecný pokyn,

např. na chování řídícího systému.


Odkaz na výrobce stroje,

např. že musí příslušnou funkci uvolnit.


Důležité upozornění,

které je např. potřebné pro funkci určitého nástroje.

Příslušenství TNC

Elektronická ruční kolečka

Elektronická ruční kolečka od HEIDENHAIN ulehčí přesné ruční nastavení polohy pohybem saní.

Stejně jako při otáčení ručního mechanického kola na konvenčním stroji působí elektronické provedení tak, že lze pohybovat saněmi v jednotlivých osách.

Ujetou dráhu na jednu otáčku můžete v TNC navolit.


elektronické ruční kolečko HR 410

1 Základy definice polohy

Vztažný systém a souřadné osy

Vztažný systém

Abychom mohli definovat polohy, potřebujeme vztažnou soustavu (vztažný systém).

Tak například místa na zeměkouli lze absolutně definovat jejich zeměpisnými souřadnicemi (koordináta: lat. "přiřazenými" veličinami k udání resp. definici poloh) "délka" a "šířka": síť délkových a šířkových kruhů představuje "absolutní vztažnou soustavu" na rozdíl od "relativní" definice polohy, tj. ve vztahu k jinému, známému místu. Kruh 0° zeměpisné délky (poledník) na obrázku vpravo prochází hvězdárnou v Greenwich, kruh 0° zeměpisné šířky je rovník.


Při obrábění obrobku na frézce nebo na vrtačce, která je vybavena řídícím systémem TNC, se zpravidla vychází z kartézského (= pravoúhlého, pojmenované po francouzském matematikovi a filozofovi René Descartesovi, latinsky Renatus Cartesius; 1596 až 1650) souřadného systému vztaženého pevně k obrovku; který se skládá ze tří souřadných os X, Y a Z rovnoběžných se strojními osami stroje; představíme-li si prostředník pravé ruky ukazující ve směru osy nástroje od obrobku k nástroji, pak tento ukazuje ve směru kladné osy Z, palec ve směru kladné osy X a ukazovák ve směru kladné osy Y.


Obrázek 1.2: Označení a směry strojních os ufrézky


Obrázek 1.3: Hlavní, přídavné a rotační osy v pravoúhlém souřadném systému

Označeníosy

X, Y a Z jsou hlavní osy pravoúhlého souřadného systému. Přídavné osy U, V a W jsou rovnoběžné s hlavními osami. Rotační osy se označují A, B a C (viz obrázek 1.3).

Vztažné body a údaje polohy

Vložení (nastavení) vztažného bodu

Výkres obrobku udává pro obrábění určitý tvarový prvek obrobku (většinou roh obrobku) jako "absolutní vztažný bod" a případně jeden nebo několik tvarových prvků jako relativní vztažné body. Nastavením vztažného bodu je těmto vztažným bodům přiřazen počátek absolutního popř. souřadného systému; obrobek vyrovnaný vůči strojním osám - je přesunut do určité polohy relativně k nástroji a indikace polohy je buď vynulována nebo nastavena na odpovídající hodnotu polohy (např. aby byl respektován poloměr nástroje).


Obrázek 1.4: Počátek pravoúhlého souřadného systému splývá s nulovým bodem obrobku.


Obrázek 1.5: Díra v poloze ① definuje souřadný systém.

Příklad: Souřadnice ① díry

X = 10 mm

Y= 5 mm

Z = 0 mm (hloubka vrtání: Z = -5 mm)

Nulový bod pravoúhlého souřadného systému leží vzdálen v ose X 10 mm a v ose Y 5 mm v záporném směru od díry①.

Obzvlášť komfortně nastavíte na TNC 124 vztažné body pomocí funkcí dotykové sondy.

Vztažné body a zadání polohy

Absolutní polohy na obrobku

Každá poloha na obrobku je jednoznačně definována jejími absolutními souřadnicemi.

Příklad: Absolutní souřadnice polohy ①:

Х	=	20	mm
Y	=	10	mm
Ζ	=	15	mm

Pokud vrtáte nebo frézujete podle výkresu obrobku s absolutními souřadnicemi, pak najíždíte nástrojem **na** souřadnice.


Obrázek 1.6: Poloha ①k příkladu "Absolutní polohy obrobku"


Obrázek 1.7: Polohy@a ③k příkladu "Přírůstkové polohy na obrobku"

Přírůstkové polohy na obrobku

Poloha může být rovněž vztažena k předcházející cílové poloze: relativní nulový bod pak bude rovněž ležet v předcházející cílové poloze. Pak se hovoří o **inkrementálních souřadnicích** (inkrement = přírůstek), popř. inkrementálních nebo řetězcových rozměrech (protože poloha je zadána za sebou jdoucími rozměry). Přírůstkové souřadnice jsou označeny písmenem**l**.

Příklad: Přírůstkové souřadnice polohy ③ vztažené k poloze ②

Absolutní souřadnice polohy 2:

Pokud vrtáte nebo frézujete podle výkresu obrobku s přírůstkovými souřadnicemi, pak najíždíte nástrojem**dále o**souřadnice.

Pohyby stroje a odměřovací systémy

Programování pohybu nástroje

Podle konstrukce stroje se v jedné ose pohybuje buď stůl stroje s upnutým obrobkem nebo nástroj.

Pokud zadáváte v programu pohyby nástroje, pak dodržujte následující **zásadu**:

Pohyby nástroje se programují vždy tak, jakoby obrobek stál v klidu a nástroj vykonával všechny pohyby.


Obrázek 1.8: V ose Y a Z se pohybuje nástroj, v ose X stůl stroje


Obrázek 1.9: Odměřovací systém pro lineární osu, např. pro osu X


Obrázek 1.10: Pravítka - nahoře s referenčními značkami v kódované rozteči, dole s jednou referenční značkou

Odměřovací systémy

Odměřovací systémy - délkové odměřovací systémy pro lineární osy, rotační odměřovací systémy pro rotační osy - přeměňují pohyby strojních os na elektrické signály. TNC 124 vyhodnocuje signály a stále vypočítává aktuální polohu strojních os. Při přerušení napájení se ztrácí přiřazení mezi polohou strojních saní

a vypočtenou aktuální polohou; TNC může toto přiřazení po zapnutí napájení opět obnovit.

Referenční značky

Na měřítkách odměřovacích systémů je umístěna jedna nebo několik referenčních značek. Referenční značky generují při jejich přejetí signál, který definuje pro TNC polohu na měřítku jako referenční bod (vztažný bod měřítka = pevný bod na stroji). S pomocí těchto referenčních bodů může TNC opět obnovit přiřazení mezi polohou strojních saní a indikovanou aktuální polohou.

U délkových odměřovacích systémů s referenčními značkamiv kódované rozteči přitom potřebujete popojet strojní osou maximálně jen o 20 mm (20° u rotačních odměřovacích systémů).

Zadání úhlu

Prozadání úhlu jsou definovány následující vztažné osy:

Rovina	Úhlová vztažná osa
X/Y	+ X
Y/Z	+ Y
Z / X	+ Z

Znaménko smyslu otáčení

Kladný smysl otáčení je proti směru otáčení hodinových ručiček, když je rovina obrábění pozorována ve směru záporné osy nástroje (viz obr. 1.11).

Příklad: úhel v rovině obrábění X / Y

Úhel	Odpovídá …
+ 45°	půlící ose mezi +X und +Y
± 180°	záporné ose X
– 270°	kladné ose Y


Obrázek 1.11: Úhel a úhlová vztažná osa například v rovně X / Y

POZNÁMKY

[
F				_	_	 		_						 							 		
┝		 				 	 		 	 	 			 		 		 		 	 		
L		 							 					 		 		 		 	 		
F						 	 				 			 						 	 -		
┝										 										 	 +	_	
		 				 	 		 	 	 	 		 		 		 		 	 _		
F						 	 			 	 			 						 	 		
┝		 					 		 	 				 		 		 		 	 		
Γ																							
F						 	 		 		 			 							 -		
┝		 				 	 		 	 	 			 		 		 		 	 		
		 				 	 		 	 	 	 		 		 		 		 	 _		
F						 	 				 			 							-		
╞						 				 				 				 		 	 +	_	
ŀ		 				 	 		 	 				 		 		 		 	 		
L										 											 		
L																							
F														 							 		
┝		 				 	 		 	 		 		 		 				 	 	_	
L		 					 		 	 		 		 				 		 	 		
L		 								 											 		
ſ	T																		T				
F											 								-	\rightarrow	-	-	
ŀ			_			 			 					 						 	 _		
╞		 				 	 		 	 	 			 		 		 		 	 _	_	
L		 								 										 	 		
L																							
ŀ																				\neg			
┝																				 \rightarrow	 +		
ŀ										 										 	 		
L									 														
F																				\neg			
┝																					-	+	
1																	- 1						

2 Práce s TNC 124 - první kroky

Než začnete

Po každém zapnutí musíte **přejet referenční značky**: TNC 124 automaticky opět stanoví z poloh referenčních značek přiřazení mezi polohou osových saní a indikovanými polohami, které jste naposledy definovali před vypnutím napájení. Pokud nastavíte nový vztažný bod, zapamatuje si TNC automaticky tímto nově definovaná přiřazení.

Zapnutí TNC 124

0 ≻ 1	Zapněte napájecí napětí TNC a stroje.												
Čekejte prosím.	TNC provede test interní paměti.												
PRERU	SENI PROUDU												
CE	CE Smazathlášení přerušení proudu.												
CHYBÍ ŘÍDICÍ NAPĚTÍ PRO RELÉ													
Ι	Zapněte řídicí napětí. TNC automaticky otestuje funkci obvodu CENTRÁLSTOP.												
PREJE	T REFERENCNI BODY												
Pro každou osu I	Přejíždějte referenční body v pořadí, které navrhuje TNC na obrazovce.												
oden	nebo												
Stisknout za sebou a držet: Y+ Z+	Přejíždějte referenční body v libovolném pořadí: stiskněte a držte směrové tlačítko, až zmizí indikace té osy, kterou je právě pojížděno. Pořadí v tomto příkladě: osa X, osa Y, osa Z.												

TNC je nyní připraven k činnosti v provozním režimu RUČNÍ PROVOZ.

Provozní režimy TNC 124

Výběrem provozního režimu určujete, které funkce TNC 124 můžete použít.

Použitelné funkce	Provozní režim	Klávesa
 Pojíždění strojními osami se směrovými tlačítky, s elektronickým ručním kol krokové polohování - JOGG; nastavení vztažného bodu - též s funkcemi dotykové sond (např. střed kruhu jako vztažn zadání a změna otáček vřeten a přídavné funkce 	RUČNÍ PROVOZ ečkem, ý ý bod); a	
Zadání a vykonání polohovacích bloků po blocích; zadání a vykonání vrtacích	POLOHOVÁNÍ S RUČNÍM ZADÁNÍM	
cyklů po blocích; změna otáček vřetena, posuv zadání dat nástroje;	u, přídavných funk	cí;
Uložení obráběcích kroků v paměti TNC pro malé série: • zadáním z klávesnice, • Teach-In; Přenos programů přes datové rozhraní	PROGRAM ZADAT/EDITOVAT	- (
Vykonání programů • plynule, • po blocích	CHOD PROGRAM	

Provozní režim můžete kdykoliv změnit tím, že stisknete klávesu toho provozního režimu, do kterého chcete přejít.

Funkce HELP, MOD a INFO

Funkce HELP, MOD a INFO systému TNC 124 můžete vyvolat kdykoliv.

Vyvolánífunkce:

Stiskněte klávesu funkce.

Zrušenífunkce:

> Znovu stiskněte klávesu funkce.

Funkce	Označení	Klávesa
Integrovaný návod pro uživatele: zobrazení obrázků a vysvětlivek k aktuální situaci na obrazovce	NÁPOVĚDA	HELP
Změna uživatelských parametrů: nová definice chování TNC 124	MOD	MOD
Výpočet řezných údajů, stopky, funkce kalkulátoru	INFO	INFO

Volba funkcí softkláves

Softklávesové funkce jsou sestaveny do jedné nebo několika lišt softkláves. TNC zobrazuje počet těchto lišt symbolem na obrazovce vpravo dole. Pokud se tam neobjeví žádný symbol, nachází se všechny volitelné funkce v právě zobrazované liště softkláves. Aktuální lišta softkláves je v symbolu znázorněna plným obdélníkem.

Přehled funkcí


Obrázek2.1: Symbol lišt softkláves na obrazovce vpravo dole, zobrazena je první lišta softkláves

TNC zobrazí softklávesy s hlavními funkcemi provozního režimu pokaždé poté, co stisknete klávesu provozního režimu.

Symboly na obrazovce TNC

شل

TNC vás stále informuje pomocí symbolů o svém provozním stavu. Symboly se na obrazovce objevují

- vedle označení souřadné osy; nebo
- ve stavovém řádku dole na obrazovce.

Symbol	Funkce / význam
Τ	Nástroj, např. T 1
S *)	Otáčky vřetena, např. S 1000 [ot/min]
F *)	Posuv, např. F 200 [mm/min]
М	Přídavná funkce, např.M 3
↓	Vztažný bod, např.: 🖊 1
AKT	TNC zobrazuje aktuální hodnoty
CÍL	TNC zobrazuje cílové hodnoty
REF	TNC zobrazuje referenční polohu
VL.OD.	TNC zobrazuje vlečnou odchylku
*	Řídící systém je aktivní
$\rightarrow O \leftarrow$	Brzda vřetena je aktivní
$\leftarrow\! \iota O \iota \! \rightarrow$	Brzda vřetena není aktivní
\bigcirc	Osou lze pojíždět pomocí elektronického ručního kolečka

*) Pokud je symbol **F nebo S zobrazen inverzně**, pak chybí uvolnění posuvu nebo otáček vřetena od PLC.

Integrovaný návod pro uživatele

Integrovaný návod pro uživatele Vám v každé situaci pomůže vhodnými informacemi.

Vyvolání integrovaného návodu pro uživatele:

- Stiskněte klávesu HELP.
- Listujte pomocí "listovacích" kláves, pokud je situace objasněna na více obrazovkových stránkách.

Zrušení integrovaného návodu pro uživatele:

Stiskněte znovu klávesu HELP.

Příklad: Integrovaný návod pro uživatele k nastavení vztažného bodu (SNÍMAT OSU OBROBKU)

Funkce SNÍMAT OSU OBROBKU je v této příručce popsána na stránce 34.

- > Zvolte provozní režim RUČNÍ PROVOZ.
- Nalistujte druhou obrazovkovou stránku.
- Stiskněte klávesu HELP.
 Na obrazovce se objeví první stránka s vysvětlivkami ke snímacím funkcím.
 Na obrazovce vpravo dole je stránkový odkaz:

před lomítkem je číslo zvolené stránky a za ním celkový počet stran.

Integrovaný uživatelský návod obsahuje nyní na třech obrazovkových stránkách informace k tématu SNÍMACÍ FUNKCE :

- Přehled snímacích funkcí (strana 1)
- Grafická zobrazení ke všem snímacím funkcím (strana 2 a strana 3)
- Opuštění integrovaného návodu pro uživatele: Stiskněte znovu klávesu HELP. Na obrazovce TNC se opět objeví výběrové menu pro Snímací funkce dotykové sondy.
- Stiskněte (např.) softklávesu Osa obrobku.
- Stiskněte klávesu HELP. Integrovaný návod k obsluze obsahuje nyní na třech obrazovkových stránkách speciální informace k funkci SNÍMAT OSU OBROBKU :
 - Souhrn všech pracovních kroků (strana 1)
 - Grafické zobrazení postupu snímání (strana 2)
 - · Odkazy k chování TNC a k nastavení vztažného bodu (strana 3)
- Opuštění integrovaného návodu pro uživatele: Stiskněte znovu klávesu HELP.

HELP: FUNKC	E DOTYKOVE SONDY	
<u>funkce vloz</u>	eni vztazneho bodu	
HRANA	hrana jako vztazna linie	
OSA Obrobku	osa mezi dvema hranami obrobku jako vztazna linie	
STRED KRUHU	stred diry nebo val- cove plochy jako vztazny bod.	
		1/3

Obrázek 2.2: Integrovaný návod pro uživatele k SNÍMÁNÍ, strana 1

HELP: SNIMAT OSU OBROBKU nastrojem
vlozit osu jako vztaznou linii priprava : zadat data nastroje pomoci MOD 1. X volba osy, pr. X.
2. naskrabnout prvni hranu
3. ULOZIT) ulozit hodnotu polohy prvni hrany obrobku
4. naskrabnout protejsi hranu a ulozit jeji polohu do pameti funkci ULOZIT 1/2


HELP: SNIMAT OSU OBROBKU nastrojem	_
po ulozeni do pameti druhe hrany TNC ukaze polohu osy a roztec protilehlych hran. Display zamrzne.	
5. odjet nastrojem od hrany	
6. O zadat vztaznou hodnotu pr. X=0 mm.	
7. 🕅 potvrdit	
TNC ukaze polohu osy vretena, vztazenou ke vztazne linii 2/2	2
Obrázek 2.4: Integrovaný návod pro uživatele	k

rázek 2.4: Integrovaný návod pro uživatele k SNÍMÁNÍ OSY OBROBKU, strana 2

Chybová hlášení

Jestliže se při práci s TNC vyskytne nějaká chyba, objeví se na obrazovce hlášení ve formě popisného textu.

Vyvolání vysvětlivek k hlášeným chybám: ➤ Stiskněte klávesu HELP.

Vymazáníchybovéhohlášení:> StiskněteklávesuCE.

Blikající chybová hlášení


POZOR!

Při blikajících chybových hlášeních je ohrožena bezpečná funkce TNC.

Pokud TNC zobrazí blikající chybové hlášení:

- > Poznamenejte si chybové hlášení zobrazené na obrazovce.
- > Vypněte napájecí napětí TNC a stroje.
- > Pokuste se při vypnutém napájecím napětí odstranit poruchu.
- Informujte servis pokud nelze poruchu odstranit nebo pokud se blikající chybové hlášení vyskytuje opakovaně.

Volba měrového systému

Polohy můžete nechat zobrazit v milimetrech nebo v palcích (inch). Pokud jste zvolili "inch", objeví se nahoře na obrazovce vedle indikace inch.

Přepnutíměrové soustavy:

- Stiskněte klávesu MOD.
- Nalistujte lištu softkláves s uživatelskými parametry mm nebo inch.
- Stiskněte softklávesu mm nebo inch. Ta se přepne do druhého stavu.
- > Znovu stiskněte klávesu MOD.

Více informací o uživatelských parametrech najdete v kapitole 13.


Obrázek 2.5: Indikace inch na obrazovce

Volba indikace polohy

Pro jednu polohu nástroje může TNC zobrazit různé hodnoty polohy.

Obrázek 2.6 znázorňuje následující polohy

- výchozí poloha nástroje
- cílová poloha nástroje Z)
- nulový bod obrobku 🕅
- nulový bod měřítka M

 $Indikace \, polohy \, systému \, TNC \, mohou \, b \acute{y}t \, nastaveny \, na \, n\acute{a}s ledující indikované \, polohy:$

- cílová poloha CÍL (1)
- z TNC momentálně zadaná hodnota polohy
- aktuální poloha AKT (2) aktuální poloha nástroje, vztažená k nulovému bodu obrobku
 vlečná chyba VL.OD (3)
- vzdálenost mezi cílovou a aktuální polohou (CÍL AKT)
- aktuální poloha vztažená k nulovému bodu měřítka REF (4)

Změna indikace polohy

- Stiskněte klávesu MOD.
- ► Nalistujte lištu softkláves s uživatelským parametrem POLOH.
- Stiskněte softklávesu pro volbu indikace polohy. Ta se přepne do druhého stavu.
- Zvolte požadovaný druh indikace.
- Znovu stiskněte klávesu MOD.

Více informací o uživatelských parametrech najdete v kapitole 13.

Omezení rozsahu pojezdu

Výrobce stroje definuje maximální pojezdovou dráhu strojních os.


Obrázek 2.6: Polohy nástroje a obrobku


Obrázek 2.7: Omezení pojezdového rozsahu definuje pracovní prostor

3 Ruční provoz a seřízení

7

Výrobce stroje může pro pojíždění strojními osami definovat jiný způsob než ten, který je popsaný v této příručce.

U TNC 124 máte čtyři možnosti, jak pojíždět osami vašeho stroje v ručním provozu:

- směrovátlačítka
- elektronické ruční kolečko
- krokové polohování JOGG
- polohování s ručním zadáním (viz kapitola 4)

Navíc můžete v provozních režimech RUČNÍ PROVOZ a POLOHOVÁNÍ S RUČNÍM ZADÁNÍM (viz kapitola 4) zadat a změnit následující veličiny:

- posuv F (posuv lze zadat jen v režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM)
- otáčky vřetena S
- přídavnou funkci M

Posuv F, otáčky vřetena S a přídavná funkce M

Změna posuvu F

Pomocí otočného potenciometru override na obslužném panelu TNC můžete plynule měnit posuv F.

Posuvový override

Nastaví posuv F na 0 až 150% definované hodnoty


Obrázek 3.1: Posuvový override na obslužném panelu TNC

Posuv F, otáčky vřetena S a přídavná funkce M

Zadání a změna otáček vřetena S

P

Výrobce stroje definuje, jaké otáčky vřetena S jsou na vašem TNC dovoleny.

Příklad: Zadání otáček vřetena S

S	Navolte funkci "otáčky vřetena" S.
Otáčkyvřetena?	
950	Zadejte otáčky vřetena S, např. 950 ot/min.
	Změnit otáčky vřetena S.

100

∩s%

50

Změna otáček vřetena S

S otočným potenciometrem override na obslužném panelu TNC - pokud je k dispozici - můžete plynule měnit otáčky vřetena S.

Override otáček vřetena

Nastavte otáčky vřetena S na 0 až 150 % definované hodnoty


Výrobce stroje definuje, které přídavné funkce M můžete na vašem TNC použít a jakou mají funkci.

Příklad: Zadat přídavnou funkci


Pojíždění strojními osami

Na obslužném panelu TNC se nachází šest směrových tlačítek. Tlačítka pro osy X a Z jsou označeny s "'". To znamená, že na tlačítku znázorněný směr pojezdu znamená pohyb stolu stroje.

Pojíždění se směrovými tlačítky

Se směrovým tlačítkem volíte současně

- souřadnou osu, např. X
- · směr pojezdu, např. záporný: X-

U **strojů s centrálním pohonem** můžete pojíždět strojními osami pouze jednotlivě.

Pokud pojíždíte strojními osami pomocí směrových tlačítek, zastaví TNC osy automaticky, jakmile směrová tlačítka uvolníte.

Plynulé pojíždění strojními osami

Strojními osami můžete pojíždět též plynule: TNC pokračuje dále v jízdě osami též po uvolnění směrových tlačítek. Strojní osy zastavíte stiskem tlačítka NC-stop (viz příklad 2 dole na této straně).

Pojíždění rychloposuvem

Pokud chcete pojíždět rychloposuvem:

 Stiskněte tlačítko rychloposuvu současně se směrovým tlačítkem.

Příklad: Pojíždění strojní osou se směrovým tlačítkem ve směru Z+ (vyjetí nástrojem)


Obrázek 3.2: Směrová tlačítka na obslužném panelu TNC, uprostřed tlačítko rychloposuvu


Příklad 1: Pojíždění strojní osou

Provozní režim: RUČNÍ PROVOZ

Stiskněte a	7+4	Stiskněte a držte stisknuté směrové tlačítko, např. pro kladný směr Z (Z '+) po
držte:	2.1	dobu, dokud má TNC pojíždět strojní osou.

Příklad 2: Plynulé pojíždění strojní osou

Provozní režim: RUČNÍ PROVOZ


Pojíždění strojními osami

Pojíždění s elektronickým ručním kolečkem


Elektronická ruční kolečka můžete připojit pouze na strojích s bezvůlovým pohonem. Výrobce stroje vám podá informaci, zda můžete k vašemu stroji připojit elektronické ruční kolečko nebo ne.

Navaše TNC 124 můžete připojit následující elektronická ruční kolečka fy HEIDENHAIN:

- přenosné ruční kolečko HR 410
- vestavné ruční kolečko HR 130

Směr pojezdu

Výrobce stroje definuje, jak působí směr otáčení na ručním kolečku na směr pojezdu os.

Pokud pracujete s přenosným ručním kolečkem HR 410

Přenosné ruční kolečko HR 410 je vybaveno dvěma po stranách umístěnými uvolňovacími tlačítky ③. Strojními osami můžete s ručním kolečkem ② pojíždět jen v tom případě, že je stisknuto uvolňovací tlačítko.

Další funkce ručního kolečka HR 410:

- Pomocí tlačítek volby osy X, Y a Z ④ můžete zvolit osu, kterou má být pojížděno.
- Pomocí směrových tlačítek + a 7 můžete plynule pohybovat osami.
- Rychlost pro pojíždění ručním kolečkem a směrovými tlačítky zvolíte pomocí tlačítek rychlosti 6.
- Pomocí tlačítka převzetí aktuální polohy (5) můžete v provozním režimu "Teach-in" převzít aktuální polohy do programu nebo do dat nástroje v tabulce nástrojů.
- Tři volitelně obsaditelná tlačítka pro různé funkce stroje (8).
 Výrobce vašeho stroje vám řekne o možnostech použití pro tato tlačítka.
- Pro vaši bezpečnost je kromě uvolňovacích tlačítek určeno i tlačítko CENTRAL-STOP ① - další možnost k rychlému a bezpečnému uvedení stroje do klidového stavu.
- Pomocí přídržných magnetů na zadní straně můžete ruční kolečko odložit na libovolném místě na stroji.

Příklad: Pojíždění ve strojních osách elektronickým kolečkem HR 410, např. v ose Y

Provozní režim: RUČNÍ PROVOZ


Obrázek 3.3: Přenosné ruční kolečko HR 410

Pojíždění ve strojních osách

Krokové polohování - JOGG

Při krokovém polohování zadejte pevnou hodnotu přísuvu, "přírůstek". TNC pojíždí strojními osami o tento přísuv.

Aktuální hodnota přísuvu

Když jste zadali přísuv, uloží si TNC hodnotu tohoto přísuvu do paměti a zobrazí ji vpravo vedle světle podloženého zadávacího pole pro hodnotu přísuvu.

Tato hodnota platí pro přírůstek do doby, než zadáte na klávesnici novou hodnotu nebo než zvolíte jinou pomocí softklávesy.

Maximální hodnota přírůstku

0,001 mm < Přírůstek < 99,999 mm

Změna posuvu F

Posuv Fmůžete snížit nebo zvýšit pomocí posuvového override.

Příklad: Pojíždění osou s krokovým polohováním ve směru X+


Režim provozu: RUČNÍ PROVOZ

JOGG	Navolte funkci krokování.
Přísuv 0.0	: 0 0
5	Zadejte přísuv (5 mm) - pomocí softklávesy.
5 INT	Zadejte přísuv (5 mm) - pomocí klávesnice. Potvrď te zadání.
Přísuv 0.0	: 00 5.000
X+	Přejet strojní osou o zadaný přísuv, např. ve směru X+.

Zadání délky a poloměru nástroje

Délky a poloměry vašich nástrojů zadejte do tabulky nástrojů. TNC respektuje tyto údaje při nastavení vztažných bodů a při všech obráběcích krocích.

Zadat můžete až 99 nástrojů.

Jako "délku nástroje" zadejte rozdíl délky∆L mezi nástrojem a nulovým nástrojem.

Pokud ke zjištění délky nástroje naškrábnete povrch obrobku, pak můžete zcela jednoduše pomocí softklávesy převzít aktuální polohu osy nástroje.

Znaménko pro rozdíl délky $\Delta \textbf{L}$

Nástroj je	delší než nulový nástroj:	$\Delta L > 0$
Nástroj je	kratší než nulový nástroj:	$\Delta L < 0$


Obrázek 3.5: Délky a poloměry nástrojů

Příklad: Zadání délky a poloměru nástroje do tabulky nástrojů

Číslo nástroje:	např.7
Délka nástroje:	L= 12 mm
Rádius nástroje:	R = 8 mm


MOD	Navolte uživatelské parametry.
	Nalistujte lištu softkláves se softklávesou Tabulka nástrojů.
TABULKA NASTROJ	Otevřete Tabulku nástrojů.
Číslo nástroje?	
7 ENT	Zadejte číslo nástroje (např. 7). Potvrď te zadání.
Délka	nástroje ?
1 2 ENT	Zadejte délku nástroje (12mm). Potvrď te zadání.
<u>_nebo</u>	nebo
→ <u>+</u> +-)	Převezměte pomocí softklávesy aktuální polohu osy nástroje.
e	- — – nebo — — — — — — — — — — — — — — — — — — —
	Převezměte aktuální polohu osy nástroje pomocí tlačítka "Převzetí aktuální polohy" na ručním kolečku.

Rádius nástroje ?	
8 ENT	Zadejte poloměr nástroje (8 mm). Potvrď te zadání.
MOD	Zrušte uživatelské parametry.

Vyvolání dat nástrojů

Délky a poloměry vašich nástrojů musíte zapsat do tabulky nástrojů TNC (viz předchozí strana).

Před obráběním zvolte v tabulce nástrojů nástroj a osu nástroje, se kterým chcete obrábět. K tomu přesuňte světlý pruh na požadovaný nástroj, pomocí softklávesy zvolte osu a stiskněte softklávesu Vyvolat nástroj.

TNC pak respektuje při obrábění s korekcí nástroje v paměti uložená data nástroje, též např. při cyklech vrtání.

빤

Data nástrojů můžete v programu vyvolat rovněž příkazem TOOL CALL.


Obrázek 3.6: Tabulka nástrojů na obrazovce TNC

MOD	Zvolte uživatelské parametry.
2 / 2	Nalistujte první lištu softkláves se softklávesou Tabulka nástrojů .
TABULKA	Zvolte tabulku nástrojů.
Číslo r	nástroje?
5 ENT	Zadejte číslo nástroje (např. 5). Potvrďťe zadání.
z	Zvolte osu nástroje (Z).
VYVOLAT NASTROJ	"Aktivujte" nástroj a zrušte uživatelské parametry.

Příklad: Vyvolání dat nástroje

Volba vztažného bodu

TNC 124 si uloží až celkem 99 vztažných bodů do tabulky vztažných bodů. Tím odpadá většina výpočtů dráhy pojezdu, když obrábíte podle komplikovaných výkresů obrobku s více vztažnými body, nebo pokud upnete na stole stroje současně několik obrobků.

V tabulce vztažných bodů jsou pro každý vztažný bod uvedeny polohy, které TNC 124 přiřazuje při nastavování vztažných bodů referenčnímu bodu na měřítku v každé ose (REF-hodnoty). Změníte-li tyto REF-hodnoty v tabulce vztažných bodů, posunete vztažný bod.

TNC 124 zobrazuje číslo aktuálního vztažného bodu na obrazovce vpravo dole.

Takto zvolíte vztažný bod:

Ve všech provozních režimech:

- Stiskněte klávesu MOD a nalistujte lištu softkláves se softklávesou Tabulka vztažných bodů.
- Stiskněte softklávesu Tabulka vztažných bodů.
- > Zvolte vztažný bod, se kterým chcete obrábět.
- Opusťte tabulku vztažných bodů: Znovu stiskněte klávesu MOD.

V RUČNÍM PROVOZU a POLOHOVÁNÍ S RUČNÍM ZADÁNÍM:

- Stiskněte klávesu se svislou šipkou.
 - Výrobce stroje definuje, zda můžete použít
 "rychlou volbu vztažného bodu" pomocí klávesy se šipkou nebo ne.

V režimu ZADAT PROGRAM / CHOD PROGRAMU:

 Vztažný bod můžete zvolit rovněž v programu příkazem "DATUM".


Vztažné body nastavíte nejjednodušeji pomocí funkcí dotykové sondy TNC. Funkce dotykové sondy jsou popsány od stránky 32.

Samozřejmě můžete také zcela konvenčně naškrábnout jednu hranu obrobku po druhé a zadat polohu nástroje jako vztažný bod (příklad na této a následující stránce).

Příklad: Nastavení vztažného bodu obrobku bez funkce dotykové sondy

Rovina obrábění:	Χ / Υ
Osanástroje:	Z
Rádius nástroje:	R = 5 mm
Pořadí při nastavení v tomto příkladu:	X – Y – Z

Příprava

- Zvolte požadovaný vztažný bod (viz "volba vztažného bodu")
- Úpněte nástroj.
- Stiskněte klávesu MOD a nalistujte lištu softkláves se softklávesou Tabulka nástrojů.
- > Zvolte uživatelský parametr Tabulka nástrojů.
- > Vyberte nástroj, se kterým nastavíte vztažné body.
- Opusťte tabulku nástrojů: Stiskněte softklávesu Vyvolat nástroj.
- Spusťte vřeteno, např. pomocí přídavné funkce M 3.


Nastavení vztažného bodu: najetí na polohy a zadání aktuálních hodnot

Provozní režim: RUČNÍ PROVOZ


լիի

Funkce k nastavení vztažného bodu

Vztažné body nastavíte pomocí funkcí TNC obzvláště jednoduše. Nepotřebujete k tomu žádnou dotykovou sondu, žádný snímač hran, nýbrž jednoduše naškrábnete nástrojem hrany obrobku.

TNC vám nabízí k dispozici následující funkce dotykové sondy:

- Hrana obrobku jako vztažná přímka:
 Hrana
- Osa mezi dvěma hranami obrobku:
 Osa obrobku
- Střed díry nebo válce:
 Střed kruhu
 U středu kruhu musí díra ležet v jedné z hlavních rovin.

Tři hlavní roviny jsou proloženy osami X / Y, Y / Z nebo Z / X.

Příprava pro všechny funkce dotykové sondy

- Zvolte požadovaný vztažný bod (viz "Volba vztažného bodu")
- Upněte nástroj.
- Stiskněte klávesu MOD a nalistujte lištu softkláves se softklávesou Tabulka nástrojů.
- > Zvolte uživatelský parametr Tabulka nástrojů.
- > Vyberte nástroj, se kterým nastavíte vztažné body.
- Opusťte tabulku nástrojů: Stiskněte softklávesu Vyvolat nástroj
- Spusťte vřeteno, např. pomocí přídavné funkce M 3.

Přerušení funkce dotykové sondy

TNC zobrazuje během funkce dotykové sondy softklávesu Přerušit. Stisknete-li tuto softklávesu, vrátí se TNC zpět do výchozího stavu zvolené funkce dotykové sondy.

Měření průměru a vzdálenosti

U funkcí dotykové sondy Osa obrobku zjišťuje TNC vzdálenost obou naškrábnutých hran; u Středu kruhu zjišťuje průměr kruhu. TNC zobrazuje vzdálenost a průměr mezi indikacemi polohy na obrazovce.

Pokud chcete měřit vzdálenost hran nebo průměr, **bez** nastavení vztažného bodu:

 Vykonejte funkci dotykové sondy tak, jak je popsáno na straně 34 (Osa obrobku) a na straně 35 (Střed kruhu).

Jakmile TNC zobrazuje vzdálenost hran nebo průměr:

 Nezadávejte žádné souřadnice vztažného bodu, nýbrž stiskněte softklávesu Zrušit.

HELP: FUNK(CE DOTYKOVE SONDY zeni vztazneho bodu	
HRANA	hrana jako vztazna linie	
OSA Obrobku	osa mezi dvema hranami obrobku jako vztazna linie	
STRED KRUHU	stred diry nebo val- cove plochy jako vztazny bod.	
		1/3

Obrázek 3.7: Integrovaný návod pro uživatele k funkci dotykové sondy

Funkce k nastavení vztažného bodu

Příklad: Naškrábnout hranu obrobku, nechat zobrazit polohu hrany obrobku a nastavit hranu jako vztažnou přímku

Sejmutá hrana je rovnoběžná s osou Y.

Pro všechny souřadnice vztažného bodu můžete naškrábnout hrany a plochy tak, jak je popsáno na této stránce a definovat je jako vztažné přímky.


(111)

Provozní režim: RUČNÍ PROVOZ/ELEKTRONICKÉ RUČNÍ KOLEČKO/JOGG

	Nalistujte druhou lištu softkláves.	
HRANA	Zvolte hranu.	
×	Zvolte osu, pro kterou se má nastavit souřadnice: osa X.	
Snímat vose X		
	Najeďte nástrojem proti hraně obrobku.	
ULOZIT	Polohu hrany obrobku uložte do paměti.	
	Odjeď te nástrojem od hrany obrobku.	
Zadat hodnotu X pro		
+ 0		
2 0 ENT	TNC nabídne pro souřadnici hodnotu 0. Zadejte požadovanou souřadnici hrany obrobku, např. X = 20mm a nastavte souřadnici jako vztažnou pro tuto hranu obrobku.	

Funkceknastavenívztažnéhobodu

Příklad: Nastavení osy mezi dvěma hranami obrobku jako vztažné přímky

Poloha osy M je určena sejmutím hrany 1a 2.

Osa obrobku je rovnoběžná s osou Y.

Požadovaná souřadnice osy: X = 5 mm


ົ (^{IIII})

Provozní režim: RUČNÍ PROVOZ/ELEKTRONICKÉ RUČNÍ KOLEČKO/JOGG

₽/₽	Nalistujte druhou lištu softkláves.
OSA Obrobku	Zvolte osu obrobku.
×	Zvolte osu, pro kterou se má nastavit souřadnice: osa X.
1. hran	nusejmoutv X
	Najeď te nástrojem proti hraně $\textcircled{1}$ obrobku.
ULOZIT	Polohu hrany obrobku uložte do paměti.
2 hranu seimout v X	
	Najeďte nástrojem proti hraně (2)obrobku.
	Polohu hrany obrobku uložte do paměti.
	vzdálenost obou hran.
	Odjeďte nástrojem od hrany obrobku.
Zadat + 0	Indikace polony je zmrazena; pod zvolenou osou se objevi vzdálenost obou hran. Odjeďte nástrojem od hrany obrobku. hodnotu pro X

Funkceknastavenívztažnéhobodu

Příklad: Naškrábnout vnitřní stěnu díry a nastavit střed díry jako vztažný bod

Hlavní rovina:	a: rovina X / Y	
Osanástroje:	Z	
Souřadnice X středu kruhu:	X= 50 mm	
Souřadnice Y středu kruhu:	Y= 0 mm	


m

Provozní režim: RUČNÍ PROVOZ/ELEKTRONICKÉ RUČNÍ KOLEČKO/JOGG

2/2	Nalistujte druhou lištu softkláves.	
STRED KRUHU	Zvolte Střed kruhu.	
ROVINA X /Y	Zvolte rovinu, která obsahuje kruh (hlavní rovina): rovina X/Y.	
Sejmo	ut 1.bod v X/Y	
	Najeď te nástrojem na první bo $\oplus 1$ na vnitřní stěně díry.	
ULOZIT	Uložte polohu na vnitřní stěně díry do paměti.	
	Odjeďte nástrojem od vnitřní stěny díry.	
	Naškrábněte další tři body díry, podle pokynů na obrazovce. Uložte polohy do paměti stiskem softklávesy Uložit.	
Zadat střed obrobku X X = 0		
5 0 ENT	Zadejte první souřadnici (X = 50 mm) a převezměte souřadnici jako vztažný bod pro střed kruhu.	
Zadat střed obrobku ¥ ¥ = 0		
ENT	Přímo převezměte nabídku TNC Y = 0 mm.	
POZNÁMKY

		_	_						 		 		 	_		 	 	 	
		 _				 			 		 		 		 	 	 	 	
		-							 				 						
		_							 		 		 	_		 	 	 	
		 _				 			 	 	 		 			 	 	 	
		 _			 				 	 	 				 	 	 	 	
		 _				 _			 		 		 			 	 	 	
<u> </u>		 				 		_					 		 			 	-+
			_			 								_			 	 	
		 _							 	 	 			_				 	
		_			 	 _			 		 		 			 	 	 	
		 						_		 	 					 		 	
								_	 		 			-		 	 	 	
											-							+	
											T							T	
			-			-										 		\rightarrow	
		 _				 			 		 		 	_	 		 	 	
		 				 		_											-+
-						-					-			-				+	
		 _				 			 					_	 		 	 	
		 				 						_				 			
		 _				 								_	 				

4 Polohování s ručním zadáváním

V mnoha případech obrábění se nevyplatí ukládat obráběcí kroky do programu, například pro jednorázové obráběcí úkony nebo jednoduché geometrie obrobků.

V provozním režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM zadejte přímo do TNC všechny údaje, které by jinak byly uloženy v programu obrábění.

Frézovací a vrtací operace

V provozním režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM zadejte ručně následující údaje pro cílovou polohu:

- Souřadnou osu
- Hodnotu souřadnice
- · Korekcipoloměru nástroje

TNC pak najede nástrojem do požadované polohy.

Hluboké vrtání, vrtání závitu, vrtací cykly, frézování pravoúhlé kapsy

V provozním režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM můžete využít rovněž TNC-"cykly" (viz kapitola 7):

- hluboké vrtání
- vrtání závitu
- roztečný kruh
- řady děr
- pravoúhlá kapsa

Dříve než opracujete obrobek

- Zvolte požadovaný vztažný bod (viz "Volba vztažného bodu")
- ► Upněte nástroj.
- Předpolohujte nástroj tak, aby obrobek a nástroj nemohly být při najíždění poškozeny.
- Zvolte vhodný posuv F.
- > Zvolte vhodné otáčky vřetena S.

Respektování rádiusu nástroje

TNC může korigovat poloměr nástroje (viz obr. 4.1). Pak můžete přímo zadat výkresové rozměry: TNC automaticky prodlouží (R+) nebo zkrátí (R-) dráhu pojezdu o poloměr nástroje.

Zadání dat nástroje

- Stiskněte klávesu MOD.
- Stiskněte softklávesu Tabulka nástrojů.
- > Zadejte číslo nástroje.
- Zadejte délku nástroje.
- Zadejte poloměr nástroje.
- Softklávesou zvolte osu nástroje.
- Stiskněte softklávesu Vyvolat nástroj.

Y R+ R-X

Posuv F, otáčky vřetena S a přídavná funkce M

V provozním režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM můžete zadat a změnit následující veličiny:

- Posuv F
- · Otáčky S
- Přídavná funkce M

Posuv F po vypnutí napájení

Pokud zadáte v provozním režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM posuv F, pojíždí TNC osami po vypnutí napájení a jeho opětovném zapnutí rovněž s tímto posuvem.

Zadání a změna posuvu F

Příklad: Zadání posuvu F


Změna posuvu F

Pomocí otočného potenciometru override na obslužném panelu TNC můžete plynule měnit posuv F.

Posuvový override

Nastaví posuv F na 0 až 150 % definované hodnoty


Obrázek 4.2: Posuvový override na obslužném panelu TNC

Posuv F, otáčky vřetena S a přídavná funkce M

Zadání a změna otáček vřetena S

L Å

Výrobce stroje definuje, jaké otáčky vřetena S jsou na vašem TNC dovoleny.

Příklad: Zadání otáček vřetena S

S	Zvolte funkci "otáčky vřetena" S.			
Otáčky vřetena?				
950	Zadejte otáčky vřetena S, např. 950 ot/min			
	Změnit otáčky vřetena S.			

Změna otáček vřetena S

Sotočným potenciometrem override na obslužném panelu TNC - pokud je k dispozici - můžete plynule měnit otáčky vřetena S.

Override otáček vřetena

Nastaví otáčky vřetena S na 0 až 150 % definované hodnoty


Zadání přídavné funkce M

_ Ţ \ ____ r

Výrobce stroje definuje, které přídavné funkce M můžete na vašem TNC použít a jakou mají funkci.

Příklad:Zadatpřídavnou funkci


Zadání a najetí polohy

Pro jednoduché obrábění zadejte přímo souřadnice v provozním režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM.

Příklad: Frézování schodu

Souřadnice jsou zadány jako absolutní míry, vztažným bodem je nulový bod obrobku.

Rohovýbod (1) : X = 0 mm Y = 20 mmRohovýbod (2) : X = 30 mm Y = 20 mmRohovýbod (3) : X = 30 mm Y = 50 mmRohovýbod (4) : X = 60 mm Y = 50 mm

Příprava:

- Zvolte požadovaný vztažný bod (viz "Volba vztažného bodu")
- Zadejte data nástroje.
- Předpolohujte vhodně nástroj (např. X = Y = - 20 mm).
- > Najeďte nástrojem na hloubku frézování.

Provozní režim: POLOHOVÁNÍ S RUČNÍM ZADÁNÍM


(4)

Х

00

ΥÅ

(1)

22

2

(3)

(2)

Zadání a najetí polohy

Ý	Zvolte osu Y.
Cílová	poloha?
50 KOREKCE	Zadejte cílovou polohu pro rohový bod ③: Y = +50 mm a zvolte korekci poloměru nástroje: B + .
RADIUSU	
NC I	Najed'te nástrojem na zadanou souřadnici.
×	Zvolte osu X.
Cílová	poloha ?
60	Zadejte cílovou polohu pro rohový bod ④: X = + 60 mm, korekce poloměru nástroje je již R + .
NC I	Najed'te nástrojem na zadanou souřadnici.

Hluboké vrtání a vrtání závitu

V provozním režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM můžete využít TNC-cykly (viz kapitola 7) pro hluboké vrtání a vrtání závitu.

Zvolte softklávesou požadovaný druh vrtání ve druhé liště softkláves a zadejte několik údajů. Tyto údaje můžete zpravidla bez problému převzít z výkresu obrobku (např. hloubka vrtání a hloubka přísuvu).

TNC řídí stroj a vypočítává např. u hlubokého vrtání představnou vzdálenost, pokud vrtáte s více přísuvy na několik třísek.

Hluboké vrtání a vrtání závitu ve vrtacím plánu

Funkce hlubokého vrtání a vrtání závitu můžete rovněž využít ve spojení s vrtacími plány roztečného kruhu a řad děr.

Průběh hlubokého vrtání a vrtání závitu

Zadání pro hluboké vrtání a vrtání závitu můžete rovněž zapsat jako "cykly" do programu obrábění.

Jak TNC řídí hluboké vrtání a vrtání závitu je podrobně popsáno v kapitole 7 (hluboké vrtání: strana 79, vrtání závitů: strana 82).

Předpolohování vrtáku/závitníku při hlubokém vrtání a vrtání závitu

Předpolohujtevrták/závitníkvoseZnadobrobkem.

V ose X a v ose Y (rovina obrábění) napolohujte vrták/závitník do místa díry. Na polohu díry najeďťe bez korekce poloměru nástroje (zadání: R0).

Zadání k hlubokému vrtání

- Bezpečná výška, do které může TNC najet vrtákem v rovině obrábění bez nebezpečí kolize; zadání jako absolutní hodnota se znaménkem
- · Bezpečnostní vzdálenost vrtáku nad obrobkem
- Souřadnice povrchu obrobku; zadání jako absolutní hodnota se znaménkem
- · Hloubka vrtání; znaménko definuje směr vrtání
- Přísuv na hloubku
- Časová prodleva vrtáku na dně díry
- Pracovní posuv při vrtání

Zadání k vrtání závitu

- Bezpečná výška, do které může TNC najet vrtákem v rovině obrábění bez nebezpečí kolize; zadání jako absolutní hodnota se znaménkem
- · Bezpečnostní vzdálenost vrtáku nad obrobkem
- Souřadnice povrchu obrobku; zadání jako absolutní hodnota se znaménkem
- · Hloubka vrtání; znaménko definuje směr vrtání
- Časová prodleva závitníku na konci závitu
- Pracovní posuv při vrtání


Příklad: HLUBOKÉ VRTÁNÍ

30	mm
20	mm
+ 50	mm
: 2	mm
+ 0	mm
- 15	mm
5	mm
0,5	S
80	mm/min
např. 6	mm
	30 20 + 50 : 2 + 0 - 15 5 0,5 80 např. 6


Příprava

> Předpolohovat nástroj nad obrobkem. Provozní režim: POLOHOVÁNÍ S RUČNÍM ZADÁNÍM

×)	Zvolte osu X.
Cilova	poloha ?
3 0 KOREKCE RADIUSU	Zadejte cílovou polohu k předpolohování v ose X: X = + 30 mm a zvolte korekci poloměru nástroje: R 0 .
NC I	Předpolohujte nástroje v ose X.
(Y	Zvolte osu Y.
Cílová	poloha ?
20	Zadejte cílovou polohu k předpolohování v ose Y: Y = + 20 mm Zvolte korekci rádiusu nástroje R 0.
	Předpolohujte nástroj v ose Y.

Hlubokévrtání

	Nalistujte druhou lištu softkláves
HLUBOKE VRTANI	Zvolte hluboké vrtání.
Bezped	čná výška?
50	Zadejte bezpečnou výšku nad obrobkem (+ 50 mm). Potvrďte zadání.
Bezpeč	čnostní vzdálenosť?
2 ENT	Zadejte bezpečnostní vzdálenost A (2 mm). Potvrďte zadání.
	2
Povrch	
0 ENT	Zadejte souřadnici povrchu obrobku (0 mm). Potvrďte zadání.
HIOUDK	a vrtani?
- 1 5 🕅	Zadejte hloubku vrtání (B) (- 15 mm). Potvrďte zadání.
Přísuv	na hloubku?
5	Zadejte přísuv na hloubku©(5 mm). Potvrďte zadání.
Casová	a prodleva?
0 · 5 ev	Zadejte časovou prodlevu k odlomení třísek (0,5 s). Potvrď te zadání.
Posuv	?
80	Zadejte posuv při vrtání (F = 80 mm/min). Potvrďte zadání.
NC	Vyvrtat díru.


Příklad: VRTÁNÍ ZÁVITU

Souřadnice X díny	30	mm
Souraunice Aury.	50	
Souřadnice X díry:	20	mm
Stoupání p:	0,8	mm
Otáčky vřetena S:	100	ot/min
Bezpečná výška:	+ 50	mm
Bezpečnostní vzdálenost (A) :	3	mm
Povrch obrobku:	0	mm
Hloubka závitu 🖲 🗄	- 20	mm
Časová prodleva:	0,4	S
Posuv $F = S \cdot p$:	80	mm/min


Příprava

- Předpolohovat nástroj nad obrobkem.
 Pro pravý závit aktivovat vřeteno s M 3.

×	Zvolte osu X.
	noloha 2
3 0	Zadejte čilovou polohu k předpolohování v ose X: X = + 30 mm
KOREKCE	а
RADIUSU	zvolte korekci poloměru nástroje: R 0 .
	Předpolohujte nástroje v ose X.
(Y	Zvolte osu Y.
Cílová	poloha ?
20	Zadejte cílovou polohu k předpolohování v ose Y: Y = + 20 mm Zvolte korekci rádiusu nástroje R 0.
NC	Předpolohujte nástroj v ose Y.
KOREKCE RADIUSU NC I Cílová 20	a zvolte korekci poloměru nástroje: R 0 . Předpolohujte nástroje v ose X. Zvolte osu Y. <u>poloha?</u> Zadejte cílovou polohu k předpolohování v ose Y: Y = + 20 mm Zvolte korekci rádiusu nástroje R 0. Předpolohujte nástroj v ose Y.

Provozní režim: POLOHOVÁNÍ S RUČNÍM ZADÁNÍM

Vrtání závitů

	Nalistujte druhou lištu softkláves.
VRTANI ZAVITU	Zvolte vrtání závitu.
Bezpeč	śná výška?
50 🕅	Zadejte bezpečnou výšku nad obrobkem (+ 50 mm). Potvrďte zadání.
Bezpe	čnostní vzdálenost?
3 ENT	Zadejte bezpečnostní vzdálenost \land (3 mm). Potvrď te zadání.
Povrch	
O ENT	Zadejte souřadnící povrchu obrobku (0 mm). Potvrďte zadání.
Hloubk	a vrtani?
- 2 0 🕅	Zadejte hloubku vrtání ${\mathbb B}$ (- 20 mm). Potvrď te zadání.
×	
Casová	a prodleva?
0 · 4 ENT	Zadejte časovou prodlevu (0,4 s). Potvrďte zadání.
Posuv	?
8 0 ENT	Zadejte posuv při vrtání závitu (F = 80 mm/min). Potvrďte zadání.
	Vyvrtat díru.

Plány vrtání

V provozním režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM můžete použít funkce vrtacího plánu **roztečný kruh** a **řady děr**.

Softklávesou **zvolíte** funkci vrtacího plánu a zadáte několik údajů. Tyto údaje můžete zpravidla bez problémů převzít z výkresu obrobku (např. počet děr a souřadnice první díry).

TNC vypočte polohy všech děr, které tvoří vrtací plán. Ke každému vrtacímu plánu vytvoří příslušné grafické znázornění.

Typ vrtání

V polohách pro díry, které TNC pro vrtací plán vypočte, můžete provádět buď

- hluboké vrtání nebo
- vrtání závitu

K tomu potřebuje TNC zase údaje k hlubokému vrtání nebo vrtání závitů (viz strana 43 až strana 47).

Pokud ve vrtacích polohách nechcete vrtat nebo chcete vrtat ručně:

 odpovězte na dialogovou otázku Typ vrtání ? stiskem softklávesy Žádné zadání.

Předpolohování vrtáku/závitníku

Předpolohujte vrták/závitník v ose Z nad povrchem obrobku. V ose X a v ose Y (rovina obrábění) napolohuje TNC vrták/závitník nad každou vrtací polohou.

Roztečný kruh

Pokud chcete v provozním režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM vrtat roztečný kruh, musíte zadat do TNC následující údaje:

- plný kruh nebo kruhový segment
- počet děr
- souřadnice středu a poloměr kruhu
- · úhel startu: úhlová poloha první díry
- pouze u kruhového segmentu: úhlová rozteč mezi děrami
- · díra nebo závit

Řadyděr

Pokud chcete v provozním režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM vrtat řady děr, musíte zadat do TNC následující údaje:

- souřadnice prvního vrtání
- počet děr v řadě
- rozteč děr v řadě
- · úhel mezi první řadou děr a osou X
- počet řad děr
- vzájemná rozteč řad děr
- · díra nebo závit


Obrázek 4.4: Integrovaný návod pro uživatele: grafika k roztečnému kruhu (segment kruhu)

Uroztečného kruhu musíte znát:

- plný kruh nebo kruhový segment
- počet děr
- · souřadnice středu a poloměr kruhu
- úhel startu: úhlová poloha první díry
- · pouze u kruhového segmentu: úhlovou rozteč mezi děrami
- · díra nebo závit

TNC vypočte souřadnice všech děr.

Grafika roztečného kruhu

Pomocí grafiky můžete před vlastním vrtáním zkontrolovat, zda TNC správně vypočetl roztečný kruh.

Grafika roztečného kruhu Vám také pomůže jestliže díry

- volíte přímo
- provádíte jednotlivě
- přeskakujete

Přehled funkcí

Funkce	Softklávesa/klávesa
Přepnout na plný kruh	PLNY KRUH
Přepnout na segment kruhu	SEGMENT KRUHU
Skočit o jeden řádek nahoru	f
Skočit o jeden řádek dolů	H
Převzít zadanou hodnotu	ENT


Obrázek 4.5: Grafika TNC k roztečnému kruhu

Příklad: Zadání a provedení roztečného kruhu

Kroky "zadání dat roztečného kruhu", "zobrazení grafiky roztečného kruhu" a "vrtání" jsou v tomto příkladu popsány odděleně.

Zadání k vrtání

Zadání k vrtání zadejte do TNC zvlášť (viz strana 42 a strana 43), **dříve než** zadáte data roztečného kruhu.

+50	mm
3	mm
0	mm
- 20	mm
5	mm
0,4	S
80	mm/min
	+50 3 0 - 20 5 0,4 80

Data roztečného kruhu

Početděr:	8	
Souřadnice středu:	X = 50	mm
	Y = 50	mm
Poloměr roztečného kruhu:	20	mm
Výchozí úhel: úhel mezi osou	лХ	
a první dírou	30°	


1. krok: Zadání dat roztečného kruhu

Provozní režim: POLOHOVÁNÍ S RUČNÍM ZADÁNÍM

	Přepněte na druhou lištu softk RUČNÍM ZADÁNÍM.	kláves v provoz	zním režimu PC)LOHOVÁNÍ S	6
ROZTEC. KRUH	Zvolte roztečný kruh.				
PLNY KRUH	Zvolte plný kruh.		ROZTECNY KRUH: 2 ROZTECNY KRUH 7 PLNY KRUH POCET DER STRED X RADIUS START. UHEL TYP URTANI T 6 Z 400+S 0	2ADANI + 50.000 + 50.000 20.000 + 30.000° 1:HLUBOKE ■ M5/9	© B → + GRAFIKA SEGMENT KRUHU START ↓ 1

	Zadat data a vyvolat dialog.
Počet	dĕr?
8 ENT	Zadejte Počet děr (8). Potvrd'te zadání.
Střed	X ?
5 0 ENT	Zadejte souřadnici X středu roztečné kružnice (X = 50 mm). Potvrd'te zadání.
Střed	Υ?
5 0 ENT	Zadejte souřadnici Y středu roztečné kružnice (Y = 50 mm). Potvrdťe zadání.
Rádius	s ?
20	Zadejte rádius roztečné kružnice (20 mm). Potvrď te zadání.
Výcho	zíúhel ?
3 0 ENT	Zadejte výchozí úhel od osy X k první díře (30°). Potvrďte zadání.
Typ vr	tání?
HLUBOKE VRTANI	V polohách na roztečném kruhu mají být vyvrtány díry.

2. krok: zobrazit grafiku roztečné kružnice

Pomocí grafiky roztečné kružnice lze rychle překontrolovat zadaná data roztečné kružnice. Grafika zobrazí aktuální díru jako vyplněný kroužek.


Smysl rotace grafiky roztečného kruhu je ovlivněn uživatelským parametrem (viz kapitola 13).

Smysl rotace grafiky roztečné kružnice je ovlivněn

TNC může grafiku vrtacího plánu zrcadlit (viz kapitola 13).

otrom (vizkanitala

3. krok: Vrtání

ᇞ

шł

Zkontrolujte před vlastním vrtáním zadání ve vrtacím cyklu!

START	Odstartovat roztečnou kružnici
	Předpolohovat první souřadnou osu.
NC I	Předpolohovat druhou souřadnou osu.
	Vyvrtat díru. TNC vykoná vrtání, jak bylo naposledy definováno v hlubokém vrtání (nebo vrtání závitu).
	·
NC	Vykonat následující a všechna další vrtání.

10

Funkce při vrtání a pro grafiku

Funkce	Softklávesa
Další díra	DALSI VRTANI
Zpět na předchozí díru	POSLED. VRTANI
Ukončit grafiku/vrtání	KONEC


Pro řady děr musíte znát:

- souřadnice prvního vrtání
- počet děr v řadě
- rozteč děr v řadě
- úhel mezi první řadou děr a úhlovou vztažnou osou
- · počet řad děr
- vzájemnou rozteč řad děr
- díra nebo závit

TNC vypočte souřadnice všech děr.

Grafika řad děr

Pomocí grafiky můžete před vlastním vrtáním zkontrolovat, zda TNC řady děr správně vypočetl.

Grafika řad děr Vám také pomůže jestliže díry

- volíte přímo
- provádíte jednotlivě
- přeskakujete

Přehled funkcí


Obrázek 4.6: Grafika TNC pro řady děr

Příklad: Zadání a provedení řad děr

Kroky "zadání dat řady děr", "zobrazení grafiky řady děr" a "vrtání" jsou v tomto příkladě popsány odděleně.

Zadání k vrtání

Zadání k vrtání zadejte do TNC zvlášť (viz strana 43 a strana 44), **dříve než** zadáte data řad děr.

Bezpečnávýška:	+50	mm
Bezpečnostní vzdálenostA):	3	mm
Povrch obrobku:	0	mm
Hloubkavrtání® :	- 20	mm
Přísuvnahloubku $\mathbb C$:	5	mm
Časová prodleva:	0,4	S
Posuv:	80	mm/min

Data řad děr

X = 20 mm
Y = 15 mm
4
+10 mm
18°
3
+12 mm


1. krok: Zadání dat pro řady děr

Provozní režim: POLOHOVÁNÍ S RUČNÍM ZADÁNÍM


1.otvo	or X ?
2 0 ENT	Zadejte souřadnici X díry ① (X = 20 mm). Potvrďte zadání.
	× •
1.0100	
1 5 NT	Zadejte souřadnici Y díry ① (Y = 15 mm). Potvrďťe zadání.
Počet	děr vřadě ?
	Zadejte počet děr v řadě (4).
4	Potvrď te zadání.
Rozte	čděr?
	Zadejte rozteč děr v řadě děr (10 mm). Potvrd'te zadání.
Úhel?	
18	Zadejte úhel mezi osou X a řadami děr (18°). Potvrďťe zadání.
Počet	řad ?
	Zadeite Počet řad (3)
3 ENT	Potvrďte zadání.
Rozted	čřad?
	Zadejte Rozteč řad (12 mm).
	Potvrď te zadání.
Typ vr	tání ?
HLUBOKE VRTANI	V polohách na roztečné kružnici mají být vyvrtány díry.

2. krok: Zobrazení grafiky řad děr

Pomocí grafiky řad děr lze rychle překontrolovat zadaná data řad děr.

Grafika z obrazí aktuální díru jako vyplněný kroužek.


٦


TNC může grafiku vrtacího plánu**zrcadlit**,

v závislosti na uživatelském parametru (viz kapitola 12).

3. krok: Vrtání

Zkontrolujte před vlastním vrtáním zadání ve vrtacím cyklu!

START	Spustit Řady děr.
NC I	Předpolohovat první souřadnou osu.
NC I	Předpolohovat druhou souřadnou osu.
NC I	Vyvrtat díru. TNC vykoná vrtání, jak bylo naposledy definováno v hlubokém vrtání (nebo vrtání závitu).
NC I	Vykonat následující a všechna další vrtání.

Funkce při vrtání a pro grafiku

Funkce	Softklávesa
Další díra	DALSI VRTANI
Zpět na předchozí díru	POSLED. VRTANI
Ukončit grafiku/vrtání	KONEC

Frézování pravoúhlé kapsy

V provozním režimu POLOHOVÁNÍ S RUČNÍM ZADÁNÍM můžete použít TNC-cyklus k frézování pravoúhlé kapsy.

Zadání k frézování pravoúhlé kapsy můžete zapsat též jako "cyklus" do programu obrábění (viz kapitola 7).

Cyklus zvolíte v druhé liště softkláves pomocí softklávesy "Frézování kapsy" a zadáte potřebná data. Tato data můžete zpravidla bez problému zjistit z výkresu obrobku (např. délky stěn a hloubka kapsy).

TNC řídí stroj a vypočítává dráhu při vyprázdnění kapsy.

Průběh a zadání k frézování pravoúhlé kapsy

Viz kapitola 7.


Bezpečnávýška:	+ 80	mm
Bezpečnostní vzdálenost:	2	mm
Povrch obrobku:	+ 0	mm
Hloubka frézování:	- 20	mm
Hloubka přísuvu:	7	mm
Posuvnahloubku:	80	mm/min
Střed kapsy X:	50	mm
Střed kapsy Y:	40	mm
DélkastranyX:	80	mm
Délka strany Y:	60	mm
Posuv při obrábění:	100	mm/min
Směr:	0:5	SOUSLEDNĚ
Přídavek na dokončení:	0,5	mm


Provozní režim: POLOHOVÁNÍ S RUČNÍM ZADÁNÍM


5 Zadávání programů

TNC 124 v provozním režimu PROGRAM ZADAT/EDITOVAT

V provozním režimu PROGRAM ZADAT/EDITOVAT uložíte pracovní kroky do paměti TNC, například pro vyrábění malých sérií.

Programy v TNC

TNC ukládá do paměti pracovní kroky pro obrábění v podobě programů obrábění. Tyto programy můžete měnit, doplňovat a libovolně často provádět.

Funkcí Externí se programy ukládají na disketovou jednotku HEDENHAIN FE 401 a v případě potřeby se opět načtou do TNC. Nemusíte tedy programy znovu zadávat.

Programy můžete také přenášet do osobního počítače (PC) nebo na tiskárnu.

Kapacita programové paměti

TNC 124 si uloží do paměti současně až 20 programů s celkem 2 000 NC-bloky.

Program smí obsahovat maximálně 1 000 NC-bloků.

Indikace polohy během zadávání programu

V provozním režimu PROGRAM ZADAT/EDITOVAT zobrazuje TNC aktuální polohy v dolní části obrazovky - ve výši nejspodnější softklávesy.

Programovatelné funkce

- Cílové polohy
- Posuv F, otáčky vřetena S a přídavná funkce M
- Vyvolání nástroje
- · Cykly pro hluboké vrtání a vrtání závitu
- · Cykly roztečné kružnice a řad děr
- Opakování části programu:
 Část programu se naprogramuje pouze jednou a lze ji provádět až 999krát bezprostředně za sebou.
- Podprogramy: Část programu se naprogramuje pouze jednou a lze ji provádět libovolně často na různých místech programu.
- Vyvolání vztažného bodu
- Časová prodleva
- Přerušení programu

Převzetí poloh: režim Teach-In

Aktuální polohy nástroje můžete převzít přímo do programu, např. též cílové polohy při obrábění. Funkce Teach-In Vám v mnoha případech uspoří velmi mnoho práce při zadávání.

Coshotovým programem?

V kapitole 10 je vysvětlen provozní režim PROVÁDĚNÍ PROGRAMU, v němž se program obrábění obrobku uskutečňuje.

PROGR	AM -	ZADF	IT/ED	IT		0 D) 🕀 🖸
						SPRAVA- PROGR.
0 B 1 F	EGIN 9999	PGM	1111		ММ	×
2	X-20			RO		Y
3	Y-20			RO		
4 F 5 5	Z+10	0				z
АКТ.	X +	120	.000	Y +	25.500	
	Z -	35	.000	C +	180.000°	

Obrázek 5.1: První lišta softkláves v provozním režimu PROGRAM ZADAT/ EDITOVAT

Zadání čísla programu

Musíte zvolit program a označit jej číslem mezi 0 a 9999 9999.

Provozní režim: PROGRAMZADAT/EDITOVAT


přepíše TNC provozní parametr mm / palce.

Programy v přehledu programů

Přehled programů se objeví, stisknete-li softklávesu Číslo programu. Číslo před lomítkem je číslo programu, číslo za lomítkem udává

počet bloků v tomto programu.

Program se skládá vždy nejméně ze dvou bloků.

Smazání programu

Jestliže některý program již nepotřebujete, nebo nedostačuje paměť TNC, pak můžete programyvymazat:

- Stiskněte softklávesu Správa programů.
- Stiskněte softklávesu Smazat program.
- Zadejte číslo programu.
- ► Ke smazání zvoleného programu stiskněte klávesu ENT.

Zadávání programu

Provozní režim: PROGRAMZADAT/EDITOVAT

SPRAVA- PROGR.	Zvolte program (viz předchozí strana).	
e , / e ,	Pomocí funkcí první lišty softkláves můžete • volit správu programů • zadávat souřadnice	PROGRAM - ZADAT/EDIT 0 3 3 2 SPRAUA- PROGR. 0 BEGIN PGM 11111 MM 1 F 9393 X 2 X-20 R0 Y 3 Y-20 R0 Y 4 F MAX Z Y 5 Z+100 Z Z AKT. X + 120.000 Y + 25.500 Z RKT. X + 120.000 Y + 25.500 Z T 6 Z +00+S 0 M5/9 ↓1 ↓1
e / e	 Ve druhé liště softkláves jsou tyto funkce: zadávání Label (návěští) pro podprogramy a opakování částí programů vyvolání dat nástroje přerušení programu smazání bloku programu 	PROGRAM - ZADAT/EDIT • ③ ④ ● ■ CISLO LABEL 0 BEGIN PGM 1111 MM 1 F 9399 UYUOLAT 2 X-20 R0 UYUOLAT 3 Y-20 R0 UYUOLAT 4 F MAX STOP STOP AKT. X + 120.000 Y + 25.500 BLOK Z - 35.000 C + 180.000 UYMAZAT T G Z +00+S M5/9 1
₴, / ₽	 Ve třetí liště softkláves jsou k dispozici cykly k zadání do programu: definice cyklu pro hluboké vrtání, vrtání závitu, roztečný kruh a řady děr vyvolání cyklu vyvolání vztažného bodu časová prodleva Teach-In 	PROGRAM - ZADAT/EDIT ○ ③ ④ ■ DEFIN. DEFIN. 0 BEGIN PGM 1111 MM 0 BEGIN PGM 1111 MM 0 VUVUCLAT 2 X-20 R0 3 Y-20 R0 4 F MAX CASOUA 5 Z+100 CASOUA 6 STOP PRODLEU AKT. X + 120.000 Y + 25.500 TEACH Z - 35.000 C + 180.000° IN T 6 Z + ∞+S 0 M 5/9 L1
e , / e ,	Ve čtvrté liště softkláves jsou tyto funkce • posuv F • přídavná funkce M • otáčky vřetena S	PROGRAM - ZADAT/EDIT 0 ③ ∋ ∎

 \Rightarrow

Práce s programovými bloky

Aktuální blok

Aktuální blok stojí mezi čárkovanými čarami. Nové bloky vkládá TNC za aktuální blok. Pokud se mezi čárkovanými linkami nachází blok END PGM, pak již nelze připojit žádný nový blok.

Přehled funkcí

Funkce	Softklávesa/klávesa
Zvolit předchozí blok	+
Zvolit následující blok	+
Zrušit číselné zadání	CE
Smazat aktuální blok	BLOK Vymazat

Přímá volba programového bloku

Jestliže zpracováváte větší program, nemusíte volit každý blok pomocí kláves se šipkami. Pomocí GOTO zvolte přímo ten blok, který chcete změnit nebo za nějž chcete vložit další bloky.

Provozní režim: PROGRAM ZADAT/EDITOVAT

Přímo zvolit blok programu s číslem bloku	
Číslo I	bloku?
58	Zadejte číslo bloku, například 58.
ENT	Potvrďťe zadání. TNC zobrazí blok s číslem 58 jako aktuální blok.

Změna programových bloků

Údaje v programu můžete dodatečně měnit, například k opravě překlepů. Přitom vám TNC opět pomůže se všemi dialogy ve formě popisných textů.

Převzetí změny

Každou změnumusíte potvrdit klávesou ENT, jinak nebude účinná!

Příklad: Změna čísla programu

- Zvolte blok BEGIN nebo END
- Zadejte nové číslo programu.
- > Potvrďte změnu stiskem klávesy ENT.

Příklad: Změna programového bloku

Provozní režim: PROGRAM ZADAT/EDITOVAT


Přehled funkcí

Funkce	Klávesa
Zvolit předchozí blok	+
Zvolit následující blok	t
Zvolit blok přímo číslem bloku	бото
Vstoupit do bloku za účelem změny	-
Potvrdit změnu	ENT

Smazání programových bloků

Blokyvprogramumůžete opětvymazat.

Po vymazání TNC automaticky znovu uspořádá čísla bloků a jako aktuální blok zobrazí programový blok **před** smazaným blokem.

Bloky BEGIN a END jsou chráněny proti smazání.

Příklad: Vymazání libovolného bloku programu

Provozní režim: PROGRAM ZADAT/EDITOVAT

	Zvolte blok, který se má smazat (nebo přímo skočte na blok pomocí GOTO).	
	Nalistujte druhou lištu softkláves.	
BLOK VYMAZAT	Aktuální blok vymazat.	

l větší souvislou část programu můžete bez problémů vymazat:

Zvolte poslední blok této části programu.

Stiskněte softklávesu Vymazat blok tolikrát, až se vymažou všechny bloky části programu.

TNC 124

♦

Posuv F, otáčky vřetena S a přídavná funkce M

V programu můžete mimo geometrie obrobku definovat a měnit též následující veličiny:

- Pracovní posuv F [mm/min]
- · Přídavné funkce M
- · Otáčky vřetena S v ot / min

Posuv F, přídavné funkce M a otáčky vřetena S se nachází v samostatných programových blocích a jsou platné, jakmile TNC vykoná blok, ve kterém se nachází. Tyto programové bloky se musí v programu nacházet **před** polohovacími bloky, pro které mají platit.

Zadání posuvu F

Pracovní posuv je účinný "modálně".

To znamená, že zadaný posuv je platný tak dlouho, než je zadán nový posuv.

Výjimka: rychloposuv F MAX

Rychloposuv F MAX

Strojními osami můžete též pojíždět s rychloposuvem (F MAX). Výrobce stroje zadá ve strojním parametru velikost rychloposuvu F MAX.

F MAX není účinný modálně.

Za NC-blokem s F MAX platí opět poslední posuv F, který jste zadali s číselnou hodnotou.

Příklad zadání

Provozní režim: PROGRAM ZADAT/EDITOVAT

	Nalistujte čtvrtou lištu softkláves.
F	Zvolte posuv F.
P o s u v 4	?
500 m	Zadejte posuv F, např. F = 500 mm/min. Potvrďte zadání. Rozsah zadávání 0 až 30 000 mm/min. - — – nebo — — — — — — — — — — — — — — — — — — —
F MAX	Zvolte rychloposuv F MAX

Pomocí otočného regulátoru override na obslužném panelu TNC můžete během vykonávání programu posuv plynule měnit.

Posuv F, otáčky vřetena S a přídavná funkce M

Zadání otáček vřetena S

Výrobce stroje definuje, jaké otáčky vřetena Sjsou na vašem TNC dovoleny.

Otáčky vřetena S jsou účinné "modálně". To znamená, že zadané otáčky vřetena jsou platné tak dlouho, dokud nejsou zadány nové otáčky.

Příklad zadání

Provozní režim: PROGRAMZADAT/EDITOVAT

e / e	Nalistujte čtvrtou lištu softkláves.
s	Navolte otáčky vřetena S.
Otáčky	y vřetena ?
990 ENT	Zadejte otáčky vřetena S, např. S = 990 ot/min. Potvrďte zadání. Rozsah zadávání je 0 až 9999,999 ot/min.

Pomocí otočného regulátoru override na obslužném panelu TNC můžete během vykonávání programu otáčky vřetena plynule měnit.

Zadání přídavné funkce M

Pomocí přídavných funkcí (M-funkcí) ovlivníte např. smysl otáčení vřetena a chod programu. Přehled všech přídavných funkcí, které můžete v TNC 124 zadat, naleznete v kapitole 14.

Výrobce stroje definuje, které přídavné funkce M můžete
 na vašem TNC použít a jakou mají funkci.

Příklad zadání

Provozní režim: PROGRAM ZADAT/EDITOVAT


€

Zadání přerušení programu

Program můžete rozčlenit pomocí návěští Stop: TNC pak provede následující blok programu teprve tehdy, až znovu odstartujete chod programu.

Provozní režim: PROGRAM ZADAT/EDITOVAT


Opětné odstartování chodu programu po jeho přerušení

► Stiskněte klávesu NC-I.

 \Rightarrow

Vyvolání dat nástroje v programu

V kapitole 3 bylo vysvětleno, jak zadáte délky a poloměry vašich nástrojů do tabulky nástrojů TNC 124.

Data nástrojů, uložená v tabulce, si také můžete vyvolat z programu. Pokud při provádění programu měníte nástroj, nemusíte pokaždé volit v tabulce nástrojů nová data nástroje.

Příkazem TOOL CALL vyvolá TNC automaticky délku a poloměr nástroje z tabulky nástrojů.

Osu nástroje pro provádění definujete v programu.

Zadáte-li do programu jinou osu nástroje, než jaká je 衂 uvedenav tabulce, uloží TNC do tabulky tuto novou osu nástroje.

Provozní režim: PROGRAMZADAT/EDITOVAT


Obrábění bez TOOL CALL

Pokud píšete programy obrábění bez TOOL CALL, pracuje TNC s daty toho nástroje, který byl naposled zvolen. Pokud vyměníte nástroj, můžete rovněž v režimu CHOD PROGRAMU přepnout do tabulky nástrojů a vyvolat nová data nástroje.

20.000 9.980 6.000 2.500 12.732 45.530 32.500 т 6 Z F M5/9 *0)+S 0 L1

z

+ + + + + + + +

RADIUS

0.000 7.500 10.000 5.000

TABULKA NASTROJU DELKA NASTROJE ? +180.000

DELKA

+ 0.000 + 29.829 +120.000 + 29.889

+180.000

OSA NASTROJE

NR

6 7

Obrázek 5.2: Tabulka nástrojů na obrazovce TNC

VYVOLAT NASTROJ

х

Y

z

-‡--

Vyvolání vztažného bodu

TNC 124 si uloží do tabulky vztažných bodů až 99 vztažných bodů. V programu si můžete vztažný bod z této tabulky vyvolat. K tomu zadejte softklávesou Vyvolání vztažného bodu blok DATUM XX, který při provádění programu vyvolá vztažný bod zadaný pod XX.

Provozní režim: PROGRAM ZADAT/EDITOVAT

	Nalistujte třetí lištu softkláves.		
VYVOLAT VZT.BOD	Vyvolejte vztažný bod z tabulky.		
Číslo vztažného bodu ?			
5	Zadejte číslo vztažného bodu (např. 5). Potvrďte zadání. Rozsah zadávání: 1 až 99.		

Zadání časové prodlevy

V programech obrábění můžete zadat časové prodlevy. To se děje pomocí softklávesy Časová prodleva a tím vygenerovaného bloku DWELL XXXX.XXX. Při vykonávání bloku DWELL je chod programu zastaven po zadaný čas v sekundách.

Provozní režim: PROGRAM ZADAT/EDITOVAT

e , / e ,	Nalistujte třetí lištu softkláves.		
CASOVA PRODLEV	Vyvolejte časovou prodlevu		
Prodleva v sekundách ?			
8 ENT	Zadejte časovou prodlevu v sekundách (např. 8). Potvrďte zadání. Rozsah zadávání: 0 až 9999,999.		

6 Polohy obrobku v programu

Zadání poloh obrobku

Promnoho jednoduchých obráběcích úkonů dostačuje, je-li obrobek v programu popsán pouze souřadnicemi poloh, do kterých má TNC najet nástrojem.

Máte celkem dvě možnosti, jak tyto souřadnice zadat do programu:

- · zadat souřadnice pomocí klávesnice
- převzít aktuální polohu nástroje pomocí funkce Teach-In

Zadání pro kompletní program obrábění

Aby TNC vykonal program obrábění, nestačí do programu zadat jen souřadnice. Kompletní program obrábění obsahuje následující zadání:

- · Blok BEGIN a END (TNC je vytvoří automaticky)
- Posuv F
- Přídavnou funkci M
- Otáčky vřetena S
- Vyvolání nástroje TOOLCALL

V kapitole 5 je vysvětleno, jak se do programu obrábění zadává posuv F, přídavná funkce M, otáčky vřetena S a vyvolání nástroje TOOLCALL.

Důležité pokyny k programování a obrábění

Následující pokyny by vám měly pomoci rychle a bez problému dospět k naprogramování obrobku.

Pohyb nástroje a obrobku

Při obrábění na frézce nebo vrtačce se pohybuje buď nástroj nebo stůl stroje s upnutým obrobkem.


Pokud zadáváte v programu pohyby nástroje, pak dodržujte následující **zásadu**: Pohyby nástroje se programují vždy tak, jakoby obrobek

stál v klidu a nástroj vykonával všechny pohyby.

Předpolohování

Napolohujte nástroj na začátku obrábění tak, aby při najetí nebyl poškozen ani obrobek ani nástroj.

Optimální poloha pro předpolohování nástroje leží v prodloužení dráhy nástroje.

Posuv F a otáčky vřetena S

Přizpůsobte posuv F a otáčky vřetena S vašemu nástroji, materiálu a podmínkám obrábění. Vaše TNC vypočte posuv F a otáčky vřetena S pomocí INFOfunkcí (viz kapitola 12). V příloze naleznete diagram, který vám pomůže při volbě posuvu F při vrtání závitu.

Zadání poloh obrobku

Příklad programu: Frézování stupně

Souřadnice jsou programovány jako absolutní míry, vztažným bodem je nulový bod obrobku.

Rohový bod (1) : X = 0 mm	Y = 20 mm
Rohový bod (2) : X = 30 mm	Y = 20 mm
Rohový bod $③$: X = 30 mm	Y = 50 mm
Rohový bod (4) : X = 60 mm	Y = 50 mm

Souhrn všech kroků programování

- V hlavním menu režimu PROGRAM-ZADAT/EDITOVAT zvolte Správa programů.
- Zadejte číslo programu, který chcete zpracovávat a stiskněte klávesu ENT.
- Zadejte cílové polohy.

Vykonání hotového programu

Hotový program vykonáte v provozním režimu CHOD PROGRAMU (viz kapitola 10).

Příklad zadání: Zadat cílovou polohu do programu (blok 11 v příkladu)

×	Zvolte souřadnou osu (osa X).
Cílová	poloha?
3 0 KOREKCE RADIUSU	Zadejte cílovou polohu, např. 30 mm a zvolte korekci poloměru nástroje: R
ENT	Potvrď te zadání. Zadaná cílová poloha se nyní nachází jako aktuální blok mezi čárkovanými linkami.

Bloky programu

0 BEGIN PGM 1 F 99999 2 Z+20 3 X-20 4 Y-20 5 Z-10 6 TOOL CALL 7 S 1000 8 M 3 9 F 200 10 Y+20 11 X+30 12 Y+50 13 X+60 14 F 9999 15 Z+20 16 M 2	10 R0 1 Z	MM R+ R- R+ R+ R+	Začátek programu, číslo programu a měrový systém Vyšší posuv k předpolohování Bezpečná výška Předpolohování nástroje v ose X Předpolohování nástroje v ose Y Najetí nástrojem na hloubku frézování Vyvolání nástroje, např. nástroj 1, osa nástroje Z Otáčky vřetena Start vřetena, otáčení vpravo Pracovní posuv Souřadnice Y rohového bodu (1) Souřadnice X rohového bodu (2) Souřadnice X rohového bodu (3) Souřadnice X rohového bodu (4) Vyšší posuv pro vyjetí nástrojem Bezpečná výška STOP programu, STOP vřetena, VYPNOUT chladicí kapalinu
16 M 2 17 END PGM	10	MM	Konec programu, číslo programu a měrový systém


Převzetí poloh: režim Teach-In

Při programování Teach-In existují tyto dvě možnosti:

- zadat cílovou polohu, převzít cílovou polohu do programu, najet na polohu
- najet na polohu a převzít aktuální polohu do programu pomocí softklávesy nebo tlačítka "převzetí aktuální polohy" na ručním kolečku

Během režimu Teach-In se dají převzaté polohy následně pozměnit.

Příprava

- Zvolte přes Číslo programu ten program, do něhož chcete polohy převzít.
- Zvolte z tabulky nástrojů data nástrojů.

Posuv F v režimu Teach-In

Nazačátku režimu Teach-In nadefinujte posuv, kterým bude TNC pojíždět nástrojem během režimu Teach-In:

- Zvolte funkci Teach-In a jako první zadejte programový blok s požadovaným posuvem F.
- Stiskněte klávesu NC-I.

Přehled funkcí

Funkce	Softklávesa/klávesa
Zvolit předchozí blok	H
Zvolit následující blok	t
Smazat aktuální blok	BLOK Vymazat

ΙN

Převzetí poloh: režim Teach-In

Příklad programu: Zhotovit kapsu a během obrábění vytvořit program

Při této funkci Teach-In opracujete obrobek podle výkresových rozměrů.

TNC přenese souřadnice přímo do programu. Pohyby pro předpolohování a vyjetí nástrojem můžete zvolit libovolně, ale vhodně a zadat je stejně jako výkresové rozměry

Rohový bod $①$:	X = 15 mm	Y = 12 mm
Rohový bod 2 :	X = 15 mm	Y = 47 mm
Rohový bod ③:	X = 53 mm	Y = 47 mm
Rohový bod $\textcircled{4}$:	X = 53 mm	Y = 12 mm

Hloubka kapsy: Z = např. – 10 mm

Provozní režim: PROGRAM ZADAT/EDITOVAT


TEACH	Zvolte Teach-In
T.N. /	

Příklad: Převzít do programu souřadnici Y rohového bodu (3)

Y	Zvolte souřadnou osu (osa Y).
Cílová	poloha?
4 7 KOREKCE RADIUSU	Zadejte cílovou polohu, např. 47 mm a zvolte korekci poloměru nástroje R
	Napolohujte se na danou souřadnici. Poté zadejte a převezměte libovolné další souřadnice.

Převzetí poloh: režim Teach-In

Příklad programu: Naškrábnout ostrůvek a přenést polohy do programu

V tomto příkladu vytvoříte program, který obsahuje aktuální polohy nástroje.

Pokud budete vykonávat program s aktuálními polohami:

- Použijte nástroj, který má stejný poloměr jako ten, se kterým jste naškrábli aktuální polohy.
- Použijete-li jiný nástroj, musíte všechny bloky programu zadat s korekcí rádiusu.

Jako poloměr nástroje pak pro obrábění zadejte rozdíl mezi poloměry obou nástrojů:

Poloměr obráběcího nástroje

- poloměr nástroje použitého při Teach-In
- = Zadávaný poloměr nástroje

Volba korekce poloměru nástroje

Aktuální korekce poloměru je ve světlém poli nahoře na obrazovce.

- Pokud chcete změnit korekci poloměru nástroje:
- Stiskněte softklávesu Korekce rádiusu.

Provozní režim: PROGRAM ZADAT/EDITOVAT


Příklad: Převzetí souřadnice Z (povrch obrobku) do programu

∠́–↑	Jeď te nástrojem až naškrábnete povrch obrobku.	
	Uložte polohu osy nástroje (Z) pomocí softklávesy do paměti TNC	
— – nebo [.] — — — –	- — – nebo — — — — — — — — — — — — — — — — — — —	
Z +	tlačítkem "převzetí aktuální polohy" na ručním kolečku.	


Převzetí poloh: režim Teach-In

Dodatečná změna cílové polohy

Polohy, které jste přenesli do programu pomocí Teach-In, můžete změnit dodatečně.

K tomu nemusíte režim Teach-In opouštět.

Novou hodnotu zadejte do zadávacího řádku.

Příklad: Změnit libovolný blok přenesený pomocí Teach-In

Provozní režim: PROGRAM ZADAT, Teach-In

	Klávesami se směrovými šipkami (nebo funkcí GOTO) zvolte blok určený ke změně.
-	V navoleném bloku vstupte do místa provedení změny.
Cílová	poloha ?
3 0	Například: zadejte novou cílovou polohu
KOREKCE	a Traž žto korokojno dom žrunýctroje
RADIUSU	zmente korekci polomeru nastroje.
ENT	Potvrďte změnu stiskem klávesy ENT.

Funkce při změně programu Teach-In

Funkce	Softklávesa
Zadání posuvu F	F
Zadání přídavné funkce M	м
Zadání otáček vřetena S	S
Smazání aktuálního bloku	BLOK Vymazat

♦

7 Vrtací cykly, vrtací plán a frézovací cykly v programu

Cykly k hlubokému vrtání nebo vrtání závitu, pro vrtací plán a k frézování pravoúhlé kapsy (viz též kapitola 4) se nechají zadat rovněž do programu. Každý zadaný údaj je pak uveden ve vlastním bloku programu.

Tyto bloky jsou označeny návěštím CYCL za číslem bloku a číslem. CYCL je zkratka anglického "cycle", v českém překladu obdobně "cyklus".

V cyklech jsou zahrnuty všechny údaje, které TNC potřebuje pro vykonání vrtacího plánu, vrtání nebo pravoúhlé kapsy.

Do TNC 124 můžete zadat celkem šest různých cyklů:

Vrtací cykly

- CYCL 1.0 HLUBOKÉ VRTÁNÍ
- CYCL 2.0 VRTÁNÍ ZÁVITŮ

Vrtací plán

- CYCL 5.0 PLNÝ KRUH
- CYCL 6.0 SEGMENT KRUHU
- CYCL 7.0 ŘADY DĚR

Frézování pravoúhlé kapsy

CYCL 4.0 PRAVOÚHLÁ KAPSA

Cykly musí být kompletní

Z kompletního cyklu nesmíte vymazat žádný blok, jinak se při provádění programu objeví chybové hlášení NEÚPLNÝ CYKLUS.

Vrtací cykly musí být vyvolány

TNC vykoná **vrtací cyklus** na tom místě, kde se v programu nachází vyvolání cyklu (CYCL CALL). TNC vykoná při vyvolání cyklu vždy ten vrtací cyklus, který se v programu nachází před vlastním vyvoláním cyklu.

TNC vykoná **vrtací plán** a **pravoúhlou kapsu** automaticky na tom místě, na kterém se v programu nacházíte. Pokud chcete vrtací plán nebo pravoúhlou kapsu vykonat několikrát, musíte opakovaně zadat všechny požadované údaje nebo je zapsat do podprogramu (viz kapitola 8).

Zadání cyklů

K zadání cyklu stiskněte softklávesu "Defin. cyklu" ve třetí liště softkláves a pak zvolte daný cyklus.

TNC se pak automaticky dotáže na všechny údaje, které potřebuje k provedení cyklu.

Zadání vyvolání cyklu

V tom místě programu obrábění, kde má TNC vykonat vrtací cyklus, musí být cyklus vyvolán.

Provozní režim: PROGRAM ZADAT/EDITOVAT

	Nalistujte třetí lištu softkláves.
UYVOLAT CYKLUS	Zadejte vyvolání cyklu (CYCL CALL).

Vrtací cykly v programu

UTNC 124 můžete zadat následující dva vrtací cykly:

- Cyklus CYCL 1.0 HLUBOKÉ VRTÁNÍ
- Cyklus CYCL 2.0 VRTÁNÍ ZÁVITŮ

Cyklus 1.0 HLUBOKÉ VRTÁNÍ

Pokud chcete vrtat s více přísuvy, pak zadejte do TNC 124 cyklus 1.0 HLUBOKÉ VRTÁNÍ. Při obrábění vrtá TNC v několika přísuvech a mezi nimi vyjede vždy vrtákem zpátky na bezpečnostní vzdálenost.

Cyklus 2.0 VRTÁNÍ ZÁVITŮ

ф	Pro cyklus vrtání závitu potřebujete
	vyrovnávací pouzdro.

Pokud chcete vrtat závit, pak zadejte do TNC 124 cyklus 2.0 VRTÁNÍ ZÁVITU.

Při obrábění vrtá TNC závit v jednom přísuvu. Po časové prodlevě na konci závitu vyjede TNC nástrojem zpět s opačným směrem otáčení vřetena.

Znaménka pro zadávané hodnoty u obou vrtacích cyklů

"Bezpečnou výšku" \bigoplus a souřadnici povrchu obrobku \bigcirc zadávejte absolutně se znaménkem.

Znaménko pro hloubku vrtání (délku závitu) [®] definuje směr vrtání. Pokud vrtáte v záporném směru osy nástroje, pak zadejte hloubku vrtání se záporným znaménkem.

Obrázek 7.1 ukazuje dále bezpečnostní vzdálenostA a přísuv na hloubku C .

Předpolohování vrtáku

Před vykonáním cyklu předpolohujte vrták: v ose nástroje a v rovině obrábění. Souřadnice pro předpolohování můžete zadat do programu před cyklus.


Obrázek 7.1: Absolutní a přírůstkové zadávané hodnoty u vrtacích cyklů

€

HLUBOKÉ VRTÁNÍ

Cyklem 1.0 HLUBOKÉ VRTÁNÍ vrtá TNC ve více přísuvech na programovanou hloubku vrtání.

Průběh cyklu

Průběh cyklu je znázorněn na obrázcích 7.2 a 7.3.

1:

TNC předpolohuje vrták v bezpečnostní vzdálenosti (A) nad povrchem obrobku.

11:

TNC vrtá pracovním posuvem F až na první hloubku přísuvu $\mathbb{C})$. Poté vyjede vrtákem s rychloposuvem (FMAX) opět z díry zpátky na bezpečnostní vzdálenost (A).

III:

TNC najede vrtákem zpět do díry a napolohuje ho rychloposuvem až na představnou vzdálenost (t) na poslední hloubku přísuvu (c) . Poté vrtá o další přísuv (c) .

IV:

TNC vyjede vrtákem opět zpátky a opakuje proces vrtání (přísuv/vyjetí), až je dosažena hloubka vrtání (B).

Na dně díry TNC chvíli zůstane k odlomení třísky a pak vyjede vrtákem rychloposuvem (FMAX) zpět na bezpečnou výšku.

Představná vzdálenost(t)

TNC automaticky zjistí představnou vzdálenost (t) pro vrtání:Hloubka vrtání do 30 mm:(t) = 0,6 mmHloubka vrtání 30 mm až 350 mm:(t) = 0,02 • hloubka vrtáníHloubka vrtání nad 350 mm:(t) = 7 mm

Zadání v cyklu 1.0 HLUBOKÉ VRTÁNÍ

- Bezpečná výška VÝŠKA Bezpečná výška, ve které může TNC pojíždět vrtákem v rovině obrábění bez nebezpečí kolize.
- Bezpečnostní vzdálenost VZDÁL (A) Z bezpečné výšky na bezpečnostní vzdálenost najíždí TNC nástroj rychloposuvem.
- Povrch obrobku POVRCH Absolutní souřadnice povrchu obrobku
- Hloubka vrtání HLOUBKA B Vzdálenost mezi povrchem obrobku a dnem díry (špička kuželu vrtáku).
- Přísuv na hloubku PŘÍSUV © Rozměr, o který TNC přisouvá vrták
- Časová prodleva PRODLV v [s] TNC během časové prodlevy uvolní kužel vrtáku na dně díry.
 Posuv - F v [mm/min]
- Pojezdová rychlost vrtáku při hlubokém vrtání.

Hloubka vrtání a přísuv na hloubku

Přísuv na hloubku nemusí být násobkem hloubky vrtání. Je-li hloubka přísuvu větší nebo rovna hloubce vrtání, najede TNC vrtákem na dno díry jedním přísuvem.


Obrázek 7.3: Kroky III a IV v cyklu 1.0 HLUBOKÉ VRTÁNÍ

Příklad programu: Cyklus 1.0 HLUBOKÉ VRTÁNÍ

SouřadniceXdíry:	30 mm
Souřadnice Y díry :	20 mm
Průměr díry:	6 mm
Bezpečná výška VÝŠKA:	+ 50 mm
Bezpečnostní	
vzdálenost VZDÁLA:	2 mm
Souřadnice povrchu	
obrobku POVRCH:	0 mm
Hloubka vrtání HLOUBKA (B):	– 15 mm
Přísuv na hloubku PŘÍSUV 🔘	: 5 mm
Časová prodleva PRODLV:	0,5 s
Pracovní posuv F : 80	mm/min

Příklad: Zadání cyklu 1.0 HLUBOKÉ VRTÁNÍ

Provozní režim: PROGRAM ZADAT/EDITOVAT


ŧ

Č a :	sová pro	dleva?	
0.5	Zadejte časovou prodlevu k odlomení třísek (PRODLV = 0,5 s).Potvrďťe zadání.		
Po	suv?		
80	Za Po	Zadejte posuv při vrtání (F = 80 mm/min). Potvrďte zadání.	
Bloky programu			
0 BEGIN PO	GM 20 MM		Začátek programu, číslo programu a měrový systém
1 F 9999 2 Z+600 3 X+30 4 Y+20 5 TOOL CA 6 S 1500 7 M 3	LL 8 Z		Vyšší posuv k předpolohování Poloha pro výměnu nástrojů Předpolohování v ose X Předpolohování v ose Y Vyvolání nástroje pro hluboké vrtání, např. nástroj 8, osa nástroje Z Otáčky vřetena Start vřetena, otáčení vpravo
8 CYCL 1.0 9 CYCL 1.7 10 CYCL 1.7 11 CYCL 1.3 12 CYCL 1.4 13 CYCL 1.4 14 CYCL 1.0 15 CYCL 1.7 16 CYCL CA	0 HLUBOKÉ V I VÝŠKA 2 VZDÁL 3 POVRCH 4 HLBKA 5 PŘÍSUV 6 PRODLV 7 F	/RTÁNÍ +50 2 + 0 -15 5 0.5 80	Následují data pro cyklus 1.0 HLUBOKÉ VRTÁNÍ Bezpečná výška Bezpečnostní vzdálenost nad povrchem obrobku Absolutní souřadnice povrchu obrobku Hloubka vrtání Přísuv na hloubku Časová prodleva na dně díry Pracovní posuv Start vřetena, otáčení vpravo
17 M 2			Start vřetena, otáčení vpravo
18 END PGN	120 MM		Konec programu, číslo programu a měrový systém

TNC vykoná cyklus 1.0 HLUBOKÉ VRTÁNÍ v provozním režimu CHOD PROGRAMU (viz kapitola 10).

TNC 124

VRTÁNÍ ZÁVITU

S cyklem 2.0 VRTÁNÍ ZÁVITU můžete na obrobku zhotovit pravý nebo levý závit.

Override je při vrtání závitu bez funkce

Pokud vykonáváte cyklus 2.0 VRTÁNÍ ZÁVITU, pak jsou otočné regulátory override otáček vřetena a posuvu bez funkce.

Nutné je vyrovnávací pouzdro

Pro cyklus 2.0 VRTÁNÍ ZÁVITU potřebuje TNC délkové vyrovnávací pouzdro. Během vrtání závitu kompenzuje vyrovnávací pouzdro odchylky mezi programovaným posuvem F a programovanými otáčkami vřetena S.

Vrtání pravého nebo levého závitu

Pravý závit:	START vřetena s přídavnou funkcí M 3
Levý závit:	START vřetena s přídavnou funkcí M 4

Průběh cyklu

Průběh cyklu je znázorněn na obrázcích 7.4 a 7.5.

1:

TNC předpolohuje vrták v bezpečnostní vzdálenosti A nad povrchem obrobku.

II:

TNC vrtá závit s posuvem F až do konce závitu (B) .

111:

Na konci závitu změní TNC smysl otáčení vřetena a po uplynutí časové prodlevy se vrátí se závitníkem na bezpečnou výšku.

IV:

Nad závitem TNC opět změní smysl otáčení vřetena.

Výpočet posuvu F

Vzorec pro výpočet posuvu: **F** = **S o p** v [mm/min], kde

- S: otáčky vřetena v ot/min
- **p**: stoupání závitu v mm

Zadání v cyklu 2.0 VRTÁNÍ ZÁVITU

- Bezpečná výška VÝŠKA Bezpečná výška, ve které může TNC pojíždět závitníkem v rovině obrábění bez nebezpečí kolize.
- Bezpečnostní vzdálenost VZDÁL (A)
 Z bezpečné výšky na bezpečnostní vzdálenost najíždí TNC nástroj rychloposuvem.
 Směrná hodnota: ABST = 4 x stoupání závitu p
- Povrch obrobku POVRCH Absolutní souřadnice povrchu obrobku
- Hloubka závitu HLBKA B
 Vzdálenost mezi povrchem obrobku a koncem závitu:
- Časová prodleva PRODLV v [s]
 Časová prodleva zabrání tomu, aby se při zpětném pohybu závitník zaklínil. Výrobce stroje vám podá k této časové prodlevě bližší informace.
 Směrná hodnota: PRODLV = 0 až 0,5 s
- Posuv F v [mm/min] Pojezdová rychlost závitníku při vrtání závitu.


Obrázek 7.4: Kroky I a II v cyklu 2.0 VRTÁNÍ ZÁVITU


Obrázek 7.5: Kroky III a IV v cyklu 2.0 VRTÁNÍ ZÁVITU

Příklad programu: Cyklus 2.0 VRTÁNÍ ZÁVITŮ

Pravýzávit	
Souřadnice X díry:	30 mm
Souřadnice Y díry:	20 mm
Stoupání závitu p:	0,8 mm
Otáčky vřetena S :	100 ot/min
Bezpečná výška VÝŠKA :	+ 50 mm
Bezpečnostní vzdálenost	
VZDÁL \land :	3 mm
Souřadnice povrchu	
obrobku POVRCH:	0 mm
Hloubka závitu HLBKA (B) :	– 20 mm
Časová prodleva PRODLV:	0,4 s
Posuv $F = S \bullet p$:	80 mm/min


 \Rightarrow

Příklad: Zadání cyklu 2.0 VRTÁNÍ ZÁVITU do programu

Provozní režim: PROGRAM ZADAT/EDITOVAT

	Nalistujte třetí lištu softkláves.
DEFIN. CYKLU	Zvolte definici cyklu.
URTANI ZAVITU	Zadejte cyklus 2.0 VRTÁNÍ ZÁVITU do programu.
Bezpeč	ćná výška?
5 0 ev	Zadejte bezpečnou výšku (VÝŠKA = 50 mm). Potvrďte zadání.
Bezpeò	ćnostní vzdálenost?
3 ENT	Zadejte bezpečnostní vzdálenost(A) (VZDÁL = 3 mm). Potvrďte zadání.
Povrch	obrobku?
O ENT	Zadejte souřadnici povrchu obrobku (POVRCH = 0 mm). Potvrd'te zadání.
Hloubk	a vrtání ?
- 2 0 M	Zadejte hloubku vrtání (B) (HLOUBKA = - 20 mm). Potvrďte zadání.

Časová prodleva	?
Zadejte časovou prodlevu (PRODLV = 0,4 s).Potvrď te zadání.	
Posuv?	
80Zadejte posuv při vrtání závitu (F = 80 mm/min). Potvrďte zadání.	
Bloky programu	
 0 BEGIN PGM 30 MM 1 F 9999 2 Z+600 3 X+30 4 Y+20 5 TOOL CALL 4 Z 6 S 100 7 M 3 	Začátek programu, číslo programu a měrový systém Vyšší posuv k předpolohování Poloha pro výměnu nástrojů Předpolohování v ose X Předpolohování v ose Y Vyvolání nástroje k vrtání závitu, např. nástroj 4, osa nástroje Z Otáčky vřetena Start vřetena, otáčení vpravo (pravý závit)
8 CYCL 2.0 VRTÁNÍ ZÁVITU 9 CYCL 2.1 VÝŠKA +50 10 CYCL 2.2 VZDÁL 3 11 CYCL 2.3 POVRCH + 0 12 CYCL 2.4 HLBKA -20 13 CYCL 2.5 PRODLV 0 14 CYCL 2.6 F 80 15 CYCL CALL 16 16 M 2 17	 Následují data cyklu 2.0 VRTÁNÍ ZÁVITU Bezpečná výška Bezpečnostní vzdálenost nad povrchem obrobku Absolutní souřadnice povrchu obrobku Hloubka vrtání (délka závitu) Časová prodleva na konci závitu Pracovní posuv Vyvolání cyklu STOP programu, STOP vřetena, VYPNOUT chladicí kapalinu
17 END PGM 30 MM	 Konec programu, cislo programu a merový systém

TNC vykoná cyklus 2.0 VRTÁNÍ ZÁVITU v provozním režimu CHOD PROGRAMU (viz kapitola 10). ♦

Vrtací plány v programu

Zadání k vrtacímu plánu roztečný kruh a řady děr (viz kapitola 4) můžete též zapsat do programu.

Vrtání ve vrtacím plánu

TNC vrtá v polohách vrtacího plánu buď díry nebo závity. Zadání pro vrtání díry nebo závitu, např. bezpečnostní vzdálenost a hloubku vrtání musíte v programu zapsat do cyklu. TNC provádí vrtání odpovídající zvolenému cyklu, který se v programu nachází před cyklem vrtacího plánu.

Grafika vrtacích plánů

Vrtací plány v programu lze zobrazit graficky.

Příklad programu: Cyklus 5.0 Roztečný kruh (Plný kruh)

Početděr POČET:	8
Souřadnice středu:	CCX = 50 mm
	CCY = 50 mm
Poloměr roztečného kruhu RAD:	20 mm
Úhel startu mezi osou X	
a první dírou START:	30°

Zadání k vrtání

Informace k cyklu 1.0 Hluboké vrtání naleznete od strany 75.

Bezpečná výška VÝŠKA:	+ 50 mm
Bezpečnostní vzdálenost VZDÁL	.: 2 mm
Souřadnicepovrchu	
obrobku POVRCH:	0 mm
Hloubka vrtání HLBKA:	– 15 mm
Přísuv na hloubku PŘÍSUV:	5 mm
Časová prodleva PRODLV:	0,5 s
Posuv F :	80 mm/min


Provozní režim: PROGRAM ZADAT/EDITOVAT


Vrtací plány v programu

Тур?	
PLNY KRUH	TNC rozloží vrtání na roztečný kruh.
Počet	děr ?
FUCEL	
8	Zadejte pocet der (POCET = 8). Potvrďte zadání.
Střed	Χ?
50	Zadejte souřadnici X středu roztečné kružnice (CCX = 50 mm). Potvrďte zadání.
Střed	Υ?
50	Zadejte souřadnici Y středu roztečné kružnice (CCY = 50 mm). Potvrďte zadání.
Rádius	; ?
20	Zadejte poloměr roztečné kružnice (RAD = 20 mm). Potvrďte zadání.
Uhels	tartu ?
3 0 ENT	Zadejte úhel startu od osy X k první díře (START = 30°). Potvrďte zadání.
Typ vr	tání?
HLUBOKE VRTANI	V polohách na roztečném kruhu mají být vrtány díry.

 \Rightarrow

Vrtacíplányvprogramu

ш

Bloky programu **BEGIN PGM 40 MM** Začátek programu, číslo programu a měrový systém 0 1 F 9999 Vyšší posuv k předpolohování Z+600 Poloha pro výměnu nástrojů 2 Vyvolání nástroje pro vrtání, např. nástroj 3, osa nástroje Z TOOL CALL 3 Z 3 4 S 100 Otáčky vřetena 5 M 3 Start vřetena, otáčení vpravo 6 CYCL 1.0 HLUBOKÉ VRTÁNÍ Následují data pro cyklus 1.0 HLUBOKÉ VRTÁNÍ 7 CYCL 1.1 VÝŠKA +50 Bezpečná výška CYCL 1.2 VZDÁL 2 Bezpečnostní vzdálenost nad povrchem obrobku 8 Absolutní souřadnice povrchu obrobku 9 **CYCL 1.3 POVRCH** +0 10 CYCL 1.4 HLBKA -15 Hloubka vrtání 11 CYCL 1.5 PŘÍSUV Přísuv na hloubku 5 12 CYCL 1.6 PRODLV 0.5 Časová prodleva na dně díry 13 CYCL 1.7 F 80 Pracovní posuv 14 CYCL 5.0 PLNÝ KRUH Následují data cyklu 5.0 PLNÝ KRUH **15 CYCL 5.1 POČET** 8 Počet děr 16 CYCL 5.2 CCX +50Souřadnice X středu roztečné kružnice 17 CYCL 5.3 CCY Souřadnice Y středu roztečné kružnice +50 18 CYCL 5.4 RAD 20 Rádius **19 CYCL 5.5 START** +30Úhel startu první díry 20 CYCL 5.6 TYP 1:HLUBOKÉ Vrtání děr 21 M 2 STOP programu, STOP vřetena, VYPNOUT chladicí kapalinu 22 END PGM 40 MM Konec programu, číslo programu a měrový systém

Pro **segment kruhu** (CYCL 6.0 SEGMENT KRUHU) zadejte za úhlem startu **navíc** úhlový krok (KROK) mezi sousedními vrtáními.

TNC vykoná cyklus roztečného kruhu v provozním režimu CHOD PROGRAMU (viz kapitola 10).

TNC 124

Vrtací plány v programu

Příklad programu: Cyklus 7.0 Řady děr

Souřadnice X první díry ①:	POSX = 20 mm
Souřadnice Y první díry ①:	POSY = 15 mm
Počet děr v řadě DÍRY :	4
Rozteč děr ROZT :	10 mm
Úhel mezi řadou děr a osou X ÚHEL:	18°
Počet řad ŘADY :	3
Rozteč řad ROZT :	12 mm

Zadání k vrtání

Informace k cyklu 1.0 Hluboké vrtání naleznete od strany 75.

Bezpečná výška VÝŠKA:	+ 50	mm
Bezpečnostní vzdálenost VZDÁL :	2	mm
Souřadnice povrchu obrobku POVRCH:	0	mm
Hloubka vrtání HLBKA :	- 15	mm
Přísuv na hloubku PŘÍSUV :	5	mm
Časová prodleva PRODLV:	0,5	S
Posuv F:	80	mm/min

Příklad: Zadání dat řady děr do programu

Provozní režim: PROGRAM ZADAT/EDITOVAT


	Nalistujte třetí lištu softkláves.
DEFIN. CYKLU	Zvolte definici cyklu.
DIRY U RETEZCI	Do programu se mají zadat data řady děr.

Vrtacíplányvprogramu

1.díra	X ?
20	Zadejte souřadnici X díry ① (POSX = 20 mm). Potvrďte zadání.
	V 2
1.una	7 adaita agužadnici V dín (1) (DOSV = 15 mm)
1 5 🕅	Potvrďťe zadání.
Počet	děr v řadě ?
	Zadeite počet děr v řadě (DÍBY = 4)
4 ENT	Potvrďte zadání.
Rozteč	ć děr ?
10	Zadejte rozteč děr v řadě děr (ROZT = 10 mm). Potvrďte zadání.
Úhel?	
18	Zadejte úhel mezi osou X a řadami děr (18°). (ÚHEL = 18°). Potvrďte zadání.
Počet	řad ?
3 🕅	Zadejte počet řad (ŘADY = 3). Potvrďte zadání.
Vzdále	nost řad ?
	Zadejte rozteč řad (ROZT = 12 mm).
	Potvrďte zadání.
Typ vr	tání?
HLUBOKE VRTANI	V polohách řady děr bude provedeno hluboké vrtání.

89

 \Rightarrow

Vrtací plány v programu

Bloky programu	
 0 BEGIN PGM 50 MM 1 F 9999 2 Z+600 3 TOOL CALL 5 Z 4 S 1000 5 M 3 	 Začátek programu, číslo programu a měrový systém Vyšší posuv k předpolohování Poloha pro výměnu nástrojů Vyvolání nástroje pro hluboké vrtání, např. nástroj 5, osa nástroje Z Otáčky vřetena Start vřetena, otáčení vpravo
6 CYCL 1.0 HLUBOKÉ VRTÁNÍ 7 CYCL 1.1 VÝŠKA +50 8 CYCL 1.2 VZDÁL 2 9 CYCL 1.3 POVRCH +0 10 CYCL 1.4 HLBKA -15 11 CYCL 1.5 PŘÍSUV 5 12 CYCL 1.6 PRODLV 0.5 13 CYCL 7.0 ŘADY DĚR 15 CYCL 7.1 POSX +20 16 CYCL 7.2 POSY +15 17 CYCL 7.3 DÍRY 4 18 CYCL 7.4 ROZT +10 19 CYCL 7.5 ÚHEL +18 20 CYCL 7.6 ŘADY 3 21 CYCL 7.7 ROZT +12 22 CYCL 7.8 TYP 1:HLUBOKÉ	Následují data pro cyklus 1.0 HLUBOKÉ VRTÁNÍ Bezpečná výška Bezpečnostní vzdálenost nad povrchem obrobku Absolutní souřadnice povrchu obrobku Hloubka vrtání Přísuv na hloubku Časová prodleva na dně díry Pracovní posuv Následují data cyklu 7.0 ŘADY DĚR Souřadnice X první díry ① Souřadnice Y první díry ① Počet děr v řadě Rozteč děr v řadě Úhel mezi řadami děr a osou X Počet řad Rozteč mezi dvěma řadami děr Hluboké vrtání
23 M 2 24 END PGM 50 MM	STOP programu, STOP vřetena, VYPNOUT chladicí kapalinu Konec programu, číslo programu a měrový systém

TNC provede vrtání řady děr v provozním režimu CHOD PROGRAMU (viz kapitola 10).

Frézování pravoúhlé kapsy v programu

TNC usnadňuje vybrání pravoúhlých kapes. Vy zadáte pouze rozměry pravoúhlé kapsy a TNC sám vypočte dráhy pro její vyfrézování.

Průběh cyklu

Průběh cyklu je zobrazen na obrázcích 7.6, 7.7 a 7.8.

1:

TNC napolohuje nástroj v ose nástroje na bezpečnou výšku (f), potom v rovině obrábění do středu kapsy a v ose nástroje do bezpečnostní vzdálenosti(A).

11:

TNC vrtá s posuvem na hloubku na první hloubku přísuvu \mathbb{O} .

III:

Potom TNC vybere kapsu s pracovním posuvem po dráze znázorněné na obrázku (obrázek 7.8 znázorňuje sousledné frézování).

IV:

Přísuv na hloubku a vybrání se opakuje, až je dosaženo zadané hloubky frézování B. Na závěr vyjede TNC nástrojem zpět do středu kapsy a na bezpečnou výšku H.

Zadání v cyklu 4.0 PRAVOÚHLÁ KAPSA

- Bezpečná výška VÝŠKA H Absolutní poloha, ve které může TNC pojíždět nástrojem v rovině obrábění bez nebezpečí kolize.
- Bezpečnostní vzdálenost VZDÁLA: Z bezpečné výšky na bezpečnostní vzdálenost najíždí TNC nástroj rychloposuvem.
- Povrch obrobku POVRCH Absolutní souřadnice povrchu obrobku.
- Hloubka frézování HLOUBKA B
 Vzdálenost mezi povrchem obrobku a dnem kapsy.
- Přísuv na hloubku PŘÍSUV C Rozměr, o který TNC přisouvá nástroj.
- Posuv na hloubku (F)
 Pojezdová rychlost nástroje během přísuvu na hloubku v mm/min.
- Střed kapsy X POSX MX
 Střed kapsy v hlavní ose roviny obrábění.
- Střed kapsy Y POSY (MY) Střed kapsy ve vedlejší ose roviny obrábění.
- Délka strany X DÉLKA X X
 Délka kapsy ve směru hlavní osy.
- Délka strany Y DÉLKA Y Y
 Délka kapsy ve směru vedlejší osy.
- Pracovní posuv F Pojezdová rychlost nástroje v rovině obrábění v [mm/min].
- Směr SMĚR Hodnota zadání 0: sousledné frézování (obr. 7.8: ve smyslu pohybu hodinových ručiček: Hodnota zadání 1: nesousledné frézování (proti smyslu pohybu hodinových ručiček)
- Přídavek na dokončení PŘÍDAV Přídavek pro obrobení načisto v rovině obrábění.


Obrázek7.6: Krok I v cyklu 4.0 PRAVOÚHLÁ KAPSA


Obrázek 7.7: Krok II v cyklu 4.0 PRAVOÚHLÁ KAPSA


Obrázek 7.8: Krok III v cyklu 4.0 PRAVOÚHLÁ KAPSA

 $\widehat{\mathbf{v}}$

Příklad: Cyklus 4.0 PRAVOÚHLÁ KAPSA

Bezpečná výška:	+ 80	mm
Bezpečnostní vzdálenost:	2	mm
Povrch obrobku:	+ 0	mm
Hloubka frézování:	- 20	mm
Hloubka přísuvu:	7	mm
Posuv na hloubku:	80	mm/min
Střed kapsy X:	50	mm
Střed kapsy Y:	40	mm
DélkastranyX:	80	mm
Délka strany Y:	60	mm
Posuv při obrábění:	100	mm/min
Směr:	0: S	OUSLEDNĚ
Přídavek na dokončení:	0,5	mm


Příklad: Zadání cyklu 4.0 PRAVOÚHLÁ KAPSA do programu

Provozní režim: PROGRAM ZADAT/EDITOVAT


Blo	ky programu			
0	BEGIN PGM 5	55 MM		Začátek programu, číslo programu a měrový systém
1	F 9999			Vyšší posuv k předpolohování
2	Z+600			Poloha pro výměnu nástrojů
3	X-100			Předpolohování v ose X
4	Y-100			Předpolohování v ose Y
5	TOOL CALL 7	Z		Vyvolání nástroje k frézování kapsy, např. nástroj 7,
				osa nástroje Z
6	S 800			Otáčky vřetena
7	M 3			Start vřetena, směr otáčení vpravo
8	CYCL 4.0	PRAVOÚHLÁ KA	PSA	Následují data pro cyklus 4.0 PRAVOÚHLÁ KAPSA
9	CYCL 4.1	VÝŠKA + 80		Bezpečná výška
10	CYCL 4.2	VZDÁL 2		Bezpečnostní vzdálenost nad povrchem obrobku
11	CYCL 4.3	POVRCH + 0		Absolutní souřadnice povrchu obrobku
12	CYCL 4.4	HLBKA – 20		Hloubka frézování
13	CYCL 4.5	PŘÍSUV 7		Přísuv na hloubku
14	CYCL 4.6	F 80		Posuv na hloubku
15	CYCL 4.7	POSX + 50		Střed kapsy X
16	CYCL 4.8	POSY + 40		Střed kapsy Y
17	CYCL 4.9	DÉLKAX 80		Délka strany X
18	CYCL 4.10	DÉLKAY 60		Délka strany Y
19	CYCL 4.11	F 100		Posuv při obrábění
20	CYCL 4.12	SMĚR 0: SOUSL	ED.	Sousledné frézování
21	CYCL 4.13	PŘÍDAV 0.5		Přídavek na dokončení
22	M 2			STOP programu, STOP vřetena, VYPNOUT chladicí kapalinu
23	END PGM 55	MM		Konec programu, číslo programu a měrový svstém

TNC provede cyklus 4.0 PRAVOÚHLÁ KAPSA v provozním režimu CHOD PROGRAMU (viz kapitola 10).

8 Podprogramy a opakování částí programu

Podprogramy a opakování části programu zadáte v programu vždy jen jednou; vykonat se však dají až 999-krát. Podprogramy lze vykonat na libovolných místech v programu; opakování části programu se vykoná přímo několikrát po sobě.

Nastavení programových značek: Návěští (label)

Podprogramy a opakování části programu označíte pomocí "Label" (label: angl. "označení", "návěští"). V programu se pro "Label" používá zkratka LBL.

Čísla návěští

Návěští s číslem od 1 do 99 označuje začátek podprogramu nebo části programu, která se má opakovat.

Číslo návěští 0

Návěstí LBL s číslem 0 označuje vždy konec podprogramu.

Vyvolání návěští

Podprogramy a části programu se vyvolávají v programu příkazem CALL LBL (call: anglicky "volat", "vyvolat"). Příkaz **CALL LBL 0 je zakázaný!**

Podprogram:

Po bloku CALL LBL v programu je jako další vykonán vyvolávaný podprogram.

Opakování částí programu:

TNC opakuje část programu, která se nachází před blokem CALL LBL. Spolu s příkazem CALL LBL zadejte i počet opakování.

Vnořování částí programu

Podprogramy a opakování částí programu lze též vzájemně "vnořovat". Tak například lze z jednoho podprogramu vyvolat další podprogram.

Maximální hloubka vnoření: 8krát

0 BEGIN PGM 4 MM 1 ↓ 10 LBL 14 11 ↓ 18 LBL 0 19 ↓ 30 CRLL LBL 14 31 ↓ 60 END PGM 4 MM 5/5

HELP: LABEL-VYVOLAT


HELP: LAB priklad oj cast prog bude obral	EL-UYUOLAT p <u>akovani casti programu</u> ramu ma byt opakovana 2x, bena celkem 3x!	tedy
	0 BEGIN PGM 4 MM 1 ↓↓ 10 LBL 14 11 12 ↓↓ 18 CALL LBL 14 REP 2/2 59 ↓↓ 60 END PGM 4 MM	3/5


\$

Podprogram

Příklad programu: Podprogram pro drážky

٢Ņ

Délka drážky: 20 mm + průměr nástroje Hloubka drážky: – 10 mm Průměr drážky: 8 mm (= průměr nástroje) Souřadnice bodu zápichu Drážka1 : X = 20 mm Y = 10 mm Drážka2 : X = 40 mm Y = 50 mm Drážka3 : X = 60 mm Y = 40 mm

> Pro tento příklad potřebujete frézu s čelními zuby řezajícími přes střed (DIN 844)!

Příklad: Nastavení návěští pro podprogram

Provozní režim: PROGRAM ZADAT/EDITOVAT


Návěštím je nyní označen začátek podprogramu (nebo opakování části programu). Programové bloky pro podprogram zadejte za blok LBL.

Label 0 (LBL 0) označuje vždy konec podprogramu!

Příklad: Zadání vyvolání podprogramu - CALL LBL


6

60

20

50

40

10

Podprogram

Číslo návěští?										
ENT	Převzít navržené číslo návěští.									
——— nebo ———	– – nebo – – – – – – – – – – – – – – – – – – –									
	Vaktuálním bloku stojí vyvolané návěští (Label): CALL LBL 1.									
POD- PROGRAM	Otázka Opakování REP? je pro podprogramy bez významu. Softklávesou se potvrdí, že je vyvolán podprogram.									

Po bloku CALL LBL se v provozním režimu CHOD PROGRAMU provedou ty bloky programu, které jsou v podprogramu mezi blokem LBL s vyvolaným číslem a nejbližším blokem s LBL 0. Podprogram se i bez bloku CALL LBL provede nejméně jednou.

Blo	ky programu		
0 1 2 3 4 5 6 7	BEGIN PGM 60 F 9999 Z+20 X+20 Y+10 TOOL CALL 7 Z S 1000 M 3	MM R0 R0	Začátek programu, číslo programu a měrový Vyšší posuv k předpolohování Bezpečná výška Souřadnice X bodu zápichu drážky ① Souřadnice Y bodu zápichu drážky ① Vyvolání dat nástroje, např. nástroj 7, osa nástroje Z Otáčky vřetena Start vřetena, směr otáčení vpravo
8	CALL LBL 1		Vyvolání podprogramu 1: vykonat bloky 17 až 23
9 10 11	X+40 Y+50 CALL LBL 1	R0 R0	Souřadnice X bodu zápichu drážky ② Souřadnice Y bodu zápichu drážky ② Vyvolání podprogramu 1: vykonat bloky 17 až 23
12 13 14 15 16	X+60 Y+40 CALL LBL 1 Z+20 M 2	R0 R0	Souřadnice X bodu zápichu drážky ③ Souřadnice Y bodu zápichu drážky ③ Vyvolání podprogramu 1: vykonat bloky 17 až 23 Bezpečná výška STOP programu, STOP vřetena, VYPNOUT chladicí kapalinu
17 18 19 20 21 22 23	LBL 1 F 200 Z–10 IY+20 F 9999 Z+2 LBL 0	RO	Začátek podprogramu 1 Pracovní posuv během podprogramu Zápich na hloubku drážky Frézování drážky Vyšší posuv k vyjetí a předpolohování nástroje Vyjetí nástroje Konec podprogramu 1
24	END PGM 60	MM	Konec programu, číslo programu a měrový systém

 \Rightarrow

Opakování částí programu

Opakování části programu zadáte podobně jako podprogram. Konec části programu je označen příkazem k opakování. Label 0 se tedy nenastavuje.

Zobrazení bloku CALL LBL při opakování části programu

Na obrazovce je např. CALL LBL 1 REP 10 / 10.

Dvě čísla, mezi nimiž je lomítko, ukazují, že se jedná o opakování části programu.

Číslo **před** lomítkem je zadaná hodnota pro počet opakování. Číslo **za** lomítkem udává při provádění programu počet ještě zbývajících opakování.

Příklad programu: Opakování části programu s drážkami

Délka drážky: 16 mm + průměr nástroje Hloubka drážky: – 12 mm Inkrementální přesazení bodu zapíchnutí: 15 mm Průměr drážky: 6 mm (= průměr nástroje) Souřadnice bodu zápichu Drážka(1) : X = 30 mm Y = 10 mm


Pro tento příklad potřebujete frézu s čelními zuby řezajícími přes střed (DIN 844)!

Příklad: Nastavení návěští pro opakování části programu

Provozní režim: PROGRAM ZADAT/EDITOVAT

	Nalistujte druhou lištu softkláves.								
CISLO LABEL	Nastavte programové návěští (LBL) pro opakování části programu. TNC navrhne nejnižší volné číslo návěští.								
Číslo návěští?									
ENT	Převzít navržené číslo návěští.								

——– nebo ——–	nebo
	Zadejte číslo návěští (1). Potvrďte zadání.
	V aktuálním bloku stojí nastavené návěští (Label): LBL 1.

Programové bloky pro opakování části programu zadejte za blok LBL.

Opakování částí programu

Příklad: Zadání opakování části programu - CALL LBL

Nalistujte druhou lištu softkláves.								
UYVOLAT LABEL	Vyvolejte Label. TNC navrhne číslo návěští, které bylo naposledy nastaveno.							
Číslo i	návěští?							
	Převzít navržené číslo návěští.							
	Zadejte číslo návěští (1). Potvrďte zadání. V aktuálním bloku je nastavené návěští (Label): CALL LBL 1.							
	· · · · · · · · · · · · · · · · · · ·							
Opakování REP ?								
4 ENT	Zadejte počet opakování (4). Potvrďte zadání.							

Po bloku CALL LBL jsou v provozním režimu CHOD PROGRAMU opakovány ty bloky programu, které se nachází **za** blokem LBL s vyvolaným číslem a **před** blokem CALL LBL. Část programu je vykonána vždy jedenkrát navíc, než je programovaný počet opakování.

Bloky programu

0	BEGIN PGM 70	MM	Začátek programu, číslo programu a měrový systém
1	F 9999		Vyšší posuv k předpolohování
2	Z+20		Bezpečná výška
3	TOOL CALL 9 Z		Vyvolání dat nástroje, např. nástroj 9, osa nástroje Z
4	S 1800		Otáčky vřetena
5	M 3		Start vřetena, směr otáčení vpravo
6	X+30	R0	Souřadnice X bodu zápichu drážky ${ m (t)}$ Souřadnice Y bodu zápichu drážky ${ m (t)}$
7	Y+10	R0	
8 9 10 11 12 13 14 15 16	LBL 1 F 150 Z-12 IX+16 F 9999 Z+2 IX-16 IY+15 CALL LBL 1 REP	R0 R0 R0 4/4	Začátek části programu 1 Posuv při obrábění během opakování části programu Zapichování Frézování drážky Vyšší posuv k vyjetí a napolohování nástroje Vyjetí nástroje Polohování v X Polohování v Y Část programu 1 zopakovat čtyřikrát
17	Z+20	MM	Bezpečná výška
18	M 2		STOP programu, STOP vřetena, VYPNOUT chladicí kapalinu
19	END PGM 70		Konec programu, číslo programu a měrový systém

 \Rightarrow

POZNÁMKY

	 	 	 			_			 	 	 	 				 	 	 			
		 	 							 	 	 	_			 	 	 			
																				\rightarrow	
		 				_	-				 										
																				+	
								T			T						T	T			
	 	 	 		 				 	 	 	 	_	 		 	 	 			
																				-	
	 	 	 		 				 	 	 	 	_			 	 	 			
	 	 	 						 	 	 	 	_			 	 	 			
																				-	
													Τ		T				T	T	
	 \vdash											 _		 $\left \right $						+	
																				\neg	
		 				_						 									
																				\rightarrow	
							ļ					 									
															+					\rightarrow	
		 									 	 		 		 		 		\rightarrow	
																				-	
							1							1 1							

€

9 Přenos programů přes datové rozhraní

Přes datové rozhraní V.24 TNC 124 můžete používat například disketovou jednotku FE 401 nebo osobní počítač PC jako externí paměť.

Na disketové jednotce lze archivovat programy, tabulky nástrojů a tabulky vztažných bodů a v případě potřeby je opět načíst do TNC.


Obsazení pinů, jejich zapojení a možnosti připojení: viz strana 115 a technická příručka k TNC 124.

Funkce při přenosu dat

Funkce	Softklávesa/klávesa
Přehled programů uložených v	TNC 124 OBSAH
Přehled programů uložených n	a FE FE 401 OBSAH
Přerušení datového přenosu	PRERUS.
 Přepnout FE + EXT Zobrazit další programy 	-

Načtení programu do TNC

Provozní režim: PROGRAM ZADAT/EDITOVAT

SPRAVA- PROGR.	Zvolte správu programů.								
EXTERN	Zvolte Externí.								
Číslo s	souboru ?								
5	Zadejte číslo souboru, např. 5.								
	Zvolte externí zařízení (disketová jednotka nebo PC s přenosovým softwarem TNC.EXE od fy HEIDENHAIN: nastavení FE; PC bez TNC.EXE: EXT).								
NACTENI START	Načíst program do TNC Na obrazovce TNC se objeví hlášení Načítání programu.								

Pokud přenášíte **programy z PC** do TNC (nastavení EXT), pak musí PC programy **vysílat**.

Výpis programu z TNC

Příklad: Výpis programu z TNC


Existuje-li již na externím paměťovém médiu program se stejným číslem, pak bude bez výstrahy přepsán!

Přenos všech programů z paměti TNC

Pokud chcete vypsat všechny programy z paměti TNC:

stiskněte softklávesu Vypiš vše.

Ŷ

Přenos tabulky nástrojů a vztažných bodů

Provozní režim: libovolný

MOD	Zvolte uživatelské parametry.							
TABULKA NASTROJ nebo TABULKA VZTAZ.B	Zvolte tabulku nástrojů nebo tabulku vztažných bodů.							
2 / 2	Nalistujte druhou lištu softkláves.							
Číslo s	souboru ?							
2	Zadejte číslo tabulky nástrojů nebo vztažných bodů.							
	·							
NACTENI START nebo VYPIS START	Odstartujte načtení nebo výpis dat.							

10 **Vykonání programů**

Programy provádíte v provozním režimu CHOD PROGRAMU.

TNC poskytuje dvě možnosti, jak programy vykonat:

Po bloku:

Stiskem klávesy NC-l odstartujete vždy ten programový blok, který TNC zobrazuje jako aktuální blok mezi oběma čárkovanými přímkami.

Po bloku se doporučuje zejména tehdy, když se program provádí poprvé.

Plynule

TNC vykonává programové bloky automaticky za sebou, dokud není program přerušen nebo úplně vykonán. Plynule používejte tehdy, když chcete bezchybný program provést v jednom sledu.

Předpolohování nástroje

Předvlastním chodem programu musíte nástroj předpolohovat tak, aby při najetí na první bod obrysu nemohl být poškozen ani nástroj, ani obrobek.

Optimální výchozí poloha nástroje leží mimo programovaný obrys na prodloužení dráhy nástroje při najetí na první bod obrysu.

Postup při najetí do výchozí polohy pro frézování

- Vyměnit nástroj v bezpečné výšce.
- Najet nástrojem v ose X a Y (osa nástroje Z) na souřadnice výchozího bodu.
- Najet nástrojem na pracovní hloubku.

Příprava

- Upněte obrobek na stůl stroje.
- Zvolte požadovaný vztažný bod (viz "Volba vztažného bodu").
- Nastavte vztažný bod obrobku.
- Zvolte program, který chcete vykonat pomocí softklávesy Číslo programu.

Změna posuvu F a otáček vřetena S během chodu programu

Pomocí otočného regulátoru override na obslužném panelu TNC můžete během chodu programu plynule nastavit posuv Fa otáčky vřetena S na 0 až 150 % programované hodnoty.


Některé systémy TNC **nemají** otočný regulátor pro override otáček vřetena.

Přehled funkcí

Funkce	Softklávesa/klávesa
Start z bloku před	
aktuálním blokem	
Start z bloku za aktuálním blokem	
Blok startu zvolit číslem bloku	бото
Zastavit pohyby stroje;	NC
přerušit chod programu	0
Přerušit chod programu	INTERN- STOP
Zadat data nástroje	TABULKA NASTROJ
Po bloku: přeskočit bloky programu	DALSI BLOK

Po bloku


Vykonávejte programové bloky stiskem tlačítka NC-I, až je obrábění ukončeno.

Přeskočení programových bloků

 $\label{eq:transformation} TNC\,m \ruture{u} transformation variable transformation that the transformation of transformati$

Přeskočení programových bloků:

Stiskněte softklávesu Další blok.

Strojními osami najeď te**přímo** na polohu, která je zobrazena jako aktuální blok (přitom TNC respektuje přírůstkové polohování z přeskočených bloků):

Stiskněte klávesu NC-I.

Ð

Plynule

Výrobce stroje definuje, zda můžete na vašem TNC
 použít funkci chodu programu plynule nebo ne.

Provozní režim: CHOD PROGRAMU


Je-li dosaženo programované polohy, vykoná TNC automaticky další programový blok.

Přerušení chodu programu

Zastavit chod programu, ale nepřerušit jej: Stiskněte klávesu NC-0.

Pokračování po zastavení:

Stiskněte klávesu NC-I.

Zastavit chod programu a přerušit jej:

- Stiskněte klávesu NC-0.
 V liště softkláves se objeví softklávesa INTERN-STOP.
- Stiskněte softklávesu INTERN-STOP.

Opětné odstartování chodu programu po bloku STOP

Pokud TNC v programu obrábění dosáhne bloku STOP, přeruší chod programu.

Opětné odstartování chodu programu:

Stiskněte klávesu NC-I.

105

11

Polohování neřízených os

F

Výrobce stroje určuje, které osy TNC řídí automaticky a v kterých osách lze pojíždět mechanickými ručními kolečky.

Pro indikaci neřízených os existují dva druhy provozu, které definuje výrobce stroje:

- · Indikace polohy ukazuje aktuální polohu strojních saní,
- Indikace polohy ukazuje zbývající dráhu do naprogramované cílové polohy.

Osu pracující v režimu zbytkové dráhy poznáte podle znaku Δ který je umístěn vpravo nahoře vedle označení osy.

Když vaše TNC ukazuje zbývající dráhu do cílové polohy, tak můžete programovat a zpracovávat ručně pohybovou osu: jednoduchým dojetím saní na indikovanou nulovou hodnotu.

A takto funguje režim zbytkové dráhy při chodu programu:

- > Zadejte program, včetně ručního polohování.
- Odstartujte chod programu.
- > TNC zastaví chod programu v ručních polohovacích blocích.
- Strojní saně polohujte ručním najetím na nulu.
- Znovu odstartujte chod programu.

Ð

12 Výpočet řezných podmínek, stopky a kalkulátor: funkce INFO

Po stisknutí klávesy INFO můžete použít tyto funkce:

- Řezné podmínky
 Výpočet otáček vřetena z poloměru nástroje a řezné
 rychlosti;
 výpočet posuvu z otáček vřetena, počtu břitů nástroje a
 přípustné tloušťky třísky na jeden břit.
- Stopky
- Početní funkce Základní početní operace +, -, x, ÷; Trigonometrické funkce sin, cos, tan (výpočet trojúhelníku); trigonometrické arcus-funkce; odmocniny a mocniny; převrácené hodnoty ("1 děleno ..."); číslo π (= 3,14....).

Volba funkce INFO


Řezné podmínky: výpočet otáček vřetena S a posuvu F

TNC vypočte otáčky vřetena S a posuv F. Jakmile potvrdíte zadání klávesou ENT, vyžádá si TNC automaticky další zadání.

Zadávané hodnoty

- pro výpočet otáček vřetena S v ot / min: poloměr nástroje R v mm a řezná rychlost V v m / min
- pro výpočet posuvu F v mm / min: otáčky vřetena S v ot / min, počet břitů nástroje n a přípustná tloušťka třísky d v mm na jeden břit nástroje.

Pro výpočet posuvu navrhne TNC automaticky právě vypočtené otáčky vřetena. Můžete však zadat jinou hodnotu.

Přehled funkcí

Funkce	Klávesa
Převzít zadání a pokračovat v dialogu	ENT
Skočit na předchozí řádek zadání	t
Skočit na následující řádek zadání	Ŧ

Příklad: Zadání poloměru nástroje

Provozní režim libovolný, zvolena INFO-funkce Řezné podmínky

Rádius nástroje?	
8 ENT	Zadejte poloměr nástroje (8 mm) a převezměte jej do políčka za písmenem (R).
Stopky

Stopky ukazují hodiny (h), minuty ('), sekundy (") a setiny sekund. Stopky běží dále i tehdy, když INFO-funkce jinou volbou opustíte. Při přerušení napájení (vypnutí) TNC stopky vynuluje.

Funkce	Softklávesa
Odstartovat stopky	CAS Start
Stopky zastavit	CAS Stop
Vynulovat stopky	CAS NULOVAT /

Početní funkce

Početní funkce jsou v TNC shrnuty do tří lišt softkláves:

- · základní početní operace (první lišta softkláves)
- trigonometrie (druhá lišta softkláves)
- odmocniny, mocniny, reciproké hodnoty, číslo? (třetí lišta softkláves)

Lišty softkláves můžete přepínat "listovacími" klávesami. TNC zobrazí automaticky pro každou početní operaci příklad zadání.

Převzetí vypočtené hodnoty

l když funkci kalkulátoru opět ukončíte, zůstane výsledek výpočtu uveden v zadávacím řádku.

Vypočtenou hodnotu pak můžete přímo převzít např. jako cílovou hodnotu do programu a nemusíte ji znovu nať ukávat.

Logika zadávání

Při výpočtech sdvěma hodnotami (např. sčítání, odčítání):

- Zadejte první hodnotu.
- Hodnotu převezměte: stiskněte ENT.
- Zadejte druhou hodnotu.
- Stiskněte softklávesu příslušné početní operace.
 TNC ukáže výsledek této početní operace v zadávacím řádku na obrazovce.

Při výpočtech s **jednou** hodnotou (např. sinus, reciproká hodnota):

- Zadejte hodnotu.
- Stiskněte softklávesu příslušné početní operace.
 TNC ukáže výsledek této početní operace v zadávacím řádku na obrazovce.

Příklad: Příklad najdete na další stránce.

Početní funkce

Příklad: Výpočet (3x4+14) ÷ (2x6+1) = 2

3 (1)	Zadejte první hodnotu v první závorce: 3 ; potvrďte zadání. Na obrazovce se objeví údaj +3.000.
	Zadejte druhou hodnotu v první závorce: 4 a druhou hodnotu slučte s první hodnotou: x. Na obrazovce se objeví údaj +12.000.
	Zadejte třetí hodnotu v první závorce: 14 a třetí hodnotu slučte s indikovanou hodnotou 12,000 : +. Na obrazovce se objeví údaj +26.000.
2 (1)	Zadejte první hodnotu v druhé závorce: 2 ; potvrďte zadání. Tím se první závorka automaticky uzavře! Na obrazovce se objeví údaj +2.000.
	Zadejte druhou hodnotu v druhé závorce: 6 a druhou hodnotu slučte s první hodnotou: x. Na obrazovce se objeví údaj +12.000.
	Zadejte třetí hodnotu v druhé závorce: 1 a třetí hodnotu slučte s indikovanou hodnotou 12,000 : +. Na obrazovce se objeví údaj +13.000.
• •	Zavřete druhou závorku a zároveň ji slučte s první závorkou: ÷. Na obrazovce se objeví konečný výsledek: +2.000.

13 Uživatelské parametry: funkce MOD

Uživatelské parametry jsou provozní parametry, které můžete při práci s TNC měnit, aniž byste museli zadávat číslo klíče (heslo). Výrobce stroje určuje, které provozní parametry vám jsou přístupné a jak jsou rozděleny na lištách softkláves jako uživatelské parametry.

Volba uživatelských parametrů

- Stiskněte klávesu MOD.
- Uživatelské parametry se objeví na obrazovce.
- Nalistujte lištu softkláves s požadovaným uživatelským parametrem.
- > Stiskněte softklávesu příslušného uživatelského parametru.

Opuštění uživatelských parametrů

Stiskněte klávesu MOD.


Obrázek 12.1: Uživatelské parametry na obrazovce TNC

Zadání uživatelského parametru

Přepnutí uživatelského parametru

Některé uživatelské parametry se přepínají přímo softklávesou: přeskočí do jiného stavu.

Příklad: Změna parametru pro měrový systém

- Stiskněte klávesu MOD.
- Nalistujte lištu softkláves se softklávesou mm nebo palce (inche).
- Stiskněte zobrazenou softklávesu.
 Softklávesa se přepne do druhého stavu, např. z mm na palce (inche).
 Zobrazený stav je nyní aktivní!
- Znovu stiskněte klávesu MOD.
 Tím jste ukončili MOD-funkci.
 Změna měrového systému je účinná od tohoto okamžiku.

Změna uživatelského parametru

Pro některé uživatelské parametry zadejte číselnou hodnotu, kterou převezmete stiskem klávesy ENT.

Příklad: Uživatelský parametr pro šetřič obrazovky

Uživatelské parametry v TNC 124

Parametr	Softklávesa	Nastavení / poznámky
Indikace polohy	Poloh.	IST, SOLL, REF, SCHPF
Měrový systém	mm inch	Rozměry v mm Rozměry v palcích (inch)
Mód indikace	osa	0 až 360°
Rotační osa		–180° až 180° ∞
Tabulka nástrojů	Tab. nástr.	Editace tabulky nástrojů a volba nástrojů
Tabulka vztažných bodů	Tab. vzt. bodů	Zvolení vztažného bodu a editace
Rychlost přenosu dat (baudů)	V.24	300, 600, 1 200, 2 400, 4 800, 9 600, 38 400 baudů
Grafika roztečného kruhu	Rotace	normální (matematicky kladný) inverzní
Grafika řad děr	Zrcadlo	vyp ver.: zrcadleno svisle hor.: zrcadleno horizontálně ver. + hor.: zrcadleno svisle a horizontálně
Posuv ručního provozu	F	Posuv při pojezdu ručními směrovým tlačítky
Jazyk dialogů	NC-jaz.	Německy Anglicky
Jazyk dialogu PLC	PLC-jaz.	Německy, anglicky, francouzsky, italsky, španělsky
Šetřič obrazovky	Sleep	5 až 98 [min] vyp = 99
Programovací pracoviště	Progr.prac.	TNC na stroji Programovací pracoviště s PLC Programovací pracoviště bez PLC
Číslo klíče (heslo)	(heslo)	Změna provozních parametrů, které nejsou uživatelskými parametry
Příznak	Příznak	Funkce závislé na stroji
Příznak	Příznak	Funkce závislé na stroji

MOD

14 Tabulky, přehledy a diagramy

Tato kapitola obsahuje informace, ke kterým při denní práci s vaším TNC často sáhnete:

- přehled přídavných funkcí (M-funkcí) s definovaným významem
- přehled volných přídavných funkcí
- diagram pro zjištění posuvu při vrtání závitu
- technické informace
- přehled příslušenství

Přídavné funkce (M-funkce)

Přídavné funkce s definovaným významem

Pomocí přídavných funkcí řídí TNC zejména:

- chladicí kapalinu (ZAP/VYP)
- · otáčení vřetena (ZAP/VYP/smysl otáčení)
- chod programu
- výměnu nástrojů

Výrobce stroje definuje, které přídavné funkce M můžete na vašem TNC použít a jakou mají funkci.

M-číslo	Standardní přídavná funkce
M00	STOP chodu programu, STOP vřetena, VYP chladicí kapaliny
M02	STOP chodu programu, STOP vřetena, VYP chladicí kapaliny, návrat k bloku 1
M03	START vřetena ve smyslu hodinových ručiček
M04	START vřetena proti smyslu hodinových ručiček
M05	STOP otáčení vřetena
M06	Výměna nástroje, STOP chodu programu, STOP vřetena
M08	ZAP chladicí kapaliny
M09	VYP chladicí kapaliny
M13	START otáčení vřetena ve smyslu hodinových ručiček, ZAP chladicí kapaliny
M14	START otáčení vřetena proti smyslu hodinových ručiček, ZAP chladicí kapaliny
M30	STOP chodu programu, STOP vřetena, VYP chladicí kapaliny, návrat k bloku 1

Přídavné funkce (M-funkce)

Volné přídavné funkce

Výrobce stroje vás informuje o původně volných přídavných funkcích, kterým přiřadil nějakou funkci.

M-čís.	Volná přídavná funkce	M-čís.	Volná přídavná funkce
M01		M50	
M07		M51	
M10		M52	
M11		M53	
M12		M54	
M15		M55	
M16		M56	
M17		M57	
M18		M58	
M19		M59	
M20		M60	
M21		M61	
M22		M62	
M23		M63	
M24		M64	
M25		M65	
M26		M66	
M27		M67	
M28		M68	
M29		M69	
M31		M70	
M32		M71	
M33		M72	
M34		M73	
M35		M74	
M36		M75	
M37		M76	
M38		M77	
M39		M78	
M40		M79	
M41		M80	
M42		M81	
M43		M82	
M44		M83	
M45		M84	
M46		M85	
M47		M86	
M48		M87	
M49		M88	
		M89	


Obsazení konektoru a připojovací kabel pro datové rozhraní

Zařízení HEIDENHAIN

Rozhraní X21 splňuje požadavek EN 50 178 na "Bezpečné oddělení od sítě".

Připojení cizích přístrojů

Obsazení konektoru cizího přístroje může být odlišné od obsazení konektoru přístroje fy HEIDENHAIN. Závisí to na druhu zařízení a typu přenosu.

Diagram pro obrábění obrobku

Pomocí INFO-funkce řezné údaje vypočte TNC

otáčky vřetena S a posuv F (viz kapitola 12).

Posuv F při vrtání závitu

 $F = p \bullet S [mm/min]$

- F: Posuv v [mm/min]
- p: Stoupání závitu [mm]
- S: Otáčky vřetena v [ot/min]

Příklad: Výpočet posuvu F při vrtání závitu

- p = 1 mm/ot
- S = 500 ot/min

F = 100 mm/min (z diagramu F = 100 mm/min)


Otáčky vřetena S [ot/min]

Technické informace

Údaje o TNC	
Krátký popis	Řídicí systém s analogovou regulací rychlosti pro stroje s až 4 osami (3 řízené osy, poloha 4.osy je indikovaná)
Zadávání programu	Popisný dialog HEIDENHAIN
Kapacita programové paměti	20 programů obrábění 2 000 programových bloků 1 000 programových bloků v programu
Údaje polohy	Osově rovnoběžné pravoúhlé souřadnice; absolutní nebo přírůstkové
Měrový systém	Milimetry nebo palce
Krok indikace	závisí na odměřovacím systému a strojních parametrech, např. 0,005 mm při periodě dělení 20 μm
Rozsah zadávání	0,001 mm (0,000 5 palce) až 99 999,999 mm (3 937 palce); 0,001° až 99 999,999°
Maximální dráha pojezdu	+/- 10 000 mm
Maximální posuv	30 000 mm/min
Maximální otáčky vřetena	99 999 ot/min
Počet nástrojů v tabulce nástrojů	99
Vztažné body	99
Datové rozhraní	V.24/RS-232-C
Rychlost datového přenosu	110, 150, 300, 600 ,1 200, 2 400, 4 800, 9 600, 38 400 baudů
Programování části programu	Podprogramy; opakování části programu
Cykly obrábění	Hluboké vrtání; vrtání závitu s vyrovnávacím pouzdrem, roztečná kružnice; řady děr; frézování pravoúhlé kapsy
Okolní teplota	Provoz: 0° C až 45° C Skladování: –30° C až 70° C
Hmotnost	ca. 6,5 kg
Příkon	ca. 27 W

Příslušenství

Elektronická ruční kolečka	1
HR 130	Vestavné ruční kolečko
HR 410	Přenosné ruční kolečko s uvolňovacími tlačítky

Α

ABST	79,	82,	91
aktuál.hodnotu vlož	žit		31
aktuální hodnota			18

В

blok programu blok	62
-aktuální	62
číslo zadat 65,	69,70
vymazat	64
bezp. klávesv	26

С

CALL LBL
po bloku
v programu

D

datové rozhraní	117
disketová jednotka	10
data nástroje 2	8,30
vyvolat	29
v programu	68
dráha v ose	117

Е

externí	
výpis	101
načtení	100

F

F MAX	5
frézování 4	1
funkce	
vyvolat18	8
volit	4
funkce sondy 33	3
přerušit	3
hrana 34	4
střed kruhu	ô
osa3	5
funkce stroje3	7
frézovat vrstvu 4	1

G

geografické	
souřadnice	 11

Н

HELP	21
hrana jako vztažná	33
hluboké vrtání	. 43,57
v programu	79
HLOUBKA	82
hlavní rovina	33

L

INFO	107
informace technické	117
inkrementální míry	. 13

J

```
jogging ..... 27
```

κ

krok záznamu	117,118
kroky programování	72
kapesní počítač	109
klávesy	18

L

Label	4
LBL	4
LBL 0	4
logika zadání při	
výpočtu 10	9
vyrovnání 2	3

Μ

manipulace8
míry117
milimetr 21
MOD 111

Ν

napájecí napětí návod obsluhy integr nulový nástroj najet na dílec	3 20 28 103
nástroj	
osa	38,68
délka	28,30,38
číslo	28,68
poloměr	28,30,38
uvolnit	
v programu	
NC program vymazat	

0

Override osy stroje pojíždění osa jako vztažná linie otáčky vřetena S 23, propočet OVERRIDE oprava chyby zadání osové limity obrazovka	. 3 11 23 33 39 07 40 63 22 . 3
symboly	. 3 19

Ρ

polohu	
najet	41
nastavit	41
převzít	73
polohování	
jogging	27
POLOHOVÁNÍ S RUČNÍM	
ZADÁNÍM	38
, vzor vrtání	48
, vrtání závitu	43
, hluboké vrtání	43

Ρ

, kompletní 71 -obrábět 18 -zadat 61 -uložit 94 -číslo 60, 103 -přehled 60 -přenušení 67 -zpráva 60 zpracování 103 archivace 100 výpis 101 vymazat 60 přenos 101 volba 60 PROGRAM-ZADAT/EDIT , funkce , funkce 61 paměť programu 117 palec 21 parametry uživatele 111 platnost návodu 7 po bloku 104 počet nástrojů maximal maximal 117 programování v dialogu 7 přírustkově 13 početní funkce 109 pravoúhlá kapsa 57 pravoúhlá kapsa 57 pravoúhlá kapsa 91 plynule 105
-obrábět 18 -zadat 61 -uložit 18, 59 -označit 94 -číslo 60, 103 -přehled 60 -přerušení 67 -zpráva 60 zpracování 103 archivace 100 výpis 101 vymazat 60 přenos 101 volba 60 PROGRAM-ZADAT/EDIT , funkce , funkce 61 paměť programu 117 palec 21 parametry uživatele 111 platnost návodu 7 po bloku 104 počet nástrojů maximal maximal 117 programování v dialogu 7 přírustkově 13 početní funkce 109 pravoúhlá kapsa 57 pravoúhlá kapsa 57 pravoúhlá kapsa 91 plynule 105
-zadat 61 -uložit 18, 59 -označit 94 -číslo 60, 103 -přehled 60 -přerušení 67 -zpráva 60 zpracování 103 archivace 100 výpis 101 vymazat 60 přenos 101 volba 60 PROGRAM-ZADAT/EDIT , funkce , funkce 61 paměť programu 117 palec 21 parametry uživatele 111 platnost návodu 7 po bloku 104 počet nástrojů maximal maximal 117 programování v dialoge 7 přírustkově 13 početní funkce 109 pravoúhlá kapsa 57 pravoúhlá kapsa 57 pravoúhlá kapsa 91 plynule 105 pojezdy 23
-uložit 18, 59 -označit 94 -číslo 60, 103 -přehled 60 -přerušení 67 -zpráva 60 zpracování 103 archivace 100 výpis 101 vymazat 60 přenos 101 volba 60 PROGRAM-ZADAT/EDIT funkce funkce 61 paměť programu 117 palec 21 parametry uživatele 111 platnost návodu 7 po bloku 104 počet nástrojů maximal maximal 117 programování v dialogem 7 přírustkově 13 početní funkce 109 pravoúhlá kapsa 57 pravoúhlá kapsa 57 pravoúhlá kapsa 91 plynule 105 pojezdy 23
-označit
-číslo 60, 103 -přehled 60 -přerušení 67 -zpráva 60 zpracování 103 archivace 100 výpis 101 vymazat 60 přenos 101 volba 60 PROGRAM-ZADAT/EDIT , funkce , funkce 61 paměť programu 117 palec 21 parametry uživatele 111 platnost návodu 7 po bloku 104 počet nástrojů 117 programování dialogem 7 přírustkově 13 početní funkce 109 pravoúhlá kapsa 57 pravoúhlá kapsa 91 plynule 105 pojezdy 23
-přehled 60 -přerušení 67 -zpráva 60 zpracování 103 archivace 100 výpis 101 vymazat 60 přenos 101 volba 60 PROGRAM-ZADAT/EDIT , funkce , funkce 61 paměť programu 117 palec 21 parametry uživatele 111 platnost návodu 7 po bloku 104 počet nástrojů 117 programování dialogem 7 přírustkově 13 početní funkce 109 pravoúhlá kapsa 57 pravoúhlá kapsa 91 plynule 105 poiezdy 23
-přerušení 67 -zpráva 60 zpracování 103 archivace 100 výpis 101 vymazat 60 přenos 101 volba 60 PROGRAM-ZADAT/EDIT 61 paměť programu 117 palec 21 parametry uživatele 111 platnost návodu 7 po bloku 104 počet nástrojů 117 programování dialogem 7 přírustkově 13 početní funkce 109 pravoúhlá kapsa 57 pravoúhlá kapsa 91 plynule 105 poiezdy 23
-zpráva
zpracování 103 archivace 100 výpis 101 vymazat 60 přenos 101 volba 60 PROGRAM-ZADAT/EDIT 61 paměť programu 117 palec 21 parametry uživatele 111 platnost návodu 7 po bloku 104 počet nástrojů 117 programování dialogem 7 přírustkově 13 početní funkce 109 pravoúhlá kapsa 57 pravoúhlá kapsa 91 plynule 105 poiezdy 23
archivace 100 archivace 101 výpis 101 vymazat 60 přenos 101 volba 60 PROGRAM-ZADAT/EDIT 61 paměť programu 117 palec 21 parametry uživatele 111 platnost návodu 7 po bloku 104 počet nástrojů 117 programování dialogem 7 přírustkově 13 početní funkce 109 pravoúhlá kapsa 57 pravoúhlá kapsa 91 plynule 105 poiezdy 23
výpis
vypis
vymazat
volba
PROGRAM-ZADAT/EDIT , funkce
PROGRAM-ZADAT/EDIT , funkce
pamět' programu
pamet programu
palec
parametry uzivatele 111 platnost návodu
platnost návodu / po bloku 104 počet nástrojů maximal 117 programování dialogem 7 přírustkově 13 početní funkce 109 pravoúhlá kapsa 57 pravoúhlá kapsa 91 plynule 105 pojezdy 23
po bloku 104 počet nástrojů maximal
počet nástrojů maximal
maximal
programování dialogem 7 progamování v dialogu 7 přírustkově
progamování v dialogu 7 přírustkově
progamovani v dialogu 7 přírustkově
priruštkove
pocetní tunkce 109 pravoúhlá kapsa 57 pravoúhlá kapsa v programu 91 plynule 105 pojezdy
pravounia kapsa
v programu
v programu 91 plynule
plynule
polezdv
směrovými tlačitky 25
jogging27
poloha dílce 13
v programu71
pohyb dílce71
pohyb nástroje 14,71
poloměr nástroje 38
korekce
podprogram 95,97
pomocné funkce M 23,39,113
volné 114
s pevným přiřazením113
v programu 65
posuv F 23,39,117
při řezání závitů 116
propočet 107
v programu 63

pracovní teplota	117
přehledy	113
PRODLEVA 7	9,82
PRIDVK	91
příslušenství 11	8,10

R

referenční značka 14	
,kódovaná14	
, najetí 17	
referenční bod14	
řezné údaje 108	
rozsah zadání 117	
roztečný kruh 48	
grafika 52	
v programu 85	
roztečné řetězce 53	
grafika 56	
v programu 88	
ruční provoz 23	
ruční el.kolečko 26	
rychloposuv65	

S

softklávesa 19, 3
-lišta 19, 3
software-verze7
smysl otáčení 15
snímač polohy 14
souřadnice
absolutní 13
inkrementální 13
souřadná osa 11
souřadný system 11,12
segment kruhu 87
střed kruhu jako
vztažný bod 33
start.úhel 48, 49, 53
STOP
STOP chodu programu 113
Stop-označ 67
Stopky 109
system měr 60,61
symboly 19

т

tabulky	113
tabulka nástrojů	. 68
Teach-In	. 73
technické informace	117
TOOL CALL	. 68

U

úhel	
vztažná osa	15
krok	87

V

volba míry 117
volba
vrstva
-hloubka94
vrtání závitů 43
v programu 82
vrtání jako vztažný
bod 36
vřeteno 3
VYPNOUT 113,4
ZAPNOUT 113,4
STOP 113
výchozí poloha71
v chodu programu 103
vypočtenou hodnotu
převzít 109
vytížení 117
výzva k zadání8
vztažná linie 33
vztažný bod
relativní12
vztažný bod vyvolat 69
vztažný bod volit 12,30,31
vztažnýsystem 11
vzoryvrtání 48
v programu 83

Ζ

zapnout 17 záznam polohy volit 22
zadání polohy
k základu 11
způsob záznamu
rotační osy 112
způsob provozu
symbol 3
klávesa18
snímání4
změna 18

Schema programu Frézování vnějšího obrysu

Způsob provozu: PROGRAM ZADAT /EDITOVAT

Kroky	Kroky programu				
1	Programm otevřít nebo navolit				
	zadání:	číslo programu měrová soustava v programu			
2	Vyvolat data nástroje				
	zadání:	číslo nástroje osa vřetena			
	samostatně:	otáčky vřetena			
3	Výměna nástroje				
	zadání:	souřadnice polohy výměny korekce poloměru			
	samostatně:	posuv (rychloposuv) a pomocné funkce (výměna nástroje)			
4	Najet výchozí polohu				
	zadání:	souřadnice výchozí polohy korekce poloměru (80)			
	samostatně:	posuv (rychloposuv) a pomocné funkce (vřeteno spustit, smysl)			
5	Najet nástroje na první hloubku				
	zadání:	souřadnice (první) pracovní hloubky posuv (rychloposuv)			
6	Najet první bod obrysu				
	zadání:	souřadnice prvního bodu obrysu korekce poloměru pro obrábění			
	samostatně:	posuv obrábění			
7	obrábění až do posledního bodu				
	zadání:	každému bodu obrysu přiřadit všechny potřebné údaje			
8	Najet konečnou polohu				
	zadání:	souřadnice koncové polohy korokco poloměru (P0)			
	samostatně:	pomocné funkce (vřeteno STOP)			
9	Výjezd nástrojo	e			
	zadání: samostatně:	souřadnice nad dílcem posuv (rychloposuv)a pomocné funkce (konec programu)			
10	Konec programu				
-					

HEIDENHAIN

DR. JOHANNES HEIDENHAIN GmbH

Dr.-Johannes-Heidenhain-Straße 5 83301 Traunreut, Germany 2 +49 (8669) 31-0 FAX +49 (8669) 5061 E-Mail: info@heidenhain.de

- **Technical support** FAX +49 (8669) 31-1000 E-Mail: service@heidenhain.de Measuring systems 2 +49 (8669) 31-31 04
- E-Mail: service.ms-support@heidenhain.de **VC support** 2 +49 (8669) 31-31 01
- TNC support
- E-Mail: service.nc-support@heidenhain.de
- NC programming ⁽²⁾ +49 (86 69) 31-31 03 E-Mail: service.nc-pgm@heidenhain.de PLC programming ⁽²⁾ +49 (86 69) 31-31 02 E-Mail: service.plc@heidenhain.de
- 窗 +49 (711) 952803-0 Lathe controls E-Mail: service.hsf@heidenhain.de

www.heidenhain.de