

HEIDENHAIN

TNC 320

Bruksanvisning
Klartextprogrammering

NC-software

771851-06

771855-06

Svenska (sv)
10/2018

Styrsystemets manöverelement

Knappar

Manöverelement på bildskärmen

Knapp	Funktion

	Välja bildskärmsuppdelning

	Växla bildskärm mellan maskindriftart, programmeringsdriftart och tredje desktop

	Softkeys: Välj funktioner i bildskärmen

	Växla softkeyrad

Maskindriftarter

Knapp	Funktion

	Manuell drift

	Elektronisk handratt

	Positionering med manuell inmatning

	Programkörning enkelblock

	Programkörning blockföljd

Programmeringsdriftarter

Knapp	Funktion

	Programmering

	Programtest

Ange och editera koordinataxlar och siffror

Knapp	Funktion

 ...
	Välj koordinataxlar eller ange dem i ett NC-program

 ...
	Siffror

	Decimalavskiljare / Växla förtecken

	Inmatning polära koordinater / Inkrementalvärde

	Q-parameterprogrammering / Q-parameterstatus

	Överför är-position

	Hoppa över dialogfråga och radera ord

	Avsluta inmatning och fortsätt dialogen

	NC-block slutföra, avsluta inmatning

	Återställ inmatning eller radera felmeddelande

	Avbryt dialog, radera programdel

Uppgifter om verktyg

Knapp	Funktion

	Definiera verktygsdata i NC-programmet

	Anropa verktygsdata

NC-program och filadministration, styrsystemsfunktioner

Knapp	Funktion

	NC-program välja eller radera filer, extern dataöverföring

	Definiera programanrop, selektera nollpunkts- och punkt-tabeller

	Välj MOD-funktion

	Visa hjälptexter vid NC-felmeddelanden, kalla upp TNCguide

	Presentera alla felmeddelanden som står i kö

	Visa kalkylator

	Visa specialfunktioner

	Aktuell utan funktion

Navigationssknappar

Knapp	Funktion

	Förflytta markören

	NC-block, välja cykler och parameterfunktioner direkt

	Navigera till programmets början eller tabellens början

	Navigera till programmets slut eller slutet på en tabellrad

	Navigera sidvis uppåt

	Navigera sidvis nedåt

	Välj nästa flik i formulär

	Dialogfält eller funktionsknapp framåt / tillbaka

Cyklar, underprogram och programdelsupprepningar

Knapp	Funktion

	Definiera avkännarcykler

	Definiera och anropa cykler

	Ange och anropa underprogram och programdelsupprepningar

	Ange ett programstopp i ett NC-program

Programmering av konturförflyttningar

Knapp	Funktion

	Fram/frånkörning kontur

	Flexibel konturprogrammering FK

	Rätlinje

	Cirkelcentrum/Pol för polära koordinater

	Cirkelbåge runt cirkelcentrum

	Cirkelbåge med radie

	Cirkelbåge med tangentiell anslutning

	Fas/hörnrundning

Potentiometrar för matning och spindelvarvtal

Matning

Spindelvarvtal

Innehållsförteckning

1	Grundläggande.....	25
2	Första stegen.....	39
3	Grunder.....	53
4	Verktyg.....	107
5	Programmering av konturer.....	123
6	Programmeringshjälp.....	175
7	Tilläggsfunktion.....	209
8	Underprogram och programdelsupprepningar.....	231
9	Programmera Q-parametrar.....	251
10	Specialfunktioner.....	333
11	Fleraxligbearbetning.....	369
12	Överför data från CAD-filer.....	405
13	Tabeller och översikt.....	427

1	Grundläggande.....	25
1.1	Om denna handbok.....	26
1.2	Styrsystemstyp, mjukvara och funktioner.....	28
	Software-optioner.....	29
	Nya funktioner 77185x-05.....	31
	Nya funktioner 77185x-06.....	34

2 Första stegen.....	39
2.1 Översikt.....	40
2.2 Uppstart av maskinen.....	41
Kvitter strömavbrott.....	41
2.3 Programmera den första detaljen.....	42
Välja driftart.....	42
Viktiga manöverelement i styrsystemet.....	42
Nytt NC-program öppna / filhantering.....	43
Definiera råämne.....	44
Programuppbyggnad.....	45
Programmera en enkel kontur.....	47
Skapa cykelprogram.....	50

3 Grunder.....	53
3.1 TNC 320.....	54
HEIDENHAIN-klartext och DIN/ISO.....	54
Kompatibilitet.....	54
3.2 Bildskärm och knappsats.....	55
Bildskärm.....	55
Bestämma bildskärmsuppdelning.....	56
Manöverpanel.....	56
Bildskärmsknappsats.....	57
3.3 Driftarter.....	58
Manuell drift och El. Handratt.....	58
Positionering med manuell inmatning.....	58
Programmering.....	59
PROGRAMTEST.....	59
Program blockföljd och Program enkelblock.....	60
3.4 NC-grunder.....	61
Positionsmätsystem och referensmärken.....	61
Programmerbara axlar.....	62
Koordinatsystem.....	63
Axlarnas beteckningar i fräsmaskiner.....	73
Polära koordinater.....	73
Absoluta och inkrementella arbetsstyckespositioner.....	74
Välja utgångspunkt.....	75
3.5 NC-program öppna och mata in.....	76
Uppbyggnad av ett NC-program i HEIDENHAIN Klartext.....	76
Definiera råämne: BLK FORM.....	77
Öppna nytt NC-program.....	80
Programmera verktygsrörelser i Klartext.....	81
Överföra Är-positioner.....	83
Editera NC-program.....	84
Styrsystemets sökfunktion.....	87
3.6 Organisation (filhantering).....	90
Filer.....	90
Visa externt genererade filer i styrsystemet.....	92
Kataloger.....	92
Sökväg.....	92
Översikt: Funktioner i filhanteringen.....	93
Kalla upp filhantering.....	95
Välja enhet, katalog och fil.....	96
Skapa ny katalog.....	98
Skapa ny fil.....	98

Kopiera enstaka fil.....	98
Kopiera filer till en annan katalog.....	99
Kopiera tabell.....	100
Kopiera katalog.....	101
Välj en av de senast valda filerna.....	101
Radera fil.....	102
Radera katalog.....	102
Markera filer.....	103
Döp om fil.....	104
Sortera filer.....	104
Specialfunktioner.....	105

4	Verktyg	107
4.1	Verktygsrelaterade uppgifter	108
	Matning F	108
	Spindelvarvtal S	109
4.2	Verktygsdata	110
	Förutsättning för verktygskompenseringen	110
	Verktygsnummer, verktygsnamn	110
	Verktygslängd L	110
	Verktygsradie R	110
	Deltavärde för längd och radie	111
	Inmatning av verktygsdata i NC-programmet	111
	Anropa verktygsdata	112
	Verktygsväxling	115
4.3	Verktygskompensering	118
	Inledning	118
	Verktygslängd kompensering	118
	Verktygsradiekompensering	119

5	Programmering av konturer.....	123
5.1	Verktögsförflyttningar.....	124
	Konturfunktioner.....	124
	Flexibel konturprogrammering FK.....	124
	Tilläggfunktioner M.....	124
	Underprogram och programdelsupprepningar.....	125
	Programmering med Q-parametrar.....	125
5.2	Allmänt om konturfunktioner.....	126
	Programmera verktygsrörelser för en bearbetning.....	126
5.3	Framkörning till och frånkörning från konturen.....	130
	Startpunkt och slutpunkt.....	130
	Översikt: Konturformer för framkörning till och frånkörning från konturen.....	132
	Viktiga positioner vid fram- och frånkörning.....	133
	Framkörning på en tangentiellt anslutande rätlinje: APPR LT.....	135
	Framkörning på en rätlinje vinkelrät mot första konturpunkten: APPR LN.....	135
	Framkörning på en cirkelbåge med tangentiell anslutning: APPR CT.....	136
	Framkörning på en cirkelbåge med tangentiell anslutning till kontur och rätlinje: APPR LCT.....	137
	Frånkörning på en rätlinje med tangentiell anslutning: DEP LT.....	138
	Frånkörning på en rätlinje vinkelrät från den sista konturpunkten: DEP LN.....	138
	Frånkörning på en cirkelbåge med tangentiell anslutning: DEP CT.....	139
	Frånkörning på en cirkelbåge med tangentiell anslutning till kontur och rätlinje: DEP LCT.....	139
5.4	Konturrörelser – rätvinkliga koordinater.....	140
	Översikt över konturfunktioner.....	140
	Rätlinje L.....	141
	Infoga fas mellan två räta linjer.....	142
	Hörnrundning RND.....	143
	Cirkelcentrum CC.....	144
	Cirkelbåge C runt cirkelcentrum CC.....	145
	Cirkelbåge CR med fast radie.....	146
	Cirkelbåge CT med tangentiell anslutning.....	148
	Exempel: Rätlinjerörelse och fas med rätvinkliga koordinater.....	149
	Exempel: Cirkelrörelse med rätvinkliga koordinater.....	150
	Exempel: Fullcirkel med rätvinkliga koordinater.....	151
5.5	Konturrörelser – Polära koordinater.....	152
	Översikt.....	152
	Polära koordinater utgångspunkt: Pol CC.....	153
	Rätlinje LP.....	153
	Cirkelbåge CP runt Pol CC.....	154
	Cirkelbåge CTP med tangentiell anslutning.....	154
	Skruvlinje (Helix).....	155
	Exempel: Rätlinjerörelse polärt.....	157
	Exempel: Helix.....	158

5.6	Konturrörelser – Flexibel konturprogrammering FK.....	159
	Grunder.....	159
	Grafik i FK-programmeringen.....	161
	Öppna FK-dialog.....	162
	Pol för FK-programmering.....	162
	Flexibel programmering av räta linjer.....	163
	Flexibel programmering av cirkelbågar.....	164
	Inmatningsmöjligheter.....	165
	Hjälpunkter.....	168
	Relativ referens.....	169
	Exempel: FK-programmering 1.....	171
	Exempel: FK-programmering 2.....	172
	Exempel: FK-programmering 3.....	173

6	Programmeringshjälp	175
6.1	GOTO-funktion	176
	Använda knappen GOTO	176
6.2	Bildskärmsknappsats	177
	Mata in text med bildskärmsknappsatsen	177
6.3	Presentation av NC-programmet	178
	Syntaxframhävande	178
	Rullningslist	178
6.4	Infoga kommentarer	179
	Användningsområde	179
	Kommentar under programinmatningen	179
	Infoga kommentar i efterhand	179
	Kommentar i ett eget NC-block	179
	Kommentera bort ett NC-block i efterhand	180
	Funktioner vid editering av en kommentar	180
6.5	Fri editering av NC-program	181
6.6	Hoppa över NC-block	182
	Infoga /-tecknet	182
	Radera /-tecknet	182
6.7	Strukturera NC-program	183
	Definition, användningsområden	183
	Växla mellan länkningsfönster/aktivt fönster	183
	Infoga struktureringsblock i programfönstret	184
	Välj block i länkningsfönstret	184
6.8	Kalkylatorn	185
	Handhavande	185
6.9	Skärdatataberäkning	188
	Användningsområde	188
	Arbeta med skärdatatabeller	190
6.10	Programmeringsgrafik	193
	Medritning eller ej medritning av programmeringsgrafik	193
	Framställning av programmeringsgrafik för ett NC-program	194
	Visa eller dölj blocknummer	195
	Radera grafik	195
	Visa stödlinjer	195
	Delförstoring eller delförminskning	196

6.11 Felmeddelanden.....	197
Visa fel.....	197
Öppna felfönstret.....	197
Stäng felfönstret.....	197
Utförliga felmeddelanden.....	198
Softkey INTERN INFO.....	198
Softkey FILTER.....	198
Radera fel.....	199
Felprotokoll.....	199
Knappprotokoll.....	200
Upplysningstext.....	201
Spara servicefiler.....	201
Kalla upp hjälpsystem TNCguide.....	201
6.12 Kontextanpassat hjälpsystem TNCguide.....	202
Användningsområde.....	202
Arbeta med TNCguide.....	203
Ladda ner aktuella hjälpfiler.....	207

7	Tilläggsfunktion.....	209
7.1	Inmatning av tilläggsfunktioner M och STOP.....	210
	Grunder.....	210
7.2	Tilläggsfunktioner för kontroll av programkörning, spindel och kylvätska.....	212
	Översikt.....	212
7.3	Tilläggsfunktioner för koordinatuppgifter.....	213
	Programmering av maskinfasta koordinater: M91/M92.....	213
	Förflyttning till positioner i icke vridet koordinatsystem vid tiltat bearbetningsplan: M130.....	215
7.4	Tilläggsfunktioner för konturbeteende.....	216
	Bearbeta små kontursteg: M97.....	216
	Fullständig bearbetning av öppna konturhorn: M98.....	217
	Matningsfaktor vid nedmatningsrörelse: M103.....	218
	Matning i millimeter/spindelvarv: M136.....	219
	Matningshastighet vid cirkelbågar: M109/M110/M111.....	220
	Förberäkning av radiekompenserad kontur (LOOK AHEAD): M120.....	221
	Överlagra handrattspositionering under programkörning: M118.....	223
	Frånkörning från konturen i verktygsaxelns riktning: M140.....	225
	Avstängning av avkännarsystemets övervakning: M141.....	227
	Upphäv grundvridning: M143.....	228
	Automatisk lyftning av verktyget från konturen vid NC-stopp: M148.....	229
	Hörnrundning: M197.....	230

8	Underprogram och programdelsupprepningar.....	231
8.1	Markera underprogram och programdelsupprepning.....	232
	Label.....	232
8.2	Underprogram.....	233
	Arbetsätt.....	233
	Programmeringsanvisning.....	233
	Programmering underprogram.....	234
	Anropa underprogram.....	234
8.3	Programdelsupprepningar.....	235
	Label.....	235
	Arbetsätt.....	235
	Programmeringsanvisning.....	235
	Programmering programdelsupprepning.....	236
	Anropa programdelsupprepning.....	236
8.4	Godtyckligt NC-program som underprogram.....	237
	Översikt softkeys.....	237
	Arbetsätt.....	238
	Programmeringsanvisning.....	238
	Anropa NC-program som underprogram.....	240
8.5	Länkning av underprogram.....	242
	Länkningstyper.....	242
	Länkingsdjup.....	242
	Underprogram i underprogram.....	243
	Upprepning av programdelsupprepning.....	244
	Upprepning av underprogram.....	245
8.6	Programmeringsexempel.....	246
	Exempel: Konturfräsning med flera ansättningar.....	246
	Exempel: Hålbilder.....	247
	Exempel: Hålbild med flera verktyg.....	248

9	Programmera Q-parametrar.....	251
9.1	Princip och funktionsöversikt.....	252
	Programmeringsanvisning.....	254
	Kalla upp Q-parameterfunktioner.....	255
9.2	Detaljfamiljer – Q-parametrar istället för siffervärden.....	256
	Användningsområde.....	256
9.3	Beskrivning av konturer med hjälp av matematiska funktioner.....	257
	Användningsområde.....	257
	Översikt.....	257
	Programmering av matematiska grundfunktioner.....	258
9.4	Vinkelfunktioner.....	260
	Definitioner.....	260
	Programmera vinkelfunktioner.....	260
9.5	Cirkelberäkningar.....	261
	Användningsområde.....	261
9.6	If/then-bedömning med Q-parametrar.....	262
	Användningsområde.....	262
	Ovillkorligt hopp.....	262
	Använda begrepp och förkortningar.....	262
	IF/THEN - bedömning programmering.....	263
9.7	Kontrollera och ändra Q-parametrar.....	264
	Tillvägagångssätt.....	264
9.8	Diverse funktioner.....	266
	Översikt.....	266
	FN 14: ERROR – Utmatning av felmeddelanden.....	267
	FN 16: F-PRINT – Formaterad utmatning av text eller Q-parametervärde.....	271
	FN 18: SYSREAD – Läsa systemdata.....	278
	FN 19: PLC – Överför värde till PLC.....	278
	FN 20: WAIT FOR – NC och PLC synkronisering.....	279
	FN 29: PLC – Överför värde till PLC.....	280
	FN 37: EXPORT.....	281
	FN 38: SEND – Skicka information från NC-programmet.....	281
9.9	Tabellåtkomst med SQL-instruktioner.....	282
	Inledning.....	282
	Funktionsöversikt.....	283
	Programmera SQL-kommando.....	285
	Exempel.....	285
	SQL BIND.....	287

SQL EXECUTE.....	288
SQL FETCH.....	292
SQL UPDATE.....	294
SQL INSERT.....	296
SQL COMMIT.....	297
SQL ROLLBACK.....	298
SQL SELECT.....	300
9.10 Formel direkt programmerbar.....	302
Inmatning av formel.....	302
Räkneregler.....	304
Inmatningsexempel.....	305
9.11 Strängparameter.....	306
Funktioner för strängbearbetning.....	306
Tilldela string-parameter.....	307
Sammankoppla string-parameter.....	308
Omvandla ett numeriskt värde till en strängparameter.....	309
Kopiera en delsträng från en String-parameter.....	310
Läsa systemdata.....	311
Omvandla string-parameter till ett numeriskt värde.....	312
Kontrollera en string-parameter.....	313
Kontrollera en string-parameters längd.....	314
Jämför alfabetisk ordningsföljd.....	315
Läsa maskinparametrar.....	316
9.12 Fasta Q-parametrar.....	319
Värden från PLC: Q100 till Q107.....	319
Aktiv verktygsradie: Q108.....	319
Verktygsaxel: Q109.....	320
Spindelstatus: Q110.....	320
Kylvätska till/från: Q111.....	320
Överlappningsfaktor: Q112.....	320
Måttenhet i NC-programmet: Q113.....	320
Verktygslängd: Q114.....	320
Koordinater efter avkänning under programkörning.....	321
Avvikelse mellan är- och börvärde vid automatisk verktygsmätning t.ex. med TT 160.....	321
3D-vridning av bearbetningsplanet med arbetsstyckets vinkel: av styrsystemet beräknade koordinater för vridningsaxlar.....	321
Mätresultat från avkännarcykler.....	322
9.13 Programmeringsexempel.....	325
Exempel: Avrunda värden.....	325
Exempel: Ellips.....	326
Exempel: Konkav cylinder med Fullradiefräs.....	328
Exempel: Konvex kula med cylindrisk fräs.....	330

10 Specialfunktioner.....	333
10.1 Översikt specialfunktioner.....	334
Huvudmeny specialfunktioner SPEC FCT.....	334
Meny programmallar.....	335
Meny funktioner för kontur- och punktbearbetning.....	335
Meny definition Klartextfunktioner.....	336
10.2 Bearbetning med parallellaxlar U, V och W.....	337
Översikt.....	337
FUNCTION PARAXCOMP DISPLAY.....	338
FUNCTION PARAXCOMP MOVE.....	339
Deaktivera FUNCTION PARAXCOMP.....	340
FUNCTION PARAXMODE.....	341
Deaktivera FUNCTION PARAXMODE.....	343
Exempel: Borrning med W-axel.....	344
10.3 Filfunktioner.....	345
Användningsområde.....	345
Definiera filoperation.....	345
10.4 Definiera koordinat-transformeringar.....	346
Översikt.....	346
TRANS DATUM AXIS.....	346
TRANS DATUM TABLE.....	347
TRANS DATUM RESET.....	348
10.5 Definiera räknare.....	349
Användningsområde.....	349
Definiera FUNCTION COUNT.....	350
10.6 Skapa textfiler.....	351
Användningsområde.....	351
Öppna och lämna textfil.....	351
Editera text.....	352
Radera tecken, ord och rader samt återinfoga.....	352
Bearbeta textblock.....	353
Söka text.....	354
10.7 Fritt definierbara tabeller.....	355
Grunder.....	355
Lägga upp fritt definierbara tabeller.....	355
Ändra tabellformat.....	356
Växla mellan tabell- och formulärpresentation.....	358
FN 26: TABOPEN – Öppna fritt definierbara tabeller.....	358
FN 27: TABWRITE – Skriva till fritt definierbara tabeller.....	359

FN 28: TABREAD – Läsa från fritt definierbara tabeller.....	360
Anpassa tabellformat.....	360
10.8 Pulserande varvtal FUNCTION S-PULSE.....	361
Programmera pulserande varvtal.....	361
Återställ pulserande varvtal.....	362
10.9 Väntetid FUNCTION FEED.....	363
Programmera väntetid.....	363
Återställ väntetid.....	364
10.10 Väntetid FUNCTION DWELL.....	365
Programmera väntetid.....	365
10.11 Lyfta verktyg vid NC-stopp: FUNCTION LIFTOFF.....	366
Programmera lyftning med FUNCTION LIFTOFF.....	366
Återställ funktion Liftoff.....	368

11 Fleraxligbearbetning	369
11.1 Funktioner för fleraxlig bearbetning	370
11.2 Plane-funktionen: Tiltning av bearbetningsplanet (Option #8)	371
Inledning	371
Översikt	373
Definiera PLANE-funktion	374
Positionsvisning	374
PLANE-funktion återställa	375
Definiera bearbetningsplan via rymdvinkel: PLANE SPATIAL	376
Definiera bearbetningsplan via projektionsvinkel: PLANE PROJECTED	378
Definiera bearbetningsplan via eulervinkel: PLANE SPATIAL	380
Definiera bearbetningsplan via två vektorer: PLANE VECTOR	382
Definiera bearbetningsplan via tre punkter: PLANE POINTS	385
Definiera bearbetningsplan via en enstaka inkremental rymdvinkel: PLANE RELATIV	387
Bebetningsplan via axelvinkel: PLANE AXIAL	388
Bestäm positioneringsbeteende för PLANE-funktionen	390
Tilta bearbetningsplan utan rotationsaxlar	400
11.3 Tilläggfunktioner för rotationsaxlar	401
Matning i mm/min vid rotationsaxlar A, B, C: M116 (Option #8)	401
Förflytta rotationsaxlar närmaste väg: M126	402
Reducera positionsvärdet i rotationsaxel till ett värde under 360°: M94	403
Val av rotationsaxlar: M138	404

12 Överför data från CAD-filer.....	405
12.1 Bildskärmsuppdelning CAD-viewer.....	406
Grunder CAD-viewer.....	406
12.2 CAD-Viewer (Option #42).....	407
Användningsområde.....	407
Arbeta med CAD-viewer.....	408
Öppna CAD-fil.....	408
Grundinställningar.....	409
Ställa in layer.....	411
Ställa in utgångspunkt.....	412
Bestämma nollpunkt.....	415
Välja och lagra kontur.....	418
Välja och spara bearbetningspositioner.....	421

13	Tabeller och översikt.....	427
13.1	Systemdata.....	428
	Lista med FN 18-funktioner.....	428
	Jämförelse: FN 18-funktioner.....	456
13.2	Översiktstabeller.....	460
	Tilläggfunktion.....	460
	Användarfunktioner.....	462
13.3	Skillnader mellan TNC 320 och iTNC 530.....	466
	Jämförelse: PC-software.....	466
	Jämförelse: Användarfunktioner.....	466
	Jämförelse: Tilläggfunktioner.....	471
	Jämförelse: Cykler.....	473
	Jämförelse: Avkännarcykler i driftart MANUELL DRIFT och EL. HANDRATT.....	475
	Jämförelse: Avkännarcykler för automatisk kontroll av arbetsstycket.....	476
	Jämförelse: Skillnader vid programmeringen.....	478
	Jämförelse: Skillnader vid programtest, funktionalitet.....	481
	Jämförelse: Skillnader vid programtest, handhavande.....	482
	Jämförelse: Skillnader vid programmeringsstation.....	483

1

Grundläggande

1.1 Om denna handbok

Säkerhetsanvisningar

Beakta alla säkerhetsanvisningar i denna dokumentation och i dokumentationen från din maskintillverkare!

Säkerhetsanvisningar varnar för risker vid användning av programvaran och enheter samt ger information om hur dessa kan undvikas. De är klassificerade efter hur allvarlig risken är och indelade i följande grupper.

FARA

Fara indikerar fara för personer. Om du inte följer instruktionerna för att undvika faran, leder faran **med säkerhet till dödsfall eller allvarlig kroppsskada**.

VARNING

Varning indikerar faror för personer. Om du inte följer instruktionerna för att undvika faran, leder faran **troligen till dödsfall eller allvarlig kroppsskada**.

VARNING

Försiktighet indikerar faror för personer. Om du inte följer instruktionerna för att undvika faran, leder faran **troligen till lättare kroppsskada**.

HÄNVISNING

Observera indikerar faror för utrustning eller data. Om du inte följer instruktionerna för att undvika faran, leder faran **troligen till skador på utrustning**.

Informationens ordningsföljd inom säkerhetsanvisningarna

Alla säkerhetsanvisningar innehåller följande fyra avsnitt:

- Signalordet indikerar en hur allvarlig faran är
- Typ av källa till faran
- Konsekvensen om faran inte beaktas, t.ex. "Vid efterföljande bearbetningsoperationer finns det risk för kollision"
- Utväg – Åtgärder för att avvärja faran

Informationsanvisning

Beakta informationsanvisningarna i denna anvisning för en felfri och effektiv användning av programvaran.

I denna anvisning finner du följande informationsanvisningar:

Informationssymbolen indikerar ett **Tips**.

Ett tips innehåller viktig ytterligare eller kompletterande information.

Denna symbol uppmanar dig att följa säkerhetsinstruktionerna från din maskintillverkare. Denna symbol pekar även på maskinspecifika funktioner. Potentiella risker för operatören och maskinen finns beskrivna i maskinhandboken.

Boksymbolen representerar en **korsreferens** till extern dokumentation, t.ex. din maskintillverkares dokumentation eller dokumentation från tredje part.

Önskas ändringar eller har du funnit tryckfel?

Vi önskar alltid att förbättra vår dokumentation. Hjälpt oss med detta och informera oss om önskade ändringar via följande E-postadress:

tnc-userdoc@heidenhain.de

1.2 Styrsystemstyp, mjukvara och funktioner

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

Styrsystemstyp	NC-mjukvarunummer
TNC 320	771851-06
TNC 320 Programmeringsstation	771855-06

Maskintillverkaren anpassar, via maskinparametrarna, lämpliga funktioner i styrsystemet till den specifika maskinen. Därför förekommer det även funktioner i denna handbok som inte finns tillgängliga i alla styrningar.

Styrsystemsfunktioner som inte finns tillgängliga i alla maskiner är t.ex.:

- Verktygsmätning med TT

Kontakta maskintillverkaren för få veta mer om din specifika maskins funktionsomfång.

Många maskintillverkare och HEIDENHAIN erbjuder programmeringskurser för HEIDENHAIN-styrsystem. För att snabbt bli förtrogen med styrsystemets funktioner rekommenderas deltagande i sådana kurser.

Bruksanvisning Cykelprogrammering:

Alla cykelfunktioner (avkännarcykler och bearbetningscykler) finns beskrivna i Bruksanvisning **Cykelprogrammering**. Kontakta HEIDENHAIN om du behöver denna bruksanvisning.
ID: 1096959-xx

Bruksanvisning inställning, testa och exekvera NC-program:

Allt innehåll för inställning av maskinen samt för test och exekvering av ditt NC-program finns beskrivna i bruksanvisningen **inställning, testa och exekvera NC-program**. Kontakta HEIDENHAIN om du behöver denna bruksanvisning.
ID: 1263173-xx

Software-optioner

TNC 320 förfogar över olika software-optioner, vilka kan friges maskintillverkare. Varje option friges separat och innehåller de funktioner som finns listade nedan:

Additional Axis (Option #0 och Option #1)

Ytterligare axel Ytterligare reglerkrets 1 och 2

Advanced Function Set 1 (Option #8)

Utökade funktioner grupp 1

Rundbordsbearbetning:

- Konturer på en cylinders utrullade mantelyta
- Matning i mm/min

Koordinatomräkningar:

3D-vridning av bearbetningsplanet

HEIDENHAIN DNC (Option #18)

Kommunikation med externa PC-applikationer via COM-komponent

CAD Import (Option #42)

CAD Import

- Stödjer DXF, STEP och IGES
- Överföring av konturer och punktmönster
- Komfortabel inställning av utgångspunkt
- Grafisk selektering av konturavsnitt från klartextprogram

Extended Tool Management (Option #93)

Utökad verktygshantering Python-baserad

Remote Desktop Manager (Option #133)

Fjärrstyrning av externa dataenheter

- Windows från en separat datorenhet
- Integrerad i styrsystemets operatörsgränssnitt

State Reporting Interface – SRI (software-option 137)

Http-åtkomst till styrsystemstatus

- Avläsning av tidpunkter för statusändringar
- Avläsning av det aktiva NC-programmet

Utvecklingsnivå (uppgraderingsfunktioner)

Förutom software-optioner hanteras större vidareutvecklingar av styrsystemets programvara via Upgrade-funktioner, **Feature Content Level** (eng. begrepp för utvecklingsnivå). När du får uppdatering av programvaran i ditt styrsystem kommer inte alla funktioner som ligger under FCL att automatiskt bli tillgängliga.

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

Upgrade-funktioner indikeras med **FCL n** i handboken. **n** anger utvecklingsnivåns nummer.

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

Avsett användningsområde

Styrsystemet motsvarar klass A enligt EN 55022 och är huvudsakligen avsedd för användning inom industrin.

Rättslig anmärkning

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

- ▶ Tryck på knappen **MOD**
- ▶ **Kodnummerinmatning** välj
- ▶ Softkey **LICENS ANMÄRKNING**

Nya funktioner 77185x-05

- Ny funktion **FUNCTION COUNT**, för att styra en räknare, se "Definiera räknare", Sida 349
- Ny funktion **FUNCTION LIFTOFF**, för att lyfta verktyget från konturen vid NC-stopp, se "Lyfta verktyg vid NC-stopp: FUNCTION LIFTOFF", Sida 366
- Det är möjligt att kommentera bort NC-block, se "Kommentera bort ett NC-block i efterhand", Sida 180
- CAD-viewer exporterar punkter med **FMAX** till en H-fil, se "Välj filtyp", Sida 421
- När flera instanser av CAD-viewer är öppnade, visas detta mindre i tredje desktop.
- Med CAD-viewer är nu datainhämtning från DXF, IGES och STEP möjlig, se "Överför data från CAD-filer", Sida 405
- Vid FN 16: F-PRINT är det möjligt att referera till Q-parametrar eller QS-parametrar som källa och mål, se "Grunder", Sida 271
- FN18-funktionerna har utökats, se "FN 18: SYSREAD – Läsa systemdata", Sida 278

Ytterligare information: Bruksanvisning **inställning, testa och exekvera NC-program**

- När en palett-tabell är selekterad i en programkörningsdriftart, beräknas **Bestyckn.lista** och **T-använd.följd** för hela palett-tabellen.
- Du kan även öppna verktygshållarfiler i filhanteringen.
- Med funktionen **ANPASSA TABELL / NC-PGM** kan även fritt definierbara tabeller importeras och justeras.
- Maskintillverkaren kan vid en tabellimport, exempelvis automatiskt radera specialtecken från tabeller och NC-program med hjälp av update-regler.
- I verktygstabellen är snabbsökning efter verktygsnamn möjlig.
- Maskintillverkaren kan spärra inställning av utgångspunkten i individuella axlar.
- Rad 0 i utgångspunktstabellen kan även redigeras manuellt.
- I alla trädstrukturer kan elementen öppnas och stängas genom dubbelklick.
- Ny symbol för speglad bearbetning i statuspresentationen.
- Grafikinställningar i driftart **PROGRAMTEST** lagras permanent.
- I driftart **PROGRAMTEST** kan olika rörelseområden selekteras.
- Verktygsdata för avkännarsystem kan nu även visas och redigeras i verktygsförvaltningen (Option #93) .
- Med hjälp av softkey **AVK.SYSTEM ÖVERVAKN. AV** kan avkännarsystemsövervakningen undertryckas i 30 Sek.
- I manuell avkänning **ROT** och **P** är uppriktning via en rundbordsvridning möjlig.
- Vid aktiv spindelföljning är antalet spindelvarv begränsat vid öppen skyddsörr. I förekommande fall ändras spindelns rotationsriktning, vilket medför att positioneringen inte alltid sker den kortaste vägen.
- Ny maskinparameter **iconPrioList** (Nr. 100813), för att bestämma statuspresentationens (ikonernas) ordningsföljd.

- Med maskinparameter **clearPathAtBlk** (Nr. 124203) bestämmer du om verktygsbanorna skall raderas i driftart **PROGRAMTEST** vid en ny BLK-form.
- Ny valfri maskinparameter **CfgDisplayCoordSys** (Nr. 127500) för selektering av vilket koordinatsystem en nollpunktsförskjutning skall presenteras i statuspresentationen.

Ändrade funktioner 77185x-05

- När du använder spärrade verktyg, presenteras en varning i driftart **Programmering** av styrsystemet, se "Programmeringsgrafik", Sida 193
- NC-syntax **TRANS DATUM AXIS** kan även användas inom en kontur i en SL-cykel.
- Borrning och gängning visas med ljusblå färg i programmeringsgrafiken, se "Programmeringsgrafik", Sida 193
- Sorteringsordningen och kolumnbredden bibehålls i verktygselektionsfönstret även efter avstängning av styrsystemet, se "Anropa verktygsdata", Sida 112
- När en fil som skall raderas inte existerar, resulterar **FILE DELETE** inte längre i något felmeddelande.
- När ett med CALL PGM anropat underprogram slutar med **M2** eller **M30** kommer styrsystemet att presentera en varning. Styrsystemet raderar varning automatiskt så snart som ett annat NC-program selekteras, se "Programmeringsanvisning", Sida 238
- Tidsåtgången för att infoga stora datamängder i ett NC-program har reducerat betydligt.
- Dubbelklick med musen och knappen **ENT** öppnar tabelleditorn i ett nytt fönster vid selekteringsfält.

Ytterligare information: Bruksanvisning **inställning, testa och exekvera NC-program**

- När du använder spärrade verktyg, presenteras en varning i driftart **Programtest** av styrsystemet.
- Styrsystemet erbjuder positioneringslogik vid återkörning till konturen.
- Positioneringslogiken har ändrats vid återkörning av ett systemverktyg till konturen.
- När styrsystemet hittar en lagrad avbrottspunkt vid en omstart kan du återuppta bearbetningen från detta ställe.
- Axlar som inte är aktiverade i den aktuella kinematiken, kan även referenssökas vid tiltat bearbetningsplan.
- Grafiken presenterar verktyget med röd färg vid ingrepp och blå färg vid rörelser i luften.
- Snittyornas positioner återställs inte längre vid en ny BLK-form.
- Även i driftart **MANUELL DRIFT** kan spindelvarvtal anges med decimaler. Vid ett varvtal < 1000 visar styrsystemet decimalerna.
- Styrsystemet presenterar ett felmeddelande i den övre raden ända tills detta raderas eller tills det ersätts av ett fel med högre prioritet (felklass).
- En USB-sticka behöver inte längre anslutas via en softkey.
- Hastigheten vid inställning av stegmått, spindelvarvtal och matning anpassas vid elektroniska handrattar.
- Ikonerna för grundvridning, 3D-grundvridning och tiltat bearbetningsplan har justerats för bättre åtskillnad.
- Styrsystemet detekterar automatiskt om en tabell importerar eller tabellformation justeras.

- När markören placeras i ett inmatningsfält i verktygsförvaltningen kommer hela inmatningsfältet att markeras.
- Vid ändring av konfigurationssubfiler avbryter inte styrsystemet programtestet utan visar istället en varning.
- Utan referenssökta axla kan varken ställa in utgångspunkten eller ändra utgångspunkten.
- När handratten deaktiveras och handrattspotentiometrarna fortfarande är aktiva, kommer styrsystemet att presentera en varning.
- Vid användning av handrattarna HR 550 eller HR 550FS visas en varning vid för låg batterispänning.
- Maskintillverkaren kan bestämma om det vid ett verktyg med **CUT 0** skall medräknas **R-OFFS** offset.
- Maskintillverkaren kan ändra den simulerade verktygsväxlingspositionen.
- I maskinparameter **decimalCharakter** (Nr. 100805) kan du ställa in om punkt eller komma skall användas som decimaltecken.

Nya och ändrade cykelfunktioner 77185x-05

Ytterligare information: Bruksanvisning **Cykelprogrammering**

- Ny cykel 441 **SNABB AVKAENNING**. Med denna cykel kan du ställa in olika avkänningsparametrar (t.ex. positioneringshastigheten) globalt för alla efterföljande avkännarcyklar.
- Cykel 256 **REKTANGULAER OE** och 257 **CIRKULAER OE** har utökats med parameter Q215, Q385, Q369 och Q386.
- Vid cykel 205 och 241 har matningsbeteendet ändrats.
- Detaljändringar i cykel 233: Övervakar skärlängden (**LCUTS**), vid finbearbetningen, förstörar ytan i fräsriktningen med Q357 vid grovbearbetning med frässtrategi 0-3 (om ingen begränsning har satts i denna riktning).
- De under **OLD CYCLES** samlade, tekniskt föråldrade cyklerna 1, 2, 3, 4, 5, 17, 212, 213, 214, 215, 210, 211, 230, 231 kan inte längre infogas via editorn. Exekvering och ändring av dessa cykler är dock fortfarande möjlig.
- Cyklerna för bordsavkännare, bland annat 480, 481, 482 kan döljas.
- Cykel 225 gravering kan gravera det aktuella räknarvärdet med hjälp av en ny syntax.
- Ny kolumn SERIAL i avkännartabellen .
- Utökning av konturlinjen: Cykel 25 med restmaterial, cykel 276 Konturlinje 3D.

Nya funktioner 77185x-06

- Nu är det möjligt att arbeta med skärdatatabeller, se "Arbeta med skärdatatabeller", Sida 190
- Ny softkey **PLAN XY ZX YZ** för selektering av bearbetningsplanet vid FK-programmering, se "Grunder", Sida 159
- I driftart **Programtest** simuleras en räknare som har definierats i NC-programmet, se "Definiera räknare", Sida 349
- Ett anropat NC-program kan ändras när det har exekverats till sitt slut från det anropande NC-programmet.

- I CAD-viewer kan definiera utgångspunkten eller nollpunkten direkt genom inmatning av siffror i fönstret listvy, se "Överför data från CAD-filer", Sida 405
- Vid **TOOL DEF** fungerar inmatning via QS-parametrar, se "Inmatning av verktygsdata i NC-programmet", Sida 111
- Nu är det möjligt att läsa från och skriva till fritt definierbara tabeller med hjälp av QS-parametrar, se "FN 27: TABWRITE – Skriva till fritt definierbara tabeller", Sida 359
- FN-16-funktionen har utökats med inmatningstecknet * med vilket du kan skriva kommentarrader, se "Skapa textfil", Sida 271
- Nytt utmatningsformat för FN-16-funktionen **%RS** med vilket du kan mata ut text utan formatering, se "Skapa textfil", Sida 271
- FN18-funktionerna har utökats, se "FN 18: SYSREAD – Läsa systemdata", Sida 278

Ytterligare information: Bruksanvisning inställning, testa och exekvera NC-program

- Med den nya användarförvaltningen kan användare med olika åtkomsträttigheter läggas upp och administreras.
- Med den nya funktionen NÄTVERKSDATORDRIFT kan du skicka kommandot till en extern värddator.
- Med **State Reporting Interface**, förkortat **SRI**, erbjuder HEIDENHAIN ett enkelt och robust gränssnitt för att registrera din maskins driftstatus.
- I driftart **Manuell drift** tas det hänsyn till grundvridningen.
- Softkeys för bildskärmsuppdelning har anpassats.
- Den utökade statuspresentationen visar ban- och vinkeltoleransen utan aktiv cykel 32.
- Styrsystemet kontrollerar att alla NC-program är fullständiga före exekveringen. Om du försöker starta ett icke fullständigt NC-program, avbryter styrsystemet med ett felmeddelande.
- I driftart **MANUELL POSITIONERING** är det nu möjligt att hoppa över NC-block.
- Verktygstabellen innehåller två ny verktygstyper: **Fullradiefräs** och **Radiefräs**.
- Vid avkänning PL kan lösningen vid uppriktning av rotationsaxlar väljas.
- Utseendet på softkey **Valbart programkörningstopp** har ändrats.
- Knappen mellan **PGM MGT** och **ERR** kan användas som bildskärmsväxlingsknapp.
- Styrsystemet stödjer USB-enheter med filsystem exFAT.
- Vid en matning <10 visar styrsystemet även en decimal, vid <1 visar styrsystemet två decimaler.
- I driftart **Programtest** kan maskintillverkaren bestämma om verktygstabellen eller den utökade verktygsförvaltningen skall öppnas.
- Vilka filtyper du kan importera med funktionen **ANPASSA TABELL / NC-PGM** bestäms av maskintillverkaren.
- Ny maskinparameter **CfgProgramCheck** (Nr. 129800), för att göra inställningar för verktygsanvändningsfiler.

Ändrade funktioner 77185x-06

- **PLANE**-funktionerna erbjuder förutom **SEQ** även en alternativ selekteringsmöjlighet **SYM**, se "Bestämma positioneringsbeteende för PLANE-funktionen", Sida 390
- Skärdatakalkylatorn har reviderats, se "Skärdataberäkning", Sida 188
- **CAD-Viewer** ger nu en **PLANE SPATIAL** istället för en **PLANE VECTOR**, se "Bestämma nollpunkt", Sida 415
- **CAD-Viewer** ger du standardmässigt 2D-konturer.
- Vid programmering av rätlinjeblock visas **&Z** selekteringen inte längre standardmässigt, se "FUNCTION PARAXMODE", Sida 341
- Styrsystemet genomför inte något verktygsväxlingsmakro om det inte finns något verktygsnamn eller verktygsnummer programmerat i verktygsanropet men samma verktygsaxel som i det föregående **TOOL CALL**-blocket, se "Anropa verktygsdata", Sida 112
- Styrsystemet visar ett felmeddelande när du kombinerar ett FK-block med funktionen M89.
- Vid **SQL-UPDATE** och **SQL-INSERT** kontrollerar styrsystemet längden på den skrivna tabellkolumnerna, se "SQL UPDATE", Sida 294, se "SQL INSERT", Sida 296
- Vid FN-16-funktionen fungerar M_CLOSE och M_TRUNCATE på samma sätt som vid utmatning till bildskärmen, se "Mata ut meddelanden på bildskärmen", Sida 277

Ytterligare information: Bruksanvisning **inställning, testa och exekvera NC-program**

- Knappen **GOTO** fungerar nu i driftart **Programtest** på samma sätt som i de andra driftarterna.
- När axelvinkeln inte är samma som tiltvinkeln kommer det inte längre att skapas något felmeddelande vid inställning av utgångspunkten med manuella avkännarfunktioner, istället kommer menyn **Inkonsekvent bearbetningsplan** att öppnas.
- Softkey **UTGNOSPKT. AKTIVERA** uppdaterar även värdet i en redan aktiv rad utgångspunktsförvaltningen.
- Från tredje Desktop kan man växla till alla driftarter med driftartknapparna.
- Den utökade statuspresentationen i driftart **Programtest** har anpassats till driftart **MANUELL DRIFT**.
- Styrsystemet tillåter uppdatering av Web-Browsern
- I Remote Desktop Manager ges vid Shutdown av anslutningen en möjlighet att ange en ytterligare väntetid.
- I verktygstabellen har föråldrade verktygstyper tagits bort. Befintliga verktyg som har dessa verktygstyper får då typen **Odefinierad**.
- I den utökade verktygsförvaltningen går det nu även att hoppa till den kontextanpassade Onlinehjälpn vid redigering av verktygsformuläret.
- Skärmläckaren Glideshow har tagits bort.

- Maskintillverkaren kan bestämma vilka M-funktioner som är tillåtna i driftart **Manuell drift**.
- Maskintillverkaren kan bestämma standardvärden för kolumnerna L-OFFS och R-OFFS i verktygstabellen.

Nya och ändrade cykelfunktioner 77185x-06

Ytterligare information: Bruksanvisning **Cykelprogrammering**

- Ny cykel 1410 AVKAENNING KANT.
- Ny cykel 1411 AVKAENNING TVAA CIRKLAR.
- Ny cykel 1420 AVKAENNING PLAN.
- Automatiska avkännarcyklerna 408 till 419 tar hänsyn till chkTiltingAxes (Nr. 204600) vid inställning av utgångspunkten.
- Avkännarcyklerna 41x, automatisk uppmätning av utgångspunkten: Nytt beteende i cykelparameter Q303 OEVERFOER MEATVAERDE och Q305 NUMMER I TABELL.
- I cykel 420 MAETNING VINKEL tas hänsyn till inmatningarna i cykeln och i avkännartabellen vid förpositioneringen.
- Avkännartabellen har utökats med kolumnen REACTION.
- I cykel 24 FINSKAER SIDA rundningen ner och upp till de sista ansättningen på en tangentiell Helix.
- Cykel 233 PLANFRAESNING har utökats med parameter Q367 YTLAEGE.
- Cykel 257 CIRKULAER OE använder Q207 MATNING FRAESNING även för grovbearbetningen.
- Maskinparameter CfgThreadSpindle (Nr. 113600) står nu till förfogande.

2

Första stegen

2.1 Översikt

Detta kapitel skall hjälpa dig att snabbt komma in i styrsystemet viktigaste handhavandesteg. Närmare information om respektive ämne finner du i de tillhörande beskrivningarna det finns referenser till.

Följande ämnen behandlas i detta kapitel:

- Uppstart av maskinen
- Programmera arbetsstycket

Följande ämnen finner du i bruksanvisning inställning, testa och exekvera NC-program:

- Uppstart av maskinen
- Testa arbetsstycket grafiskt
- Verktygsinställning
- Inställning av arbetsstycket
- Bearbeta arbetsstycket

2.2 Uppstart av maskinen

Kvitter strömbrott

⚠ FARA

Varning, fara för användaren!

Maskiner och maskinkomponenter skapar alltid mekaniska risker. Elektriska, magnetiska eller elektromagnetiska fält är särskilt farliga för personer med pacemaker eller implantat. När maskinen är påslagen börjar faran!

- ▶ Beakta och följ anvisningarna i maskinhandboken
- ▶ Beakta och följ säkerhetsanvisningar och säkerhetssymboler
- ▶ Använda säkerhetsutrustning

 Beakta anvisningarna i Er maskinhandbok!
Uppstart av maskinen och referenspunktssökningen är maskinberoende funktioner.

- ▶ Slå på matningsspänningen till styrsystem och maskin.
- > Styrsystemet startar operativsystemet. Detta förlopp kan ta några minuter.
- > Därefter visar styrsystemet dialogen strömbrott i bildskärmens övre rad.

- CE**
- ▶ Tryck på knappen **CE**
 - > Styrsystemet översätter PLC-programmet.
- I**
- ▶ Slå på styrspanningen
 - > Styrsystemet befinner sig i driftart **MANUELL DRIFT**.

 Beroende på din maskin kan ytterligare steg behöva genomföras för att kunna exekvera NC-program.

Detaljerad information om detta ämne

- Uppstart av maskinen
Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

2.3 Programmera den första detaljen

Välja driftart

NC-program kan du bara skapa i driftart **Programmering**:

- ▶ Tryck på driftartknappen
- > Styrsystemet växlar till driftart **Programmering**.

Detaljerad information om detta ämne

- Driftarter
Ytterligare information: "Programmering", Sida 59

Viktiga manöverelement i styrsystemet

Knapp	Funktioner för dialogledning

	Bekräfta inmatning och aktivera nästa dialogfråga

	Hoppa över dialogfrågan

	Avsluta dialogen i förväg

	Avbryt dialogen, ångra inmatningar

	Softkeys på bildskärmen, med vilka man kan välja olika funktioner beroende på driftläget

Detaljerad information om detta ämne

- NC-program skapa och ändra
Ytterligare information: "Editera NC-program", Sida 84
- Knappöversikt
Ytterligare information: "Styrsystemets manöverelement", Sida 2

Nytt NC-program öppna / filhantering

PGM
MGT

- ▶ Tryck på knappen **PGM MGT**
 - Styrsystemet öppnar filhanteringen.
- Styrsystemets filhantering är uppbyggd på ett liknande sätt som en PC med Windows utforskare. Med filhanteraren administrerar du data på styrsystemets interna minne.
- ▶ Välj den katalog som du vill skapa den nya filen i med pilknapparna
 - ▶ Ange ett valfritt filnamn med ändelsen **.H**

ENT

- ▶ Bekräfta med knappen **ENT**.
- Styrsystemet frågar efter måttenheten i det nya NC-programmet.

MM

- ▶ Välj måttenhet: Tryck på softkey **MM** eller **INCH**

Styrsystemet genererar det första och sista NC-blocket i NC-programmet automatiskt. Man kan inte förändra dessa NC-block i efterhand.

Detaljerad information om detta ämne

- Organisation (filhantering)
Ytterligare information: "Organisation (filhantering)", Sida 90
- Öppna nytt NC-program
Ytterligare information: "NC-program öppna och mata in", Sida 76

Definiera råämne

Efter att du har öppnat ett nytt NC-program kan du definiera ett råämne. Ett kubformat råämne definieras du exempelvis genom inmatning av MIN- och MAX-punkter, vilka utgår från den valda utgångspunkten.

Efter att du har valt den önskade råämnesformen via softkey, inleder styrsystemet automatiskt råämnesdefinitionen och frågar efter nödvändiga råämnesdata:

- ▶ **Bearbetningsplan i grafik: XY?:** Ange aktiv spindelaxel. Z är förinställt, godkänn med knappen **ENT**
 - ▶ **Råämnesdefinition: Minimum X:** Ange råämnets minsta X-koordinat i förhållande till utgångspunkten, t.ex. 0, bekräfta med knappen **ENT**
 - ▶ **Råämnesdefinition: Minimum Y:** Ange råämnets minsta Y-koordinat i förhållande till utgångspunkten, t.ex. 0, bekräfta med knappen **ENT**
 - ▶ **Råämnesdefinition: Minimum Z:** Ange råämnets minsta Z-koordinat i förhållande till utgångspunkten, t.ex. -40, bekräfta med knappen **ENT**
 - ▶ **Råämnesdefinition: Maximum X:** Ange råämnets största X-koordinat i förhållande till utgångspunkten, t.ex. 100, bekräfta med knappen **ENT**
 - ▶ **Råämnesdefinition: Maximum Y:** Ange råämnets största Y-koordinat i förhållande till utgångspunkten, t.ex. 100, bekräfta med knappen **ENT**
 - ▶ **Råämnesdefinition: Maximum Z:** Ange råämnets största Z-koordinat i förhållande till utgångspunkten, t.ex. 0, bekräfta med knappen **ENT**
- > Styrsystemet avslutar dialogen.

Exempel

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

Detaljerad information om detta ämne

- Definiera råämne
Ytterligare information: "Öppna nytt NC-program", Sida 80

Programuppbyggnad

NC-program skall i möjligaste mån byggas upp på liknande sätt. Detta ökar överskådligheten, förkortar programmeringstiden och minskar risken för fel.

Rekommenderad programuppbyggnad vid enkel, konventionell konturbearbetning

Exempel

0 BEGIN PGM BSPCONT MM
1 BLK FORM 0.1 Z X... Y... Z...
2 BLK FORM 0.2 X... Y... Z...
3 TOOL CALL 5 Z S5000
4 L Z+250 R0 FMAX
5 L X... Y... R0 FMAX
6 L Z+10 R0 F3000 M13
7 APPR ... X... Y...RL F500
...
16 DEP ... X... Y... F3000 M9
17 L Z+250 R0 FMAX M2
18 END PGM BSPCONT MM

- 1 Anropa verktyg, definiera verktygsaxel
- 2 Frikörning av verktyget
- 3 Förpositionera i bearbetningsplanet i närheten av konturens startpunkt
- 4 Förpositionera i verktygsaxeln över arbetsstycket eller direkt till djupet, starta spindel/kylvätska vid behov
- 5 Förflyttning till konturen
- 6 Bearbeta kontur
- 7 Förflyttning från konturen
- 8 Frikörning av verktyget, avsluta NC-programmet

Detaljerad information om detta ämne

- Konturprogrammering
Ytterligare information: "Programmera verktygsrörelser för en bearbetning", Sida 126

Rekommenderad programuppbyggnad vid enkel cykelprogrammering

Exempel

```
0 BEGIN PGM BSBCYC MM
1 BLK FORM 0.1 Z X... Y... Z...
2 BLK FORM 0.2 X... Y... Z...
3 TOOL CALL 5 Z S5000
4 L Z+250 R0 FMAX
5 PATTERN DEF POS1( X... Y... Z... ) ...
6 CYCL DEF...
7 CYCL CALL PAT FMAX M13
8 L Z+250 R0 FMAX M2
9 END PGM BSBCYC MM
```

- 1 Anropa verktyg, definiera verktygsaxel
- 2 Frikörning av verktyget
- 3 Definiera bearbetningspositioner
- 4 Definiera bearbetningscykel
- 5 Anropa cykel, starta spindel/kylvätska
- 6 Frikörning av verktyget, avsluta NC-programmet

Detaljerad information om detta ämne

- Cykelprogrammering
 - Ytterligare information:** Bruksanvisning cykelprogrammering

Programmera en enkel kontur

Den till höger presenterade konturen skall fräsas en gång på djup 5 mm. Råämnesdefinitionen har du redan skapat. Efter att du har öppnat en dialog med hjälp av en funktionsknapp, anger du alla data som styrsystemet frågar om i bildskärmens övre rad.

- ▶ Anropa verktyg: Ange verktygsdata. Bekräfta respektive inmatning med knappen **ENT**, glöm inte verktygsaxel **Z**

- ▶ Frikör verktyget: Tryck på den orangefärgade axelknappen **Z** och ange värdet för den position som förflyttningen skall utföras till, t.ex. 250. Bekräfta med knappen **ENT**.

- ▶ **RADIEKORR.: RL/RR/ INGEN KORR. ?** Bekräfta med knappen **ENT**: Aktivera inte någon radiekompensering

- ▶ **Matning F=?** bekräfta med knappen **ENT**: Förflytta med snabbtransport (**FMAX**)

- ▶ **HJÄLP FUNKTION M ?** Anges och bekräftas med knappen **END**

- > Styrsystemet lagrar det inmatade förflyttningsblocket.

- ▶ Förpositionera verktyget i bearbetningsplanet: Tryck på den orangefärgade axelknappen **X** och ange värdet för den position som förflyttningen skall utföras till, t.ex. -20

- ▶ Tryck på den orangefärgade axelknappen **Y** och ange värdet för den position som förflyttningen skall utföras till, t.ex. -20. Bekräfta med knappen **ENT**.

- ▶ **RADIEKORR.: RL/RR/ INGEN KORR. ?** Bekräfta med knappen **ENT**: Aktivera inte någon radiekompensering

- ▶ **Matning F=?** bekräfta med knappen **ENT**: Förflytta med snabbtransport (**FMAX**)

- ▶ **HJÄLP FUNKTION M ?** bekräfta med knappen **END**

- > Styrsystemet lagrar det inmatade förflyttningsblocket.

- ▶ Förflytta verktyget till djupet: Tryck på den orangefärgade axelknappen **Z** och ange värdet för den position som förflyttningen skall utföras till, t.ex. -5. Bekräfta med knappen **ENT**.

- ▶ **RADIEKORR.: RL/RR/ INGEN KORR. ?** Bekräfta med knappen **ENT**: Aktivera inte någon radiekompensering

- ▶ **Matning F=?** Ange positioneringsmatning, t.ex. 3000 mm/min, bekräfta med knappen **ENT**

- ▶ **HJÄLP FUNKTION M ?** Starta spindel och kylvätska, t.ex. **M13**, bekräfta med knappen **END**

- > Styrsystemet lagrar det inmatade förflyttningsblocket.

- ▶ Kör fram till konturen: Tryck på knappen **APPR DEP**

- ▶ Styrsystemet presenterar en softkeyrad med fram- och frånkörningsfunktioner.
- ▶ Tryck på framkörningsfunktion softkey **APPR CT**: Ange konturstärtpunktens koordinat **1** i X och Y, t.ex. 5/5, bekräfta med knappen **ENT**
- ▶ **MITTPUNKTSVINKEL ?** Ange framkörningsvinkel, t.ex. 90°, bekräfta med knappen **ENT**
- ▶ **CIRKEL RADIE ?** Ange framkörningsradie, t.ex.8 mm, bekräfta med knappen **ENT**
- ▶ **RADIEKORR.: RL/RR/ INGEN KORR. ?** välj **RL** med softkey: Aktivera radiekorrigering till vänster om den programmerade konturen
- ▶ **Matning F=?** Ange bearbetningsmatning, t.ex. 700 mm/min, spara inmatningen med knappen **END**

- ▶ Bearbeta konturen, förflyttning till konturpunkt **2**: Det räcker att mata in den information som har ändrat sig, ange alltså Ykoordinat 95 och spara inmatningarna med knappen **END**

- ▶ Förflyttning till konturpunkt **3**: Ange X-koordinat 95 och spara inmatningarna med knappen **END**

- ▶ Definiera fas vid konturpunkt **3**: Ange fasbredd 10 mm, spara med knappen **END**

- ▶ Förflyttning till konturpunkt **4**: Ange Ykoordinat 5 och spara inmatningarna med knappen **END**

- ▶ Definiera fas vid konturpunkt **4**: Ange fasbredd 20 mm, spara med knappen **END**

- ▶ Förflyttning till konturpunkt **1**: Ange X-koordinat 5 och spara inmatningarna med knappen **END**

- ▶ Lämna konturen: Truck på knappen APPR DEP

- ▶ Frånkörningsfunktion: Tryck på softkey **DEP CT**
- ▶ **MITTPUNKTSVINKEL ?** Ange frånkörningsvinkel, t.ex. 90°, bekräfta med knappen **ENT**
- ▶ **CIRKEL RADIE ?** Ange från frånkörningsradie, t.ex.8 mm, bekräfta med knappen **ENT**
- ▶ **Matning F=?** Ange positioneringsmatning, t.ex. 3000 mm/min, spara med knappen **ENT**
- ▶ **HJÄLP FUNKTION M ?** Säng av kylvätska, t.ex. **M9**, bekräfta med knappen **END**
- ▶ Styrsystemet lagrar det inmatade förflyttningsblocket.

- ▶ Frikör verktyget: Tryck på den orangefärgade axelknappen **Z** och ange värdet för den position som förflyttningen skall utföras till, t.ex. 250. Bekräfta med knappen **ENT**.
- ▶ **RADIEKORR.: RL/RR/ INGEN KORR. ?** Bekräfta med knappen **ENT**: Aktivera inte någon radiekompensering
- ▶ **Matning F=?** bekräfta med knappen **ENT**: Förflytta med snabbtransport (**FMAX**)
- ▶ **Tilläggfunktion M? M2** anges för programslut, bekräfta med knappen **END**
- > Styrsystemet lagrar det inmatade förflyttningsblocket.

Detaljerad information om detta ämne

- **Komplett exempel med NC-block**
Ytterligare information: "Exempel: Rätlinjerörelse och fas med rätvinkliga koordinater", Sida 149
- Skapa nytt NC-program
Ytterligare information: "NC-program öppna och mata in", Sida 76
- Fram-/frånkörning kontur
Ytterligare information: "Framkörning till och frånkörning från konturen", Sida 130
- Programmering av konturer
Ytterligare information: "Översikt över konturfunktioner", Sida 140
- Programmerbara matningstyper
Ytterligare information: "Möjliga matningsuppgifter", Sida 82
- Verktygsradiekorrigerigering
Ytterligare information: "Verktygsradiekompensering ", Sida 119
- Tilläggfunktioner M
Ytterligare information: "Tilläggfunktioner för kontroll av programkörning, spindel och kylvätska ", Sida 212

Skapa cykelprogram

Hålen som visas i bilden till höger (djup 20 mm) skall tillverkas med en standardborrcykel. Råämnesdefinitionen har du redan skapat.

- TOOL CALL
 - ▶ Anropa verktyg: Ange verktygsdata. Bekräfta respektive inmatning med knappen **ENT**, glöm inte verktygsaxeln
- L
 - ▶ Tryck på knappen **L** för att öppna ett NC-block för rätlinjeförflyttning
 - ▶ Frikör verktyget: Tryck på den orangefärgade axelknappen **Z** och ange värdet för den position som förflyttningen skall utföras till, t.ex. 250. Bekräfta med knappen **ENT**
 - ▶ **Radiekorr.: RL/RR/ingen korr.?** bekräfta med knappen **ENT**: Aktivera inte någon radiekompensering
 - ▶ **Matning F=?** bekräfta med knappen **ENT**: Förflytta med snabbtransport (**FMAX**)
 - ▶ **HJÄLP FUNKTION M ?** bekräfta med knappen **END**
- SPEC FCT
 - Styrsystemet lagrar det inmatade förflyttningsblocket.
 - ▶ Öppna menyn med specialfunktioner: Tryck på knappen **SPEC FCT**
- KONTUR/PUNKT BEARB.
 - ▶ Visa funktioner för punktbearbetningen
- PATTERN DEF
 - ▶ Välj mönsterdefinition
- PUNKT
 - ▶ Välj punktinmatning: Ange koordinaterna för de fyra punkterna, bekräfta respektive inmatning med knappen **ENT**. Spara NC-blocket efter inmatning av den fjärde punkten med knappen **END**
- CYCL DEF
 - ▶ Kalla upp cykelmenyn: Tryck på knappen **CYCL DEF**
- BORRNING/GÄNGNING
 - ▶ Visa borrhcykler
- 200
 - ▶ Välj standardborrcykel 200
 - Styrsystemet startar dialogen för cykeldefinition.
 - ▶ Ange alla parametrar som styrsystemet frågar efter steg för steg, avsluta varje inmatning med knappen **ENT**
 - I den högra bildskärmsdelen visar styrsystemet dessutom en grafik, i vilken de olika cykelparametrarna visas
- CYCL CALL
 - ▶ Visa menyn för definition av cykelanropet: Tryck på knappen **CYCL CALL**

- ▶ Utför borrcykeln på det definierade mönstret:
- ▶ **Matning F=?** bekräfta med knappen **ENT**:
Förflytta med snabbtransport (**FMAX**)
- ▶ **HJÄLP FUNKTION M ?** Starta spindel och kylvätska, t.ex. **M13**, bekräfta med knappen **END**
- > Styrsystemet lagrar det inmatade förflyttningsblocket.

- ▶ Frikör verktyg: Tryck på den orange färgade axelknappen **Z** och ange värdet för den position som förflyttningen skall utföras till, t.ex. 250.
Bekräfta med knappen **ENT**
- ▶ **Radiekorr.: RL/RR/ingen korr.?** bekräfta med knappen **ENT**: Aktivera inte någon radiekompensering
- ▶ **Matning F=?** bekräfta med knappen **ENT**:
Förflytta med snabbtransport (**FMAX**)
- ▶ **Tilläggfunktion M? M2** anges för programslut, bekräfta med knappen **END**
- > Styrsystemet lagrar det inmatade förflyttningsblocket.

Exempel

0 BEGIN PGM C200 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-40	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 5 Z S4500	Verktygsanrop
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 PATTERN DEF POS1 (X+10 Y+10 Z+0) POS2 (X+10 Y+90 Z+0) POS3 (X+90 Y+90 Z+0) POS4 (X+90 Y+10 Z+0)	Definiera bearbetningspositioner
6 CYCL DEF 200 BORNING	Definiera cykel
Q200=2 ;SAEKERHETSAVSTAAND	
Q201=-20 ;DJUP	
Q206=250 ;MATNING DJUP	
Q202=5 ;SKAERDJUP	
Q210=0 ;VAENTETID UPPE	
Q203=-10 ;KOORD. OEVERYTA	
Q204=20 ;2. SAEKERHETSAVST.	
Q211=0.2 ;VAENTETID NERE	
Q395=0 ;REFERENS DJUP	
7 CYCL CALL PAT FMAX M13	Spindel och kylvätska till, anropa cykel
8 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
9 END PGM C200 MM	

Detaljerad information om detta ämne

- Skapa nytt NC-program
Ytterligare information: "NC-program öppna och mata in", Sida 76
- Cykelprogrammering
Ytterligare information: Bruksanvisning cykelprogrammering

3

Grunder

3.1 TNC 320

HEIDENHAIN TNC-styrssystem är verkstadsanpassade kurvlinjestyrssystem, med vilka man kan programmera fräsbearbetningar och borbearbetningar direkt i maskinen med hjälp av lättförståelig Klartext. De är avsedda för användning i fräsmaskiner, bormaskiner och bearbetningscenter med upp till 6 axlar. Dessutom kan spindelns vinkelposition programmeras.

Knappsats och bildskärmspresentation är överskådligt utformade, så att alla funktioner kan nås snabbt och enkelt.

HEIDENHAIN-klartext och DIN/ISO

Att skapa program är extra enkelt i användarvänlig HEIDENHAIN-Klartext, det dialogstyrda programmeringsspråket för verkstaden. En programmeringsgrafik presenterar de individuella bearbetningsstegen samtidigt som programmet matas in. Om det inte finns någon NC-anpassad ritning, hjälper dessutom den flexibla konturprogrammeringen FK. Bearbetningen av arbetsstycket kan simuleras grafiskt både i programtest och under programkörningen.

Dessutom kan styrsystemen programmeras enligt DIN/ISO eller i DNC-mode.

Ett NC-program kan även matas in och testas samtidigt som ett annat NC-program utför bearbetning av ett arbetsstycke.

Kompatibilitet

NC-program som du har skapat i ett HEIDENHAIN-kurvlinjestyrssystem (från och med TNC 150 B) är under vissa förutsättningar exekverbara i TNC 320. Om NC-block innehåller ogiltiga element, indikeras dessa av styrsystemet vid öppning av filen med ett felmeddelande eller som ERROR-block.

Beakta även den utförliga beskrivningen av skillnader mellan iTNC 530 och TNC 320.

Ytterligare information: "Skillnader mellan TNC 320 och iTNC 530", Sida 466

3.2 Bildskärm och knappsats

Bildskärm

Styrsystemet levereras som kompaktversion eller som version med separat bildskärm och knappsats. I båda varianterna är styrsystemet utrustat med en 15 tum TFT-flatbildskärm.

1 Övre raden

Vid påslaget styrsystem visar bildskärmen de valda driftarterna i den översta raden: Maskindriftarter till vänster och programmeringsdriftarter till höger. Den driftart som för tillfället presenteras i bildskärmen visas i ett större fält i den övre raden: där visas även dialogfrågor och meddelandetexter (Undantag: när styrsystemet endast visar grafik).

2 Softkeys

I underkanten presenterar styrsystemet ytterligare funktioner i form av en softkeyrad. Dessa funktioner väljer man med de därunder placerade knapparna. För orientering indikerar smala linjer precis över softkeyraden antalet tillgängliga softkeyrader. Dessa ytterligare softkeyrader väljs med de softkeyväxlingsknappar som är placerade längst ut i knappraden. Den aktiva softkeyraden markeras med en blå linje.

3 Knappar för softkeyval

4 Softkey-växlingsknappar

5 Val av bildskärmsuppdelning

6 Bildskärmsväxlingsknapp för maskindriftart, programmeringsdriftart och tredje desktop

7 Knappar för softkeyval avsedda för maskintillverkar-softkeys

8 Softkey-växlingsknappar för maskintillverkar-softkeys

9 USB-anslutning

Bestämma bildskärmsuppdelning

Användaren väljer bildskärmens uppdelning. Styrsystemet kan exempelvis i driftart **Programmering** presentera NC-programmet i det vänstra fönstret, samtidigt som det högra fönstret visar en programmeringsgrafik. Alternativt kan man välja att presentera programstrukturen i det högra fönstret eller enbart NC-programmet i ett stort fönster. Vilka fönster som styrsystemet kan visa är beroende av vilken driftart som har valts.

Bestämma bildskärmsuppdelning:

- Tryck på knappen för **bildskärmsuppdelning**: Softkeyraden presenterar de möjliga bildskärmsuppdelningarna

Ytterligare information: "Driftarter", Sida 58

- Välj bildskärmsuppdelning med softkey

Manöverpanel

TNC 320 levereras med en integrerad knappsats. Alternativt finns TNC 320 även som version med separat bildskärm och knappsats med alfabetiskt tangentbord.

- 1 Alfabetiskt tangentbord för textinmatning, filnamn och DIN/ISO-programmering
- 2 ■ Organisation (filhantering)
 - Kalkylator
 - MOD-funktion
 - HELP-funktion
 - Presentation av felmeddelanden
 - Växla bildskärm mellan driftarterna
- 3 Programmeringsdriftarter
- 4 Maskindriftarter
- 5 Öppning av programmeringsdialoger
- 6 Navigationsknappar och hoppinstruktion GOTO
- 7 Sifferinmatning och axelval

De enskilda knapparnas funktion har sammanfattats på den första omslagssidan.

Beakta anvisningarna i Er maskinhandbok!
Vissa maskintillverkare använder sig inte av standardknappsatsen från HEIDENHAIN.
Externa knappar, såsom exempelvis **NC-start** eller **NC-stopp**, beskrivs i din maskinhandbok.

Bildskärmsknappsats

När du använder kompaktversionen (utan Alpha-knappsats) av styrsystemet, kan skriva bokstäver och specialtecken via bildskärmsknappsatsen eller med en PC-knappsats som ansluts via USB.

Mata in text med bildskärmsknappsatsen

Gör på följande sätt för att arbeta med bildskärmsknappsatsen:

- ▶ Tryck på knappen **GOTO** när du önskar mata in bokstäver i t.ex. ett programnamn eller katalognamn via bildskärmsknappsatsen
- ▶ Styrssystemet öppnar ett fönster där styrsystemets sifferinmatningsfält visas med tillhörande bokstavsbeläggning.
- ▶ Tryck flera gånger på sifferknappen tills markören visar den önskade bokstaven
- ▶ Vänta tills styrsystemet har överfört det önskade tecknet innan du matar in nästa tecken
- ▶ Med softkey **OK** överförs texten till det öppnade dialogfältet

Med softkey **abc/ABC** väljer du mellan stora och små bokstäver. Om din maskintillverkare har definierat ytterligare specialtecken, kan du kalla upp och infoga dessa via softkey **SPECIALTECKEN**. För att radera enstaka tecken trycker du på softkey **BACKSPACE**.

3.3 Driftarter

Manuell drift och EL. Handratt

Inställning och riggning av maskinen utförs i **MANUELL DRIFT**. I denna driftart kan maskinaxlarna förflyttas manuellt eller stegvis, kan ställas in och bearbetningsplanet kan tiltas.

Driftart **EL. HANDRATT** stödjer manuell förflyttning av maskinaxlarna med hjälp av en elektronisk handratt HR.

Softkeys för bildskärmsuppdelning (välj enligt tidigare beskrivna metod)

Softkey	Fönster
POSITION	Positioner
POSITION + STATUS	vänster: Positioner, höger: Statuspresentation
POSITION + ARBSTYCKE	vänster: Positioner, höger: Arbetsstycke
POSITION + MACHINE	vänster: Positioner, höger: Kollisionsobjekt och arbetsstycke

Positionering med manuell inmatning

I denna driftart kan enkla förflyttningar och funktioner programmeras, exempelvis för planfräsning eller förpositionering.

Softkeys för bildskärmsuppdelning

Softkey	Fönster
PROGRAM	NC-program
PROGRAM + STATUS	vänster: NC-program, höger: Statuspresentation
PROGRAM + ARBSTYCKE	vänster: NC-program, höger: Arbetsstycke

Programmering

Du skapar dina NC-program i denna driftart. Den flexibla konturprogrammeringen, de olika cyklerna och Q-parameterfunktionerna erbjuder ett stort stöd och funktionsomfång. Om så önskas visar programmeringsgrafiken de programmerade förflyttningsbanorna.

Softkeys för bildskärmsuppdelning

Softkey	Fönster
	NC-program
	vänster: NC-program, höger: Programstruktur
	vänster: NC-program, höger: Programmeringsgrafik

PROGRAMTEST

I driftart **PROGRAMTEST**, simulerar styrsystemet NC-program och programdelar, detta för att finna exempelvis geometriska motsägelser, saknade eller felaktiga uppgifter i programmet samt rörelser utanför arbetsområdet. Simulationen stöds med olika grafiska presentationsformer.

Softkeys för bildskärmsuppdelning

Softkey	Växla
	NC-program
	vänster: NC-program, höger: Statuspresentation
	vänster: NC-program, höger: Arbetsstycke
	Arbetsstycke

Program blockföljd och Program enkelblock

I driftart **PROGRAM BLOCKFÖLJD** utför styrsystemet ett NC-program kontinuerligt till dess slut eller till ett manuellt respektive programmerat avbrott. Efter ett avbrott kan man återuppta programexekveringen.

I driftart **PROGRAM ENKELBLOCK** startar man varje NC-block separat genom att trycka på knappen **NC-Start**. Vid punktmönstercykler och **CYCL CALL PAT** stoppar styrsystemet efter varje punkt.

Softkeys för bildskärmsuppdelning

Softkey	Fönster
PROGRAM	NC-program
PROGRAM + SEKTIONER	vänster: NC-program, höger: Struktur
PROGRAM + STATUS	vänster: NC-program, höger: Statuspresentation
PROGRAM + ARBSTYCKE	vänster: NC-program, höger: Arbetsstycke
ARBSTYCKE	Arbetsstycke

3.4 NC-grunder

Positionsmätsystem och referensmärken

På maskinaxlarna finns positionsmätsystem placerade, vilka registrerar maskinbordets alt. verktygets position. På linjärxlar är oftast längdmätsystem applicerade, på rundbord och tiltaxlar används vinkelmätsystem.

Då en maskinaxel förflyttas genererar det därtill hörande positionsmätsystemet en elektrisk signal. Från denna signal kan styrsystemet beräkna maskinaxelns exakta År-position.

Vid ett strömavbrott förloras sambandet mellan maskinslidernas position och den beräknade År-positionen. För att återskapa detta samband är inkrementella positionsmätsystem försedda med referensmärken. Vid förflyttning över ett referensmärke erhåller styrsystemet en signal som används som en maskinfast utgångspunkt. På detta sätt kan styrsystemet återskapa förhållandet mellan År-positionen och maskinens aktuella position. Vid längdmätsystem med avståndskodade referensmärken behöver maskinaxeln bara förflyttas maximalt 20 mm, vid vinkelmätsystem maximalt 20°.

Vid absoluta mätsystem överförs ett absolut positionsvärde till styrsystemet direkt efter uppstart. Därigenom återställs förhållandet mellan År-position och maskinslidens position direkt efter uppstart utan att maskinaxeln behöver förflyttas.

Programmerbara axlar

Styrsystemets programmerbara axlar motsvarar standardmässigt axeldefinitionerna enligt DIN 66217.

De programmerbara axlarnas beteckningar finner du i tabellen.

Huvudaxel	Parallellaxel	Rotationsaxel
X	U	A
Y	V	B
Z	W	C

Beakta anvisningarna i Er maskinhandbok!
Antalet, benämningen och tilldelningen av de programmerbara axlarna bror på maskinen.
Din maskintillverkare kan definiera ytterligare axlar, t.ex. PLC-axlar.

Koordinatsystem

För att styrsystemet skall kunna förflytta en axel en definierad sträcka behövs ett **koordinatsystem**.

Som ett enkelt koordinatsystem för linjäraxlar används i en verktygsmaskin linjära mätskalor som är monterade parallellt med axlarna. Den linjär mätskalan representerar en **tallinje**, ett endimensionellt koordinatsystem.

För att kunna köra till en punkt i **planet** behöver styrsystemet två axlar och därmed ett koordinatsystem med två dimensioner.

För att kunna köra till en punkt i **rymden** behöver styrsystemet tre axlar och därmed ett koordinatsystem med tre dimensioner. När de tre axlarna är placerade vinkelrätt mot varandra, uppstår ett så kallat **tredimensionellt kartesiskt koordinatsystem**.

Enligt högerhandsregeln pekar fingerspetsarna i de tre huvudaxlarnas positiva riktningar.

För att en punkt i rymden skall kunna bestämmas entydigt, krävs förutom de tre dimensionernas placering dessutom en **koordinatutgångspunkt**. Den gemensamma skärningspunkten i ett tredimensionellt koordinatsystem fungerar som koordinatutgångspunkt. Denna skärningspunkt har koordinaterna **X+0, Y+0** och **Z+0**.

För att styrsystemet exempelvis alltid skall genomföra en verktygsväxling vid samma position, en bearbetning dock istället i förhållande till arbetsstyckets placering behöver styrsystemet olika koordinatsystem.

Styrsystemet skiljer mellan följande koordinatsystem:

- Maskinkoordinatsystem M-CS:
Machine **C**oordinate **S**ystem
- Baskoordinatsystem B-CS:
Basic **C**oordinate **S**ystem
- Arbetsstyckeskoordinatsystem W-CS:
Workpiece **C**oordinate **S**ystem
- Bearbetningsplankoordinatsystem WPL-CS:
Working **P**lane **C**oordinate **S**ystem
- Inmatningskoordinatsystem I-CS:
Interface **C**oordinate **S**ystem
- Verktygskoordinatsystem T-CS:
Tool **C**oordinate **S**ystem

Alla koordinatsystem bygger på varandra. De är föremål för den kinematiska kedjan i respektive verktygsmaskin. Maskinkoordinatsystemet är då referenskoordinatsystemet.

Maskinkoordinatsystem M-CS

Maskinkoordinatsystemet motsvarar kinematikbeskrivningen och därmed verktygsmaskinens faktiska mekanik.

Eftersom en verktygsmaskins mekanik aldrig motsvarar ett kartesiskt koordinatsystem exakt, består maskinkoordinatsystemet av flera endimensionella koordinatsystem. De endimensionella koordinatsystemen motsvarar de fysiska maskinaxlarna, vilka inte nödvändigtvis behöver vara vinkelräta i förhållande till varandra.

De endimensionella koordinatsystemen definieras i kinematikbeskrivningen med hjälp av translationer och rotationer utgående från spindelnsen.

Koordinatutgångspunktens position, den så kallade maskinnollpunkten definieras av maskintillverkaren i maskinkonfigurationen. Värdena i maskinkonfigurationen definierar nolllägena för mätsystemen och de motsvarande maskinaxlarna. Maskinnollpunkten ligger inte nödvändigtvis i de fysiska axlarnas teoretiska skärningspunkt. Den kan därför även ligga utanför rörelseområdet.

Eftersom värdena i maskinkonfigurationen inte kan ändras av användaren, används maskinkoordinatsystemet för att bestämma konstanta positioner, t. ex. verktygsväxlingspunkten.

Maskinnollpunkt MZIP:
Machine Zero Point

Softkey

Användningsområde

Användaren kan definiera axelförskjutningar i maskinkoordinatsystemet med hjälp av **OFFSET**-värden i utgångspunktstabellen.

Maskintillverkaren konfigurerar **OFFSET**-kolumnerna i utgångspunktstabellen så att de passar maskinen.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Så kallad **OEM-OFFSET** finns enbart tillgänglig för maskintillverkaren. Med denna **OEM-OFFSET** kan adderande axeloffset definieras för rotations- och parallellaxlar.

Alla **OFFSET**-värden (alla nämnda **OFFSET**-inmatningsalternativ) tillsammans resulterar i differensen mellan **ÄR**- och **REFÄR**-positionen för en axel.

Styrsystemet genomför alla rörelser i maskinkoordinatsystemet, oberoende av i vilket koordinatsystem inmatningen av värdet genomfördes.

Exempel för en 3-axlig maskin med en Y-axel som är en kilaxel, alltså inte vinkelrätt placerad mot ZX-planet:

- ▶ I driftart **MANUELL POSITIONERING** exekveras ett NC-block med **L IY+10**

- > Styrsystemet bestämmer nödvändig axelbörvärden utifrån de definierade värdena.
- > Under positioneringen förflyttar styrsystemet maskinaxlarna **Y och Z**.
- > Presentationen **REFÄR** och **REFBÖR** visar rörelser i Y-axeln och Z-axeln i maskinkoordinatsystemet.
- > Presentationen **ÄR** och **BÖRV** visar enbart en rörelse i Y-axeln i inmatningskoordinatsystemet.
- ▶ I driftart **MANUELL POSITIONERING** exekveras ett NC-block med **L IY-10 M91**
- > Styrsystemet bestämmer nödvändig axelbörvärden utifrån de definierade värdena.
- > Under positioneringen förflyttar styrsystemet enbart maskinaxel **Y**.
- > Presentationen **REFÄR** och **REFBÖR** visar enbart en rörelse i Y-axeln i maskinkoordinatsystemet.
- > Presentationen **ÄR** och **BÖRV** visar rörelser i Y-axeln och Z-axeln i inmatningskoordinatsystemet.

Användaren kan programmera positioner i förhållande till maskinnollpunkten, t.ex. med hjälp av tilläggsfunktionen **M91**.

Baskoordinatsystem B-CS

Baskoordinatsystemet är ett tredimensionellt kartesiskt koordinatsystem där koordinatutgångspunkten är slutet på den kinematiska beskrivningen.

Orienteringen av baskoordinatsystemet motsvarar i de flesta fall maskinens koordinatsystem. Det kan finnas undantag när en maskintillverkare använder ytterligare kinematiska transformationer.

Kinematikbeskrivningen och därmed koordinatutgångspunktens läge för baskoordinatsystemet definieras av maskintillverkaren i maskinkonfigurationen. Maskinkonfigurationens värden kan inte ändras av användaren.

Baskoordinatsystemet används för att bestämma arbetsstyckets koordinatsystems läge och orientering.

Softkey Användningsområde

Användaren mäter upp arbetsstyckets koordinatsystems läge och orientering med hjälp av ett 3D-avkännarsystem. Styrsystemet sparar de uppmätta värdena i förhållande till baskoordinatsystemet som **GRUNDTRANSFORM.**-värden utgångspunktsförvaltningen.

Maskintillverkaren konfigurerar **GRUNDTRANSFORM.**-kolumnerna i utgångspunktstabellen så att de passar maskinen.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Arbetsstyckeskoordinatsystem W-CS

Arbetsstyckeskoordinatsystemet är ett tredimensionellt kartesiskt koordinatsystem där koordinatutgångspunkten är den aktiva utgångspunkten.

Arbetsstyckets koordinatsystems läge och orientering påverkas av **GRUNDTRANSFORM.**-värdena i den aktiva raden i utgångspunktstabellen.

Softkey	Användningsområde

	Användaren mäter upp arbetsstyckets koordinatsystems läge och orientering med hjälp av ett 3D-avkännarsystem. Styrsystemet sparar de uppmätta värdena i förhållande till baskoordinatsystemet som GRUNDTRANSFORM. -värden utgångspunktsförvaltningen.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Användaren definierar arbetsstyckets koordinatsystem med hjälp av transformationer av bearbetningsplanets läge och orientering.

Transformationer i arbetsstyckeskoordinatsystemet:

- **3D ROT-funktioner**
 - **PLANE-funktioner**
 - Cykel 19 **BEARBETNINGSPLAN**
- Cykel 7 **NOLLPUNKT**
(förskjutning **före** tiltningen av bearbetningsplanet)
- Cykel 8 **SPEGLING**
(spegling **före** tiltningen av bearbetningsplanet)

Resultatet av de successiva transformationerna beror på vilken ordningsföljd de har programmerats!

Programmera bara de angivna (rekommendera) transformationerna i respektive koordinatsystem. Detta gäller både för aktivering och deaktivering av transformationerna. Avvikande användning kan leda till oväntade eller oönskade konstellationer. Beakta härtill följande programmeringsråd.

Programmeringsanvisning:

- När transformationer (spegling och förskjutning) programmeras före **PLANE**-funktionerna (förutom **PLANE AXIAL**), förändras därmed tiltpunktens läge (ursprunget för bearbetningsplanets koordinatsystem WPL-CS) och rotationsaxlarnas orientering
 - Enbart en förskjutning förändra bara tiltpunktens läge
 - Enbart en spegling förändra bara rotationsaxlarnas orientering
- I kombination med **PLANE AXIAL** och cykel 19 har de programmerade transformationerna (spegling, vridning och skalfaktor) ingen inverkan på tiltpunktens läge eller rotationsaxlarnas orientering

Utan aktiva transformationer i arbetsstyckets koordinatsystem är bearbetningsplanets koordinatsystems läge och orientering identisk med arbetsstyckets koordinatsystem.

I en 3-axlig maskin eller vid en rent 3-axlig bearbetning finns inga transformationer i arbetsstyckets koordinatsystem. De **GRUNDTRANSFORM.**-värden från den aktiva raden i utgångspunktstabellen påverkar vid denna förutsättning direkt på bearbetningsplanets koordinatsystem.

I bearbetningsplanets koordinatsystem är naturligtvis ytterligare transformationer möjliga

Ytterligare information: "Bearbetningsplan-koordinatsystem WPL-CS", Sida 69

Bearbetningsplan-kordinatsystem WPL-CS

Bearbetningsplanets kordinatsystemet är ett tredimensionellt kartesiskt kordinatsystem.

Bearbetningsplanets kordinatsystems läge och orientering påverkas av de aktiva transformationerna i arbetsstyckets kordinatsystem.

Utan aktiva transformationer i arbetsstyckets kordinatsystem är bearbetningsplanets kordinatsystems läge och orientering identisk med arbetsstyckets kordinatsystem.

I en 3-axlig maskin eller vid en rent 3-axlig bearbetning finns inga transformationer i arbetsstyckets kordinatsystem. De **GRUNDTRANSFORM.**-värden från den aktiva raden i utgångspunktstabellen påverkar vid denna förutsättning direkt på bearbetningsplanets kordinatsystem.

Användaren definierar bearbetningsplanets kordinatsystem med hjälp av transformationer av inmatningskordinatsystemets läge och orientering.

Transformationer i bearbetningsplanets kordinatsystem:

- Cykel 7 **NOLLPUNKT**
- Cykel 8 **SPEGLING**
- Cykel 10 **VRIDNING**
- Cykel 11 **SKALFAKTOR**
- Cykel 26 **SKALFAKTOR AXELSP.**
- **PLANE RELATIVE**

Som **PLANE**-funktion verkar **PLANE RELATIVE** i arbetsstyckets kordinatsystem och orienterar bearbetningsplanets kordinatsystem.

Värdet på den adderande tiltningen utgår dock alltid från det aktuella bearbetningsplanets kordinatsystem.

Resultatet av de successiva transformationerna beror på vilken ordningsföljd de har programmerats!

Utan aktiva transformationer i bearbetningsplanets kordinatsystem är inmatningskordinatsystemets läge och orientering identisk med bearbetningsplanets kordinatsystem.

I en 3-axlig maskin eller vid en rent 3-axlig bearbetning finns det heller inga transformationer i arbetsstyckets kordinatsystem. De **GRUNDTRANSFORM.**-värden från den aktiva raden i utgångspunktstabellen påverkar vid denna förutsättning direkt på inmatningskordinatsystemet.

Inmatningskoordinatsystem I-CS

Inmatningskoordinatsystemet är ett tredimensionellt kartesiskt koordinatsystem.

Inmatningskoordinatsystemets läge och orientering påverkas av de aktiva transformationerna i bearbetningsplanets koordinatsystem.

Utan aktiva transformationer i bearbetningsplanets koordinatsystem är inmatningskoordinatsystemets läge och orientering identisk med bearbetningsplanets koordinatsystem.

I en 3-axlig maskin eller vid en rent 3-axlig bearbetning finns det heller inga transformationer i arbetsstyckets koordinatsystem. De **GRUNDTRANSFORM.**-värden från den aktiva raden i utgångspunktstabellen påverkar vid denna förutsättning direkt på inmatningskoordinatsystemet.

Användaren definierar med hjälp av förflytningsblock i inmatningskoordinatsystemet verktygets position och därmed verktygskordinatsystemets läge.

Även presentationen av **BÖRV**, **ÄR**, **SLÄP** och **ÄRDST** utgår från inmatningskoordinatsystemet.

Förflytningsblock i inmatningskoordinatsystemet:

- Axelparallella förflytningsblock
- Förflytningsblock med kartesiska eller polära koordinater
- Förflytningsblock med kartesiska koordinater och ytnormalvektorer

Exempel

7 X+48 R+

7 L X+48 Y+102 Z-1.5 R0

7 LN X+48 Y+102 Z-1.5 NX-0.04658107 NY0.00045007
NZ0.8848844 R0

Även vid förflytningsblock med ytnormalvektorer bestäms verktygskordinatsystemets läge av de kartesiska koordinaterna X, Y och Z.

I samband med 3D-verktygskompensering kan verktygskordinatsystemets läge förskjutas längs ytnormalvektorena.

Verktygskordinatsystemets orientering kan göras i olika koordinatsystem.

Ytterligare information: "Verktygskordinatsystem T-CS", Sida 71

En kontur som utgår från inmatningskoordinatsystemets utgångspunkt kan transformeras mycket enkelt.

Verktögskoordinatsystem T-CS

Verktögskoordinatsystemet är ett tredimensionellt kartesiskt koordinatsystem där koordinatutgångspunkten är verktygets utgångspunkt. Värden i verktygstabellen utgår från denna punkt, **L** och **R** vid fräsverktyg och **ZL**, **XL** och **YL** vid svarvstål.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Koordinatutgångspunkten för verktögskoordinatsystemet förskjuts enligt värdena i verktygstabellen till verktygstyrningspunkten TCP. TCP står för **T**ool **C**enter **P**oint.

När NC-programmet inte refererar till verktygsspetsen, måste verktygstyrningspunkten förskjutas. Den nödvändiga förskjutningen sker i NC-programmet med hjälp av deltavärden vid verktygsanropet.

Placeringen av TCP som visas i grafiken är nödvändig i samband med 3D-verktygskompensering.

Användaren definierar med hjälp av förflyttningsblock i inmatningskoordinatsystemet verktygets position och därmed verktögskoordinatsystemets läge.

Orienteringen av verktögskoordinatsystemet är vid aktiv **TCPM**-funktion eller vid aktiv tilläggfunktion **M128** beroende av den aktuella verktygsorienteringen.

En verktygsinriktningen definierar användaren antingen i maskinkoordinatsystemet eller i bearbetningsplanets koordinatsystem.

Verktygsinriktning i maskinkoordinatsystemet:

Exempel

7 L X+10 Y+45 A+10 C+5 R0 M128

Verktygsinriktningen i bearbetningsplanets koordinatsystem:

Exempel

6 FUNCTION TCPM F TCP AXIS SPAT PATHCTRL AXIS

7 L A+0 B+45 C+0 R0 F2500

7 LN X+48 Y+102 Z-1.5 NX-0.04658107 NY0.00045007
NZ0.8848844 TX-0.08076201 TY-0.34090025 TZ0.93600126 R0
M128

7 LN X+48 Y+102 Z-1.5 NX-0.04658107 NY0.00045007
NZ0.8848844 R0 M128

i Vid de förflyttningsblock som visas med vektorer är en 3D-verktygskompensering med hjälp av kompenseringsvärde **DL**, **DR** och **DR2** från **TOOL CALL**-blocket möjlig.

Kompenseringsvärdenas funktionssätt beror på verktygstypen.

Styrsystemet detekterar de olika verktygstyperna med hjälp av kolumnen **L**, **R** och **R2** i verktygstabellen:

- $R2_{TAB} + DR2_{TAB} + DR2_{PROG} = 0$
→ pinnfräs
- $R2_{TAB} + DR2_{TAB} + DR2_{PROG} = R_{TAB} + DR_{TAB} + DR_{PROG}$
→ radiefräs eller fullradiefräs
- $0 < R2_{TAB} + DR2_{TAB} + DR2_{PROG} < R_{TAB} + DR_{TAB} + DR_{PROG}$
→ hörnradiefräs eller torusfräs

i Utan **TCPM**-funktionen eller tilläggfunktionen **M128** är verktygskoordinatsystemets orientering identisk med inmatningskoordinatsystemet.

Axlarnas beteckningar i fräsmaskiner

Axlarna X, Y och Z i din fräsmaskin kallas också för verktygsaxel, huvudaxel (1:a axel) och komplementaxel (2:a axel). Bestämmandet av verktygsaxel är avgörande för tilldelningen av huvud- och komplementaxeln.

Verktygsaxel	Huvudaxel	Komplementaxel
X	Y	Z
Y	Z	X
Z	X	Y

Polära koordinater

Om ritningsunderlaget är måttsett med rätvinkliga koordinater skapar man även NC-programmet med rätvinkliga koordinater. Vid arbetsstycken med cirkelbågar eller vid vinkeluppgifter är det ofta enklare att definiera positionerna med hjälp av polära koordinater.

I motsats till de rätvinkliga koordinaterna X, Y och Z beskriver polära koordinater endast positioner i ett plan. Polära koordinater har sin nollpunkt i Pol CC (CC = circle centre; eng. cirkelcentrum). En position i ett plan bestäms då entydigt genom:

- Polär koordinatradie: avstånd från Pol CC till positionen
- Polär koordinatvinkel: vinkel mellan vinkelreferensaxeln och linjen som förbinder Pol CC med positionen

Bestämmande av Pol och vinkelreferensaxel

Pol bestäms med två koordinater i rätvinkligt koordinatsystem i ett av de tre möjliga planen. Därigenom är även vinkelreferensaxeln för den polära koordinatvinkeln PA entydigt tilldelad.

Pol-koordinater (plan)	Vinkelreferensaxel
X/Y	+X
Y/Z	+Y
Z/X	+Z

Absoluta och inkrementella arbetsstyckespositioner

Absoluta arbetsstyckespositioner

När en positions koordinat utgår från koordinatnollpunkten (ursprung) kallas dessa för absoluta koordinater. Varje koordinat på arbetsstycket är genom sina absoluta koordinater entydigt bestämda.

Exempel 1: Borrning med absoluta koordinater:

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

Inkrementella arbetsstyckespositioner

Relativa koordinater utgår från den sist programmerade verktygspositionen. Denna verktygsposition fungerar som en relativ (tänkt) nollpunkt. Vid programframställningen motsvarar inkrementella koordinater följaktligen måttet mellan den senaste och den därpå följande bör-positionen. Verktöget kommer att förflytta sig med detta mått. Därför kallas relativa koordinatangivelser även för kedjemått.

Ett inkrementellt mått kännetecknas av ett I före axelbeteckningen.

Exempel 2: Borrning med inkrementala koordinater

Absoluta koordinater för hål 4

X = 10 mm

Y = 10 mm

Hål 5, i förhållande till 4

X = 20 mm

Y = 10 mm

Hål 6, i förhållande till 5

X = 20 mm

Y = 10 mm

Absoluta och inkrementala polära koordinater

Absoluta koordinater hänför sig alltid till Pol och vinkelreferensaxeln.

Inkrementella koordinater hänför sig alltid till den sist programmerade verktygspositionen.

Välja utgångspunkt

Arbetsstyckets ritning specificerar ett särskilt konturelement som en absolut utgångspunkt (nollpunkt), ofta ett hörn på arbetsstycket. Vid inställning av utgångspunkten riktas först arbetsstycket upp i förhållande till maskinaxlarna, därefter förflyttas verktyget till en för alla axlar bekant position i förhållande till arbetsstycket. Vid denna position sätts styrsystemets positionsvärde till noll eller ett annat lämpligt värde. Därigenom relateras arbetsstycket till det koordinatsystem som gäller för styrsystemets presentation eller ditt NC-program.

Om det förekommer relativa utgångspunkter i arbetsstyckets ritning så använder man förslagsvis cyklerna för koordinatomräkningar.

Ytterligare information: Bruksanvisning cykelprogrammering

Om man har ett ritningsunderlag som inte är anpassat för NC-programmering så bör man placera utgångspunkten vid en position eller ett hörn som det är lätt att beräkna måtten till övriga arbetsstyckespositioner ifrån.

Ett 3D-avkännarsystem från HEIDENHAIN underlättar mycket då man skall ställa in utgångspunkten.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Exempel

Skissen till höger visar hål (1 till 4), vilkas måttsättning utgår från en absolut utgångspunkt med koordinaterna $X=0$ $Y=0$. Hålen (5 till 7) refererar till en relativ utgångspunkt med de absoluta koordinaterna $X=450$ $Y=750$. Med cykel **nollpunktförflyttning** kan man förskjuta nollpunkten till positionen $X=450$, $Y=750$, så att hålen (5 till 7) kan programmeras utan ytterligare beräkningar.

3.5 NC-program öppna och mata in

Uppbyggnad av ett NC-program i HEIDENHAIN

Klartext

Ett NC-program består av en serie NC-block. Bilden till höger visar elementen i ett NC-block.

Styrsystemet numrerar NC-blocken i ett NC-program i en stigande ordningsföljd.

Det första NC-blocket i ett NC-program innehåller texten **BEGIN PGM**, programnamnet och den använda måttenheten.

De därpå följande NC-blocken innehåller information om:

- Råämnet
- Verktygsanrop
- Framkörning till en säker position
- Matningshastighet och varvtal
- Konturrörelser, cykler och andra funktioner

Det sista NC-blocket i ett NC-program innehåller texten **END PGM**, programnamnet och den använda måttenheten.

NC-block

HÄNVISNING

Varning kollisionsrisk!

Styrsystemet genomför inte någon automatisk kollisionsövervakning mellan verktyget och arbetsstycket. Det finns en kollisionsrisk vid framkörningsrörelser efter en verktygsväxling!

- ▶ Programmera en ytterligare säker mellanposition vid behov

Definiera råämne: BLK FORM

Direkt när man har öppnat ett nytt NC-program definierar man ett obearbetat arbetsstycke. För att definiera råämnet i efterhand, trycker du på knappen **SPEC FCT**, softkey **PROGRAMMALLAR** och därefter på softkey **BLK FORM**. Styrsystemet behöver denna definition för grafiska simuleringar.

Råämnesdefinitionen behövs endast om du vill testa NC-programmet grafiskt!

Styrsystemet kan presentera olika råämnesformer:

Softkey	Funktion

	Definiera ett rektangulärt råämne

	Definiera ett cylindriskt råämne

	Definiera ett rotationssymmetriskt råämne med valfri form

Rektangulärt råämne

Råämnets sidor måste ligga parallellt med axlarna X, Y och Z. Detta råämne bestäms med hjälp av två hörnpunkter:

- MIN-punkt: kubens minsta X-,Y- och Z-koordinat; ange absoluta värden
- MAX-punkt: kubens största X-,Y- och Z-koordinat; ange absoluta eller inkrementella värden

Exempel

0 BEGIN PGM NEU MM	Programbörjan, namn, måttenhet
1 BLK FORM 0.1 Z X+0 Y+0 Z-40	Spindelaxel, MIN-punktskoordinater
2 BLK FORM 0.2 X+100 Y+100 Z+0	MAX-punktskoordinater
3 END PGM NEU MM	Programslut, namn, måttenhet

Cylindriskt råämne

Det cylindriska råämnet definieras via cylinderns dimensioner:

- X, Y, eller Z: Rotationsaxel
- D, R: Cylinderns diameter eller radie (med positivt förtecken)
- L: Cylinderns längd (med positivt förtecken)
- DIST: Förskjutning längs rotationsaxeln
- DI, RI: Invändig diameter eller invändig radie för ihålig cylinder

Parametrarna **DIST** och **RI** eller **DI** är valfria och behöver inte programmeras.

Exempel

0 BEGIN PGM NEU MM	Programbörjan, namn, måttenhet
1 BLK FORM CYLINDER Z R50 L105 DIST+5 RI10	Spindelaxel, radie, längd, distans, invändig radie
2 END PGM NEU MM	Programslut, namn, måttenhet

Rotationssymmetriskt råämne med valfri form

Du definierar det rotationssymmetriska råämnets kontur i ett underprogram. Där använder du X, Y eller Z som rotationsaxel.

I råämnesdefinitionen refererar du till konturbeskrivningen:

- DIM_D, DIM_R: Diameter eller radie för det rotationssymmetriska råämnet
- LBL: Underprogram med konturbeskrivningen

Konturbeskrivningen får innehålla negativa värden i rotationsaxeln men enbart positiva värden i huvudaxeln. Konturen måste vara sluten, dvs. att konturens början är samma som konturens slut.

När du definierar ett rotationssymmetriskt råämne med inkrementella koordinater är dimensionerna oberoende av diameterprogrammeringen.

Informationen om underprogrammet kan ske med hjälp av ett nummer, ett namn eller en QS-parameter.

Exempel

0 BEGIN PGM NEU MM	Programbörjan, namn, måttenhet
1 BLK FORM ROTATION Z DIM_R LBL 1	Spindelaxel, tolkningssätt, underprogramnummer
2 M30	Huvudprogrammets slut
3 LBL 1	Underprogrammets början
4 L X+0 Z+1	Konturens början
5 L X+50	Programmering i positiv huvudaxelriktning
6 L Z-20	
7 L X+70	
8 L Z-100	
9 L X+0	
10 L Z+1	Konturslut
11 LBL 0	Underprogrammets slut
12 END PGM NEU MM	Programslut, namn, måttenhet

Öppna nytt NC-program

Nya NC-program skapas alltid i driftart **Programmering**. Exempel på en programöppning:

- ▶ Driftart: Tryck på knappen **Programmering**

- ▶ Tryck på knappen **PGM MGT**
- ▶ Styrsystemet öppnar filhanteringen.

Välj katalogen som det nya NC-programmet skall sparas i:

FILNAMN = NEU.H

- ▶ Ange det nya programnamnet
- ▶ Bekräfta med knappen **ENT**

- ▶ Välj måttenhet: Tryck på softkey **MM** eller **INCH**
- ▶ Styrsystemet växlar till programfönstret och öppnar dialogen för definition av **BLK-FORM** (råämne).

- ▶ Välj rektangelformat råämne: Tryck på softkey för rektangulär råämnesform

BEARBETNINGSPLAN I GRAFIK: XY

- ▶ Ange spindelaxel, t.ex. **Z**

RÅÄMNESDEFINITION: MINIMUM

- ▶ Ange i tur och ordning MIN-punktens X-, Y- och Z-koordinater, bekräfta varje koordinat med knappen **ENT**

RÅÄMNESDEFINITION: MAXIMUM

- ▶ Ange i tur och ordning MAX-punktens X-, Y- och Z-koordinater, bekräfta varje koordinat med knappen **ENT**

Exempel

0 BEGIN PGM NEU MM	Programbörjan, namn, måttenhet
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Spindelaxel, MIN-punktskoordinater
2 BLK FORM 0.2 X+100 Y+100 Z+0	MAX-punktskoordinater
3 END PGM NEU MM	Programslut, namn, måttenhet

Blocknummer, **BEGIN**- och **END**-block genereras automatiskt av styrsystemet.

Om du inte vill programmera någon råämnesdefinition avbryter du dialogen vid **Bearbetningsplan i grafik: XY** med knappen **DEL** !

Programmera verktygsrörelser i Klartext

För att programmera ett NC-block börjar man med en Dialogknapp. I bildskärmens övre rad frågar styrsystemet efter alla erforderliga data.

Exempel på ett positioneringsblock

- ▶ Tryck på knappen **L**

KOORDINATER ?

- ▶ **10** (Ange målkoordinaten för X-axeln)

- ▶ **20** (Ange målkoordinaten för Y-axeln)

- ▶ gå till nästa fråga med knappen **ENT**

RADIEKORR.: RL/RR/INGEN KORR: ?

- ▶ **Ingen radiekompensering** anges, med knappen **ENT** går du vidare till nästa fråga

MATNING F=? / F MAX = ENT

- ▶ **100** (Ange matningshastighet 100 mm/min för denna konturrörelse)

- ▶ gå till nästa fråga med knappen **ENT**

TILLÄGGSFUNKTION M ?

- ▶ **3** (Ange tilläggfunktion **M3 Spindelstart**).

- ▶ Med knappen **END** avslutar styrsystemet denna dialog.

Exempel

3 L X+10 Y+5 R0 F100 M3

Möjliga matningsuppgifter

Softkey	Funktioner för matningsangivelse

	Förflyttning med snabbtransport, enbart verksam i det aktuella blocket. Undantag: När den har definierats före ett APPR -block, verkar FMAX även vid framkörningen till hjälpunkten Ytterligare information: "Viktiga positioner vid fram- och frånkörning", Sida 133

	Förflytta med automatiskt beräknad matning från TOOL CALL -blocket

	Förflytta med programmerad matning (enhet mm/min eller 1/10 inch/min). Vid rotationsaxlar tolkar styrsystemet matningen som grader/min, oberoende av om NC-programmet är skrivet i mm eller tum

	Definiera matning per varv (enhet mm/varvel eller inch/1). Varning: I tum-program kan FU inte kombineras med M136

	Definiera matning per tand (enhet mm/tand eller inch/tand) Antal skär måste vara definierat i verktygstabellens kolumn CUT

Knapp	Funktioner för dialogledning

	Hoppa över dialogfrågan

	Avsluta dialogen i förväg

	Avbryt dialogen och radera

Överföra Är-positioner

Styrsystemet ger möjlighet att överföra verktygets aktuella position till NC-programmet.ex. när du

- Programmerar förflytningsblock
- Programmerar cykler

För att det korrekta positionsvärdet skall överföras gör man på följande sätt:

- ▶ Flytta inmatningsfältet till det ställe i ett NC-block som du vill överföra positionen till

- ▶ Välj funktionen Överför är-position
- > Styrsystemet visar de axlar som positionen kan överföras ifrån i softkeyraden.

- ▶ Välj axel
- > Styrsystemet skriver in den valda axelns aktuella position i det aktiva inmatningsfältet.

Trots aktiv verktygsradiekompensering överför styrsystemet alltid koordinaterna för verktygets centrum i bearbetningsplanet.

Styrsystemet tar hänsyn till den aktiva verktyglängdkompenseringen och överför alltid koordinaten för verktygets spets i verktygsaxeln.

Styrsystemet låter softkeyraden för axelval vara aktiv ända tills du stänger av den igen genom förnyad tryckning på knappen **Överför ärposition**. Detta beteende gäller även när du sparar det aktuella NC-blocket och öppnar ett nytt NC-block med hjälp av en konturfunktionsknapp. När du måste välja ett inmatningsalternativ med hjälp av en softkey (t.ex. radiekompenseringen), stänger styrsystemet softkeyraden för axelval.

Vid aktiv funktion **VRID BEARBETNINGSPPLAN** är funktionen **Överför ärposition** inte tillåten.

Editera NC-program

Vid exekvering kan du inte redigera det aktiva NC-programmet.

När du skapar eller förändrar ett NC-program kan du använda pilknapparna eller softkeys för att gå in på de olika raderna i NC-programmet och välja ett enskilt ord i ett NC-block:

Softkey / knapp	Funktion

	Bläddra en sida uppåt

	Bläddra en sida nedåt

	Hoppa till programmets början

	Hoppa till programmets slut

	Förändra det aktuella NC-blockets position i bildskärmen. På detta sätt kan man visa fler NC-block som är programmerade framför det aktuella NC-blocket Utan funktion när hela NC-programmet ryms i bildskärmen

	Förändra det aktuella NC-blockets position i bildskärmen. På detta sätt kan man visa fler NC-block som är programmerade efter det aktuella NC-blocket Utan funktion när hela NC-programmet ryms i bildskärmen

	Hoppa från NC-block till NC-block

	

	Välja enskilda ord i ett NC-block

	

	Välj ett bestämt NC-block Ytterligare information: "Använda knappen GOTO", Sida 176

Softkey / knapp	Funktion

	<ul style="list-style-type: none"> ■ Nollställ ett valt ords värde ■ Radera ett felaktigt värde ■ Ta bort raderbart felmeddelande

	Radera valt ord

	<ul style="list-style-type: none"> ■ Radera valt NC-block ■ Radera cykler och programdelar

	Infoga det NC-block som du senast editerade eller raderade

Infoga NC-block på valfritt ställe

- ▶ Välj ett NC-block, efter vilket ett nytt NC-block skall infogas
- ▶ Öppna dialogen

Spara ändringar

Styrsystemet sparar standardmässigt ändringar automatiskt när du utför en driftartväxling eller selekterar filhanteraren. Om du själv vill välja att spara ändringarna i NC-programmet gör du på följande sätt:

- ▶ Välj softkey-raden med funktionen för att spara

-

 - ▶ Tryck på softkey **SPARA**
 - ▶ Styrsystemet sparar alla ändringar som du har utfört sedan den senaste lagringen.

Spara NC-programmet i en ny fil

Du kan spara innehållet från det för tillfället selekterade NC-programmet under ett annat programnamn. Gör då på följande sätt:

- ▶ Välj softkey-raden med funktionen för att spara

-

 - ▶ Tryck på softkey **SPARA SOM**
 - ▶ Styrsystemet visar ett fönster som du kan mata in katalogen och det nya filnamnet i.
 - ▶ Med softkey **VÄXLA** kan du välja målkatalogen om så önskas
 - ▶ Ange filnamn
 - ▶ Bekräfta med softkey **OK** eller knappen **ENT** alt. avbryt med softkey **AVBRYT**

Filer som sparats med **SPARA SOM** hittar du även i filhanteraren med hjälp av softkey **SISTA FILERNA**.

Ångra ändringar

Du kan ångra alla ändringar som du har gjort sedan den senaste spara. Gör då på följande sätt:

- ▶ Välj softkey-raden med funktionen för att spara

- ▶ Tryck på softkey **FÖRKASTA ÄNDRINGAR**
- ▶ Styrsystemet visar ett fönster i vilket du kan bekräfta eller avbryta förloppet.
- ▶ Bekräfta ändringarna med softkey **JA** eller knappen **ENT** alt. avbryt med softkey **NEJ**

Ändra och infoga ord

- ▶ Välja ord i ett NC-block
- ▶ Skriv över med ett nytt värde
- ▶ När du har valt ordet står dialogen till förfogande.
- ▶ Avsluta ändringen: Tryck på knappen **END**

Om man vill infoga ett nytt ord trycker man på pilknapparna (till höger eller vänster), tills den önskade dialogen visas och anger då önskat värde.

Sök efter samma ord i andra NC-block

- ▶ Välj ett ord i ett NC-block: Tryck på pilknappen tills det önskade ordet markerats

- ▶ Välj NC-block med pilknapparna
 - Pil nedåt: Söka framåt
 - Pil uppåt: Söka bakåt

Markören befinner sig nu i ett nytt NC-block på samma ord som valdes i det första NC-blocket.

När du startar sökningen i mycket stora NC-program så presenterar styrsystemet en symbol som visar hur långt sökning har kommit. Vid behov kan du avbryta sökningen när som helst.

Markera, kopiera, klippa ut och infoga programdelar

För att kopiera programdelar inom ett NC-program eller till ett annat NC-program erbjuder styrsystemet följande funktioner:

Softkey	Funktion
MARKERA BLOCK	Aktivera markeringsfunktion
TAG BORT MARKERING	Stänga av markeringsfunktion
KLIPP UT BLOCK	Klipp ut markerade block
INFOGA BLOCK	Infoga blocken som finns i minnet
KOPIERA BLOCK	Kopiera markerade block

För att kopiera en programdel gör man på följande sätt:

- ▶ Välj softkeyraden med markeringsfunktioner
- ▶ Välj det första NC-blocket i programdelen som skall kopieras
- ▶ Markera första NC-blocket: Tryck på softkey **MARKERA BLOCK**.
- ▶ Styrsystemet framhäver blocket med en annan färg och presenterar softkey **TAG BORT MARKERING**.
- ▶ Förflytta markören till det sista NC-blocket i programdelen som du vill kopiera eller klippa ut.
- ▶ Styrsystemet visar alla de markerade NC-blocken med en annan färg. Man kan alltid avsluta markeringsfunktionen genom att trycka på softkey **TAG BORT MARKERING**.
- ▶ Kopiera markerad programdel: Tryck på softkey **KOPIERA BLOCK**, klipp ut markerad programdel: Tryck på softkey **KLIPP UT BLOCK**.
- ▶ Styrsystemet lagrar det markerade blocket

i När du vill överföra en programdel till ett annat NC-program, väljer du i detta läge först det önskade NC-programmet via filhanteraren.

- ▶ Välj det NC-block som den kopierade (utklippta) programdelen skall infogas efter med pilknapparna
- ▶ Infoga lagrad programdel: Tryck på softkey **INFOGA BLOCK**
- ▶ Avsluta markeringsfunktionen: Tryck på softkey **TAG BORT MARKERING**

Styrsystemets sökfunktion

Med styrsystemets sökfunktion kan man söka efter godtycklig text i ett NC-program och vid behov även ersätta den med ny text.

Söka efter godtyckliga texter

Sök

- ▶ Välj sökfunktionen
- ▶ Styrsystemet presenterar sökfönstret och visar de sökfunktioner som finns tillgängliga i softkeyraden.

Sök

- ▶ Ange text som skall sökas, t.ex.: **TOOL**
- ▶ Välj sökning framåt eller bakåt

Sök

- ▶ Starta sökningen
- ▶ Styrsystemet hoppar till nästa NC-block som innehåller den sökta texten.
- ▶ Upprepa sökningen
- ▶ Styrsystemet hoppar till nästa NC-block som innehåller den sökta texten.

SLUT

- ▶ Avsluta sökfunktionen: Tryck på softkey Slut

Sök och ersätt godtycklig text

HÄNVISNING**Varning, risk för att förlora data!**

Funktionerna **ERSÄTT** och **ERSÄTT ALLA** skriver över alla funna syntaxelement utan kontrollfråga. Styrsystemet genomför inte någon automatisk backup av den ursprungliga filen innan ersättningen. Därför kan NC-program skadas oåterkalleligt.

- ▶ Ta i förekommande fall en säkerhetskopia på NC-programmet innan ersättningen
- ▶ **ERSÄTT** och **ERSÄTT ALLA** skall användas med försiktighet

I samband med en exekvering är funktionerna **SÖK** och **ERSÄTT** inte möjliga i det aktiva NC-programmet. Även ett aktivt skrivskydd förhindrar dessa funktioner.

- ▶ Välj ett NC-block, i vilket ordet som skall sökas finns lagrat

- ▶ Välj sökfunktionen
- ▶ Styrsystemet presenterar sökfönstret och visar de sökfunktioner som finns tillgängliga i softkeyraden.
- ▶ Tryck på softkey **AKTUELLT ORD**
- ▶ Styrsystemet tar över det första ordet från det aktuella NC-blocket. Tryck i förekommande fall på softkeyn igen för att överföra det önskade ordet.

- ▶ Starta sökningen
- ▶ Styrsystemet hoppar till nästa sökta text.

- ▶ För att ersätta texten och sedan gå till nästa ställe som texten har hittats på: Tryck på softkey **ERSÄTT** eller för att ersätta alla funna textställen: Tryck på softkey **ERSÄTT ALLA** eller för att inte ersätta texten och gå till nästa ställe som texten har hittats på: Tryck på softkey **SÖK**

- ▶ Avsluta sökfunktionen: Tryck på softkey Slut

3.6 Organisation (filhantering)

Filer

Filer i styrsystemet	Typ
NC-program	
i HEIDENHAIN-format	.H
i DIN/ISO-format	.I
Kompatibla NC-program	
HEIDENHAIN-Unit-program	.HU
HEIDENHAIN-konturprogram	.HC
Tabeller för	
Verktyg	.T
Verktygsväxlare	.TCH
Nollpunkter	.D
Punkter	.PNT
Utgångspunkter	.PR
Avkännarsystem	.TP
Backup-filer	.BAK
Beroende filer (t.ex. struktureringspunkter)	.DEP
Fritt definierbara tabeller	.TAB
Text som	
ASCII-filer	.A
Textfiler	.TXT
HTML-filer, t.ex. resultatprotokoll från avkännarcykler	.HTML
Hjälpfiler	.CHM
CAD-data som	
ASCII-filer	.DXF .IGES .STEP

När ett NC-program skall matas in i styrsystemet börjar man med att ange NC-programmets namn. Styrsystemet lagrar NC-programmet på det interna minnet som en fil med samma namn. Styrsystemet lagrar även texter och tabeller som filer.

För att man snabbt skall kunna hitta och hantera sina filer är styrsystemet utrustat med ett speciellt fönster för filhantering. Här kan de olika filerna kallas upp, kopieras, raderas och döpas om.

Med styrsystemet kan du hantera och lagra filer med en sammanlagd storlek på **2 GByte**.

Beroende på inställningen skapar styrsystemet en backup-fil *.bak efter redigeringen och lagringen av NC-program. Detta reducerar det minnesutrymme som står till ditt förfogande.

Filers namn

Efter NC-programmen, tabellerna och texterna infogar styrsystemet en filtypsindikering vilken är skild från filnamnet med en punkt. Denna utökning indikerar vilken filtyp det är.

Filnamn	Filtyp
PROG20	.H

Filnamnen, enhetsnamnen och katalognamnen i styrsystemet är i enlighet med följande norm: The Open Group Base Specifications Issue 6 IEEE Std 1003.1, 2004 Edition (Posix-Standard).

Följande tecken är tillåtna:

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

Följande tecken har en speciell betydelse:

Tecken	Betydelse
.	Den sista punkten i ett filnamn separerar filens extension
\ och /	För katalogträdet
:	Separera enhetsbeteckningen från katalogen

För att undvika problem vid dataöverföring skall du undvika andra tecken. Tabellnamn måste börja med en bokstav.

Den maximalt tillåtna längden på sökvägen är 256 tecken. Sökvägens längd inkluderar enhetsbeteckning, katalogerna och filen inklusive extension.

Ytterligare information: "Sökväg", Sida 92

Visa externt genererade filer i styrsystemet

I styrsystemet finns några tilläggsvärtyg installerade, med vilka följande filer kan visas och delvis också bearbetas.

Filtyper	Typ
PDF-filer	pdf
Excel-tabeller	xls
Internet-filer	csv html
Textfiler	txt ini
Grafikfiler	bmp gif jpg png

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Kataloger

Då det interna minnet kan lagra många NC-program och filer lägger man dessa filer i kataloger (mappar). På detta sätt erhålls en god överblick över filerna. I dessa kataloger kan ytterligare kataloger läggas in, så kallade underkataloger. Med knappen **-/+** eller **ENT** kan du välja att visa eller dölja underkataloger.

Sökväg

En sökväg anger en logisk enhet och samtliga kataloger resp. underkataloger i vilken en fil finns lagrad. De olika uppgifterna skiljs från varandra med ett \.

Den maximalt tillåtna längden på sökvägen är 256 tecken. Sökvägens längd inkluderar enhetens beteckning, katalogerna och filen inklusive extension.

Exempel

På enheten **TNC** har katalogen **AUFTR1** lagts in. Därefter har även en underkatalog **NCPROG** lagts in i katalogen **AUFTR1**. Till denna underkatalog har man kopierat NC-programmet **PROG1.H**. NC-programmet har då sökvägen:

TNC:\AUFTR1\NCPROG\PROG1.H

Bilden till höger visar ett exempel på en katalogpresentation med olika kataloger i **TNC:n**.

Översikt: Funktioner i filhanteringen

Softkey	Funktion	Sida

	Kopiera enstaka fil	98

	Visa en viss filtyp	96

	Skapa ny fil	98

	Visa de 10 sist valda filerna	101

	Radera fil	102

	Markera fil	103

	Döpa om fil	104

	Skydda fil mot radering och förändring	105

	Upphäva filskydd	105

	Importera fil från en iTNC 530	Se bruksanvisning inställning, testa och exekvera NC-program
	Justera tabellformat	360

	Hantera nätverksenheter	Se bruksanvisning inställning, testa och exekvera NC-program

	Välj editor	105

	Sortera filerna enligt egenskaper	104

	Kopiera katalog	101

	Radera en katalog med alla underkataloger	

Softkey	Funktion	Sida

	Uppdatera katalog	

	Döpa om katalog	

	Skapa ny katalog	

Kalla upp filhantering

- ▶ Tryck på knappen **PGM MGT**
- Styrsystemet visar fönstret för filhantering (bilden visar grundinställningen). Om styrsystemet visar en annan bildskärmsuppdelning trycker man på softkey **FÖNSTER**

Det vänstra, smala fönstret visar tillgängliga enheter och kataloger. Enheterna markerar utrustningar med vilka data kan lagras eller överföras. En enhet är styrsystemets interna minne. Andra enheter är datagränssnitten (RS232, Ethernet), till dessa kan exempelvis en PC anslutas. En katalog kännetecknas alltid av en katalogsymbol (vänster) och ett katalognamn (höger). Underkataloger är något förskjutna mot höger. När det existerar underkataloger kan du visa eller dölja dessa med hjälp av knappen **-/+**.

När katalogträdet är längre än vad som ryms i bildskärmen, kan du navigera med hjälp av rullningslistor eller en ansluten mus.

I det breda fönstret till höger visas alla filer som finns lagrade i den valda katalogen. Bredvid varje fil visas mer information, denna information beskrivs i nedanstående tabell.

Presentation	Betydelse
Filnamn	Filnamn och filtyp
BYTE	Filstorlek i Byte
Status	Filens egenskaper:
E	Filen är valt i driftart Programmering
S	Filen är vald i driftart Programtest
M	Filen är vald i någon av Programkörningsdriftarterna
+	Filen har icke presenterade beroende filer med filextension DEP, t.ex. vid användning av verktygsanvändningskontroll
	Filen är skyddad mot radering och förändring
	Filen är skyddad mot radering och förändring eftersom den för tillfället exekveras
DATUM	Datum när filen ändrades senaste gången
TID	Klockslag när filen ändrades senaste gången

För att presentera de beroende filerna sätter du maskinparameter **dependentFiles** (Nr. 122101) till **MANUAL**.

Välja enhet, katalog och fil

- ▶ Kalla upp filhanteringen: Tryck på knappen **PGM MGT**

Navigera med musen eller använd pilknapparna eller softkeys för att förflytta markören till önskat ställe på bildskärmen:

- ▶ Förflytta markören från höger till vänster fönster och tvärtom

- ▶ Förflytta markören upp och ner i ett fönster

- ▶ Förflytta markören sida för sida upp och ned i ett fönster

Steg 1: Välj enhet

- ▶ Markera önskad enhet i det vänstra fönstret

- ▶ Välj enhet: Tryck på softkey **VÄLJ** eller

- ▶ Tryck på knappen **ENT**

Steg 2: Välj katalog

- ▶ Markera en katalog i det vänstra fönstret: Det högra fönstret visar automatiskt alla filer från katalogen som är markerad (presenteras med ljusare färg)

Steg 3: Välj fil

- ▶ Tryck på softkey **VÄLJ TYP**

- ▶ Tryck på softkey för den önskade filtypen eller

- ▶ Visa alla filer: Tryck på softkey **VISA ALLA** eller

- ▶ Använd wildcards, t.ex. **4*.h**: Visa alla filer av filtyp .h som börjar med 4

- ▶ Markera önskad fil i det högra fönstret

- ▶ Tryck på softkey **VÄLJ** eller

- ▶ Tryck på knappen **ENT**
- ▶ Styrsystemet aktiverar den valda filen i den driftart som man befinner sig i då man kallar upp filhanteringen.

När du skriver in den sökta filens begynnelsebokstäver i filhanteringen, hoppar markören automatiskt till det första NC-programmet med dessa bokstäver.

Skapa ny katalog

- ▶ Markera önskad katalog i det vänstra fönstret, i vilken en underkatalog skall skapas

- ▶ Tryck på softkey **NY KATALOG**

- ▶ Ange katalognamn

- ▶ Tryck på knappen **ENT**

- ▶ Tryck på softkey **OK** för att bekräfta eller

- ▶ Tryck på softkey **AVBRYT** för att avbryta

Skapa ny fil

- ▶ Välj den katalog i det vänstra fönstret som den nya filen skall skapas i
- ▶ Flytta markören till det högra fönstret

- ▶ Tryck på softkey **NY FIL**

- ▶ Ange filnamn och filextension

- ▶ Tryck på knappen **ENT**

Kopiera enstaka fil

- ▶ Förflytta markören till filen som skall kopieras

- ▶ Tryck på softkey **KOPIERA**: Välj kopieringsfunktionen

- ▶ Styrsystemet öppnar ett nytt fönster.

Kopiera fil till den aktuella katalogen

- ▶ Ange målfilens namn

- ▶ Tryck på knappen **ENT** eller softkey **OK**

- ▶ Styrsystemet kopierar filen till den aktuella katalogen. Den ursprungliga filen förblir oförändrad.

Kopiera filer till en annan katalog

- ▶ Tryck på softkey **Målkatalog**, för att bestämma målkatalogen i ett inväxlat fönster

- ▶ Tryck på knappen **ENT** eller softkey **OK**

- ▶ Styrsystemet kopierar filen med samma namn till den valda katalogen. Den ursprungliga filen förblir oförändrad.

Om kopieringen startades med knappen **ENT** eller med softkey **OK** visar styrsystemet information om hur långt kopieringsförloppet har fortskridit.

Kopiera filer till en annan katalog

- ▶ Välj bildskärmsuppdelning med två lika stora fönster

Högra fönstret

- ▶ Tryck på softkey **VISA TRÄD**
- ▶ Flytta markören till katalogen till vilken du vill kopiera filerna och visa filerna i denna katalog med knappen **ENT**

Vänstra fönstret

- ▶ Tryck på softkey **VISA TRÄD**
- ▶ Välj katalogen med filerna som du vill kopiera och visa filerna med softkey **VISA FILER**

- ▶ Tryck på softkey Markera: Visa funktionen för att markera filer

- ▶ Tryck på softkey Markera fil: Förflytta markören till filen som skall kopieras och markera den. Om så önskas markeras ytterligare filer på motsvarande sätt

- ▶ Tryck på softkey Kopiera: Kopiera de markerade filerna till målkatalogen

Ytterligare information: "Markera filer", Sida 103

Om man har markerat filer i både det vänstra och i det högra fönstret så kommer styrsystemet att kopiera från katalogen som markören befinner sig i.

Skriva över filer

När man kopierar filer till en katalog som redan innehåller filer med samma filnamn, så frågar styrsystemet om filerna i målkatalogen får skrivas över:

- ▶ Skriv över alla filer (fält **Befintliga filer** selekterad): Tryck på softkey **OK** eller
- ▶ Skriv inte över några filer: Tryck på softkey **AVBRYT**

Om du vill skriva över en skyddad fil, väljer du fältet **Skyddade filer** eller avbryter förloppet.

Kopiera tabell

Importera rader till en tabell

När du kopierar en tabell till en befintlig tabell, kan du via softkey

ERSÄTT FÄLT skriva över individuella rader. Förutsättning:

- måltabellen måste existera
- filen som kopieras får bara innehålla raderna som skall ersättas
- tabellernas filtyper måste vara identiska

HÄNVISNING

Varning, risk för att förlora data!

Funktionen **ERSÄTT FÄLT** skriver över alla rader i målfilen som existerar i den kopierade tabellen utan kontrollfråga. Styrsystemet genomför inte någon automatisk backup av den ursprungliga filen innan ersättningen. Därför kan tabeller skadas oåterkalleligt.

- ▶ Ta i förekommande fall en säkerhetskopia på tabellen innan ersättningen
- ▶ **ERSÄTT FÄLT** skall användas med försiktighet

Exempel

I en förinställningsapparat har du mätt upp verktygslängden och verktygsradien för tio nya verktyg. Förinställningsapparaten genererar verktygstabellen TOOL_Import.T med tio rader, motsvarar alltså tio verktyg.

Gör på följande sätt:

- ▶ Kopiera tabellen från den externa dataenheten till en valfri katalog
- ▶ Kopiera över den externt genererade tabellen med styrsystemets filhantering till den befintliga tabellen TOOL.T
- > Styrsystemet frågar om den befintliga verktygstabellen TOOL.T skall skrivas över.
- ▶ Tryck på softkey **JA**
- > Styrsystemet skriver över hela den aktuella filen TOOL.T. Efter kopieringen består alltså TOOL.T av 10 rader.
- ▶ Alternativt tryck på softkey **ERSÄTT FÄLT**
- > Styrsystemet skriver över de 10 raderna i filen TOOL.T. Data i övriga rader förändras inte av styrsystemet.

Extrahera rader från en tabell

I tabellen kan du markera en eller flera rader och spara dem i en separat fil.

Gör på följande sätt:

- ▶ Öppna den tabell som du vill kopiera raderna från
- ▶ Välj den första raden som skall kopieras med pilknapparna
- ▶ Tryck på softkey **YTTERLIGARE FUNKT.**
- ▶ Tryck på softkey **MARKERA**
- ▶ Välj eventuellt ytterligare rader
- ▶ Tryck på softkey **SPARA SOM**
- ▶ Ange ett tabellnamn som de selekterade raderna skall sparas i

Kopiera katalog

- ▶ Förflytta markören i det högra fönstret till katalogen som du vill kopiera
- ▶ Tryck på softkey **KOPIERA**
- ▶ Styrsystemet visar ett inväxlat fönster för selektering av målkatalogen.
- ▶ Ange namnet på målkatalogen och godkänn med knappen **ENT** eller softkey **OK**
- ▶ Styrsystemet kopierar den valda katalogen inklusive underkataloger till den valda katalogen.

Välj en av de senast valda filerna

- ▶ Kalla upp filhanteringen: Tryck på knappen **PGM MGT**

- ▶ Visa de tio senast valda filerna: Tryck på softkey **SISTA FILERNA**

Tryck på pilknapparna för att förflytta markören till filen som du vill överföra:

- ▶ Förflytta markören upp och ner i ett fönster

- ▶ Välj fil: Tryck på softkey **OK** eller

- ▶ Tryck på knappen **ENT**

Med softkey **KOPIERA FÄLT** kan du kopiera sökvägen till en markerad fil. Den kopierade sökvägen kan du återanvända vid ett senare tillfälle, t.ex. vid ett programanrop med hjälp av knappen **PGM CALL**.

Radera fil

HÄNVISNING

Varning, risk för att förlora data!

Funktion **RADERA** raderar filen permanent. Styrsystemet genomför inte någon automatisk backup av filen innan raderingen, alltså inte någon form av papperskorg. Detta tar bort filer oåterkalleligt.

- ▶ Ta regelbundet backupkopior till en extern enhet på viktiga data

Gör på följande sätt:

- ▶ Flytta markören till den fil som du vill radera

- ▶ Tryck på softkey **RADERA**
- > Styrsystemet frågar om filen skall raderas.
- ▶ Tryck på softkey **OK**
- > Styrsystemet raderar filen.
- ▶ Alternativt tryck på softkey **AVBRYT**
- > Styrsystemet avbryter processen.

Radera katalog

HÄNVISNING

Varning, risk för att förlora data!

Funktion **RADERA ALLA** raderar alla filer i katalogen permanent. Styrsystemet genomför inte någon automatisk backup av filerna innan raderingen, alltså inte någon form av papperskorg. Detta tar bort filer oåterkalleligt.

- ▶ Ta regelbundet backupkopior till en extern enhet på viktiga data

Gör på följande sätt:

- ▶ Förflytta markören till den katalog som du vill radera

- ▶ Tryck på softkey **RADERA**
- > Styrsystemet frågar om katalogen med alla underkataloger och filer skall raderas.
- ▶ Tryck på softkey **OK**
- > Styrsystemet raderar katalogen.
- ▶ Alternativt tryck på softkey **AVBRYT**
- > Styrsystemet avbryter processen.

Markera filer

Softkey	Markeringsfunktion

	Markera enstaka fil

	Markera alla filer i katalogen

	Upphäv markeringen för en enskild fil

	Upphäv markeringen för alla filer

	Kopiera alla markerade filer

Funktioner såsom kopiering eller radering av filer kan utföras såväl för enskilda som för flera filer samtidigt. Flera filer markeras på följande sätt:

- ▶ Förflytta markören till den första filen

- ▶ Visa markeringsfunktion: Tryck på softkey **MARKERA**

- ▶ Markera fil: Tryck på softkey **MARKERA FIL**

- ▶ Förflytta markören till nästa filen

- ▶ Markera nästa fil: Tryck på softkey **MARKERA FIL** o.s.v.

Kopiera markerade filer:

- ▶ Lämna aktiv softkeyrad

- ▶ Tryck på softkey **KOPIERA**

Radera markerade filer:

- ▶ Lämna aktiv softkeyrad

- ▶ Tryck på softkey **RADERA**

Döp om fil

- ▶ Förflytta markören till filen som skall döpas om

- ▶ Välj funktionen för att döpa om: Tryck på softkey **DÖP OM**
- ▶ Ange det nya filnamnet; Filtypen kan inte ändras
- ▶ Utför omdöpning: Tryck på softkey **OK** eller knappen **ENT**

Sortera filer

- ▶ Välj den katalog som du vill sortera filerna i

- ▶ Tryck på softkey **SORTERA**
- ▶ Välj softkey med önskat presentationskriterium
 - **SORTERA EFTER NAMN**
 - **SORTERA EFTER STORLEK**
 - **SORTERA EFTER DATUM**
 - **SORTERA EFTER TYP**
 - **SORTERA EFTER STATUS**
 - **OSORT.**

Specialfunktioner

Skydda filer och upphäv filskydd

- ▶ Förflytta markören till filen som skall skyddas

- ▶ Välj ytterligare funktioner: Tryck på softkey Softkey **FLER FUNKTION.**

- ▶ Aktivera filskydd: Tryck på softkey **SKYDDA**

- ▶ Filen erhåller Protect-symbolen.

- ▶ Upphäv filskydd: Tryck på softkey **OSKYDDAT**

Välj editor

- ▶ Förflytta markören till filen som skall öppnas

- ▶ Välj ytterligare funktioner: Tryck på softkey Softkey **FLER FUNKTION.**

- ▶ Val av editor: Tryck på softkey **VÄLJ EDITOR**
- ▶ Markera önskad editor
 - **TEXT-EDITOR** för textfiler, t.ex. **.A** eller **.TXT**
 - **PROGRAM-EDITOR** för NC-program **.H** och **.I**
 - **TABLE-EDITOR** för tabeller, t.ex. **.TAB** eller **.T**
 - **BPM-EDITOR** för palett-tabeller **.P**
- ▶ Tryck på softkey **OK**

Ansluta och ta bort USB-enheter

Styrsystemet detekterar automatiskt anslutna USB-enheter med filsystem som stöds.

Gör på följande sätt för att ta bort en USB-enhet:

- ▶ Flytta markören till det vänstra fönstret
- ▶ Tryck på softkey **FLER FUNKTION.**

- ▶ Ta bort USB-enhet

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

4

Verktyg

4.1 Verktysrelaterade uppgifter

Matning F

Matningen **F** är den hastighet som verktygets centrum förflyttar sig på sin bana. Den maximala matningen är individuellt inställd för varje axel via maskinparametrar.

Inmatning

Man kan ange matningshastigheten i **TOOL CALL**-blocket (verktygsanrop) och i alla positioneringsblock.

Ytterligare information: "Skapa NC-block med konturfunktionsknapparna ", Sida 128

I millimeter-program anger man matningen **F** i enheten mm/min, i tum-program på grund av upplösningen i 1/10 tum/min. Alternativt kan du med hjälp av softkeys definiera matningen i millimeter per varv (mm/1) **FU** eller i millimeter per tand (mm/tand) **FZ**.

Snabbtransport

Om snabbtransport önskas anger man **F MAX**. För att ange **F MAX** trycker man vid dialogfrågan **Matning F = ?** på knappen **ENT** eller på softkey **FMAX**.

För att förflytta din maskin med snabbtransport kan du även programmera ett lämpligt siffervärde, t.ex. **F30000**. Denna snabbtransport är i motsats till **FMAX** inte bara aktiv i ett block utan istället ända tills du programmerar en ny matning.

Varaktighet

En med siffror programmerad matning gäller ända tills ett NC-block med en ny matning programmeras. **F MAX** gäller endast i de NC-block den har programmerats i. Efter ett NC-block med **F MAX** gäller åter den med siffror senast programmerade matningen.

Ändring under programkörning

Matningshastigheten kan justeras med hjälp av matningspotentiometern F under programkörningen.

Matningspotentiometern reducerar den programmerade matningshastigheten, inte den av styrsystemet beräknade matningshastigheten.

Spindelvarvtal S

Du anger spindelvarvtalet S i varv per minut (varv/min) i ett **TOOL CALL**-block (verktygsanrop). Alternativt kan du även definiera en skärhastighet Vc i meter per minut (m/min).

Programmerad ändring

Du kan ändra spindelvarvtalet i ett NC-program med hjälp av ett **TOOL CALL**-block, i vilket du bara programmerar det nya spindelvarvtalet.

Gör på följande sätt:

TOOL CALL

- ▶ Tryck på knappen **TOOL CALL**
- ▶ Hoppa över dialogen **Verktysnummer ?** med knappen **NO ENT**
- ▶ Hoppa över dialogen **Spindelaxel parallell X/Y/Z ?** med knappen **NO ENT**
- ▶ Ange det nya spindelvarvtalet i dialogen **Spindelvarvtal S= ?** eller växla till inmatning av skärhastighet via softkey **VC**

END

- ▶ Bekräfta med knappen **END**

I följande fall ändrar styrsystemet endast varvtalet:

- **TOOL CALL**-block utan verktygsnamn, verktygsnummer och verktygsaxel
- **TOOL CALL**-block utan verktygsnamn, verktygsnummer, med samma verktygsaxel som i föregående **TOOL CALL**-block

I följande fall utför styrsystemet verktygsväxlingsmakrot och växlar i förekommande fall in ett systemverktyg:

- **TOOL CALL**-block med verktygsnummer
- **TOOL CALL**-block med verktygsnamn
- **TOOL CALL**-block utan verktygsnamn eller verktygsnamn men med en ändrar verktygsaxelriktning

Ändring under programkörning

Spindelvarvtalet kan justeras med hjälp av varvtalspotentiometern S under programkörningen.

4.2 Verktygsdata

Förutsättning för verktygskompenseringen

Vanligen programmerar man koordinaterna för konturrörelserna som de är måttsatta i ritningsunderlaget. För att styrsystemet då skall kunna beräkna verktygscentrumets bana, alltså utföra en verktygskompensering, måste man ange längd och radie för alla använda verktyg.

Verktygsdata kan programmeras antingen med funktionen **TOOL DEF** direkt i NC-programmet eller separat i en verktygstabel. Om man använder sig av verktygsdata i en tabell finns det fler verktygsspecifika informationer. När NC-programmet exekveras tar styrsystemet hänsyn till alla de inmatade uppgifterna.

Verktygsnummer, verktygsnamn

Varje verktyg kännetecknas av ett nummer mellan 0 och 32767. Om man arbetar med verktygstabel kan man dessutom namnge verktygen med ett verktygsnamn. Verktygsnamn får bestå av maximalt 32 tecken.

Tillåtna tecken: # \$ % & , - _ . 0 1 2 3 4 5 6 7 8 9 @ A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Styrsystemet byter automatiskt ut små bokstäver till motsvarande stora bokstäver vid lagring.

Förbjudna tecken: <Mellanslag> ! " ' () * + ; < = > ? [/] ^ ` { | } ~

Verktyget med nummer 0 är förutbestämt som nollverktyg och har längden $L=0$ och radien $R=0$. Även i verktygstabeln bör man därför definiera verktyget T0 med $L=0$ och $R=0$.

Verktyglängd L

Du bör alltid ange Verktyglängden L som absolut längd i förhållande till verktygets utgångspunkt (t.ex. spindelnsen). För en lång rad funktioner i kombination med fleraxlig bearbetning är det nödvändigt att styrsystemet får information om verktygets totala längd.

Verktygsradie R

Verktygsradien R anges direkt.

Deltavärde för längd och radie

Deltavärden används för att definiera avvikelser i verktygets längd och radie.

Ett positivt deltavärde motsvarar ett övermått (**DL, DR>0**). Vid bearbetning med övermått anger man värdet för övermättet vid programmeringen av verktygsanropet med **TOOL CALL**.

Ett negativt deltavärde motsvarar ett undermått (**DL, DR<0**).

Ett undermått anges i verktygstabellen för att kompensera för förslitning av ett verktyg.

Deltavärden anges som siffrvärden, i ett **TOOL CALL**-block kan man dock även ange värdet med en Q-parameter.

Inmatningsområde: Deltavärdet måste ligga inom området $\pm 99,999$ mm.

Deltavärden från verktygstabellen påverkar den grafiska simuleringen av bearbetningen.

Deltavärden från **TOOL CALL**-block förändrar inte **verktygets** presenterade dimension i simuleringen. Det programmerade deltavärdet förskjuter dock **verktyget** i simuleringen med det definierade värdet.

Deltavärden från **TOOL CALL**-block påverkar positionspresentationen beroende på maskinparameter **progToolCallIDL** (Nr. 124501).

Inmatning av verktygsdata i NC-programmet

Beakta anvisningarna i Er maskinhandbok!

Maskintillverkaren bestämmer funktionaliteten för **TOOL DEF**-funktionen.

Man definierar det specifika verktygets nummer, längd och radie en gång i NC-programmet i ett **TOOL DEF**-block.

Gör på följande sätt vid definitionen:

- ▶ Tryck på knappen **TOOL DEF**

- ▶ Tryck på önskad softkey
 - **Verktygsnummer**
 - **VERKTYGSNAMN**
 - **QS**
- ▶ **Verktygslängd**: Kompenseringsvärde för längden
- ▶ **Verktygsradie**: Kompenseringsvärde för radien

Exempel

4 TOOL DEF 5 L+10 R+5

Anropa verktogsdata

Innan du anropar ett verktyg har du definierat det i ett **TOOL DEF**-block eller i verktygstabellen.

Ett verktygsanrop **TOOL CALL** programmeras i NC-programmet med följande uppgifter:

- ▶ Tryck på knappen **TOOL CALL**
- ▶ **Verktogsnummer:** Ange verktygets nummer eller namn. Med softkey **VERKTYGSNAMN** kan du ange ett namn, med softkey **QS** anger du en string-parameter. Styrsystemet placerar automatiskt verktygsnamn inom citationstecken. Du måste först tilldela en string-parameter ett verktygsnamn. Namnet kopplas samman med ett namn som har skrivits in i den aktiva verktygstabellen TOOL.T.

- ▶ Alternativt tryck på softkey **VÄLJ**
- ▶ Styrsystemet öppnar ett fönster där du kan välja verktyget direkt från verktygstabellen TOOL.T.
- ▶ För att anropa ett verktyg med andra kompenseringsdata anger man även det i verktygstabellen definierade indexet efter en decimalpunkt
- ▶ **Spindelaxel parallell X/Y/Z:** Ange verktygsaxel
- ▶ **Spindelvarvtal S:** Ange spindelvarvtal S i antal varv per minut (varv/min). Alternativt kan du definiera en skärhastighet Vc i meter per minut (m/min). För att göra detta trycker man på softkey **VC**
- ▶ **Matning F:** Ange matning **F** i millimeter per minut (mm/min). Alternativt kan du med hjälp av softkeys definiera matningen i millimeter per varv (mm/1) **FU** eller i millimeter per tand (mm/tand) **FZ**. Matningen är verksamt ända tills man programmerar en ny matning i ett positioneringsblock eller i ett **TOOL CALL**-block.
- ▶ **Övermått verktygslängd DL:** Deltavärde för verktygslängden
- ▶ **Övermått verktygsradie DR:** Deltavärde för verktygsradien
- ▶ **Övermått verktygsradie DR2:** Deltavärde för verktygsradie 2

I följande fall ändrar styrsystemet endast varvtalet:

- **TOOL CALL**-block utan verktygsnamn, verktygsnummer och verktygsaxel
- **TOOL CALL**-block utan verktygsnamn, verktygsnummer, med samma verktygsaxel som i föregående **TOOL CALL**-block

I följande fall utför styrsystemet verktygsväxlingsmakrot och växlar i förekommande fall in ett systemverktyg:

- **TOOL CALL**-block med verktygsnummer
- **TOOL CALL**-block med verktygsnamn
- **TOOL CALL**-block utan verktygsnamn eller verktygsnamn men med en ändrar verktygsaxelriktning

Verktygsval via inväxlat fönster

När du öppnar fönstret för selektering av verktyg, markerar styrsystemet alla verktyg som är tillgängliga i verktygsmagasinet med grön färg.

Du kan även söka verktyg i fönstret på följande sätt:

- ▶ Tryck på knappen **GOTO**
- ▶ Alternativt tryck på softkey **SÖK**
- ▶ Ange verktygsnamn eller verktygsnummer

- ▶ Tryck på knappen **ENT**
- ▶ Styrsystemet hoppar till det första verktyget som uppfyller det angivna sökkriteriet.

Följande funktioner kan du utföra med en ansluten mus:

- Genom att klicka på en kolumn i tabellhuvudet sorterar styrsystemet data antingen i stigande eller fallande ordningsföljd.
- Genom att klicka på en kolumn i tabellhuvudet och sedan flytta den med nedtryckt musknapp, kan du justera kolumnbredden

Du kan göra olika konfigurationer för det öppnade fönstret vid sökning efter verktygsnummer och vid sökning efter verktygsnamn. Sorteringsordningen och kolumnbredden bibehålls även efter avstängning av styrsystemet.

Verktygsanrop

Verktyg nummer 5 anropas med verktygsaxel Z, med spindelvarvtal 2500 varv/min samt en matning 350 mm/min. Övermåttet för verktygslängden och verktygsradie 2 motsvarar 0,2 respektive 0,05mm och undermåttet för verktygsradien motsvarar 1 mm.

Exempel

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

D:et före **L**, **R** och **R2** står för delta-värde.

Förvälja verktyg

Beakta anvisningarna i Er maskinhandbok!

Förval av verktyg med **TOOL DEF** är en maskinberoende funktion.

Om man arbetar med verktygstabell kan nästkommande verktyg förväljas med ett **TOOL DEF**-block. Där anger man ett verktygsnummer, en Q-parameter, QS-parameter eller ett verktygsnamn inom citationstecken.

Verktygsväxling

Automatisk verktygsväxling

Beakta anvisningarna i Er maskinhandbok!
Verktygsväxling är en maskinberoende funktion.

Vid automatisk verktygsväxling avbryts inte programexekveringen. Vid ett verktygsanrop med **TOOL CALL** växlar styrsystemet in verktyget från verktygsmagasinet.

Automatisk verktygsväxling då livslängden har överskridits: M101

Beakta anvisningarna i Er maskinhandbok!
M101 är en maskinavhängig funktion.

När den förutbestämda ingreppstiden har löpt ut kan styrsystemet växla in ett systemverktyg automatiskt och fortsätta bearbetningen med detta. För att göra detta aktiverar du tilläggsfunktionen **M101**. Funktionen **M101** kan upphävas med **M102**.

I verktygstabellen anger du i kolumn **TIME2** verktygets ingreppstid, efter vilken bearbetningen skall fortsätta med ett systemverktyg. Styrsystemet uppdaterar själv kolumnen **CUR_TIME** med verktygets för tillfället aktuella ingreppstid.

När den aktuella ingreppstiden överskrider **TIME2** kommer ett systemverktyg att växlas in senast en minut efter att ingreppstiden har löpt ut vid nästa möjliga programställe. Växlingen sker först efter att NC-blocket har avslutats.

HÄNVISNING

Varning kollisionsrisk!

Vid verktygsväxling med **M101** lyfter styrsystemet först alltid verktyget i verktygsaxeln. Under lyftningen uppstår kollisionsrisk vid verktyg som bearbetar med baksidan, te.x skivfräsar eller T-spårsfräsar!

- ▶ Deaktivera verktygsväxling med **M102**

Efter verktygsväxlingen positionerar styrsystemet, under förutsättning att maskintillverkaren inte har definierat något annat, enligt följande logik:

- Befinner sig målpositionen i verktygsaxeln under den aktuella positionen, positioneras verktygsaxeln sist
- Befinner sig målpositionen i verktygsaxeln över den aktuella positionen, positioneras verktygsaxeln först

Inmatningsparameter **BT** (Block Tolerance)

På grund av kontrollen av ingreppstiden och beräkningen av den automatiska verktygsväxlingen kan, beroende på NC-programmet, bearbetningstiden öka. Detta kan du påverka med den valfria inmatningsparameter **BT** (Block Tolerance).

När du anger funktionen **M101**, fortsätter styrsystemet dialogen med frågan om **BT**. Här definierar du det antal NC-block (1 – 100) som den automatiska verktygsväxlingen får fördröjas. Vilken tidsrymd som detta resulterar i (alltså som verktygsväxlingen fördröjs) beror på innehållet i NC-blocken (t.ex. matning, förflyttningssträcka). När du inte definierar **BT** använder styrsystemet värdet 1 eller i förekommande fall ett standardvärde som har definierats av maskintillverkaren.

Ju mer du ökar värdet **BT**, desto mindre blir en eventuell påverkan av bearbetningstiden genom **M101**. Beakta att att den automatiska verktygsväxlingen därmed utförs senare!

För att kunna beräkna ett lämpligt utgångsvärde för **BT**, använder du formeln **BT = 10 : Genomsnittlig bearbetningstid för ett NC-block i sekunder**. Runda av resultatet till ett heltal. Om det beräknade värdet är större än 100, använd det maximala inmatningsvärdet 100.

När du vill återställa ett verktygs aktuella ingreppstid (t.ex. efter byte av skärplattor) skriver du in värdet 0 i kolumnen CUR_TIME.

Förutsättning för verktygsväxling med **M101**

Använd endast verktyg som systemverktyg när de har samma radie. Styrsystemet kontrollerar inte verktygets radie automatiskt.

Om du vill att styrsystemet skall kontrollera systemverktygets radie anger du i NC-programmet **M108**.

Styrsystemet utför den automatiska verktygsväxlingen vid ett lämpligt programställe. Den automatiska verktygsväxlingen utförs inte:

- när bearbetningscykler exekveras
- när en radiekompensering (**RR/RL**) är aktiv
- direkt efter en framkörningsfunktion **APPR**
- direkt efter en frånkörningsfunktion **DEP**
- direkt före och efter **CHF** och **RND**
- när makron exekveras
- när en verktygsväxling utförs
- direkt efter ett **TOOL CALL** eller **TOOL DEF**
- när SL-cykler exekveras

Överskrid ingreppstid

Denna funktion måste friges och anpassas av maskintillverkaren.

Verktygets status i slutet av den planerade ingreppstiden beror bland annat på verktygstypen, typ av bearbetning och arbetsstyckets material. I kolumnen **OVRTIME** i verktygstabellen anger du den tid i minuter som verktyget får användas efter det att ingreppstiden har löpt ut.

Maskintillverkaren bestämmer om denna kolumn är frigiven och hur den används vid verktygsökningen.

4.3 Verktygskompensering

Inledning

Styrsystemet korrigerar verktygsbanan med kompensationsvärdet för verktygslängden i spindelaxeln och för verktygsradien i bearbetningsplanet.

När du skapar NC-program direkt i styrsystemet, är kompenseringen för verktygsradien bara verksam i bearbetningsplanet.

Styrsystemet tar då hänsyn till upp till fem axlar, inklusive rotationsaxlarna.

Verktygslängd kompensering

Kompenseringen för verktygslängden aktiveras så fort du anropar ett verktyg. Den upphävs direkt då ett verktyg med längden L=0 (t.ex. **TOOL CALL 0**) anropas.

HÄNVISNING

Varning kollisionsrisk!

Styrsystemet använder de definierade verktygslängderna för verktygslängdkompenseringen. Felaktiga verktygslängder resulterar också i en felaktig verktygslängdkompensering. Vid verktyg med längd **0** och efter ett **TOOL CALL 0** utför styrsystemet inte någon längdkompensering och inte någon kollisionsövervakning. Vid efterföljande verktygspositioneringar finns det en kollisionsrisk!

- ▶ Definiera alltid verktyg med deras faktiska verktygslängder (inte bara differenser)
- ▶ **TOOL CALL 0** skall enbart användas för att tömma spindelns

Vid längdkompensering tas hänsyn till delavärdet både från **TOOL CALL**-blocket och det från verktygstabellen.

Kompenseringsvärde = $L + DL_{TOOL CALL} + DL_{TAB}$ med

- L:** Verktygslängd **L** från **TOOL DEF**-block eller verktygstabell
- DL_{TOOL CALL}:** Tilläggsmått **DL** för längd från **TOOL CALL**-block
- DL_{TAB}:** Tilläggsmått **DL** för längd från verktygstabellen

Verktygsradiekompensering

Programblocket för en verktygsrörelser innehåller:

- **RL** eller **RR** för en radiekompensering
- **R0**, då ingen radiekompensering skall utföras

Radiekompenseringen aktiveras så snart ett verktyg har anropats och förflyttas med ett rätlinjeblock i bearbetningsplanet med **RL** eller **RR**.

Styrsystemet upphäver radiekompenseringen i följande fall:

- Rätlinjeblock med **R0**
- Funktion **DEP** för att köra bort från en kontur
- Selektion av ett nytt NC-program via **PGM MGT**

Vid radiekompensering tar styrsystemet hänsyn till både deltavärdet från **TOOL CALL**-blocket och det från verktygstabellen:

Kompenseringsvärde = $R + DR_{TOOL CALL} + DR_{TAB}$ med

R: Verktygsradie **R** från **TOOL DEF**-block eller verktygstabell

DR_{TOOL CALL}: Tilläggsmått **DR** för radie från **TOOL CALL**-block

DR_{TAB}: Tilläggsmått **DR** för radie från verktygstabellen

Konturrörelser utan radiekompensering: **R0**

Verktyget förflyttar sig i bearbetningsplanet med sitt centrum på den programmerade konturen alt.till de programmerade koordinaterna.

Användning: borrhning, förpositionering.

Konturrörelser med radiekompensering: RR och RL

RR: Verktyget förflyttas på höger sida om konturen

RL: Verktyget förflyttas på vänster sida om konturen

Verktygets centrum förflyttas därvid på ett avstånd motsvarande verktygsradien från den programmerade konturen. **Höger** och **vänster** hänför sig till verktygets läge i förflytningsriktningen längs arbetsstyckets kontur.

Mellan två NC-block med olika radiekompenseringar **RR** och **RL** måste det finnas minst ett förflytningsblock i bearbetningsplanet utan radiekompensering (alltså med **RO**).

Styrsystemet aktiverar en radiekompensering fullt i slutet på det NC-block som kompenseringen programmeras i första gången.

Vid aktiv radiekompensering med **RR/RL** och vid upphävande med **RO** positionerar styrsystemet alltid verktyget vinkelrätt mot den programmerade start- eller slutpunkten. Positionera därför verktyget i blocket innan den första konturpunkten eller efter den sista konturpunkten, så att inga skador på konturen uppstår.

Inmatning av radiekompensering

Radiekompenseringen anger man i ett **L**-block. Ange slutpunktens koordinater och bekräfta med knappen **ENT**.

RADIEKORR.: RL/RR/INGEN KORR. ?

- | | |
|----------|--|
| RL | ▶ Verktygsrörelse till vänster om den programmerade konturen: Tryck på softkey RL eller |
| RR | ▶ Verktygsrörelse till höger om den programmerade konturen: Tryck på softkey RR eller |
| ENT | ▶ Verktygsrörelse utan radiekompensering eller upphäv radiekompensering: Tryck på knappen ENT |
| END
□ | ▶ NC-block avsluta: Tryck på knappen END |

Radiekompensering: Bearbeta hörn

- Ytterhörn:
När du har programmerat en radiekompensering så förflyttar styrsystemet verktyget på en övergångsbåge vid ytterhörn. Om det är nödvändigt kommer styrsystemet att minska matningshastigheten vid ytterhörn, exempelvis vid stora riktningförändringar.
- Innerhörn:
Vid innerhörn beräknar styrsystemet skärningspunkten mellan de kompenserade banorna som verktygets centrum förflyttar sig på. Från denna punkt förflyttas sedan verktyget på nästa konturelement. På detta sätt skadas inte arbetsstycket vid bearbetning av innerhörn. Den tillåtna verktygsradien begränsas därför av den programmerade konturens geometri

HÄNVISNING**Varning kollisionsrisk!**

Styrsystemet behöver en fram- och frångörningsposition för att kunna köra fram till eller kör bort från en kontur. Dessa positioner måste ge möjlighet till justeringsrörelserna vid aktivering och deaktivering av radiekompenseringen. Felaktiga positioner kan resultera i skador på konturen. Under bearbetningen finns det kollisionsrisk!

- ▶ Programmera säkra fram- och frångörningspositioner utanför konturen
- ▶ Ta hänsyn till verktygsradien
- ▶ Ta hänsyn till framkörningsstrategin

5

**Programmering av
konturer**

5.1 Verktygsförflyttningar

Konturfunktioner

En arbetsstyckeskontur består oftast av flera sammanfogade konturelement, såsom exempelvis räta linjer och cirkelbågar. Med konturfunktionerna programmerar man verktygsrörelser för **rätlinjer** och **cirkelbågar**.

Flexibel konturprogrammering FK

Med flexible konturprogrammering kan man skapa bearbetningsprogram direkt i maskinen även då ritningsunderlaget saknar de uppgifter som behövs vid normal NC-programmering. Styrsystemet kommer då själv att beräkna de saknade uppgifterna. Även vid FK-programmering anger man verktygsrörelserna som **rätlinjer** och **cirkelbågar**.

Tilläggfunktioner M

Med styrsystemets tilläggfunktioner styr man

- Programförloppet, t.ex. ett avbrott i programexekveringen
- maskinfunktionerna, såsom påslag och avstängning av spindelrotationen och kylvätskan
- verktygets konturbeteende

Underprogram och programdelsupprepningar

Om en bearbetningssekvens skall utföras flera gånger i programmet anger man denna en gång i form av ett underprogram eller en programdelsupprepning. Om en del av NC-programmet bara skall utföras under vissa förutsättningar lägger man även då denna bearbetningssekvens i ett underprogram. Dessutom kan ett NC-program anropa och utföra ett annat NC-program.

Ytterligare information: "Underprogram och programdelsupprepningar", Sida 231

Programmering med Q-parametrar

I stället för siffror kan variabler anges i NC-program, så kallade Q-parametrar: En Q-parameter tilldelas ett siffrvärde på ett annat ställe i NC-programmet. Med Q-parametrar kan man programmera matematiska funktioner som påverkar programexekveringen eller beskriver en kontur.

Dessutom kan man utföra mätningar med 3D-avkännarsystem under programexekveringen med hjälp av Q-parameterprogrammering.

Ytterligare information: "Programmera Q-parametrar", Sida 251

5.2 Allmänt om konturfunktioner

Programmera verktygsrörelser för en bearbetning

När du skapar ett NC-program programmerar man konturfunktionerna för arbetsstyckets individuella konturelement efter varandra. När detta utförs anger man koordinaterna för konturelementens slutpunkter från ritningsunderlaget. Från dessa koordinatangivelser, verktygsdata och radiekompenseringen beräknar styrsystemets verktygets verkliga rörelsebana.

Styrsystemet förflyttar alla maskinaxlar, som har programmerats i NC-blockets konturfunktion, samtidigt.

Rörelser parallella med maskinaxlarna

När NC-blocket innehåller en koordinatangivelse, förflyttar styrsystemet verktyget parallellt med den programmerade maskinaxeln.

Beroende på din maskins konstruktion rör sig antingen verktyget eller maskinbordet med det uppspända arbetsstycket vid bearbetningen. Programmering av konturrörelserna skall dock utföras som om det vore verktyget som förflyttar sig.

Exempel

50 L X+100

50 Blocknummer
L Konturfunktion **Rätlinje**
X+100 Slutpunktens koordinater

Verktyget behåller Y- och Z-koordinaten oförändrade och förflyttar sig till positionen X=100.

Rörelser i huvudplanet

När NC-blocket innehåller två koordinatangivelser, förflyttar styrsystemet verktyget i det programmerade planet.

Exempel

L X+70 Y+50

Verktyget behåller Z-koordinaten oförändrad och förflyttas i XY-planet till positionen X=70, Y=50.

Tredimensionell rörelse

När NC-blocket innehåller tre koordinatangivelser, förflyttar styrsystemet verktyget i rymden till den programmerade positionen.

Exempel

```
L X+80 Y+0 Z-10
```


Cirklar och cirkelbågar

Vid cirkelrörelser förflyttar styrsystemet två maskinaxlar simultant: Verktyget förflyttas på en cirkelbåge relativt arbetsstycket. Vid cirkelrörelser kan man ange ett cirkelcentrum **CC**.

Med konturfunktionerna för cirkelbågar programmerar man cirkelbågar i huvudplanet: Huvudplanet bestäms genom definitionen av spindelaxel vid verktygsanropet **TOOL CALL**:

Spindelaxel	Huvudplan
Z	XY, även UV, XV, UY
Y	ZX, även WU, ZU, WX
X	YZ, även VW, YW, VZ

Cirklar som inte ligger parallellt med ett huvudplan kan programmeras med funktionen **3D-vridning av bearbetningsplanet** eller med Q-parametrar.

Ytterligare information: "Plane-funktionen: Tiltning av bearbetningsplanet (Option #8)", Sida 371

Ytterligare information: "Princip och funktionsöversikt", Sida 252

Rotationsriktning DR vid cirkelrörelser

När en cirkelrörelse inte ansluter tangentiellt till ett annat konturelement anges rotationsriktningen på följande sätt:

Medurs vridning: **DR-**

Moturs vridning: **DR+**

Radiekompensering

Radiekompenseringen måste stå i det NC-block som utför förflyttningen fram till det första konturelementet. Du får inte aktivera radiekompenseringen i ett NC-block med en cirkelbåge. Den måste programmeras tidigare i ett rätlinjeblock.

Ytterligare information: "Konturrörelser – rätvinkliga koordinater", Sida 140

Ytterligare information: "Framkörning till och frånkörning från konturen", Sida 130

Förpositionering

HÄNVISNING

Varning kollisionsrisk!

Styrsystemet genomför inte någon automatisk kollisionsövervakning mellan verktyget och arbetsstycket. Felaktig förpositionering kan dessutom leda till skador på konturen. Under framkörningsrörelsen finns det kollisionsrisk!

- ▶ Programmera en lämplig förposition
- ▶ Kontrollera förlopp och kontur med hjälp av den grafiska simuleringen

Skapa NC-block med konturfunktionsknapparna

Man öppnar dialogen med de grå konturfunktionsknapparna. Styrsystemet frågar efter all nödvändig information och infogar därefter NC-blocket i NC-programmet.

Exempel - Programmering av en rätlinje

- ▶ Öppna programmeringsdialogen: t.ex. rätlinje

KOORDINATER ?

- ▶ Ange koordinaterna för den räta linjens slutpunkt, t.ex. -20 i X

KOORDINATER ?

- ▶ Ange koordinaterna för den räta linjens slutpunkt, t.ex. 30 i Y, bekräfta med knappen **ENT**

RADIEKORR.: RL/RR/INGEN KORR. ?

- ▶ Välj radiekompensering: Tryck exempelvis på softkey **R0**, verktyget förflyttas utan kompensering.

MATNING F=? / F MAX = ENT

- ▶ Ange **100** (matning t.ex. 100 mm/min; vid INCH-programmering: Inmatning av 100 motsvarar 10 inch/min.) och bekräfta med knappen **ENT**, eller

- ▶ Förflytta med snabbtransport: Tryck på softkey **FMAX**, eller

- ▶ Utför förflyttningen med den matning som har definierats i **TOOL CALL**-blocket: Tryck på softkey **F AUTO**.

TILLÄGGSFUNKTION M ?

- ▶ Ange **3** (tilläggsfunktion, t.ex. M3) och avsluta dialogen med knappen **END**

Exempel

L X-20 Y+30 R0 FMAX M3

5.3 Framkörning till och frånkörning från konturen

Startpunkt och slutpunkt

Verktyget förflyttas från startpunkten till den första konturpunkten. Krav på startpunkten:

- Programmerad utan radiekompensering
- Går att köra till utan kollisionsrisk
- Nära den första konturpunkten

Exempel i bilden till höger:

Om man placerar startpunkten i det mörkgrå området så kommer konturen att skadas vid framkörningen till den första konturpunkten.

Första konturpunkten

Programmera en radiekompensering i verktygsrörelsen fram till den första konturpunkten.

Förflyttning till startpunkten i spindelaxeln

Vid förflyttning till startpunkten bör verktyget förflyttas till arbetsdjupet i spindelaxeln. Vid kollisionsrisk förflyttar man spindelaxeln separat till startpunkten.

Exempel

```
30 L Z-10 R0 FMAX
```

```
31 L X+20 Y+30 RL F350
```


Slutpunkt

Förutsättningar för val av slutpunkt:

- Går att köra till utan kollisionsrisk
- Nära den sista konturpunkten
- Undvik konturskador: Den optimala slutpunkten ligger i förlängningen av verktygsbanan för bearbetningen av det sista konturelementet.

Exempel i bilden till höger:

Om man placerar slutpunkten i det mörkgrå området så kommer konturen att skadas vid förflyttningen till slutpunkten.

Frånkörning från slutpunkten i spindelaxeln:

Vid frånkörningen från slutpunkten programmerar man spindelaxeln separat.

Exempel

50 L X+60 Y+70 R0 F700

51 L Z+250 R0 FMAX

Gemensam startpunkt och slutpunkt

Man programmerar inte någon radiekompensering för en gemensam startpunkt och slutpunkt.

Undvik konturskador: Den optimala startpunkten ligger mellan förlängningarna av verktygsbanorna för bearbetning av det första och det sista konturelementet.

Exempel i bilden till höger:

Om man placerar slutpunkten i det mörkgrå området så kommer konturen att skadas vid framkörning till respektive frånkörning från konturen.

Översikt: Konturformer för framkörning till och frånkörning från konturen

Funktionerna **APPR** (eng. approach = närma) och **DEP** (eng. departure = lämna) aktiveras med knappen **APPR/DEP**. Därefter kan följande konturformer väljas via softkeys:

Framkörning	Frånkörning	Funktion

	
	Rätlinje med tangentiell anslutning

	
	Rätlinje vinkelrät mot konturpunkten

	
	Cirkelbåge med tangentiell anslutning

	
	Cirkelbåge med tangentiell anslutning till konturen, framkörning till och frånkörning från en hjälppunkt utanför konturen med en tangentiellt anslutande rätlinje

Framkörning till och frånkörning från en skruvlinje

Vid framkörning till och frånkörning från en skruvlinje (helix) förflyttas verktyget i skruvlinjens förlängning och ansluter till konturen på en tangentiell cirkelbåge. Använd funktionerna **APPR CT** och **DEP CT** för detta ändamål.

Viktiga positioner vid fram- och frånkörning

HÄNVISNING

Varning kollisionsrisk!

Styrsystemet förflyttar från den aktuella positionen (startpunkt P_S) till hjälpunkten P_H med den senast programmerade matningen. Om du har programmerat **FMAX** i det sista positioneringsblocket före framkörningsfunktionen, kommer styrsystemet också att köra till Hjälpunkt P_H med snabbtransport.

- Programmera en annan matning än **FMAX** före framkörningsfunktionen

- Startpunkt P_S
Denna position programmeras i blocket omedelbart innan APPR-blocket. P_S ligger utanför konturen och förflyttningen till den sker utan radiekompensering (R0).
- Hjälpunkt P_H
Verktogsbanan vid fram- och frånkörning går vid en del konturformer genom en hjälpunkt P_H . Hjälpunkten beräknas automatiskt av styrsystemet med hjälp av uppgifterna i APPR- och DEP-blocket.
- Första konturpunkten P_A och sista konturpunkten P_E
Den första konturpunkten P_A programmeras i APPR-blocket. Den sista konturpunkten P_E programmeras med en vanlig konturfunktion. Om APPR-blocket även innehåller Z-koordinaten, förflyttar styrsystemet verktyget simultant till den första konturpunkten P_A .
- Slutpunkt P_N
Positionen P_N ligger utanför konturen och erhålles från uppgifterna som programmeras i DEP-blocket. Om DEP-blocket även innehåller Z-koordinaten, förflyttar styrsystemet verktyget simultant till den slutpunkten P_N .

Beteckning	Betydelse
APPR	eng. APPRoach = närma
DEP	eng. DEParture = lämna
L	eng. Line = linje
C	eng. Circle = cirkel
T	Tangentiell (mjuk, kontinuerlig övergång)
N	Normal (vinkelrät)

HÄNVISNING

Varning kollisionsrisk!

Styrsystemet genomför inte någon automatisk kollisionsövervakning mellan verktyget och arbetsstycket. Felaktig förpositionering och felaktig hjälpunkt P_H kan leda till skador på konturen. Under framkörningsrörelsen finns det kollisionsrisk!

- ▶ Programmera en lämplig förposition
- ▶ Kontrollera hjälpunkt P_H , förloppet och konturen med hjälp av den grafiska simuleringen

Vid funktionerna **APPR LT**, **APPR LN** och **APPR CT** förflyttar styrsystemet verktyget till hjälpunkt P_H med den senast programmerade matningshastigheten (även **FMAX**). Vid funktionen **APPR LCT** förflyttar styrsystemet verktyget till hjälpunkten P_H med den i APPR-blocket programmerade matningen. Om ingen matning har programmerats före framkörningsblocket kommer styrsystemet att presentera ett felmeddelande.

Polära koordinater

Konturpunkten för följande fram- och frånkörningsfunktioner kan även programmeras via polära koordinater:

- APPR LT blir APPR PLT
- APPR LN blir APPR PLN
- APPR CT blir APPR PCT
- APPR LCT blir APPR PLCT
- DEP LCT blir DEP PLCT

För att åstadkomma detta trycker man på den orangevärgade knappen **P** efter att softkeyn för en fram- eller frånkörningsfunktion har valts.

Radiekompensering

Radiekompenseringen programmeras tillsammans med den första konturpunkten P_A i APPR-blocket. DEP-blocket upphäver automatiskt radiekompenseringen!

Om du programmerar **APPR LN** eller **APPR CT** med **RO**, stoppar styrsystemet bearbetningen eller simuleringen med ett felmeddelande.

Detta beteende avviker från styrsystemet iTNC 530!

Framkörning på en tangentiellt anslutande rätlinje: APPR LT

Styrsystemet förflyttar verktyget på en rät linje från startpunkten P_S till en hjälppunkt P_H . Därifrån förflyttas det till den första konturpunkten P_A på en tangentiellt anslutande rätlinje. Hjälppunkten P_H befinner sig på avståndet **LEN** från den första konturpunkten P_A .

- ▶ Godtycklig konturfunktion: Framkörning till startpunkt P_S
- ▶ Öppna dialogen med knappen **APPR DEP** och softkey **APPR LT**

- ▶ Koordinater för den första konturpunkten P_A
- ▶ **LEN**: Avstånd från hjälppunkt P_H till den första konturpunkten P_A
- ▶ Radiekompensering **RR/RL** för bearbetningen

Exempel

7 L X+40 Y+10 R0 FMAX M3	P_S utan radiekompensering
8 APPR LT X+20 Y+20 Z-10 LEN15 RR F100	P_A med radiekomp. RR, avstånd från P_H till P_A : LEN=15
9 L X+35 Y+35	Första konturelementets slutpunkt
10 L ...	Nästa konturelement

Framkörning på en rätlinje vinkelrät mot första konturpunkten: APPR LN

- ▶ Godtycklig konturfunktion: Förflyttning till startpunkt P_S
- ▶ Öppna dialogen med knappen **APPR DEP** och softkey **APPR LN**

- ▶ Koordinater för den första konturpunkten P_A
- ▶ Längd: Avstånd till hjälppunkten P_H . **LEN** måste alltid anges positivt
- ▶ Radiekompensering **RR/RL** för bearbetningen

Exempel

7 L X+40 Y+10 R0 FMAX M3	Framkörning till P_S utan radiekompensering
8 APPR LN X+10 Y+20 Z-10 LEN15 RR F100	P_A med radiekomp. RR
9 L X+20 Y+35	Första konturelementets slutpunkt
10 L ...	Nästa konturelement

Framkörning på en cirkelbåge med tangentiell anslutning: APPR CT

Styrsystemet förflyttar verktyget på en rät linje från startpunkten P_S till en hjälppunkt P_H . Därifrån förflyttas verktyget på en cirkelbåge, som ansluter tangentiellt till det första konturelementet, till den första konturpunkten P_A .

Cirkelbågen från P_H till P_A bestäms av radien R och centrumvinkeln **CCA**. Cirkelbågens rotationsriktning fastställs med hjälp av information om det första konturelementet.

- ▶ Godtycklig konturfunktion: Förflyttning till startpunkt P_S
- ▶ Öppna dialogen med knappen **APPR DEP** och softkey **APPR CT**

- ▶ Koordinater för den första konturpunkten P_A
- ▶ Radie R för cirkelbågen
 - Vid framkörning från den sida på arbetsstycket som har definierats via radiekompensering: Ange ett positivt R
 - Vid framkörning ut från arbetsstyckets sida: Ange ett negativt R .
- ▶ Centrumvinkel **CCA** för cirkelbågen
 - CCA anges bara med positiva värden.
 - Maximalt inmatningsvärde 360°
- ▶ Radiekompensering **RR/RL** för bearbetningen

Exempel

7 L X+40 Y+10 R0 FMAX M3	Framkörning till P_S utan radiekompensering
8 APPR CT X+10 Y+20 Z-10 CCA180 R+10 RR F100	P_A med radiekomp. RR, radie $R=10$
9 L X+20 Y+35	Första konturelementets slutpunkt
10 L ...	Nästa konturelement

Framkörning på en cirkelbåge med tangentiell anslutning till kontur och rätlinje: APPR LCT

Styrsystemet förflyttar verktyget på en rät linje från startpunkten P_S till en hjälppunkt P_H . Därifrån förflyttas verktyget på en cirkelbåge till den första konturpunkten P_A . Den i APPR-blocket programmerade matningen är verksam för hela sträckan som styrsystemet kör i framkörningsblocket (sträcka $P_S - P_A$).

Om du har programmerat alla de tre huvudaxlarna X, Y och Z i framkörningsblocket, kör styrsystemet från den position som har definierats före APPR-blocket samtidigt i alla tre axlarna till hjälppunkt P_H . Därefter utför styrsystemet förflyttningen från P_H till P_A enbart i bearbetningsplanet.

Cirkelbågen ansluter tangentiellt både till den räta linjen $P_S - P_H$ och till det första konturelementet. Därför behövs bara radien R för att entydigt fastställa verktygsbanan.

- ▶ Godtycklig konturfunktion: Förflyttning till startpunkt P_S
- ▶ Öppna dialogen med knappen **APPR DEP** och softkey **APPR LCT**

- ▶ Koordinater för den första konturpunkten P_A
- ▶ Radie R för cirkelbågen. Ange ett positivt R
- ▶ Radiekompensering **RR/RL** för bearbetningen

Exempel

7 L X+40 Y+10 R0 FMAX M3	Framkörning till P_S utan radiekompensering
8 APPR LCT X+10 Y+20 Z-10 R10 RR F100	P_A med radiekomp. RR, radie R=10
9 L X+20 Y+35	Första konturelementets slutpunkt
10 L ...	Nästa konturelement

Frångörning på en rätlinje med tangentiell anslutning: DEP LT

Styrsystemet förflyttar verktyget på en rätlinje från den sista konturpunkten P_E till slutpunkten P_N . Den rätta linjen ligger i det sista konturelementets förlängning. P_N befinner sig på avståndet **LEN** från P_E .

- ▶ Programmera sista konturelementet med slutpunkten P_E och radiekompensering
- ▶ Öppna dialogen med knappen **APPR DEP** och softkey **DEP LT**

- ▶ **LEN**: Ange avståndet till slutpunkten P_N från det sista konturelementet P_E

Exempel

23 L Y+20 RR F100	Sista konturelementet: P_E med radiekompensering
24 DEP LT LEN12.5 F100	Frångörning med LEN=12,5 mm
25 L Z+100 FMAX M2	Frikörning Z, återhopp, programslut

Frångörning på en rätlinje vinkelrätt från den sista konturpunkten: DEP LN

Styrsystemet förflyttar verktyget på en rätlinje från den sista konturpunkten P_E till slutpunkten P_N . Den rätta linjen går vinkelrätt från den sista konturpunkten P_E . P_N befinner sig från P_E på avståndet **LEN** + verktygsradien.

- ▶ Programmera sista konturelementet med slutpunkten P_E och radiekompensering
- ▶ Öppna dialogen med knappen **APPR DEP** och softkey **DEP LN**

- ▶ **LEN**: Ange avståndet till slutpunkten P_N Viktigt: Ange positivt värde i **LEN**

Exempel

23 L Y+20 RR F100	Sista konturelementet: P_E med radiekompensering
24 DEP LN LEN+20 F100	Frångörning med LEN = 20 mm vinkelrätt mot kontur
25 L Z+100 FMAX M2	Frikörning Z, återhopp, programslut

Frångörning på en cirkelbåge med tangentiell anslutning: DEP CT

Styrsystemet förflyttar verktyget på en cirkelbåge från den sista konturpunkten P_E till slutpunkten P_N . Cirkelbågen ansluter tangentiellt till det sista konturelementet.

- ▶ Programmera sista konturelementet med slutpunkten P_E och radiekompensering
- ▶ Öppna dialogen med knappen **APPR DEP** och softkey **DEP CT**

- ▶ Centrumvinkel **CCA** för cirkelbågen
- ▶ Radie R för cirkelbågen
 - Verktyget skall köra ifrån arbetsstycket åt det håll som har definierats via radiekompenseringen: Ange ett positivt R.
 - Verktyget skall köra ifrån arbetsstycket åt **motsatt** håll i förhållande till vad som har definierats via radiekompenseringen: Ange ett negativt R.

Exempel

23 L Y+20 RR F100	Sista konturelementet: P_E med radiekompensering
24 DEP CT CCA 180 R+8 F100	Centrumvinkel=180°, cirkelradie=8 mm
25 L Z+100 FMAX M2	Frikörning Z, återhopp, programslut

Frångörning på en cirkelbåge med tangentiell anslutning till kontur och rätlinje: DEP LCT

Styrsystemet förflyttar verktyget på en cirkelbåge från den sista konturpunkten P_E till en hjälppunkt P_H . Därifrån förflyttas verktyget på en rät linje till slutpunkten P_N . Det sista konturelementet och den rätta linjen från $P_H - P_N$ har tangentiella övergångar till cirkelbågen. Därför behövs bara radien R för att entydigt fastlägga cirkelbågen.

- ▶ Programmera sista konturelementet med slutpunkten P_E och radiekompensering
- ▶ Öppna dialogen med knappen **APPR DEP** och softkey **DEP LCT**

- ▶ Ange koordinaterna för slutpunkten P_N
- ▶ Radie R för cirkelbågen. Ange ett positivt R

Exempel

23 L Y+20 RR F100	Sista konturelementet: P_E med radiekompensering
24 DEP LCT X+10 Y+12 R+8 F100	Koordinater P_N , cirkelradie=8 mm
25 L Z+100 FMAX M2	Frikörning Z, återhopp, programslut

5.4 Konturrörelser – rätvinkliga koordinater

Översikt över konturfunktioner

Knapp	Funktion	Verktögsflyttning	Erforderliga uppgifter	Sida

	Rätlinje L eng.: Line	Rätlinje	Slutpunktens koordinater	141

	Fas: CHF eng.: CHamFer	Fas mellan två räta linjer	Faslängd	142

	Cirkelcentrum CC ; eng.: Circle Center	Ingen	Koordinater för cirkelcentrum alt. Pol	144

	Cirkelbåge C eng.: Circle	Cirkelbåge runt cirkelcentrum CC till cirkelbågens slutpunkt	Koordinater för cirkelns slutpunkt, rotationsriktning	145

	Cirkelbåge CR eng.: Circle by Radius	Cirkelbåge med bestämd radie	Koordinater för cirkelns slutpunkt, cirkelradie, rotationsriktning	146

	Cirkelbåge CT eng.: Circle Tangential	Cirkelbåge med tangentiell anslutning till föregående och efterföljande konturelement	Koordinater för cirkelns slutpunkt	148

	Hörnrundning RND eng.: RouNDing of Corner	Cirkelbåge med tangentiell anslutning till föregående och efterföljande konturelement	Hörnradie R	143

	Flexibel konturprogrammering FK	Rätlinje eller cirkelbåge med godtycklig anslutning till föregående konturelement	Inmatning beroende på funktionen	162

Rätlinje L

Styrsystemet förflyttar verktyget på en rät linje från sin aktuella position till den räta linjens slutpunkt. Startpunkten är det föregående NC-blockets slutpunkt.

- ▶ Tryck på knappen **L** för att öppna ett NC-block för rätlinjeförflyttning
- ▶ **Koordinater** för den räta linjens slutpunkt, om det behövs
- ▶ **Radiekompensering RL/RR/RO**
- ▶ **Matning F**
- ▶ **Tilläggfunktion M**

Exempel

7 L X+10 Y+40 RL F200 M3

8 L IX+20 IY-15

9 L X+60 IY-10

Överför är-position

Man kan även generera ett rätlinjeblock (**L**-block) med knappen **Överför är-position**:

- ▶ Förflytta verktyget i driftart **Manuell drift** till den position som skall överföras
- ▶ Växla bildskärmspresentationen till Programmering
- ▶ Välj ett NC-block, efter vilket du önskar infoga rätlinjeblocket

- ▶ Tryck på knappen **Överför är-position**:
- ▶ Styrsystemet genererar ett rätlinjeblock med är-positionens koordinater.

Infoga fas mellan två räta linjer

Fasningsfunktionen gör det möjligt att fasa av hörn som ligger mellan två räta linjer.

- I rätlinjeblocket före och efter **CHF**-blocket skall man alltid programmera båda koordinaterna i planet som fasan skall utföras i.
- Radiekompenseringen före och efter **CHF**-blocket måste vara lika.
- Fasen måste kunna utföras med det aktuella verktyget.

- ▶ **Fasens längd:** Fasens längd, om det behövs:
- ▶ **Matning F** (endast verksam i **CHF**-blocket)

Exempel

7 L X+0 Y+30 RL F300 M3

8 L X+40 IY+5

9 CHF 12 F250

10 L IX+5 Y+0

En kontur får inte börja med ett **CHF**-block.
 En fas kan bara utföras i bearbetningsplanet.
 Positionering till den av fasan avskurna hörnpunkten kommer inte att utföras.
 En matningshastighet som programmeras i **CHF**-blocket är bara aktiv i detta CHF-block. Efter **CHF**-blocket blir den tidigare programmerade matningen åter aktiv.

Hömrundning RND

Med funktionen **RND** kan konturhörn rundas av.

Verktöget förflyttas på en cirkelbåge som ansluter tangentiellt både till det föregående och till det efterföljande konturelementet.

Rundningsbågen måste kunna utföras med det aktuella verktyget.

- ▶ **Rundningsradie:** Ange cirkelbågens radie, om så krävs:
- ▶ **Matning F** (endast verksam **RND**-blocket)

Exempel

5 L X+10 Y+40 RL F300 M3

6 L X+40 Y+25

7 RND R5 F100

8 L X+10 Y+5

I det föregående och det efterföljande konturelementet anges båda koordinaterna i planet som hömrundningen skall utföras i. Om man bearbetar konturen utan verktygsradiekompensering så måste man programmera planets båda koordinater.

Positionering till själva hörnpunkten kommer inte att utföras.

En matningshastighet som programmeras i **RND**-blocket är bara aktiv i detta **RND**-block. Efter **RND**-blocket blir den tidigare programmerade matningen åter aktiv.

Ett **RND**-block kan även användas för tangentiell framkörning till konturen.

Cirkelcentrum CC

Cirkelcentrum definieras man för cirkelbågar som programmeras med C-knappen (cirkelbåge C). För detta:

- anger man cirkelcentrumets rätvinkliga koordinater i bearbetningsplanet eller
- överför den sist programmerade positionen eller
- överför koordinaterna med knappen **överför är-position**

- ▶ Ange rätvinkliga koordinater för cirkelcentrum eller för att överföra den senast programmerade positionen: Ange inte några koordinater

Exempel

```
5 CC X+25 Y+25
```

eller

```
10 L X+25 Y+25
```

```
11 CC
```

Programblocken 10 och 11 överensstämmer inte med bilden.

Varaktighet

Ett cirkelcentrum gäller ända tills man programmerar ett nytt cirkelcentrum.

Ange cirkelcentrum inkrementalt

Om ett cirkelcentrum anges med inkrementala koordinater så hänför sig cirkelcentrumets koordinater till den sist programmerade verktygspositionen.

Med **CC** markerar man en position som cirkelcentrum: Verktiget kommer inte att förflytta sig till denna position. Cirkelcentrum CC används samtidigt som Pol för polära koordinater.

Cirkelbåge C runt cirkelcentrum CC

Definiera cirkelcentrum **CC** innan cirkelbågen programmeras. Den sist programmerade verktygspositionen innan cirkelbågen är cirkelbågens startpunkt.

- ▶ Förflytta verktyget till cirkelbågens startpunkt

- ▶ Ange **Koordinater** för cirkelcentrum

- ▶ **Koordinater** för cirkelbågens slutpunkt anges, om det behövs:
- ▶ **Rotationsriktning DR**
- ▶ **Matning F**
- ▶ **Miscellaneous function M**

i Styrsystemet utför normalt cirkulära förflyttningar i det aktiva bearbetningsplanet. Du kan också programmera cirkelrörelser som inte ligger i det aktiva bearbetningsplanet. Om du samtidigt roterar denna cirkelrörelse uppstår en cirkel i rummet (cirkel i tre axlar), t.ex. **C Z... X... DR+** (vid verktygsaxel Z).

Exempel

```
5 CC X+25 Y+25
6 L X+45 Y+25 RR F200 M3
7 C X+45 Y+25 DR+
```

Fullcirkel

Programmera samma koordinater för slutpunkten som för startpunkten.

i Cirkelbågens start- och slutpunkt måste ligga på cirkelbågen. Inmatningstoleransens maximala värde motsvarar 0.016 mm. Du ställer in inmatningstoleransen i maskinparameter **circleDeviation** (Nr. 200901). Minsta möjliga cirkel som styrsystemet kan utföra: 0.016 mm.

Cirkelbåge CR med fast radie

Verktöget förflyttas på en cirkelbåge med radie R.

- ▶ **Koordinaten** för cirkelbågens slutpunkt
- ▶ **Radie R** Varning: Förtecknet bestämmer cirkelbågens storlek!
- ▶ **Rotationsriktning DR** Varning: Förtecknet bestämmer konkav eller konvex cirkelbåge!
- ▶ **Miscellaneous function M**
- ▶ **Matning F**

Fullcirkel

För att åstadkomma en fullcirkel programmerar man två cirkelblock efter varandra:

Den första halvcirkelns slutpunkt är den andra halvcirkelns startpunkt. Den andra halvcirkelns slutpunkt är den förstas startpunkt.

Centrumvinkel CCA och cirkelbågens radie R

Konturens startpunkt och slutpunkt kan förbindas med fyra olika cirkelbågar, vilka alla har samma radie:

Mindre cirkelbåge: $CCA < 180^\circ$

Radien har positivt förtecken $R > 0$

Större cirkelbåge: $CCA > 180^\circ$

Radien har negativt förtecken $R < 0$

Med rotationsriktningen definierar man om cirkelbågens välvning skall vara utåt (konvex) eller inåt (konkav):

Konvex: Rotationsriktning **DR-** (med radiekompensering **RL**)

Konkav: Rotationsriktning **DR+** (med radiekompensering **RL**)

Avståndet från cirkelbågens start- och slutpunkt får inte vara större än cirkelns diameter.

Den maximala radien är 99,9999 m.

Även vinkelaxlar A, B och C kan anges.

Styrsystemet utför normalt cirkulära förflyttningar i det aktiva bearbetningsplanet. Du kan också programmera cirkelrörelser som inte ligger i det aktiva bearbetningsplanet.

Om du samtidigt roterar denna cirkelrörelse uppstår en cirkel i rymden (cirkel i tre axlar).

Exempel

10 L X+40 Y+40 RL F200 M3

11 CR X+70 Y+40 R+20 DR- (Båge 1)

eller

11 CR X+70 Y+40 R+20 DR+ (Båge 2)

eller

11 CR X+70 Y+40 R-20 DR- (Båge 3)

eller

11 CR X+70 Y+40 R-20 DR+ (Båge 4)

Cirkelbåge CT med tangentiell anslutning

Verktöget förflyttas på en cirkelbåge som ansluter tangentiellt till det föregående programmerade konturelementet.

En anslutning är tangentiell då skärningspunkten mellan två konturelement är mjuk och kontinuerlig. Det bildas alltså inget synligt hörn i skarven mellan konturelementen.

Konturelementet som cirkelbågen skall ansluta tangentiellt till skall programmeras i blocket direkt före **CT**-blocket. För detta behövs minst två positioneringsblock

- ▶ **Koordinater** för cirkelbågens slutpunkt, om det behövs:
- ▶ **Matning F**
- ▶ **Miscellaneous function M**

Exempel

```
7 L X+0 Y+25 RL F300 M3
```

```
8 L X+25 Y+30
```

```
9 CT X+45 Y+20
```

```
10 L Y+0
```


CT-blocket och det föregående programmerade konturelementet skall innehålla båda koordinaterna i planet som cirkelbågen skall utföras i!

Exempel: Rätlinjerörelse och fas med rätvinkliga koordinater

0 BEGIN PGM LINEAR MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnetsdefinition för grafisk simulering av bearbetningen
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S4000	Verktögsanrop med spindelaxel och spindelvarvtal
4 L Z+250 R0 FMAX	Frikörning av verktyget i spindelaxeln med snabbtransport FMAX
5 L X-10 Y-10 R0 FMAX	Förpositionering av verktyget
6 L Z-5 R0 F1000 M3	Förflyttning till bearbetningsdjupet med matning F = 1000 mm/min
7 APPR LT X+5 y+5 LEN10 RL F300	Förflyttning till konturen vid punkt 1 på en rät linje med tangentiell anslutning
8 L Y+95	Förflyttning till punkt 2
9 L X+95	Punkt 3: första räta linjen för hörn 3
10 CHF 10	Programmering av fas med längd 10 mm
11 L Y+5	Punkt 4: andra räta linjen för hörn 3, första räta linjen för hörn 4
12 CHF 20	Programmering av fas med längd 20 mm
13 L X+5	Förflyttning till sista konturpunkten 1, andra räta linjen för hörn 4
14 DEP LT LEN10 F1000	Lämna konturen på en rät linje med tangentiell anslutning
15 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
16 END PGM LINEAR MM	

Exempel: Cirkelrörelse med rätvinkliga koordinater

0 BEGIN PGM CIRCULAR MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnesdefinition för grafisk simulering av bearbetningen
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z s4000	Verktygsanrop med spindelaxel och spindelvarvtal
4 L Z+250 R0 FMAX	Frikörning av verktyget i spindelaxeln med snabbtransport FMAX
5 L X-10 Y-10 R0 FMAX	Förpositionering av verktyget
6 L Z-5 R0 F1000 M3	Förflyttning till bearbetningsdjupet med matning F = 1000 mm/min
7 APPR LCT X+5 Y+5 R5 RL F300	Förflyttning till konturen vid punkt 1 på en cirkelbåge med tangentiell anslutning
8 L X+5 Y+85	Punkt 2: första räta linjen för hörn 2
9 RND R10 F150	Infoga radie med R = 10 mm, Matning: 150 mm/min
10 L X+30 Y+85	Förflyttning till punkt 3: Startpunkt för cirkelbågen med CR
11 CR X+70 Y+95 R+30 DR-	Förflyttning till punkt 4: Slutpunkt för cirkelbåge CR, Radie 30 mm
12 L X+95	Förflyttning till punkt 5
13 L X+95 Y+40	Förflyttning till punkt 6
14 CT X+40 Y+5	Framkörning till punkt 7: Cirkelbågens slutpunkt, cirkelbåge med tangentiell anslutning till punkt 6, styrsystemet beräknar själv radien
15 L X+5	Förflyttning till sista konturpunkten 1
16 DEP LCT X-20 Y-20 R5 F1000	Lämna konturen på en cirkelbåge med tangentiell anslutning
17 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
18 END PGM CIRCULAR MM	

Exempel: Fullcirkel med rätvinkliga koordinater

0 BEGIN PGM C-CC MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S3150	Verktögsanrop
4 CC X+50 Y+50	Definiera cirkelcentrum
5 L Z+250 R0 FMAX	Frikörning av verktyget
6 L X-40 Y+50 R0 F MAX	Förpositionering av verktyget
7 L Z-5 R0 F1000 M3	Förflyttning till bearbetningsdjupet
8 APPR LCT X+0 Y+50 R5 RL F300	Förflyttning till cirkelns startpunkt på en cirkelbåge med tangentiell anslutning
9 C X+0 DR-	Förflyttning till cirkelns slutpunkt (=cirkelns startpunkt)
10 DEP LCT X-40 Y+50 R5 F1000	Lämna konturen på en cirkelbåge med tangentiell anslutning
11 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
12 END PGM C-CC MM	

5.5 Konturrörelser – Polära koordinater

Översikt

Med polära koordinater definierar man en position via en vinkel **PA** och ett avstånd **PR** från en tidigare definierad Pol **CC**.

Polära koordinater användes med fördel vid:

- Positioner på cirkelbågar
- Arbetsstyckesritningar med vinkeluppgifter, t.ex. vid hålcirklar

Översikt konturfunktioner med polära koordinater

Knapp	Verktögsförflyttning	Erforderliga uppgifter	Sida

 +
	Rätlinje	Polär radie, polär vinkel för rätlinjens slutpunkt	153

 +
	Cirkelbåge runt cirkelcentrum/Pol till cirkelbågens slutpunkt	Polär vinkel för cirkelbågens slutpunkt, rotationsriktning	154

 +
	Cirkelbåge med tangentiell anslutning till föregående konturelement	Polär radie, polär vinkel för cirkelbågens slutpunkt	154

 +
	Överlagring av en cirkelbåge och en rätlinje	Polär radie, polär vinkel för cirkelbågens slutpunkt, koordinat för slutpunkten i verktygsaxeln	155

Polära koordinater utgångspunkt: Pol CC

Pol CC kan du definiera på ett valfritt ställe i NC-programmet innan du anger positioner med polära koordinater. Definitionen av Pol programmeras på samma sätt som vid ett cirkelcentrum.

- **Koordinater:** Ange rätvinkliga koordinater för Pol eller för att överföra den senast programmerade positionen: ange inte några koordinater. Definiera Pol innan du programmerar polära koordinater. Pol programmeras endast i rätvinkliga koordinater. Pol är aktiv ända tills du definierar en ny Pol.

Exempel

```
12 CC X+45 Y+25
```


Rätlinje LP

Verktyget förflyttas på en rät linje från sin aktuella position till den räta linjens slutpunkt. Startpunkten är det föregående NC-blockets slutpunkt.

- **Polär koordinatradie PR:** Ange avståndet från den räta linjens slutpunkt till Pol CC

- **Polär koordinatvinkel PA:** Vinkelposition för den räta linjens slutpunkt mellan -360° och $+360^\circ$

Förtecknet för **PA** bestäms av vinkelreferensaxeln:

- För moturs vinkel från vinkelreferensaxeln till **PR:** $PA > 0$
- För medurs vinkel från vinkelreferensaxeln till **PR:** $PA < 0$

Exempel

```
12 CC X+45 Y+25
```

```
13 LP PR+30 PA+0 RR F300 M3
```

```
14 LP PA+60
```

```
15 LP IPA+60
```

```
16 LP PA+180
```


Cirkelbåge CP runt Pol CC

Den polära koordinatradien **PR** är samtidigt cirkelbågens radie.
PR är bestämd genom avståndet mellan startpunkten och Pol **CC**.
 Den sist programmerade verktygspositionen innan cirkelbågen är cirkelbågens startpunkt.

- ▶ **Polär koordinatvinkel PA:** Vinkelposition för cirkelbågens slutpunkt mellan $-99999,9999^\circ$ och $+99999,9999^\circ$

- ▶ **Rotationsriktning DR**

Exempel

```
18 CC X+25 Y+25
```

```
19 LP PR+20 PA+0 RR F250 M3
```

```
20 CP PA+180 DR+
```


Vid inkremental inmatning måste du ange DR och PA med samma förtecken.
 Beakta detta beteende om du importerar NC-program från äldre styrsystem. Justera NC-programmet vid behov.

Cirkelbåge CTP med tangentiell anslutning

Verktöget förflyttas på en cirkelbåge som ansluter tangentiellt till det föregående konturelementet.

- ▶ **Polär koordinatradie PR:** Avstånd från cirkelbågens slutpunkt till Pol **CC**

- ▶ **Polär koordinatvinkel PA:** Vinkelposition för cirkelbågens slutpunkt

Pol är **inte** cirkelbågens centrumpunkt!

Exempel

```
12 CC X+40 Y+35
```

```
13 L X+0 Y+35 RL F250 M3
```

```
14 LP PR+25 PA+120
```

```
15 CTP PR+30 PA+30
```

```
16 L Y+0
```


Skruvlinje (Helix)

En skruvlinje är en kombination av en cirkulär rörelse och en linjär rörelse vinkelrät mot den cirkulära rörelsen. Dessa rörelser överlagras och utförs samtidigt. Cirkelbågen programmeras i ett huvudplan.

Skruvlinjer kan bara programmeras med polära koordinater.

Användningsområde

- Inner- och yttergångar med stora diametrar
- Smörjspår

Beräkning av skruvlinjen

För programmeringen behöver man den inkrementala uppgiften om den totala vinkeln som verktyget skall förflyttas på skruvlinjen samt skruvlinjens totala höjd.

Antal gånger n:	Gångor + gängöverlapp vid gängans början och slut
Total höjd h:	Stigning P x antal gånger n
Inkremental total vinkel IPA:	Antal gånger x 360° + vinkel för gängans början + vinkel för gängöverlapp
Startkoordinat Z:	Stigning P x (gångor + gängöverlapp vid gängans början)

Skruvlinjens form

Tabellen visar sambandet mellan arbetsriktningen, rotationsriktningen och radiekompenseringen för olika konturformer.

Invändig gänga	Arbetsriktning	Rotationsriktning	Radiekompensering
hörgänga	Z+	DR+	RL
vänstergänga	Z+	DR-	RR
hörgänga	Z-	DR-	RR
vänstergänga	Z-	DR+	RL
Utvändig gänga			
hörgänga	Z+	DR+	RR
vänstergänga	Z+	DR-	RL
hörgänga	Z-	DR-	RL
vänstergänga	Z-	DR+	RR

Programmering av skruvlinje

Ange rotationsriktningen och den inkrementala totala vinkeln **IPA** med samma förtecken, annars kan verktyget beskriva en felaktig rörelse.
För den totala vinkeln **IPA** kan ett värde mellan -99 999,9999° till +99 999,9999° anges.

- ▶ **Polär koordinatvinkel:** Ange den totala inkrementala vinkeln som verktyget skall förflyttas på skruvlinjen.

- ▶ **Efter inmatning av vinkeln väljer man verktygsaxeln med en av axelvalsknapparna**
- ▶ Ange **koordinat** för skruvlinjens höjd inkrementalt
- ▶ **Rotationsriktning DR**
Medurs skruvlinje: DR-
Moturs skruvlinje: DR+
- ▶ Ange **radiekompensering** enligt tabellen

Exempel: Gänga M6 x 1 mm med 5 gängor

12 CC X+40 Y+25

13 L Z+0 F100 M3

14 LP PR+3 PA+270 RL F50

15 CP IPA-1800 IZ+5 DR-

Exempel: Rätlinjörörelse polärt

0 BEGIN PGM LINEARPO MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S4000	Verktögsanrop
4 CC X+50 Y+50	Definiera utgångspunkt för polära koordinater
5 L Z+250 R0 FMAX	Frikörning av verktyget
6 LP PR+60 PA+180 R0 FMAX	Förpositionering av verktyget
7 L Z-5 R0 F1000 M3	Förflyttning till bearbetningsdjupet
8 APPR PLCT PR+45 PA+180 R5 RL F250	Förflyttning till konturen vid punkt 1 på en cirkelbåge med tangentiell anslutning
9 LP PA+120	Förflyttning till punkt 2
10 LP PA+60	Förflyttning till punkt 3
11 LP PA+0	Förflyttning till punkt 4
12 LP PA-60	Förflyttning till punkt 5
13 LP PA-120	Förflyttning till punkt 6
14 LP PA+180	Förflyttning till punkt 1
15 DEP PLCT PR+60 PA+180 R5 F1000	Lämna konturen på en cirkelbåge med tangentiell anslutning
16 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
17 END PGM LINEARPO MM	

Exempel: Helix

0 BEGIN PGM HELIX MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S1400	Verktogsanrop
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 L X+50 Y+50 R0 FMAX	Förpositionering av verktyget
6 CC	Överför den sist programmerade positionen som Pol
7 L Z-12.75 R0 F1000 M3	Förflyttning till bearbetningsdjupet
8 APPR PCT PR+32 PA-182 CCA180 R+2 RL F100	Förflyttning till konturen på en cirkelbåge med tangentiell anslutning
9 CP IPA+3240 IZ+13.5 DR+ F200	Förflyttning med Helix-interpolering
10 DEP CT CCA180 R+2	Lämna konturen på en cirkelbåge med tangentiell anslutning
11 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
12 END PGM HELIX MM	

5.6 Konturrörelser – Flexibel konturprogrammering FK

Grunder

Arbetsstyckesritningar som inte är NC-anpassade innehåller ofta måttuppgifter som man inte kan programmera med de grå dialogknapparna.

Sådana uppgifter programmerar man direkt med hjälp av den flexibla konturprogrammeringen FK, t.ex.

- när kända koordinater ligger på konturelementet eller i dess närhet
- när koordinatuppgifter refererar till ett annat konturelement
- när riktningssuppgifter och uppgifter om konturförloppet är kända

Styrsystemet beräknar konturen utifrån de kända koordinatuppgifterna och stödjer programmeringsdialogen med en interaktiv FK-grafik. Bilden uppe till höger visar ett exempel på ritningsunderlag som enklast definieras med FK-programmering.

Programmeringsanvisning

Ange alla tillgängliga uppgifter om varje konturelement. Programmera även uppgifter som inte förändras i varje NC-block: Icke programmerade uppgifter tolkas som okända!

Q-parametrar är tillåtna i alla FK-element förutom element med relativa referenser (t.ex. **RX** eller **RAN**), med andra ord element som refererar till andra NC-block.

Om man blandar både konventionell programmering och flexibel konturprogrammering i ett NC-program så måste varje FK-avsnitt vara entydigt bestämt.

Styrsystemet behöver en fast utgångspunkt för alla beräkningar. Programmera därför en position med de grå dialogknapparna, som innehåller bearbetningsplanets båda koordinater, innan FK-avsnittet. I detta NC-block får inga Q-parametrar programmeras.

Om det första NC-blocket i FK-avsnittet är ett **FCT**- eller **FLT**-block måste du före detta ha programmerat minst två NC-block via de grå dialogknapparna. På detta sätt är framkörningsriktningen entydigt bestämd.

Ett FK-avsnitt får inte börja direkt efter ett **LBL**.

Du kan inte kombinera cykelanropet **M89** med FK-programmering.

Bestämma bearbetningsplan

Konturelement som programmeras med flexibel konturprogrammering kan bara programmeras i bearbetningsplanet.

Styrsystemet bestämmer bearbetningsplanet för FK-programmeringen enligt följande hierarki:

- 1 Genom det i ett **FPOL**-block beskrivna planet
- 2 Via det i **TOOL CALL** definierade bearbetningsplanet (t.ex. **Z** = X/Y-plan)
- 3 När inget har valts är standardplanet X/Y aktivt

Presentationen av FK-softkeys påverkas av spindelaxeln i råämnesdefinitionen. När du har angivit spindelaxel **Z** i råämnesdefinitionen, visar styrsystemet enbart FK-softkeys för X/Y-planet.

Gör på följande sätt om du behöver programmera ett annat bearbetningsplan än det som för tillfället är aktivt:

- ▶ Tryck på softkey **PLAN XY ZX YZ**
- > Styrsystemet presenterar då FK-softkeys enligt det nyligen valda planet.

Grafik i FK-programmeringen

För att kunna använda grafiken vid FK-programmering väljer man bildskärmsuppdelning **PROGRAM + GRAFIK**.

Ytterligare information: "Programmering", Sida 59

Med ofullständiga koordinatuppgifter kan oftast inte en arbetsstyckeskontur bestämmas entydigt. I dessa fall presenterar styrsystemet de olika möjliga lösningarna i FK-grafiken och man får själv möjlighet att välja en av dessa lösningar.

Styrsystemet använder olika färger i FK-grafiken:

- **blå:** entydigt bestämt konturelement
Styrsystemet visar det sista FK-elementet med blå färg först efter frånkörningsrörelsen.
- **lila:** ännu icke bestämt konturelement
- **ockra:** verktygscentrumets bana
- **röd:** snabbtransportförflyttning
- **grön:** flera möjliga lösningar

När de inmatade uppgifterna erbjuder flera lösningar och konturelementet presenteras med grön färg så väljer man den korrekta konturen på följande sätt:

- ▶ Tryck på softkey **VISA LÖSNING** upprepade gånger tills det korrekta konturelementet visas. Använd zoomfunktionen när det är svårt att skilja på olika möjliga lösningar i standardpresentationen

- ▶ Det presenterade konturelementet motsvarar ritningsunderlaget: Bestäm med softkey **VÄLJ LÖSNING**

Om man ännu inte vill välja en med grön färg presenterad kontur så trycker man på softkey **START ENKELBL.**, för att fortsätta FK-dialogen.

Konturelement som presenteras med grön färg bör väljas med **VÄLJ LÖSNING** så snart som möjligt. Detta underlättar TNC:ns beräkningar av efterföljande konturelement.

Visa blocknummer i grafikfönstret

För att visa blocknummer i grafikfönstret:

- ▶ Ställ in softkey **VISA / VISA INTE BLOCK NR.** på **VISA** (softkeyrad 3)

Öppna FK-dialog

Gör på följande sätt för att öppna FK-dialogen:

-
 ▶ Tryck på knappen **FK**
- ▶ Styrsystemet visar softkeyraden med FK-funktioner.

När man öppnar FK-dialogen med en av dessa softkeys så visar styrsystemet ytterligare softkeyrader. Med dessa kan man ange kända koordinater, ge riktningssamtal och mata in uppgifter om konturförloppet.

Softkey	FK-element

	Rätlinje med tangentiell anslutning

	Rätlinje utan tangentiell anslutning

	Cirkelbåge med tangentiell anslutning

	Cirkelbåge utan tangentiell anslutning

	Pol för FK-programmering

	Välja bearbetningsplan

Avsluta FK-dialog

Gör på följande sätt för att avsluta FK-programmeringens softkeyrad:

-
 ▶ Tryck på softkey **SLUT**

Alternativ

-
 ▶ Tryck på knappen **FK** på nytt

Pol för FK-programmering

-
 ▶ Visa softkeys för Flexibel konturprogrammering: Tryck på knappen **FK**
-
 ▶ Öppna dialogen för definition av Pol: Tryck på softkey **FPOL**
- ▶ Styrsystemet visar axelsoftkeys för det aktiva bearbetningsplanet.
- ▶ Ange Pol-koordinaterna via dessa softkeys

Pol för FK-programmeringen förblir aktiv ända tills du definierar den på nytt via FPOL.

Flexibel programmering av räta linjer

Rätlinje utan tangentiell anslutning

- ▶ Visa softkeys för Flexibel konturprogrammering:
Tryck på knappen **FK**

- ▶ Öppna dialogen för flexibel rätlinje: Tryck på softkey **FL**
- ▶ Styrsystemet visar ytterligare softkeys.
- ▶ Ange alla kända uppgifter i NC-blocket med hjälp av dessa softkeys
- ▶ FK-grafiken presenterar den programmerade konturen med lila färg tills de inmatade uppgifterna är tillräckliga. Flera lösningar presenteras i grafiken med grön färg.
Ytterligare information: "Grafik i FK-programmeringen", Sida 161

Rätlinje med tangentiell anslutning

När en rätlinje skall ansluta tangentiellt till det föregående konturelementet öppnar man dialogen med softkey **FLT**:

- ▶ Visa softkeys för Flexibel konturprogrammering:
Tryck på knappen **FK**

- ▶ Öppna dialogen: Tryck på softkey **FLT**
- ▶ Ange alla kända uppgifter i NC-blocket med hjälp av softkeys

Flexibel programmering av cirkelbågar

Cirkelbåge utan tangentiell anslutning

- ▶ Visa softkeys för Flexibel konturprogrammering: Tryck på knappen **FK**

- ▶ Öppna dialogen för flexibel cirkelbåge: Tryck på softkey **FC**
- ▶ Styrsystemet visar softkeys för direkta uppgifter om cirkelbågen eller uppgifter om cirkelns centrum.
- ▶ Ange alla kända uppgifter i NC-blocket med hjälp av dessa softkeys
- ▶ FK-grafiken presenterar den programmerade konturen med lila färg tills de inmatade uppgifterna är tillräckliga. Flera lösningar presenteras i grafiken med grön färg.
Ytterligare information: "Grafik i FK-programmeringen", Sida 161

Cirkelbåge med tangentiell anslutning

När en cirkelbåge skall ansluta tangentiellt till det föregående konturelementet öppnar man dialogen med softkey **FCT**:

- ▶ Visa softkeys för Flexibel konturprogrammering: Tryck på knappen **FK**

- ▶ Öppna dialogen: Tryck på softkey **FCT**
- ▶ Ange alla kända uppgifter i NC-blocket med hjälp av softkeys

Inmatningsmöjligheter

Slutpunktkoordinater

Softkeys	Kända uppgifter

	Rätvinkliga koordinater X och Y

	Polära koordinater i förhållande till FPOL

Exempel

7 FPOL X+20 Y+30

8 FL IX+10 Y+20 RR F100

9 FCT PR+15 IPA+30 DR+ R15

Riktning och längd på konturelement

Softkeys	Kända uppgifter

	Linjens längd

	Linjens stigningsvinkel

	Kordans längd LEN för cirkelbågen

	Stigningsvinkel AN för ingångstangenten

	Cirkelbågens mittpunktsvinkel

HÄNVISNING

Varning kollisionsrisk!

Inkrementell stigningsvinkel **IAN** refererar styrsystemet till det senaste förflyttningsblockets riktning. NC-program från äldre styrsystem (även iTNC 530) är inte kompatibla. Det finns kollisionsrisk vid exekvering av importerade NC-program!

- ▶ Kontrollera förlopp och kontur med hjälp av den grafiska simuleringen
- ▶ Justera importerade NC-program vid behov

Exempel

27 FLT X+25 LEN 12.5 AN+35 RL F200

28 FC DR+ R6 LEN 10 AN-45

29 FCT DR- R15 LEN 15

Cirkelcentrum CC, radie och rotationsriktning i FC-/FCT-block

Styrsystemet beräknar cirkelcentrumet för flexibelt programmerade cirkelbågar utifrån de inmatade uppgifterna. Därför är det även vid FK-programmering möjligt att programmera fullcirklar med ett NC-block.

Om man vill definiera cirkelcentrum med polära koordinater måste Pol programmeras med funktionen FPOL istället för med CC.

FPOL är aktiv fram till nästa NC-block med FPOL och anges med rätvinkliga koordinater.

Ett programmerat eller automatiskt beräknat cirkelcentrum eller Pol är bara verskammas inom sammanhängande konventionella eller FK-avsnitt. När ett FK-avsnitt separerar två konventionellt programmerade programavsnitt, förloras då informationen om ett cirkelcentrum eller Pol. De båda konventionellt programmerade avsnitten måste innehålla separata och eventuellt identiska CC-block. Omvänt leder även konventionella avsnitt mellan två FK-avsnitt till att denna information förloras.

Softkeys

Kända uppgifter

Cirkelcentrum i rätvinkliga koordinater

Centrumpunkt i polära koordinater

Cirkelbågens rotationsriktning

Cirkelbågens radie

Exempel

```
10 FC CCX+20 CCY+15 DR+ R15
```

```
11 FPOL X+20 Y+15
```

```
12 FL AN+40
```

```
13 FC DR+ R15 CCPR+35 CCPA+40
```

Slutna konturer

Med softkey **CLSD** kan man markera början och slut på en sluten kontur. Därigenom reduceras antalet möjliga lösningar för det sista konturelementet.

CLSD anger man som ett tillägg till en annan konturuppgift i ett FK-avsnitts första och sista NC-block.

Softkey	Kända uppgifter

	Början på kontur: CLSD+
	Slut på kontur: CLSD-

Exempel

12 L X+5 Y+35 RL F500 M3

13 FC DR- R15 CLSD+ CCX+20 CCY+35

...

17 FC DR- R+15 CLSD-

Hjälppunkter

Både för flexibla rätlinjer och för flexibla cirkelbågar kan man ange hjälppunkter som ligger på eller i närheten av konturen.

Hjälppunkter på en kontur

Hjälppunkten befinner sig exakt på linjen alt. i linjens förlängning eller exakt på cirkelbågen.

Softkeys		Kända uppgifter

	
	X-koordinat för en rätlinjes hjälppunkt P1 eller P2

	
	Y-koordinat för en rätlinjes hjälppunkt P1 eller P2

	
	X-koordinat för en cirkelbåges hjälppunkt P1, P2 eller P3

	
	Y-koordinat för en cirkelbåges hjälppunkt P1, P2 eller P3

Hjälppunkter bredvid en kontur

Softkeys		Kända uppgifter

	
	X- och Y-koordinat för hjälppunkten bredvid en rätlinje

		Avstånd mellan hjälppunkten och rätlinjen

	
	X- och Y-koordinat för hjälppunkten bredvid en cirkelbåge

		Avstånd mellan hjälppunkten och cirkelbågen

Exempel

13 FC DR- R10 P1X+42.929 P1Y+60.071

14 FLT AN-70 PDX+50 PDY+53 D10

Relativ referens

Relativa referenser är uppgifter som refererar till andra konturelement. Softkeys och programord för **Relativa referenser** börjar med ett **R**. Bilden till höger visar måttuppgifter som man bör programmera med relativa referenser.

Koordinater med relativ referens anges alltid inkrementalt. Dessutom anges NC-blocknumret på konturelementet som man refererar till.

Konturelementet, vars blocknummer man anger, får inte ligga mer än 64 positioneringsblock ifrån NC-blocket som man programmerar referensen i.

Om man raderar ett NC-block som ett annat block refererar till så kommer styrsystemet att presentera ett felmeddelande. Korrigera NC-programmet innan detta NC-block raderas.

Relativ referens till NC-block N: Slutpunktens koordinater

Softkeys

Kända uppgifter

		Rätvinkliga koordinater i förhållande till NC-block N
		Polära koordinater i förhållande till NC-block N

Exempel

12 FPOL X+10 Y+10

13 FL PR+20 PA+20

14 FL AN+45

15 FCT IX+20 DR- R20 CCA+90 RX 13

16 FL IPR+35 PA+0 RPR 13

Relativ referens till NC-block N: Konturelementets riktning och avstånd

Softkey	Kända uppgifter

 RAN [N...]	Vinkel mellan rätlinjen och ett annat konturelement alt. mellan cirkelbågens ingångstangent och ett annat konturelement.

 PAR [N...]	Rätlinje parallell med ett annat konturelement

 DP	Avstånd mellan rätlinjen och det parallella konturelementet

Exempel

```

17 FL LEN 20 AN+15
18 FL AN+105 LEN 12.5
19 FL PAR 17 DP 12.5
20 FSELECT 2
21 FL LEN 20 IAN+95
22 FL IAN+220 RAN 18

```


Relativ referens till NC-block N: Cirkelcentrum CC

Softkey	Kända uppgifter

 RCCX [N...]	Rätvinkliga koordinater för cirkelcentrum i förhållande till NC-block N

 RCCY [N...]	

 RCCPR [N...]	Polära koordinater för cirkelcentrum i förhållande till NC-block N

 RCCPA [N...]	

Exempel

```

12 FL X+10 Y+10 RL
13 FL ...
14 FL X+18 Y+35
15 FL ...
16 FL ...
17 FC DR- R10 CCA+0 ICCX+20 ICCY-15 RCCX12 RCCY14

```


Exempel: FK-programmering 1

0 BEGIN PGM FK1 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S500	Verktogsanrop
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 L X-20 Y+30 R0 FMAX	Förpositionering av verktyget
6 L Z-10 R0 F1000 M3	Förflyttning till bearbetningsdjupet
7 APPR CT X+2 Y+30 CCA90 R+5 RL F250	Förflyttning till konturen på en cirkelbåge med tangentiell anslutning
8 FC DR- R18 CLSD+ CCX+20 CCY+30	FK-avsnitt:
9 FLT	Programmering av kända uppgifter om varje konturelement
10 FCT DR- R15 CCX+50 CCY+75	
11 FLT	
12 FCT DR- R15 CCX+75 CCY+20	
13 FLT	
14 FCT DR- R18 CLSD- CCX+20 CCY+30	
15 DEP CT CCA90 R+5 F1000	Lämna konturen på en cirkelbåge med tangentiell anslutning
16 L X-30 Y+0 R0 FMAX	
17 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
18 END PGM FK1 MM	

Exempel: FK-programmering 2

0 BEGIN PGM FK2 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnesdefinition
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S4000	Verktygsanrop
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 L X+30 Y+30 R0 FMAX	Förpositionering av verktyget
6 L Z+5 R0 FMAX M3	Förpositionering av verktygsaxeln
7 L Z-5 R0 F100	Förflyttning till bearbetningsdjupet
8 APPR LCT X+0 Y+30 R5 RR F350	Förflyttning till konturen på en cirkelbåge med tangentiell anslutning
9 FPOL X+30 Y+30	FK-avsnitt:
10 FC DR- R30 CCX+30 CCY+30	Programmering av kända uppgifter om varje konturelement
11 FL AN+60 PDX+30 PDY+30 D10	
12 FSELECT 3	
13 FC DR- R20 CCPR+55 CCPA+60	
14 FSELECT 2	
15 FL AN-120 PDX+30 PDY+30 D10	
16 FSELECT 3	
17 FC X+0 DR- R30 CCX+30 CCY+30	
18 FSELECT 2	
19 DEP LCT X+30 Y+30 R5	Lämna konturen på en cirkelbåge med tangentiell anslutning
20 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
21 END PGM FK2 MM	

Exempel: FK-programmering 3

0 BEGIN PGM FK3 MM	
1 BLK FORM 0.1 Z X-45 Y-45 Z-20	Råämnesdefinition
2 BLK FORM 0.2 X+120 Y+70 Z+0	
3 TOOL CALL 1 Z S4500	Verktygsanrop
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 L X-70 Y+0 R0 FMAX	Förpositionering av verktyget
6 L Z-5 R0 F1000 M3	Förflyttning till bearbetningsdjupet
7 APPR CT X-40 Y+0 CCA90 R+5 RL F250	Förflyttning till konturen på en cirkelbåge med tangentiell anslutning
8 FC DR- R40 CCX+0 CCY+0	FK-avsnitt:
9 FLT	Programmering av kända uppgifter om varje konturelement
10 FCT DR- R10 CCX+0 CCY+50	
11 FLT	
12 FCT DR+ R6 CCX+0 CCY+0	
13 FCT DR+ R24	
14 FCT DR+ R6 CCX+12 CCY+0	
15 FSELECT 2	
16 FCT DR- R1.5	
17 FCT DR- R36 CCX+44 CCY-10	
18 FSELECT 2	
19 FCT DR+ R5	
20 FLT X+110 Y+15 AN+0	
21 FL AN-90	
22 FL X+65 AN+180 PAR21 DP30	
23 RND R5	
24 FL X+65 Y-25 AN-90	
25 FC DR+ R50 CCX+65 CCY-75	
26 FCT DR- R65	
27 FSELECT 1	
28 FCT Y+0 DR- R40 CCX+0 CCY+0	
29 FSELECT 4	
30 DEP CT CCA90 R+5 F1000	Lämna konturen på en cirkelbåge med tangentiell anslutning

31 L X-70 R0 FMAX	
32 L Z+250 R0 FMAX M2	Frikörning av verktyget, programslut
33 END PGM FK3 MM	

6

**Programmerings-
hjälp**

6.1 GOTO-funktion

Använda knappen GOTO

Hoppa med knappen GOTO

Med knappen **GOTO** kan du, oberoende av vilken driftart som är aktiv, hoppa till ett bestämt ställe i NC-programmet.

Gör på följande sätt:

-
 ▶ Tryck på knappen **GOTO**
- > Styrsystemet visar ett nytt fönster
- ▶ Ange siffror
-
 ▶ Välj hoppinstruktion via softkey, t.ex. hoppa angivet antal nedåt

Styrsystemet erbjuder följande möjligheter:

Softkey	Funktion

	Hoppa angivet antal rader uppåt

	Hoppa angivet antal nedåt

	Hoppa till det angivna blocknumret

Använd hoppfunktionen **GOTO** enbart vid programmering och test av NC-program. Använd funktionen blockframläsning vid exekvering.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Snabbval med knappen GOTO

Med knappen **GOTO** kan du öppna Smart-Select-fönstret som du enkelt kan välja specialfunktionerna eller cyklerna med.

Gör på följande sätt vid val av specialfunktioner:

-
 ▶ Tryck på knappen **SPEC FCT**
-
 ▶ Tryck på knappen **GOTO**
- > Styrsystemet visar ett fönster med strukturpresentationen av specialfunktionerna
- ▶ Välj önskad funktion

Ytterligare information: Bruksanvisning cykelprogrammering

Öppna selekteringsfönster med knappen GOTO

När styrsystemet erbjuder en selekteringsmeny, kan du öppna selekteringsmenyn med knappen **GOTO**. På detta sätt kan du se de inmatningar som är möjliga.

6.2 Bildskärmsknappsats

När du använder kompaktversionen (utan Alpha-knappsats) av styrsystemet, kan skriva bokstäver och specialtecken via bildskärmsknappsatsen eller med en PC-knappsats som ansluts via USB.

Mata in text med bildskärmsknappsatsen

Gör på följande sätt för att arbeta med bildskärmsknappsatsen:

- ▶ Tryck på knappen **GOTO** när du önskar mata in bokstäver i t.ex. ett programnamn eller katalognamn via bildskärmsknappsatsen
- ▶ Styrsystemet öppnar ett fönster där styrsystemets sifferinmatningsfält visas med tillhörande bokstavsbeläggning.
- ▶ Tryck flera gånger på sifferknappen tills markören visar den önskade bokstaven
- ▶ Vänta tills styrsystemet har överfört det önskade tecknet innan du matar in nästa tecken
- ▶ Med softkey **OK** överförs texten till det öppnade dialogfältet

Med softkey **abc/ABC** väljer du mellan stora och små bokstäver. Om din maskintillverkare har definierat ytterligare specialtecken, kan du kalla upp och infoga dessa via softkey **SPECIALTECKEN**. För att radera enstaka tecken trycker du på softkey **BACKSPACE**.

6.3 Presentation av NC-programmet

Syntaxframhävande

Styrsystemet presenterar syntaxelement med olika färger, beroende på deras betydelse. Genom att framhäva med olika färger är NC-programmet lättare att läsa och mer översiktligt.

Färgbetoning av syntaxelement

Användning	Färg
Standardfärg	Svart
Presentation av kommentarer	Grön
Presentation av siffrvärden	Blå
Presentation av blocknummer	Lila
Presentation av FMAX	Orange
Presentation av matningar	Brun

Rullningslist

Med rullningslistan i programfönstrets högra kant kan du förskjuta bildskärmsinnehållet med musen. Dessutom kan du via rullningslistans storlek och position utläsa programmets längd och markörens position.

6.4 Infoga kommentarer

Användningsområde

Du kan infoga kommentarer i ett NC-program för att förklara programsteg eller ge anvisningar.

Styrsystemet visar längre kommentarer med på olika sätt beroende på maskinparameter **lineBreak** (Nr. 105404). Antingen bryts kommentarens rader eller så visas tecknen >> för att symbolisera ytterligare innehåll.

Det sista tecknet i ett kommentarblock från inte vara tilde (~).

Du har flera möjligheter att infoga kommentarer.

Kommentar under programinmatningen

Du behöver en knappsats som är ansluten via USB för denna funktion.

- ▶ Ange data för ett NC-block
- ▶ Tryck på ; (semikolon) på knappsatsen
- Styrsystemet visar frågan **Kommentar?**
- ▶ Skriv kommentar
- ▶ Avsluta NC-blocket med knappen **END**

Infoga kommentar i efterhand

Du behöver en knappsats som är ansluten via USB för denna funktion.

- ▶ Välj det NC-block som kommentaren skall skrivas in i
- ▶ Välj det sista ordet i NC-blocket med knappen pil-höger:
- ▶ Tryck på ; (semikolon) på knappsatsen
- Styrsystemet visar frågan **Kommentar?**
- ▶ Skriv kommentar
- ▶ Avsluta NC-blocket med knappen **END**

Kommentar i ett eget NC-block

Du behöver en knappsats som är ansluten via USB för denna funktion.

- ▶ Välj NC-block, efter vilket en kommentar skall infogas
- ▶ Öppna programmeringsdialogen med knappen ; (Semikolon) på knappsatsen
- ▶ Skriv in kommentaren och avsluta NC-blocket med knappen **END**

Kommentera bort ett NC-block i efterhand

Gör på följande sätt när du vill ändra ett befintligt NC-block till att bli en kommentar:

- ▶ Välj det NC-block som skall kommenteras bort

- ▶ Tryck på softkey **INFOGA KOMMENTAR**
- ▶ Styrsystemet genererar ett ; (semikolon) i blockets början.
- ▶ Tryck på knappen **END**

Ändra kommentar till att bli ett NC-block

Gör på följande sätt för att ändra ett bortkommenterat NC-block till att bli ett aktivt NC-block:

- ▶ Välj det kommentarblock som du vill ändra

- ▶ Tryck på softkey **TA BORT KOMMENTAR**

Alternativ

- ▶ Tryck på knappen > på knappsatsen
- ▶ Styrsystemet tar bort ; (semikolon) från blockets början.
- ▶ Tryck på knappen **END**

Funktioner vid editering av en kommentar

Softkey	Funktion

	Hoppa till kommentarens början

	Hoppa till kommentarens slut

	Hoppa till ett ords början. Du separerar ord med mellanslag

	Hoppa till ett ords slut. Du separerar ord med mellanslag

	Växla mellan infogningsläge och överskrivningsläge

6.5 Fri editering av NC-program

Inmatning av vissa syntaxelement är inte möjlig direkt med hjälp av tillgängliga knappar eller softkeys i NC-editorn, t.ex. LN-block.

För att undvika användning av en extern texteditor erbjuder styrsystemet följande möjligheter:

- Fri syntaxinmatning i styrsystemets egen texteditor
- Fri syntaxinmatning i NC-editorn med hjälp av knappen ?

Fri syntaxinmatning i styrsystemets egen texteditor

Gör på följande sätt för att ta komplettera ett befintligt NC-program med ytterligare syntax:

- | | |
|-------------------|--|
| PGM
MGT | ▶ Tryck på knappen PGM MGT |
| | > Styrsystemet öppnar filhanteringen. |
| FLER
FUNKTION. | ▶ Tryck på softkey FLER FUNKTION. |
| VÄLJ
EDITOR | ▶ Tryck på softkey VÄLJ EDITOR |
| | > Styrsystemet öppnar ett selekteringsfönster. |
| OK | ▶ Välj option TEXT-EDITOR |
| | ▶ Bekräfta valet med OK |
| | ▶ Lägg till önskad syntax |

Styrsystemet utför inte någon som helst syntaxkontroll i texteditor. Kontrollera dina inmatningar i NC-editorn efteråt.

Fri syntaxinmatning i NC-editorn med hjälp av knappen ?

Du behöver en knappsats som är ansluten via USB för denna funktion.

Gör på följande sätt för att ta komplettera ett befintligt och öppnat NC-program med ytterligare syntax:

- | | |
|----------|--|
| ↑ | ▶ Ange ? |
| | > Styrsystemet öppnar ett nytt NC-block. |
| ? | |
| END
□ | ▶ Lägg till önskad syntax |
| | ▶ Bekräfta inmatningen med END |

Styrsystemet utför en syntaxkontroll efter bekräftelsen. Fel resulterar i **ERROR**-block.

6.6 Hoppa över NC-block

Infoga /-tecknet

Du kan välja att hoppa över NC-block.

För att hoppa över NC-block i driftart **Programmering** gör du på följande sätt:

- ▶ Välj önskat NC-block

- ▶ Tryck på softkey **INFOGA**
- > Styrsystemet infogar /-tecknet.

Radera /-tecknet

För att sluta att hoppa över NC-block i driftart **Programmering** gör du på följande sätt:

- ▶ Välj NC-block som hoppas över

- ▶ Tryck på softkey **TA BORT**
- > Styrsystemet tar bort /-tecknet.

6.7 Strukturera NC-program

Definition, användningsområden

Styrsystemet ger dig möjlighet att kommentera NC-programmet med struktureringsblock. Länkningsblocken är texter (max. 252 tecken) som i form av kommentarer eller överskrifter förklarar de efterföljande programraderna.

Långa och komplexa NC-program blir överskådligare och mer lättförståeliga då de kan förses med lämpliga länkningsblock.

Detta underlättar mycket vid senare förändringar av NC-program. Man kan infoga länkningsblock på valfria ställen i NC-program.

Struktureringsblock kan även presenteras, men även bearbetas eller utökas, i ett eget fönster. Använd den för detta ändamål anpassade bildskärmsuppdelningen.

Styrsystemet förvaltar de infogade struktureringspunkterna i en separat fil (extension .SEC.DEF). Därigenom ökas hastigheten vid navigering i struktureringsfönstret.

I följande driftarter kan du välja bildskärmsuppdelning **PROGRAM + SEKTIONER**:

- PROGRAM ENKELBLOCK
- PROGRAM BLOCKFÖLJD
- Programmering

Växla mellan länkningsfönster/aktivt fönster

- ▶ Visa strukturfönstret: Tryck på softkey **PROGRAM + SEKTIONER** för bildskärmsuppdelning

- ▶ Växla det aktiva fönstret: Tryck på softkey **VÄXLA FÖNSTER**

Infoga struktureringsblock i programfönstret

- ▶ Välj önskat NC-block, efter vilket länkningsblocket skall infogas

- ▶ Tryck på knappen **SPEC FCT**

- ▶ Tryck på softkey **PROGRAMMERINGS HJÄLP**

- ▶ Tryck på softkey **INFOGA SEKTION**

- ▶ Ange länkningstext

- ▶ Ändra i förekommande fall struktureringsnivån (indrag) via softkey

Indrag av struktureringspunkter kan endast göras vid redigeringen.

Du kan även infoga struktureringsblock med knappkombinationen **Shift + 8**.

Välj block i länkningsfönstret

När man bläddrar mellan blocken i struktureringsfönstret kommer styrsystemet automatiskt att bläddra fram till motsvarande block i programfönstret. På detta sätt kan man alltså bläddra fram ett stort antal bearbetningsblock med ett fåtal knapptryckningar.

6.8 Kalkylatorn

Handhavande

Styrsystemet förfogar över en kalkylator som innehåller de viktigaste matematiska funktionerna.

- ▶ Man visar kalkylatorn med knappen **CALC**
- ▶ Välja beräkningfunktioner: Välj kortkommandon via softkey eller ange med en alfa-knappsats.
- ▶ Man stänger kalkylatorn med knappen **CALC**

Räknefunktion	Kortkommando (softkey)
Addition	+
Subtraktion	-
Multiplikation	*
Division	/
Parentesberäkning	()
Arcus-Cosinus	ARC
Sinus	SIN
Cosinus	COS
Tangens	TAN
Potens för ett värde	X^Y
Kvadratroten ur	SQRT
Invers	1/x
PI (3.14159265359)	PI
Addera värde till buffertminnet	M+
Lagra värde i buffertminnet	MS
Hämta värde från buffertminnet	MR
Radera buffertminne	MC
Logaritmus Naturalis	LN
Logaritmus	LOG
Exponentialfunktion	e^x
Kontrollera förtecken	SGN
Bilda absolutvärde	ABS

Räknefunktion	Kortkommando (softkey)
Ta bort decimaler	INT
Ta bort heltalsdelen	FRAC
Modulvärde	MOD
Välja presentationssätt	Visning
Radera värde	CE
Måttenhet	MM eller INCH
Presentation av vinkelvärde i radianer (standard: vinkelvärde i grader)	RAD
Välj presentationssätt för numeriska värden	DEC (decimal) eller HEX (hexadezimal)

Överför beräknat värde till NC-programmet

- ▶ Välj det ord som det beräknade värdet skall överföras till med pilknapparna.
- ▶ Öppna kalkylatorn med knappen **CALC** och utför den önskade beräkningen
- ▶ Tryck på softkey **ÖVERTA VÄRDE**
- > Styrsystemet överför värdet till det aktiva inmatningsfältet och stänger kalkylatorn.

Du kan även överföra ett värde från ett NC-program till kalkylatorn. När du trycker på softkey **HÄMTA AKTUELLT VÄRDE** alternativt trycker på knappen **GOTO**, överför styrsystemet värdet från det aktiva inmatningsfältet till kalkylatorn.

Kalkylatorn fortsätter även att vara aktiv vid växling av driftart. Tryck på softkey **END**, för att stänga kalkylatorn.

Funktioner i kalkylatorn

Softkey	Funktion
AXELVÄRDE	Överför värde för respektive axelposition i form av börvärde eller referensvärde till kalkylatorn
HAMTA AKTUELLT VÄRDE	Överför siffervärde från det aktiva inmatningsfältet till kalkylatorn
ÖVERTA VÄRDE	Överför siffervärde från kalkylatorn till det aktiva inmatningsfältet
KOPIERA FÄLT	Kopiera siffervärde från kalkylatorn
INFOGA FÄLT	Infoga siffervärde som har kopierats från kalkylatorn
SKAR-DATA-BERÄKNING	Öppna skärdatakalkylator

Du kan även flytta kalkylatorn med hjälp av pilknapparna på din alfa-knappsats. Om du har en mus ansluten kan du även flytta kalkylatorn med denna.

6.9 Skärdataberäkning

Användningsområde

Med skärdatakalkylatorn kan du beräkna spindelvarvtalet och matningen för en bearbetningsprocess. Det beräknade värdet kan du sedan överföra till en öppnad matnings- eller varvtalsdialog i NC-programmet.

För att öppna skärdatakalkylatorn trycker du på softkey **SKÄRDATABERÄKNING**.

Styrsystemet visar softkeyn när du:

- Tryck på knappen **CALC**
- öppnar dialogfältet för varvtalsinmatning i TOOL CALL-block
- öppnar dialogfältet för matningsinmatning i förflyttningsblock eller cykler
- Tryck på softkey **F** i driftart **Manuell drift**
- Tryck på softkey **S** i driftart **Manuell drift**

Skärdatakalkylatorns vyer

Beroende på om du beräknar ett varvtal eller en matning kommer skärdatakalkylatorn att visa olika inmatningsfält:

Fönster för varvtalsberäkning:

Kortkommando	Betydelse
T:	Verktygsnummer
D:	Verktygets diameter
VC:	Skärhastighet
S=	Resultat för spindelvarvtal

När du öppnar varvtalsberäkningen i en dialog där ett verktyg redan har definierats, hämtar varvtalsberäkningen automatiskt över verktygsnummer och diameter. Du anger endast **VC** i dialogfältet.

Fönster för matningsberäkning:

Kortkommando	Betydelse
T:	Verktygsnummer
D:	Verktygets diameter
VC:	Skärhastighet
S:	Spindelvarvtal
Z:	Antal skär
FZ:	Matning per tand
FU:	Matning per varv
F=	Resultat för matning

Överför matningen från **TOOL CALL**-blocket med hjälp av softkey **F AUTO** till efterföljande NC-block. Om du skulle vilja ändra matningen i efterhand, behöver du bara justera matningsvärdet i **TOOL CALL**-blocket.

Funktioner i skärdatakalkylatorn

Beroende på var du har öppnat skärdatakalkylatorn, har du följande möjligheter:

Softkey	Funktion

	Överför värde från skärdatakalkylatorn till NC-programmet

	Växla mellan matnings- och varvtalsberäkning

	Växla mellan matning per tand och matning per varv

	Växla mellan varvtal och skärhastighet

	Aktivera eller stänga av arbete med skärdatatabell

	Välj verktyg från verktygstabellen

	Flytta skärdatakalkylatorn i pilens riktning

	Växla till kalkylator

	Använd Inch-värde i skärdatakalkylatorn

	Avsluta skärdatakalkylatorn

Arbeta med skärdatatabeller

Användningsområde

När det finns tabeller för arbetsstyckets material, skärmaterial och skärdata lagrade i ditt styrsystem, kan skärdatakalkylatorn genomföra beräkningar med dessa tabellvärden.

Gör på följande sätt innan du arbetar med automatisk varvtals- och matningsberäkning:

- ▶ Ange arbetsstyckesmaterial i tabellen WMAT.tab
- ▶ Ange skärmaterial i tabellen TMAT.tab
- ▶ Ange kombinationer med arbetsstyckesmaterial och skärmaterial i en skärdatatabell
- ▶ Definiera erforderliga värden för verktyget i verktygstabellen
 - Verktygsradie
 - Antal skär
 - Skärmaterial
 - Skärdatatabell

Arbetsstyckesmaterial WMAT

Du definierar arbetsstyckesmaterial i tabellen WMAT.tab. Du måste spara denna tabell i katalogen **TNC:\table**.

Tabellen innehåller en kolumn för material **WMAT** och en kolumn **MAT_CLASS**, i vilken material med samma skärdata kan delas in i arbetsstyckesklasser, t.ex. enligt DIN EN 10027-2.

Du anger arbetsstyckesmaterial i skärdatakalkylatorn på följande sätt:

- ▶ Välj skärdatakalkylatorn
- ▶ Välj **Aktivera skärdata från tabell** i fönstret
- ▶ **WMAT** väljs från rullgardinsmenyn

NR	WMAT	MAT_CLASS
1		10
2	1.0038	10
3	1.0044	10
4	1.0114	10
5	1.0177	10
6	1.0143	10
7	St 37-2	10
8	St 37-3 N	10
9	X 14 CrMo S 17	20
10	1.1404	20
11	1.4305	20
12	V2A	21
13	1.4301	21
14	AlCu4PBMg	100
15	Aluminium	100
16	PTFE	200

Verktygets skärmaterial TMAT

Du definierar verktygets skärmaterial i tabellen TMAT.tab. Du måste spara denna tabell i katalogen **TNC:\table**.

Du tilldelar skärmaterialet i kolumnen **TMAT** i verktygstabellen. I ytterligare kolumner **ALIAS1**, **ALIAS2** osv. kan du ge samma skärmaterial alternativa namn.

Skärdatatabell

Du definierar kombinationer av arbetsstyckes- och skärmaterial med tillhörande skärdata i en tabell med extension .CUT. Du måste spara denna tabell i katalogen **TNC:\system\Cutting-Data**.

Du tilldelar en lämplig skärdatatabell i kolumnen **CUTDATA** i verktygstabellen.

Använd denna förenklade tabell när du bara använder verktyg med en enda diameter eller när diametern inte är relevant för matningen.

Skärdatatabellen innehåller följande kolumner:

- **MAT_CLASS**: Materialklass
- **MODE**: Bearbetningsmode, t.ex. finbearbetning
- **TMAT**: Skärmaterial
- **VC**: Skärhastighet
- **FTYPE**: Matningstyp **FZ** eller **FU**
- **F**: Matning

Diameterberoende skärdatatabell

I många fall beror de skärdata du kan arbeta med på verktygets diameter. För detta ändamål använder du skärdatatabellen med extension.CUTD. Du måste spara denna tabell i katalogen **TNC:\system\Cutting-Data**.

Du tilldelar en lämplig skärdatatabell i kolumnen **CUTDATA** i verktygstabellen.

Den diameterberoende skärdatatabellen innehåller dessutom följande kolumner:

- **F_D_0**: Matning vid \emptyset 0 mm
- **F_D_0_1**: Matning vid \emptyset 0,1 mm
- **F_D_0_12**: Matning vid \emptyset 0,12 mm
- ...

Du behöver inte ange alla kolumner. När en verktygsdiameter ligger mellan två definierade kolumner, kommer styrsystemet att interpolera matningen linjärt.

NR	MAT_CLASS	MODE	TMAT	VC	FTYPE
0	10 Rough	HSS		28	
1	10 Rough	VHM		78	
2	10 Finish	HSS		38	
3	10 Finish	VHM		70	
4	10 Rough	HSS coated		78	
5	10 Finish	HSS coated		82	
6	20 Rough	VHM		98	
7	20 Finish	VHM		82	
8	100 Rough	HSS		150	
9	100 Finish	HSS		145	
10	100 Rough	VHM		450	
11	100 Finish	VHM		440	
12					
13					
14					

NR	F_D_0	F_D_0_1	F_D_0_12	F_D_0_15	F_D_0_2	F_D_0_25	F_D_0_3	F_D_0_4	F_D_0_5	F_D_0_6
1					0.0010				0.0010	
2						0.0010			0.0020	
3						0.0010			0.0010	
4						0.0010			0.0010	
5									0.0020	
6						0.0010			0.0010	
7						0.0010			0.0010	
8									0.0020	
9					0.0010				0.0010	
10					0.0010				0.0030	
11					0.0010				0.0030	
12					0.0010				0.0030	
13					0.0010				0.0030	
14					0.0010				0.0030	
15					0.0010				0.0030	
16					0.0010				0.0010	
17									0.0020	
18					0.0010				0.0010	
19					0.0010				0.0010	
20									0.0020	
21					0.0010				0.0010	
22					0.0010				0.0010	
23									0.0020	
24					0.0010				0.0010	
25					0.0010				0.0030	
26					0.0010				0.0030	
27					0.0010				0.0030	

6.10 Programmeringsgrafik

Medritning eller ej medritning av programmeringsgrafik

Styrsystemet kan presentera den programmerade konturen med en 2D-streckgrafik samtidigt som ett NC-program skapas.

- ▶ Tryck på knappen **bildskärmsuppdelning**
- ▶ Tryck på softkey **PROGRAM + GRAFIK**
- Styrsystemet visar NC-programmet till vänster och grafiken till höger.

- ▶ Växla softkey **AUTOMAT. RITNING** till **PÅ**
- Samtidigt som man matar in nya programrader kommer styrsystemet automatiskt att visa alla programmerade rörelser i grafikfönstret till höger.

Om man inte vill att styrsystemet skall presentera grafiken automatiskt växlar man softkey **AUTOMAT. RITNING** till **AV**.

När **AUTOMAT. RITNING** är satt till **PÅ**, ignorera styrsystemet följande programinnehåll vid generering av 2D-grafiken:

- Programdelsupprensningar
- Hoppinstruktioner
- M-funktioner, såsom exempelvis M2 eller M30
- Cykelanrop
- Varning på grund av spärrat verktyg

Använd därför bara den automatiska ritningen under konturprogrammeringen.

Styrsystemet återställer verktygsdata när du öppnar ett NC-program eller trycker på softkey **RESET + START**.

Styrsystemet använder olika färger i programmeringsgrafiken:

- **blå**: entydigt bestämt konturelement
- **lila**: ännu icke fullständigt bestämt konturelement, kan t.ex. fortfarande förändras av en RND
- **ljusblå**: Borrningar och gängor
- **ockra**: verktygscentrumets bana
- **röd**: snabbtransportförflyttning

Ytterligare information: "Grafik i FK-programmeringen", Sida 161

Framställning av programmeringsgrafik för ett NC-program

- ▶ Välj ett NC-block med pilknapparna, fram till vilket grafiken skall framställas eller tryck på **GOTO** och ange önskat radnummer direkt

- ▶ Återställ aktiva verktygsdata och framställ grafik: Tryck på softkey **RESET + START**

Ytterligare funktioner:

Softkey	Funktion
	Återställ tidigare aktiva verktygsdata. Framställ programmeringsgrafik
	Framställ programmeringsgrafik blockvis
	Framställ fullständig programmeringsgrafik eller komplettera efter RESET + START
	Stoppa programmeringsgrafik. Denna softkey visas bara då styrsystemet framställer en programmeringsgrafik
	Välja presentationssätt <ul style="list-style-type: none"> ■ Vy ovanifrån ■ Vy framifrån ■ Vy från sidan
	Visa eller dölj verktygsbanor
	Visa eller dölj verktygsbanor med snabbtransport

Visa eller dölj blocknummer

- ▶ Växla softkeyrad

- ▶ Visa blocknummer: Växla softkey **BLOCK-NR. VISA DÖLJ** till **VISA**
- ▶ Dölj blocknummer: Växla softkey **BLOCK-NR. VISA DÖLJ** till **DÖLJ**

Radera grafik

- ▶ Växla softkeyrad

- ▶ Radera grafik: Tryck på softkey **RADERA GRAFIK**

Visa stömlinjer

- ▶ Växla softkeyrad

- ▶ Visa rutnät: Tryck på softkey **Visa rutnät**

Delförstoring eller delförminskning

Man kan själv välja vilket område som skall visas i grafiken.

- Växla softkeyrad

Därvid står följande funktioner till förfogande:

Softkey	Funktion

	Flytta sektionen

	

	Förminska sektionen

	Förstora sektionen

	Återställ sektionen

Med softkey **RÅÄMNE SOM BLK FORM** kan man återställa grafiken till det ursprungliga området.

Du kan även ändra grafikens utseende med musen. Följande funktioner står till förfogande:

- För att flytta den visade modellen håller du musknapp i mitten eller mushjulet nedtryckt och flyttar musen. Om du samtidigt trycker på Shift-knappen, kan du bara flytta modellen horisontellt eller vertikalt.
- För att förstora ett visst område väljer du området med vänster musknapp nedtryckt. När du har släppt den vänstra musknappen, förstorar styrsystemet presentationen.
- För att snabbt kunna förstora eller förminska ett valfritt område vrider du mushjulet framåt eller bakåt.

6.11 Felmeddelanden

Visa fel

Styrsystemet visar fel vid:

- felaktigt inmatade uppgifter
- Logiska fel i NC-programmet
- ej utförbara konturelement
- felaktig användning av avkännarsystemet

Styrsystemet visar ett fel som har inträffat den övre raden med röd text.

i Styrsystemet använder sig av olika färger för olika typ av felklasser:

- rött för fel
- gult för varningar
- grönt för anmärkningar
- blått för informationer

Långa och flerradiga felmeddelanden visas i förkortad version. Fullständig information om alla för tillfället aktiva felmeddelanden erhålls i felfönstret.

Styrsystemet presenterar ett felmeddelande i den övre raden ända tills detta raderas eller tills det ersätts av ett fel med högre prioritet (felklass). Information som bara visas kort visas alltid.

Orsaken till ett felmeddelande, som innehåller ett NC-blocks nummer, skall sökas i det NC-blocket eller i NC-blocken innan.

När undantagsvis ett **fel i databehandlingen** inträffar, öppnar styrsystemet automatiskt felfönstret. Ett sådant fel kan du inte avhjälpa. Stäng av systemet och starta upp styrsystemet på nytt.

Öppna felfönstret

- ▶ Tryck på knappen **ERR**
- > Styrsystemet öppnar felfönstret och visar alla felmeddelanden som står i kö fullständigt.

Stäng felfönstret

- ▶ Tryck på softkey **SLUT**, eller

- ▶ Tryck på knappen **ERR**
- > Styrsystemet stänger felfönstret.

Utförliga felmeddelanden

Styrsystemet visar möjliga orsaker till felet samt möjliga åtgärder:

► Öppna felfönstret

TILLÄGGS-
INFO

- Information om felorsak och felåtgärd: Placera markören på felmeddelandet och tryck på softkey **TILLÄGGSINFO**
- Styrsystemet öppnar ett fönster med information om felorsak och felåtgärd.
- Lämna Info: Tryck på softkey **TILLÄGGSINFO** på nytt

Softkey INTERN INFO

Softkey **INTERN INFO** levererar information om felmeddelanden som endast är av #betydelse vid servicefall.

► Öppna felfönstret

INTERN
INFO

- Detaljerad information om felmeddelande: Placera markören på felmeddelandet och tryck på softkey **INTERN INFO**
- Styrsystemet öppnar ett fönster med intern information om fel.
- Lämna detaljer: Tryck på softkey **INTERN INFO** på nytt.

Softkey FILTER

Med hjälp av softkeys **FILTER** kan identiska varningar som listas omedelbart efter varandra filtreras.

► Öppna felfönstret

FLER
FUNKTION.

- Tryck på softkey **FLER FUNKTION.**

FILTER
AV PA

- Tryck på softkey **FILTER**. Styrsystemet filtrerar de identiska varningarna

TILLBAKA

- Lämna filter: Tryck på softkey **TILLBAKA**

Radera fel

Radera fel utanför felfönstret

- ▶
 Radera fel eller upplysningar som visas i huvudraden: Tryck på knappen **CE**

I vissa situationer kan du inte använda knappen **CE** för att radera felet, eftersom knappen används för andra funktioner.

Radera fel

- ▶ Öppna felfönstret

- ▶
 Radera enstaka fel: Placera markören på felmeddelandet och tryck på softkey **RADERA**.

- ▶
 Radera alla fel: Tryck på softkey **RADERA ALLA**.

När felorsaken inte är åtgärdad för ett visst fel, kan det inte raderas. I detta fall kvarstår felmeddelandet.

Felprotokoll

Styrsystemet lagrar fel som har inträffat samt viktiga händelser (t.ex. systemstart) i ett felprotokoll. Felprotokollets kapacitet är begränsad. När felprotokollet är fullt, använder styrsystemet en andra fil. Om även denna är full, raderas det första felprotokollet och skapas på nytt, osv. Växla vid behov mellan **AKTUELL FIL** och **TIDIGARE FILER**, för att läsa historiken.

- ▶ Öppna felfönstret.

- ▶
 Tryck på softkey **PROTOKOLLFILER**

- ▶
 Öppna felprotokoll: Tryck på softkey **FEL-PROTOKOLL**

- ▶
 Vid behov kan föregående felprotokoll ställas in: Tryck på softkey **TIDIGARE FILER**

- ▶
 Vid behov kan aktuellt felprotokoll ställas in: Tryck på softkey **AKTUELL FIL**

De äldsta uppgifterna i felprotokollet står i början – de yngsta uppgifterna i slutet av filen.

Knappprotokoll

Styrsystemet lagrar knappinmatningar och viktiga händelser (t.ex. systemstart) i ett knapp-protokoll. Knapp-protokollets kapacitet är begränsad. När knapp-protokollet är fullt sker en växling till ett andra knapp-protokoll. Om även denna är full, raderas det första knapp-protokollet och skapas på nytt, osv. Växla vid behov mellan **AKTUELL FIL** och **TIDIGARE FILER**, för att läsa historiken.

	▶ Tryck på softkey PROTOKOLLFILER

	▶ Öppna knapp-protokoll: Tryck på softkey KNAPPPROTOKOLL

	▶ Vid behov kan föregående felprotokoll ställas in: Tryck på softkey TIDIGARE FILER .

	▶ Vid behov kan aktuellt knapp-protokoll ställas in: Tryck på softkey AKTUELL FIL

Styrsystemet lagrar alla knapptryckningar på knappsatsen som används vid handhavandet i ett knapp-protokoll. De äldsta uppgifterna står i början – de yngsta uppgifterna i slutet av filen.

Översikt över knappar och softkeys för avläsning av protokollet

Softkey/ knappar	Funktion

	Hoppa till knappprotokollets början

	Hoppa till knappprotokollets slut

	Sök text

	Aktuellt knapp-protokoll

	Föregående knapp-protokoll

	Rad framåt/tillbaka

	

	Tillbaka till huvudmenyn

Upplysningstext

Vid ett handhavandefel, exempelvis tryckning på en icke tillåten knapp eller inmatning av ett värde utanför det tillåtna området, informerar styrsystemet dig med en upplysningstext i den övre raden om detta handhavandefel. Styrsystemet raderar upplysningstexten vid nästa korrekta inmatning.

Spara servicefiler

Vid behov kan du lagra den aktuella situationen i styrsystemet och ge en servicetekniker möjlighet att utvärdera denna. Därvid lagras en grupp service-filer (fel- och knapp-protokoll, samt ytterligare filer som ger information om maskinens samt bearbetningens aktuella situation).

Om du upprepar funktionen **SPARA SERVICEFILER** flera gånger med samma filnamn, skrivs den tidigare lagrade gruppen med servicefiler över. Använd därför ett annat filnamn när funktionen upprepas.

Lagra servicefiler

► Öppna felfönstret

► Tryck på softkey **PROTOKOLLFILER**

► Tryck på softkey **SPARA SERVICEFILER**
 ► Styrsystemet öppnar ett fönster i vilket du kan ange ett filnamn eller komplett sökväg för servicefilen.

► Spara servicefiler: Tryck på softkey **OK**

Kalla upp hjälpsystem TNCguide

Via softkey kan du kalla upp styrsystemets hjälpsystem. Momentant får du inom hjälpsystemet samma felförklaring som du även erhåller vid tryckning på knappen **HELP**.

Beakta anvisningarna i Er maskinhandbok!
 Om även din maskintillverkare tillhandahåller ett hjälpsystem så visar styrsystemet också softkey **Maskintillverkare**, via vilken du kan kalla upp detta separata hjälpsystem. Där finner du ytterligare, detaljerad information om de aktuella felmeddelandena.

► Kalla upp hjälp till HEIDENHAIN-felmeddelanden

► Om det finns tillgängligt, kalla upp hjälp till maskinspecifika felmeddelanden

6.12 Kontextanpassat hjälpsystem TNCguide

Användningsområde

Innan du använder TNCguide, måste hjälpfilerna laddas ner från HEIDENHAIN-Homepage.

Ytterligare information: "Ladda ner aktuella hjälpfiler", Sida 207

Det situationsanpassade hjälpsystemet **TNCguide** innehåller operatörsdokumentation i HTML-format. Man kallar upp TNCguide via knappen **HELP**, varvid styrsystemet direkt visar delvis situationsanpassad information (kontextanpassat anrop). När du editerar ett NC-block och trycker på knappen **HELP**, går du oftast till det exakta ställe i dokumentationen som beskriver den aktuella funktionen.

Styrsystemet försöker starta TNCguide på det språk som du har valt som dialogspråk. Om denna språkversion saknas öppnar styrsystemet den engelska versionen.

Följande operatörsdokumentation finns tillgänglig i TNCguide:

- Bruksanvisning Klartextprogrammering (**BHBKlartext.chm**)
- Bruksanvisning DIN/ISO (**BHBIso.chm**)
- Bruksanvisning inställning, testa och exekvera NC-program (**BHBoperate.chm**)
- Bruksanvisning Cykelprogrammering (**BHBtchprobe.chm**)
- Lista med alla NC-felmeddelanden (**errors.chm**)

Dessutom finns boken **main.chm** tillgänglig, i vilken alla tillgängliga CHM-filer finns sammanfattade.

Dessutom kan din maskintillverkare inkludera ytterligare maskinspecifik dokumentation i **TNCguide**. Dessa dokument visas då i en separat bok i filen **main.chm**.

Arbeta med TNCguide

Kalla upp TNCguide

Det finns flera olika möjligheter att starta TNCguide:

- ▶ Tryck på knappen **HELP**
- ▶ Genom att klicka med musen på softkeys efter att du först har klickat på den presenterade hjälpsymbolen som visas till höger nere i bildskärmen
- ▶ Genom att via filhanteringen öppna en hjälpfil (CHM-fil). Styrsystemet kan öppna varje godtycklig CHM-fil, även när dessa inte finns lagrade på styrsystemets interna minne

I Windows-programmeringsstationer öppnas TNCguide i en systeminterna standardbrowsern.

Till många softkeys finns kontextanpassat anrop tillgängligt, via vilket du länkas direkt till funktionsbeskrivningen för respektive softkey. Denna funktionalitet står bara till förfogande vid musanvändning. Gör på följande sätt:

- ▶ Välj den softkeyrad som den önskade softkeyn visas i
- ▶ Klicka med musen på hjälpsymbolen, vilken styrsystemet visar till höger direkt ovanför softkeyraden
- > Muspekaren ändrar sig till ett frågetecken.
- ▶ Klicka på den softkey som du vill få funktionen förklarad för med frågetecknet
- > Styrsystemet öppnar TNCguide. Om det inte finns någon ställe att länka till för den valda softkeyn, öppnar styrsystemet istället bokfilen **main.chm**. Via fulltextsökning eller manuell navigering kan du söka den önskade förklaringen.

Även när du håller på att redigera ett NC-block står en situationsanpassad länkning till förfogande:

- ▶ Välj valfritt NC-block
- ▶ Markera det önskade ordet
- ▶ Tryck på knappen **HELP**
- > Styrsystemet startar hjälpsystemet och visar visar beskrivningen till den aktiva funktionen. Detta gäller inte för tilläggfunktioner eller cykler från din maskintillverkare.

Navigering i TNCguide

Enklast kan du navigera via musen i TNCguide. På den vänstra sidan visas innehållsförteckningen. Genom att klicka på triangeln som pekar åt höger kan du visa det kapitel som ligger därunder eller visa respektive sida direkt genom att klicka på respektive uppgift. Hanteringen är identisk med hanteringen i Windows Explorer.

Det länkade textstället (hänvisningen) är blått och understruket. En klickning på en länk öppnar den tillhörande sidan.

Självklart kan du även hantera TNCguide via knappar och softkeys. Efterföljande tabell innehåller en översikt över respektive knappfunktioner.

Softkey	Funktion

	<ul style="list-style-type: none"> Innehållsförteckning är aktiv till vänster: Välj uppgiften som ligger under eller över

	<ul style="list-style-type: none"> Textfönster är aktivt till höger: Bläddra sida nedåt eller uppåt när texten eller grafiken inte kan presenteras fullständigt

	<ul style="list-style-type: none"> Innehållsförteckning är aktiv till vänster: Slå upp innehållsförteckning. Textfönster är aktivt till höger: Ingen funktion

	<ul style="list-style-type: none"> Innehållsförteckning är aktiv till vänster: Slå ihop innehållsförteckning Textfönster är aktivt till höger: Ingen funktion

	<ul style="list-style-type: none"> Innehållsförteckning är aktiv till vänster: Visa sida som har valts via pilknapparna Textfönster är aktivt till höger: Om markören befinner sig på den vänstra sidan, hopp till den länkade sidan

	<ul style="list-style-type: none"> Innehållsförteckning är aktiv till vänster: Växla fliken mellan visning av innehållsförteckningen, visning av register och funktionen fulltextsökning med växling till den högra bildskärmsidan Textfönster är aktivt till höger: Hoppa tillbaka till det vänstra fönstret

	<ul style="list-style-type: none"> Innehållsförteckning är aktiv till vänster: Välj uppgiften som ligger under eller över

	<ul style="list-style-type: none"> Textfönster är aktivt till höger: Hoppa till nästa länk

	Välj senast presenterade sida

	Bläddra framåt, när du har använt funktionen välj senast presenterade sida flera gånger

	Bläddra en sida tillbaka

	Bläddra en sida framåt

Softkey	Funktion

	Visa/ta bort innehållsförteckning

	Växla mellan fullbildspresentation och reducerad presentation. Vid reducerad presentation ser du fortfarande en del av styrsystemsbilden

	Fokus växlas internt till styrsystemsapplikationen så att du vid öppnad TNCguide kan hantera styrsystemet. När fullbildspresentation är aktiv, reducerar styrsystemet automatiskt fönsterstorleken före fokusväxlingen

	Avsluta TNCguide

Register

De viktigaste registerorden finns listade i registret (fliken **Index**) och kan väljas direkt av dig genom musklickning eller genom selektering via pilknapparna.

Den vänstra sidan är aktiv.

- ▶ Välj fliken **Index**
- ▶ Navigera till det önskade sökordet med pilknapparna eller med musen

Alternativ:

- ▶ Skriv de första bokstäverna
- ▶ Styrsystemet synkroniserar sedan sökordsregistret i förhållande till den inmatade texten så att du snabbt kan hitta registerordet i listan.
- ▶ Visa information till det valda registerordet med knappen **ENT**

Fulltextsökning

I fliken **Söka** har du möjlighet att genomsöka den kompletta TNCguide efter ett visst ord.

Den vänstra sidan är aktiv.

- ▶ Välj fliken **Söka**
- ▶ Aktivera inmatningsfältet **Sök:**
- ▶ Ange ordet som skall sökas
- ▶ Bekräfta med knappen **ENT**
- > Styrsystemet listar alla fyndplatser som innehåller detta ord.
- ▶ Bläddra till det önskade stället med pilknapparna
- ▶ Visa den valda fyndplatsen med knappen **ENT**

Fulltextsökningen kan du alltid bara göra med ett enskilt ord.

När du aktiverar funktionen **Sök endast i rubriker** genomsöker styrsystemet inte den kompletta texten utan istället endast alla rubriker. Du aktiverar funktionen med musen eller genom selektering och därefter bekräftelse med mellanslag.

Ladda ner aktuella hjälpfiler

Hjälpfiler som passar till din styrsystemsprogramvara hittar du på HEIDENHAIN-Homepage:

http://content.heidenhain.de/doku/tnc_guide/html/en/index.html

Navigera enligt följande till lämplig hjälpfil:

- ▶ TNC-Styrsystem
- ▶ Serie, t.ex. TNC 300
- ▶ Önskat NC-software-nummer, t.ex. TNC 320 (77185x-06)
- ▶ Välj önskad språkversion från tabellen **Online-hjälp (TNCguide)**
- ▶ Ladda ner ZIP-filen
- ▶ Packa upp ZIP-filen
- ▶ Överför de uppackade CHM-filerna till styrsystemet i katalog **TNC:\tncguide\se** eller till respektive språkunderkatalog

Om du överför CHM-filerna med **TNCremo** till styrsystemet, skall du välja binärmode för filer med filändelse **.chm**.

Språk	TNC-katalog
Tyska	TNC:\tncguide\de
Engelska	TNC:\tncguide\en
Tjeckiska	TNC:\tncguide\cs
Franska	TNC:\tncguide\fr
Italienska	TNC:\tncguide\it
Spanska	TNC:\tncguide\es
Portugisiska	TNC:\tncguide\pt
Svenska	TNC:\tncguide\sv
Danska	TNC:\tncguide\da
Finska	TNC:\tncguide\fi
Nederländska	TNC:\tncguide\nl
Polska	TNC:\tncguide\pl
Ungerska	TNC:\tncguide\hu
Ryska	TNC:\tncguide\ru
Kinesiska (förenklad)	TNC:\tncguide\zh
Kinesiska (traditionell)	TNC:\tncguide\zh-tw
Slovenska	TNC:\tncguide\sl
Norska	TNC:\tncguide\no
Slovakiska	TNC:\tncguide\sk
Koreanska	TNC:\tncguide\kr
Turkiska	TNC:\tncguide\tr
Rumänska	TNC:\tncguide\ro

7

Tilläggsfunktion.

7.1 Inmatning av tilläggsfunktioner M och STOP

Grunder

Med styrsystemets tilläggsfunktioner - även kallade M-funktioner - kan du styra

- Programförloppet, t.ex. ett avbrott i programexekveringen
- maskinfunktionerna, såsom påslag och avstängning av spindelrotationen och kylvätskan
- verktygets konturbeteende

Man kan ange upp till fyra tilläggsfunktioner M i slutet av ett positioneringsblock alternativt i ett separat NC-block. Styrsystemet presenterar då följande dialog: **Hjälpfunktion M ?**

I dialogen anger man oftast bara numret på den önskade tilläggsfunktionen. Vid en del tilläggsfunktioner fortsätter dock dialogen så att man kan mata in parametrar för denna funktion.

I driftarterna **MANUELL DRIFT** och **EL. HANDRATT** anges tilläggsfunktionerna med hjälp av softkey **M**.

Tilläggsfunktionernas effekt

Beakta att vissa tilläggsfunktioner blir verksamma i början av ett positioneringsblock, vissa andra i slutet, oberoende av i vilken ordningsföljd de placeras i respektive NC-block.

Tilläggsfunktionerna blir verksamma från det NC-block som de definierats i.

Vissa tilläggsfunktioner är bara aktiverade i det NC-block de har programmerats i. När tilläggsfunktioner inte bara är verksamma i det block de programmeras i så måste du upphäva dem i något senare NC-block med en separat M-funktion, alternativt upphävs de automatiskt av styrsystemet i programslutet.

Om flera M-funktioner har programmerats i ett NC-block, sker utvärderingens ordningsföljd enligt följande:

- De M-funktioner som aktiveras i blockets början utförs innan de som aktiveras i blockets slut
- Om alla M-funktioner aktiveras i blockets början eller blockets slut, utförs de i den programmerade ordningsföljden

Ange tilläggsfunktion i STOP-block

Ett programmerat **STOP**-block avbryter programexekveringen eller programtestet, t.ex. för att kontrollera verktyget. I ett **STOP**-block kan man programmera en tilläggsfunktion M:

STOP

- ▶ Programmera ett avbrott i programkörningen:
Tryck på knappen **STOP**
- ▶ Ange tilläggsfunktion **M**

Exempel

87 STOP M6

7.2 Tilläggsfunktioner för kontroll av programkörning, spindel och kylvätska

Översikt

Beakta anvisningarna i Er maskinhandbok!
Maskintillverkaren kan påverka de beskrivna tilläggsfunktionernas beteende.

M	Verkan	Aktiveras vid block -	början	slut
M0	Programkörning STOPP Spindel STOPP			■
M1	Valbart STOPP av programkörningen i förekommande fall spindel STOPP i förekommande fall kylvätska AV (funktionen bestäms av maskintillverkaren)			■
M2	Programkörning STOPP Spindel STOPP Kylvätska AV Återhopp till block 1 Radera statuspresentationen Funktionsomfånget påverkas av maskinparameter resetAt (Nr. 100901)			■
M3	Spindel TILL medurs		■	
M4	Spindel TILL moturs		■	
M5	Spindel STOPP			■
M6	Verktygsväxling spindelstopp programkörning stopp			■
M8	Kylvätska TILL		■	
M9	Kylvätska AV			■
M13	Spindelstart medurs kylvätska TILL		■	
M14	Spindelstart moturs kylvätska TILL		■	
M30	som M2			■

7.3 Tilläggsfunktioner för koordinatuppgifter

Programmering av maskinfasta koordinater: M91/M92

Mätskalans nollpunkt

På mätskalan finns ett referensmärke som indikerar mätskalans nollpunkt.

Maskinnollpunkt

Maskinens nollpunkt behöver man för följande ändamål:

- Ställa in begränsning av rörelseområdet (mjukvarubegränsning)
- Förflytta till maskinfasta positioner (t.ex. position för verktygsväxling)
- Inställning av arbetsstyckets utgångspunkt

I en maskinparameter definierar maskintillverkaren avståndet från mätskalornas nollpunkter till maskinens nollpunkt för varje enskild axel.

Standardbeteende

Styrsystemet refererar koordinater till arbetsstyckets nollpunkt.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Beteende vid M91 – Maskinens nollpunkt

Om koordinaterna i positioneringsblock utgår från maskinens nollpunkt, istället för arbetsstyckets utgångspunkt, så anger man M91 i dessa NC-block.

Om du programmerar inkrementala koordinater i ett M91-block så utgår dessa koordinater från den senast programmerade M91-positionen. Om det aktiva NC-programmet inte innehåller någon M91-position så utgår koordinaterna från den aktuella verktygspositionen.

Styrsystemet presenterar koordinatvärdena utifrån maskinens nollpunkt. I statuspresentationen väljer man koordinatpresentation REF.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Beteende vid M92 – Maskinens utgångspunkt

Beakta anvisningarna i Er maskinhandbok!
Förutom maskinens nollpunkt kan maskintillverkaren definiera ytterligare en maskinfast position (Maskinens utgångspunkt).
Maskintillverkaren definierar, för varje axel, avståndet från maskinens nollpunkt till maskinens utgångspunkt.

Om koordinaterna i positioneringsblock utgår från maskinens utgångspunkt, istället för arbetsstyckets utgångspunkt, så anger man M92 i dessa NC-block.

Även vid **M91** eller **M92** utför styrsystemet korrekt radiekompensering. Däremot sker då **inte** någon kompensering för verktygslängden.

Verkan

M91 och M92 är bara aktiva i NC-blocken, i vilka M91 eller M92 har programmerats.

M91 och M92 aktiveras i blockets början.

Arbetsstyckets utgångspunkt

Om koordinaterna alltid skall utgå från maskinens nollpunkt så kan funktionen för inställning av arbetsstyckets utgångspunkt spärras i en eller flera axlar.

Om funktionen för inställning av arbetsstyckets utgångspunkt har spärrats för alla axlar så kommer styrsystemet inte att visa softkey **UTGÅNGSPUNKT INSTÄLLN.** i driftart **MANUELL DRIFT**.

Bilden visar ett koordinatsystem med maskinens och arbetsstyckets nollpunkt.

M91/M92 i driftart programtest

För att även kunna simulera M91/M92-förflyttningar grafiskt måste man aktivera övervakningen av bearbetningsutrymmet och låta råämnet presenteras i förhållande till den inställda utgångspunkten.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Förflyttning till positioner i icke vridet koordinatsystem vid tiltat bearbetningsplan: M130

Standardbeteende vid 3D-vridet bearbetningsplan

Styrsystemet hänför koordinaterna i positioneringsblocken till det tiltade bearbetningsplanets koordinatsystem.

Beteende med M130

Styrsystemet hänför koordinater i rätlinjeblock till det icke tiltade arbetsstyckes-koordinatsystemet, trots att vridning av bearbetningsplanet är aktiv.

Styrsystemet positionerar då det vinklade verktyget till de programmerade koordinaterna i det icke vridna arbetsstyckeskoordinatsystemet.

HÄNVISNING

Varning kollisionsrisk!

Funktionen **M130** är endast aktiv i det aktuella blocket. Styrsystemet utför åter de efterföljande bearbetningarna i det tiltade bearbetningsplanets koordinatsystem. Under bearbetningen finns det kollisionsrisk!

- ▶ Kontrollera förlopp och positioner med hjälp av den grafiska simuleringen

Programmeringsanvisning:

- Funktionen **M130** är bara tillåten vid aktiv funktion **Tilt the working plane**.
- När funktionen **M130** kombineras med ett cykelanrop, avbryter styrsystemet exekveringen med ett felmeddelande.

Verkan

M130 är inte modal och bara verksam i rätlinjeblock utan verktygskompensering.

7.4 Tilläggsfunktioner för konturbeteende

Bearbeta små kontursteg: M97

Standardbeteende

Vid ytterhörn infogar styrsystemet en övergångsbåge. Vid mycket små kontursteg kan detta medföra att verktyget skadar konturen. Vid sådana tillfällen avbryter styrsystemet programkörningen och presenterar ett felmeddelande **Verktogsradie för stor**.

Beteende med M97

Styrsystemet beräknar konturskärningspunkten för konturelementen – på samma sätt som vid innerhörn – och förflyttar verktyget via denna punkt.

Programmera **M97** i samma NC-block som punkten för ytterhörnet.

i Istället för **M97** rekommenderar HEIDENHAIN den avsevärt mycket kraftfullare funktionen **M120 LA**. **Ytterligare information:** "Förberäkning av radiekompenserad kontur (LOOK AHEAD): M120 ", Sida 221

Verkan

M97 är bara verksam i de NC-block som **M97** har programmerats i.

i Vid **M97** bearbetar styrsystemet inte konturhörnet inte fullständigt. Eventuellt måste konturhörnet efterbearbetas med ett mindre verktyg.

Exempel

5 TOOL DEF L ... R+20	Stor verktygsradie
...	
13 L X... Y... R... F... M97	Förflyttning till konturpunkt 13
14 L IY-0.5 ... R... F...	Bearbetning av små kontursteg 13 och 14
15 L IX+100 ...	Förflyttning till konturpunkt 15
16 L IY+0.5 ... R... F... M97	Bearbetning av små kontursteg 15 och 16
17 L X... Y...	Förflyttning till konturpunkt 17

Fullständig bearbetning av öppna konturhörn: M98

Standardbeteende

Vid innerhörn beräknar styrsystemet skärningspunkten för fräsbanorna och ändrar verktygets rörelseriktning i denna punkt. När konturen är öppen vid hörnet ger detta upphov till en ofullständig bearbetning:

Beteende med M98

Med tilläggfunktionen **M98** förflyttar styrsystemet verktyget så långt att varje konturpunkt blir fullständigt bearbetad:

Verkan

M98 är bara verksam i de NC-block som **M98** har programmerats i. **M98** aktiveras i blockets slut.

Exempel: Förflyttning i tur och ordning till konturpunkterna 10, 11 och 12

```
10 L X... Y... RL F
```

```
11 L X... IY... M98
```

```
12 L IX+ ...
```

Matningsfaktor vid nedmatningsrörelse: M103

Standardbeteende

Styrsystemet förflyttar verktyget, oberoende av rörelseriktningen, med den sist programmerade matningshastigheten.

Beteende med M103

Styrsystemet reducerar matningshastigheten vid rörelser i negativ riktning i verktygsaxeln. Hastighetsvektorn i negativ verktygsaxel FZMAX begränsas till en faktor F% av den sist programmerade matningshastigheten FPROG:

$$FZMAX = FPROG \times F\%$$

Inmatning av M103

När man anger **M103** i ett positioneringsblock så fortsätter styrsystemet dialogen och frågar efter faktor F.

Verkan

M103 aktiveras i blockets början.

Upphäv **M103**: Förnyad programmering av **M103** utan faktor.

Funktionen **M103** fungerar även i ett tiltat bearbetningsplans koordinatsystem. Matningsreduceringen verkar då vid förflyttning i den **tiltade** verktygsaxelns negativa riktning.

Exempel

Matning vid nedmatning motsvarar 20% av matningen i planet.

...	Verklig banhastighet (mm/min):
17 L X+20 Y+20 RL F500 M103 F20	500
18 L Y+50	500
19 L IZ-2.5	100
20 L IY+5 IZ-5	141
21 L IX+50	500
22 L Z+5	500

Matning i millimeter/spindelvarv: M136

Standardbeteende

Styrsystemet förflyttar verktyget med den i NC-programmet definierade matningen F i mm/min

Beteende med M136

I NC-program med enhet inch är **M136** i kombination med matningsalternativet **FU** inte tillåtet.
Vid aktiv M136 får spindeln inte vara i reglering.

Med **M136** förflyttar styrsystemet inte verktyget i mm/min utan istället med den i NC-programmet definierade matningen F i millimeter/spindelvarv. Om man förändrar varvtalet med potentiometern kommer styrsystemet automatiskt att anpassa matningen.

Verkan

M136 aktiveras i blockets början.

Man upphäver **M136** genom att programmera **M137**.

Matningshastighet vid cirkelbågar: M109/M110/M111

Standardbeteende

Styrsystemet hänför den programmerade matningshastigheten till verktygsbanans centrum.

Beteende vid cirkelbågar med M109

Styrsystemet anpassar hastigheten vid inner- och ytterbearbetning av cirkelbågar så att matningen i verktygsskåret förblir konstant.

HÄNVISNING

Varning, fara för verktyg och arbetsstycke!

När funktionen **M109** är aktiv, ökar styrsystemet ibland matningshastigheten drastiskt vid bearbetning av mycket små utvändiga hörn. Vid körning finns det risk för verktygsbrott och skador på arbetsstycket!

- ▶ **M109** skall inte användas vid bearbetning av mycket små utvändiga hörn

Beteende vid cirkelbågar med M110

Styrsystemet anpassar hastigheten endast vid innerbearbetning av cirkelbågar så att matningen i verktygsskåret förblir konstant. Vid ytterbearbetning av cirkelbågar sker ingen matningsanpassning.

När du definierar **M109** eller **M110** före anropet av en bearbetningscykel med ett nummer högre än 200, fungerar matningsanpassningen även vid cirkelbågar inom denna bearbetningscykel. Vid slutet eller efter ett avbrott av en bearbetningscykel återställs normaltillståndet.

Verkan

M109 och **M110** aktiveras i blockets början. **M109** och **M110** återställer du med **M111**.

Förberäkning av radiekompenserad kontur (LOOK AHEAD): M120

Standardbeteende

Om verktygsradien är större än ett kontursteg som skall utföras med radiekompensering så avbryter styrsystemet programexekveringen och presenterar ett felmeddelande. **M97** förhindrar felmeddelandet men ger upphov till ett fräsmärke och förskjuter dessutom hörnet.

Ytterligare information: "Bearbeta små kontursteg: M97", Sida 216

Om konturen innehåller sekvenser där verktyget överlappar efterkommande konturelement, förstör styrsystemet i vissa fall konturen.

Beteende med M120

Styrsystemet övervakar en radiekompenserad kontur så att efter- och överskärningar inte uppstår samt beräknar verktygsbanan fram till det aktuella NC-blocket i förväg. Ställen som verktyget skulle ha skadat konturen vid förblir obearbetade (visas i bilden med mörkare färg). Man kan även använda **M120** för att förse digitaliserade data eller data som genererats av ett externt programmeringssystem med verktygsradiekompensering. Därigenom kan avvikelser från den teoretiska verktygsradien kompenseras.

Antalet NC-block (max. 99), som styrsystemet förberäknar, bestämmer du med **LA** (eng. **Look Ahead**: titta framåt) efter **M120**. Ju större antal NC-block som väljs att styrsystemet skall förberäkna, desto längre blir blockcykeltiden.

Inmatning

När man anger **M120** i ett NC-block så fortsätter styrsystemet dialogen och frågar efter antalet NC-block **LA** som skall förberäknas.

Verkan

M120 måste anges i ett NC-block som även innehåller radiekompensering **RL** eller **RRG42**. **M120** är verksam från detta NC-block tills man

- upphäver radiekompenseringen med **R0**
- Programmerar **M120 LA0**
- Programmerar **M120** utan **LA**
- med **PGM CALL** anropar ett annat NC-program
- med cykel **19** eller **PLANE**-funktionen tiltas bearbetningsplanet

M120 aktiveras i blockets början.

Begränsningar

- Återkörning till en kontur efter externt/internt stopp får bara utföras med funktionen **FRAMKÖRNING TILL BLOCK N**. Innan du startar blockframläsningen måste du upphäva **M120**, annars presenterar styrsystemet ett felmeddelande.
- Om man vill köra fram till konturen tangentiellt, måste man använda funktionen **APPR LCT**; NC-blocket med **APPR LCT** får bara innehålla koordinater i bearbetningsplanet.
- Om man vill köra bort från till konturen tangentiellt, måste man använda funktionen **DEP LCT**; NC-blocket med **DEP LCT** får bara innehålla koordinater i bearbetningsplanet.
- Före användning av de nedan listade funktionerna måste du upphäva **M120** och radiekompenseringen:
 - Cykel **32** Tolerans
 - Cykel **19** Bearbetningsplan
 - **PLANE**-funktion
 - **M114**
 - **M128**
 - **FUNCTION TCPM**

Överlagra handrattspositionering under programkörning: M118

Standardbeteende

I driftarterna för programkörning förflyttar styrsystemet verktyget på det sätt som definierats i NC-programmet.

Beteende med M118

Funktionen **M118** möjliggör manuella korrigeringar med handratten parallellt med programexekveringen. Därtill programmerar man **M118** och anger ett axelspecifikt värde (linjäraxlar eller rotationsaxlar) i mm.

HÄNVISNING

Varning kollisionsrisk!

När du förändrar en rotationsaxels position med handratten och funktionen **M118** och sedan utför funktionen **M140** ignorerar styrsystemet det överlagrade värdet vid frånkörningen. Framför allt vid maskiner med rotationsaxlar i huvudet uppstår då oönskade och oförutsägbara rörelser. Under dessa kompenseringsrörelser finns det kollisionsrisk!

- ▶ **M118** med **M140** skall inte kombineras i maskiner med rotationsaxlar i huvudet

Inmatning

När man anger **M118** i ett positioneringsblock så fortsätter styrsystemet dialogen och frågar efter de axelspecifika värdena. Använd de orangefärgade axelknapparna eller ASCII-knappsatsen för koordinatinmatning.

Verkan

Man upphäver handrattspositioneringen med en förnyad programmering av **M118** utan koordinatinmatning.

M118 aktiveras i blockets början.

Exempel

Under programkörningen önskas möjlighet till handrattsrörelser i bearbetningsplanet X/Y med ± 1 mm och i rotationsaxeln B med $\pm 5^\circ$ från de programmerade värdena:

L X+0 Y+38.5 RL F125 M118 X1 Y1 B5

M118 är i princip verksam i maskinkoordinatsystemet.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

M118 fungerar också i driftart **MANUELL POSITIONERING!**

Virtuell verktygsaxel VT

Beakta anvisningarna i Er maskinhandbok!

Din maskintillverkare måste anpassa styrsystemet för denna funktionen.

Med en virtuella verktygsaxeln kan du i maskiner med vridbara spindelhuvuden även förflytta i ett snett placerat verktygs riktning med handratten. För att förflytta i den virtuella verktygsaxelns riktning väljer du axel **VT** i din handratts display.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Via en handratt HR 5xx kan du i förekommande fall välja den virtuella axeln direkt med den orangefärgade axelknappen **VI** (beakta din maskinhandbok).

I kombination med funktionen **M118** kan du även utföra en handrattsöverlagring i den momentant aktiva verktygsaxelriktningen. För att göra detta måste du definiera åtminstone spindelaxeln med ett tillåtet rörelseområde i funktionen **M118** (t.ex. **M118 Z5**) och välja axel **VT** i handratten.

Frånkörning från konturen i verktygsaxelns riktning: **M140**

Standardbeteende

Styrsystemet förflyttar verktyget i driftarterna **PROGRAM ENKELBLOCK** och **PROGRAM BLOCKFÖLJD** på det sätt som har definierats i NC-programmet.

Beteende med **M140**

Med **M140 MB** (move back) kan man köra ifrån konturen i verktygsaxelns riktning med en definierbar sträcka.

Inmatning

När man anger **M140** i ett positioneringsblock så fortsätter styrsystemet dialogen och frågar efter hur lång sträcka som verktyget skall köras ifrån konturen. Ange den önskade sträckan som verktyget skall förflyttas från konturen eller tryck på softkey **MB MAX** för att köra till rörelseområdets slut.

Dessutom kan man programmera matningen som verktyget skall förflyttas med under den angivna sträckan. Om man inte anger någon matning förflyttar styrsystemet den programmerade sträckan med snabbtransport.

Verkan

M140 är bara verksam i de NC-block som **M140** har programmerats i.

M140 aktiveras i blockets början.

Exempel

NC-block 250: Förflytta verktyget 50 mm bort från konturen

NC-block 251: Förflytta verktyget till rörelseområdets slut

250 L X+0 Y+38.5 F125 M140 MB 50 F750

251 L X+0 Y+38.5 F125 M140 MB MAX

M140 fungerar också vid aktiv funktion **VRID BEARBETNINGSPLAN**. Vid maskiner med vridbara spindelhuvuden förflyttar styrsystemet då verktyget i det vridna koordinatsystemet.

Med **M140 MB MAX** kan man bara friköra i positiv riktning.

Före **M140** måste alltid ett verktygsanrop definieras med verktygsaxel, annars är förflyttningsriktningen inte definierad.

HÄNVISNING

Varning kollisionsrisk!

När du förändrar en rotationsaxels position med handratten och funktionen **M118** och sedan utför funktionen **M140** ignorerar styrsystemet det överlagrade värdet vid fränkörningen. Framför allt vid maskiner med rotationsaxlar i huvudet uppstår då oönskade och oförutsägbara rörelser. Under dessa kompenseringsrörelser finns det kollisionsrisk!

- **M118** med **M140** skall inte kombineras i maskiner med rotationsaxlar i huvudet

Avstängning av avkännarsystemets övervakning: M141

Standardbeteende

När mätstiftet är påverkat visar styrsystemet ett felmeddelande så snart man försöker förflytta en maskinaxel.

Beteende med M141

Styrsystemet förflyttar maskinaxlarna även när avkännarsystemets mätstift är påverkat. Denna funktion är nödvändig när man vill skriva en egen mätcykel i kombination med mätcykel 3. Detta för att kunna friköra avkännarsystemet med ett positioneringsblock efter utböjningen.

HÄNVISNING

Varning kollisionsrisk!

Funktionen **M141** undertrycker det felmeddelande som beror på att mätstiftet är påverkat. Styrsystemet utför då inte någon automatisk kollisionsövervakning av mätstiftet. Genom de båda beteendena måste du säkerställa att avkännarsystemet kan friköras på ett säkert sätt. Vid felaktigt vald frikörningsriktning finns det kollisionsrisk!

- ▶ Testa NC-programmet eller programavsnittet i driftart **PROGRAM ENKELBLOCK** med försiktighet

M141 fungerar endast i förflyttningsrörelser med rätlinjeblock.

Verkan

M141 är bara verksam i de NC-block som **M141** har programmerats i.

M141 aktiveras i blockets början.

Upphäv grundvridning: M143

Standardbeteende

Grundvridningen förblir verksam ända tills man återställer den eller skriver över den med ett nytt värde.

Beteende med M143

Styrsystemet upphäver en grundvridning i NC-programmet.

Funktionen **M143** är inte tillåten vid en blockläsning (block scan).

Verkan

M143 är verksam från det NC-block som **M143** har programmerats i.

M143 aktiveras i blockets början.

M143 raderar uppgifterna i kolumnerna **SPA**, **SPB** och **SPC** i utgångspunktstabellen. Vid en förnyad aktivering av den aktuella raden är grundvridningen i alla kolumner **0**.

Automatisk lyftning av verktyget från konturen vid NC-stopp: M148

Standardbeteende

Styrsystemet stoppar alla förflytningsrörelser vid ett NC-stopp. Verktyget stannar vid avbrottpunkten.

Beteende med M148

Beakta anvisningarna i Er maskinhandbok!

Denna funktion konfigureras och frigges av maskintillverkaren.

Maskintillverkaren definierar den sträcka i maskinparameter **CfgLiftOff** (Nr. 201400) som styrsystemet skall förflytta vid en **LIFTOFF**. Med hjälp av maskinparameter **CfgLiftOff** kan funktionen också deaktiveras.

I kolumn **LIFTOFF** i verktygstabellen sätter du för det aktiva verktyget parametern **Y**. Styrsystemet förflyttar då verktyget med upp till 2 mm bort från konturen i verktygsaxelns riktning.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

LIFTOFF fungerar i följande situationer:

- Vid ett av dig utfört NC-stopp
- Vid ett NC-stopp som har utförts av programvaran, t.ex. när ett fel har inträffat i ett drivsystem
- Vid ett strömavbrott

Verkan

M148 är verksam ända tills funktionen deaktiveras med **M149**.

M148 aktiveras i blockets början, **M149** vid blockets slut.

Hömrundning: M197

Standardbeteende

Vid aktiv radiekompensering vid ytterhörn infogar styrsystemet en övergångsbåge. Detta kan leda till att kanten rundas av.

Beteende med M197

Med funktionen **M197** förlängs konturen tangentiellt vid hörnet och sedan infogas en mindre övergångsbåge. När du programmerar funktionen **M197** och sedan trycker på knappen **ENT**, öppnar styrsystemet inmatningsfältet **DL**. I **DL** definierar du längden som styrsystemet skall förlänga konturelementet med. Med **M197** reduceras hörnradien, hörnet rundas av mindre och förflyttningsrörelsen utförs trots det fortfarande mjukt.

Verkan

Funktionen **M197** är blockvis verksam och påverkar bara ytterhörn.

Exempel

```
L X... Y... RL M197 DL0.876
```

8

**Underprogram och
programdelsupp-
repningar**

8.1 Markera underprogram och programdelsupprepning

Underprogram och programdelsupprepning gör det möjligt att programmera en bearbetningssekvens en gång för att därefter utföra den flera gånger.

Label

Underprogram och programdelsupprepningar påbörjas i NC-programmet med ett märke **LBL**, en förkortning för LABEL (eng. för märke).

LABEL tilldelas ett nummer mellan 1 och 65535 eller ett av dig definierbart namn. Varje individuellt LABEL-nummer, resp. LABEL-namn, får bara anges en gång i NC-programmet med knappen **LABEL SET**. Antalet labelnamn som kan anges begränsas endast av det interna minnet.

Använd ett och samma labelnummer resp. labelnamn endast en gång!

Label 0 (**LBL 0**) markerar slutet på ett underprogram och får därför anges ett godtyckligt antal gånger.

8.2 Underprogram

Arbetssätt

- 1 Styrsystemet utför ett NC-program fram till ett anrop av underprogram **CALL LBL**
- 2 Från detta ställe utför styrsystemet det anropade underprogrammet fram till underprogrammets slut **LBL 0**
- 3 Därefter återupptar styrsystemet exekveringen NC-programmet vid NC-blocket efter anropet av underprogrammet **CALL LBL**

Programmeringsanvisning

- Ett huvudprogram kan innehålla ett obegränsat antal underprogram.
- Man kan anropa underprogram i en godtycklig ordningsföljd och så ofta som önskas.
- Ett underprogram får inte anropa sig själv.
- Programmera underprogram efter NC-blocket med M2 alt. M30
- Om ett underprogram placeras före NC-blocket med M2 eller M30 i NC-programmet så kommer det att utföras minst en gång även om det inte anropas

Programmering underprogram

LBL SET

- ▶ Markera början: Tryck på knappen **LBL SET**
- ▶ Ange underprogramnummer. Om du vill använda LABEL-namn: Tryck på softkey **LBL-NAME** för att växla till textinmatning
- ▶ Ange innehåll
- ▶ Markera slutet: Tryck på knappen **LBL SET** och ange Label-nummer **0**

Anropa underprogram

LBL CALL

- ▶ Anropa underprogram: Tryck på knappen **LBL CALL**
- ▶ Ange det anropade underprogrammets nummer. Om du vill använda LABEL-namn: Tryck på softkey **LBL-NAME** för att växla till textinmatning.
- ▶ Om du vill ange numret på en stringparameter som måladress: Tryck på softkey **QS**
- > Styrsystemet hoppar då till de labelnamn som finns angivna i den definierade stringparametern.
- ▶ Upprepning **REP** hoppa över med knappen **NO ENT**. Upprepning **REP** skall endast användas vid programdelsupprepning

CALL LBL 0 är inte tillåtet då det skulle innebära ett anrop av underprogrammets slut.

8.3 Programdelsupprepningar

Label

Programdelsupprepningar börjar med märket **LBL**. En programdelsupprepning avslutas med **CALL LBL n REPn**.

Arbetsätt

- 1 Styrsystemet utför NC-programmet fram till slutet på programdelen (**CALL LBL n REPn**)
- 2 Därefter upprepar styrsystemet programdelen mellan anropad LABEL och labelanropet **CALL LBL n REPn** så många gånger som man har angivit i **REP**
- 3 Därefter fortsätter styrsystemet vidare i exekveringen av NC-programmet

Programmeringsanvisning

- Man kan upprepa en programdel upp till 65 534 gånger efter varandra.
- TNC:n utför alltid programdelar en gång mer än antalet programmerade upprepningar eftersom den första upprepningen börjar efter den första bearbetningen.

Programmering programdelsupprepning

LBL
SET

- ▶ Markera början: Tryck på knappen **LBL SET** och ange sedan LABEL-nummer för programdelen som skall upprepas. Om du vill använda LABEL-namn: Tryck på softkey **LBL-NAME** för att växla till textinmatning
- ▶ Mata in programdelen

Anropa programdelsupprepning

LBL
CALL

- ▶ Anropa programdel: Tryck på knappen **LBL CALL**
- ▶ Ange programdelsnummer för programdelen som skall upprepas. Om du vill använda LABEL-namn: Tryck på softkey **LBL-NAME** för att växla till textinmatning
- ▶ Ange antalet upprepningar **REP**, bekräfta med knappen **ENT**

8.4 Godtyckligt NC-program som underprogram

Översikt softkeys

När du trycker på knappen **PGM CALL** visar styrsystemet följande softkeys:

Softkey	Funktion
ANROPA PROGRAM	Anropa NC-program med PGM CALL
VÄLJ NOLLPUNKT TABELL	Välja nollpunktstabell med SEL TABLE
VÄLJ PUNKT TABELL	Välja punkttabell med SEL PATTERN
VÄLJ KONTUR	Välja konturprogram med SEL CONTOUR
VÄLJ PROGRAM	Välja NC-program med SEL PGM
ANROPA SELEKTERAT PROGRAM	Anropa den senast valda filen med CALL SELECTED PGM
VÄLJ CYKEL	Välja valfritt NC-program med SEL CYCLE som bearbetningscykel Ytterligare information: Bruksanvisning cykel-programmering

Arbetsätt

- 1 Styrssystemet utför NC-programmet fram till dess att ett annat NC-program anropas med **CALL PGM**
- 2 Efter detta utför styrssystemet det anropade NC-programmet fram till programslutet
- 3 Därefter återupptar styrssystemet exekveringen av det anropande NC-programmet från NC-blocket som befinner sig efter programanropet

När du vill använda variabla programanrop i kombination med String-parametrar, använder du funktionen **SEL PGM**.

Programmeringsanvisning

- Styrssystemet behöver inga Labels för att anropa ett annat godtyckligt NC-program
- Det anropade NC-programmet får inte innehålla några anrop **CALL PGM** tillbaka till det anropande NC-programmet (kedja utan slut)
- Det anropade NC-programmet får inte innehålla tilläggfunktionerna **M2** eller **M30**. Om du har definierat underprogram med Label i det anropade NC-programmet, kan hoppfunktionen **FN 9: If +0 EQU +0 GOTO LBL 99** användas för att ersätta M2 eller M30
- Om ett DIN/ISO-program skall anropas så anger man filtypen .I efter programnamnet.
- Man kan också anropa ett godtyckligt NC-program med cykel **12 PGM CALL**.
- Du kan också anropa ett godtyckligt NC-program via funktionen **Välj cykel (SEL CYCLE)**.
- Vid ett **PGM CALL** är Q-parametrar principiellt globalt verksamma. Beakta att ändringar av Q-parametrar i det anropade NC-programmet därför även påverkar det anropande NC-programmet.

Kontroll av det anropade NC-programmet

HÄNVISNING

Varning kollisionsrisk!

Styrsystemet genomför inte någon automatisk kollisionsövervakning mellan verktyget och arbetsstycket. Om du inte specifikt återställer koordinatmräkningar i det anropade NC-programmet, kommer dessa transformationer även påverka det anropande NC-programmet. Under bearbetningen finns det kollisionsrisk!

- ▶ Återställ koordinattransformationer i samma NC-program som de har använts i
- ▶ Kontrollera i förekommande fall förloppet med hjälp av den grafiska simuleringen

Styrsystemet kontrollerar det anropade NC-programmet:

- När det anropade NC-programmet innehåller tilläggfunktionerna **M2** eller **M30** kommer styrsystemet att presentera ett meddelande. Styrsystemet raderar varningen automatiskt så snart som ett annat NC-program selekteras.
- Styrsystemet kontrollerar det anropade NC-programmet är fullständiga före exekveringen. Om NC-blocket **END PGM** saknas kommer styrsystemet att avbryta med ett felmeddelande.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Sökvägsinformation

Om man bara anger programnamnet, måste det anropade NC-programmet finnas i samma katalog som det anropande NC-programmet.

Om det anropade NC-programmet inte finns i samma katalog som det anropande NC-programmet måste man ange hela sökvägen, t.ex. **TNC:\ZW35\HERE\PGM1.H**.

Alternativt programmerar du en relativ sökväg:

- Utgående från det anropande NC-programmets katalog en katalognivå uppåt **..\PGM1.H**
- Utgående från det anropande NC-programmets katalog en katalognivå nedåt **DOWN\PGM2.H**
- Utgående från det anropande NC-programmets katalog en katalognivå uppåt och in i en annan katalog **..\THERE\PGM3.H**

Anropa NC-program som underprogram

Anrop med PGM CALL

Med funktionen **PGM CALL** anropar du ett valfritt NC-program som underprogram. Styrsystemet exekverar det anropade NC-programmet vid det ställe i NC-programmet som det har anropats på.

Gör på följande sätt:

PGM
CALL

- ▶ Tryck på knappen **PGM CALL**

ANROPA
PROGRAM

- ▶ Tryck på softkey **ANROPA PROGRAM**
- > Styrsystemet startar dialogen för definition av det anropade NC-programmet.
- ▶ Ange sökvägen via bildskärmsknappsatsen

Alternativ

VÄLJ
FIL

- ▶ Tryck på softkey **VÄLJ FIL**
- > Styrsystemet växlar in ett urvalsfönster, via vilket du kan selektera det NC-program som skall anropas.
- ▶ Bekräfta med knappen **ENT**

Anrop med SEL PGM och CALL SELECTED PGM

Med funktionen **SEL PGM** Väljer du ett valfritt NC-program som underprogram och anropar detta på ett annat ställe i NC-programmet. Styrsystemet exekverar det anropade NC-programmet vid det ställe i NC-programmet som det med hjälp av **CALL SELECTED PGM** har anropats på.

Funktionen **SEL PGM** är även tillåten med strängparametrar så att du kan styra programanrop dynamiskt.

Du väljer NC-programmet på följande sätt:

-
 ▶ Tryck på knappen **PGM CALL**

-
 ▶ Tryck på softkey **VÄLJ PROGRAM**
 - > Styrsystemet startar dialogen för definition av det anropade NC-programmet.

-
 ▶ Tryck på softkey **VÄLJ FIL**
 - > Styrsystemet växlar in ett urvalsfönster, via vilket du kan selektera det NC-program som skall anropas.
 - ▶ Bekräfta med knappen **ENT**

Du anropar det valda NC-programmet på följande sätt:

-
 ▶ Tryck på knappen **PGM CALL**

-
 ▶ Tryck på softkey **ANROPA SELEKTERAT PROGRAM**
 - > Med **CALL SELECTED PGM** anropar styrsystemet det senast valda NC-programmet.

När ett med **CALL SELECTED PGM** anropat NC-program saknas, avbryter styrsystemet bearbetningen eller simuleringen med ett felmeddelande. För att undvika oönskade avbrott i programexekveringen, kan du med hjälp av **FN 18**-funktion (**ID10 NR110** och **NR111**) testa alla sökvägar i början av programmet.

Ytterligare information: "FN 18: SYSREAD – Läsa systemdata", Sida 278

8.5 Länkning av underprogram

Länkningstyper

- Underprogramanrop i underprogram
- Programdelsupprepning i programdelsupprepning
- Underprogramanrop i programdelsupprepningar
- Programdelsupprepningar i underprogram

Länkningsdjup

Länkningsdjupet är det antal nivåer som programdelar eller underprogram kan anropa ytterligare underprogram eller programdelsupprepningar.

- Maximalt länkningsdjup för underprogram: 19
- Maximalt länkningsdjup för huvudprogramanrop: 19, varvid ett **CYCL CALL** verkar som ett huvudprogramanrop
- Man kan länka programdelsupprepningar ett godtyckligt antal gånger

Underprogram i underprogram

Exempel

0 BEGIN PGM UPGMS MM	
...	
17 CALL LBL "UP1"	Anropa underprogram vid LBL UP1
...	
35 L Z+100 R0 FMAX M2	Huvudprogrammets sista programblock med M2
36 LBL "UP1"	Början på underprogram UP1
...	
39 CALL LBL 2	Underprogram vid LBL2 anropas
...	
45 LBL 0	Slut på underprogram 1
46 LBL 2	Början på underprogram 2
...	
62 LBL 0	Slut på underprogram 2
63 END PGM UPGMS MM	

Programexekvering

- 1 Huvudprogrammet UPGMS utförs fram till NC-block 17
- 2 Underprogram UP1 anropas och utförs fram till NC-block 39
- 3 Underprogram 2 anropas och utförs fram till NC-block 62. Slut på underprogram 2 och återhopp till underprogrammet som underprogram 2 anropades ifrån.
- 4 Underprogram UP1 utförs från NC-block 40 fram till NC-block 45. Slut på underprogram UP1 och återhopp till huvudprogram UPGMS
- 5 Huvudprogram UPGMS utförs från NC-block 18 fram till NC-block 35. Återhopp till NC-block 1 och programslut

Upprepning av programdelsupprepning

Exempel

0 BEGIN PGM REPS MM	
...	
15 LBL 1	Början på programdelsupprepning 1
...	
20 LBL 2	Början på programdelsupprepning 2
...	
27 CALL LBL 2 REP 2	Programdelsanrop med 2 upprepningar
...	
35 CALL LBL 1 REP 1	Programdel mellan detta NC-block och LBL 1
...	(NC-block 15) upprepas 1 gång
50 END PGM REPS MM	

Programexekvering

- 1 Huvudprogrammet REPS utförs fram till NC-block 27
- 2 Programdelen mellan NC-block 27 och NC-block 20 upprepas 2 gånger
- 3 Huvudprogram REPS utförs från NC-block 28 fram till NC-block 35
- 4 Programdelen mellan NC-block 35 och NC-block 15 upprepas 1 gång (innehåller även programdelsupprepningen mellan NC-block 20 och NC-block 27).
- 5 Huvudprogram REPS utförs från NC-block 36 fram till NC-block 50. Återhopp till NC-block 1 och programslut

Upprepning av underprogram

Exempel

0 BEGIN PGM UPGREP MM	
...	
10 LBL 1	Början på programdelsupprepning 1
11 CALL LBL 2	Underprogramanrop
12 CALL LBL 1 REP 2	Programdelsanrop med 2 upprepningar
...	
19 L Z+100 RO FMAX M2	Huvudprogrammets sista NC-block med M2
20 LBL 2	Början på underprogrammet
...	
28 LBL 0	Slut på underprogrammet
29 END PGM UPGREP MM	

Programexekvering

- 1 Huvudprogrammet UPGREP utförs fram till NC-block 11
- 2 Underprogram 2 anropas och utförs.
- 3 Programdelen mellan NC-block 12 och NC-block 10 upprepas 2 gånger: Underprogram 2 upprepas 2 gånger.
- 4 Huvudprogram UPGREP utförs från NC-block 13 fram till NC-block 19. Återhopp till NC-block 1 och programslut

8.6 Programmeringsexempel

Exempel: Konturfräsning med flera ansättningar

Programexekvering:

- Verktuget förpositioneras till arbetsstyckets överkant
- Ansättningen anges inkrementalt
- Konturfräsning
- Upprepa ansättning och konturfräsning

0 BEGIN PGM PGMWDH MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-40	
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S500	Verktugets anrop
4 L Z+250 R0 FMAX	Frikörning av verktuget
5 L X-20 Y+30 R0 FMAX	Förpositionering i bearbetningsplanet
6 L Z+0 R0 FMAX M3	Förpositionering till arbetsstyckets överkant
7 LBL 1	Märke för programdelsupprepning
8 L IZ-4 R0 FMAX	Inkrementalt skärdjup (ansättning i luften)
9 APPR CT X+2 Y+30 CCA90 R+5 RL F250	Förflyttning till konturen
10 FC DR- R18 CLSD+ CCX+20 CCY+30	Kontur
11 FLT	
12 FCT DR- R15 CCX+50 CCY+75	
13 FLT	
14 FCT DR- R15 CCX+75 CCY+20	
15 FLT	
16 FCT DR- R18 CLSD- CCX+20 CCY+30	
17 DEP CT CCA90 R+5 F1000	Förflyttning från konturen
18 L X-20 Y+0 R0 FMAX	Frikörning
19 CALL LBL 1 REP 4	Återhopp till LBL 1; totalt fyra gånger
20 L Z+250 R0 FMAX M2	Frikörning av verktuget, programslut
21 END PGM PGMWDH MM	

Exempel: Hålbilder

Programexekvering:

- Förflyttning till hålbild i huvudprogram
- Anropa hålbild (underprogram 1) i huvudprogram
- Hålbilden programmeras bara en gång i underprogram 1

0 BEGIN PGM UP1 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S5000	Verktögsanrop
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 CYCL DEF 200 BORNING	Cykeldefinition borning
Q200=2 ;SAEKERHETSAVSTAAND	
Q201=-10 ;DJUP	
Q206=250 ;MATNING DJUP	
Q202=5 ;SKAERDJUP	
Q210=0 ;VAENTETID UPPE	
Q203=+0 ;KOORD. OEVERYTA	
Q204=10 ;2. SAEKERHETSAVST.	
Q211=0.25 ;VAENTETID NERE	
Q395=0 ;REFERENS DJUP	
6 L X+15 Y+10 R0 FMAX M3	Förflyttning till startpunkt hålbild 1
7 CALL LBL 1	Anropa underprogram för hålbild
8 L X+45 Y+60 R0 FMAX	Förflyttning till startpunkt hålbild 2
9 CALL LBL 1	Anropa underprogram för hålbild
10 L X+75 Y+10 R0 FMAX	Förflyttning till startpunkt hålbild 3
11 CALL LBL 1	Anropa underprogram för hålbild
12 L Z+250 R0 FMAX M2	Slut på huvudprogrammet
13 LBL 1	Början på underprogram 1: Hålbild
14 CYCL CALL	Hål 1
15 L IX+20 R0 FMAX M99	Förflyttning till andra hålet, anropa cykel
16 L IY+20 R0 FMAX M99	Förflyttning till tredje hålet, anropa cykel
17 L IX-20 R0 FMAX M99	Förflyttning till fjärde hålet, anropa cykel
18 LBL 0	Slut på underprogram 1
19 END PGM UP1 MM	

Exempel: Hålbild med flera verktyg

Programexekvering:

- Bearbetningscykler programmeras i huvudprogrammet
- Anropa komplett hålbild (underprogram 1) i huvudprogram
- Förflyttning till hålgrupper (underprogram 2) i underprogram 1
- Hålbilden programmeras bara en gång i underprogram 2

0 BEGIN PGM UP2 MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 1 Z S5000	Verktögsanrop centrumborr
4 L Z+250 R0 FMAX	Frikörning av verktyget
5 CYCL DEF 200 BORRNING	Cykeldefinition centrumborring
Q200=2 ;SAEKERHETSAVSTAAND	
Q201=-3 ;DJUP	
Q206=250 ;MATNING DJUP.	
Q202=3 ;SKAERDJUP	
Q210=0 ;VAENTETID UPPE	
Q203=+0 ;KOORD. OEVERYTA	
Q204=10 ;2. SAEKERHETSAVST.	
Q211=0.25 ;VAENTETID NERE	
Q395=0 ;REFERENS DJUP	
6 CALL LBL 1	Anropa underprogram 1 för komplett hålbild
7 L Z+250 R0 FMAX	
8 TOOL CALL 2 Z S4000	Verktögsanrop borr
9 FN 0: Q201 = -25	Nytt djup för borr
10 FN 0: Q202 = +5	Nytt skärdjup för borr
11 CALL LBL 1	Anropa underprogram 1 för komplett hålbild
12 L Z+250 R0 FMAX	
13 TOOL CALL 3 Z S500	Verktögsanrop brotsch

14 CYCL DEF 201 BROTSCHNING	Cykeldefinition brotschning
Q200=2 ;SAEKERHETSAVSTAAND	
Q201=-15 ;DJUP	
Q206=250 ;MATNING DJUP.	
Q211=0.5 ;VAENTETID NERE	
Q208=400 ;MATNING TILLBAKA	
Q203=+0 ;KOORD. OEVERTA	
Q204=10 ;2. SAEKERHETSAVST.	
15 CALL LBL 1	Anropa underprogram 1 för komplett hålbild
16 L Z+250 R0 FMAX M2	Slut på huvudprogrammet
17 LBL 1	Början på underprogram 1: Kompletta hålbild
18 L X+15 Y+10 R0 FMAX M3	Förflyttning till startpunkt hålbild 1
19 CALL LBL 2	Anropa underprogram 2 för hålbild
20 L X+45 Y+60 R0 FMAX	Förflyttning till startpunkt hålbild 2
21 CALL LBL 2	Anropa underprogram 2 för hålbild
22 L X+75 Y+10 R0 FMAX	Förflyttning till startpunkt hålbild 3
23 CALL LBL 2	Anropa underprogram 2 för hålbild
24 LBL 0	Slut på underprogram 1
25 LBL 2	Början på underprogram 2: Hålbild
26 CYCL CALL	Håll ett med aktiv bearbetningscykel
27 L IX+20 R0 FMAX M99	Förflyttning till andra hålet, anropa cykel
28 L IY+20 R0 FMAX M99	Förflyttning till tredje hålet, anropa cykel
29 L IX-20 R0 FMAX M99	Förflyttning till fjärde hålet, anropa cykel
30 LBL 0	Slut på underprogram 2
31 END PGM UP2 MM	

9

**Programmera
Q-parametrar**

9.1 Princip och funktionsöversikt

Med Q-parametrar kan du definiera en hel detaljfamilj i ett enda gemensamt NC-program genom att istället för fasta siffrvärden programmera variabla Q-parametrar.

Använd exempelvis exempelvis Q-parametrar för:

- Koordinatvärden
- Matningshastigheter
- Spindelvarvtal
- Cykeldata

Med Q-parametrar kan du även:

- Programmera konturer som styrs via matematiska funktioner
- Göra exekvering av bearbetningsoperationer beroende av logiska villkor
- Skapa variabla FK-program

Q-Parametrar består alltid bokstäver och siffror. Bokstäverna bestämmer Q-parametertypen och siffrorna Q-parameterområdet.

Detaljerad information finner du i följande tabell:

Q-parametertyp	Q-parameterområde	Betydelse
Q-parameter:		Parametrar är verksam i alla NC-program som finns i styrsystemets minne
	0 – 99	Parametrar för användaren , när inga överlappningar med HEIDENHAIN-SL-cykler inträffar
	100 – 199	Parametrar för styrsystemets specialfunktioner, vilka kan läsas från användarens NC-Programmen eller från cykler
	200 – 1199	Parametrar som främst används för HEIDENHAIN-cykler
	1200 – 1399	Parametrar som främst används för maskintillverkarcykler, när värden returneras till användarprogrammet
	1400 – 1599	Parametrar som främst används för inmatningsparametrar i maskintillverkarcykler
	1600 – 1999	Parametrar för användaren
QL-parameter:		Parametrar endast verksamma lokalt inom ett NC-program
	0 – 499	Parametrar för användaren
QR-parameter:		Parametrar är permanent verksamma (remanent) i alla NC-program som finns i styrsystemets minne även efter ett strömavbrott
	0 – 99	Parametrar för användaren
	100 – 199	Parametrar för HEIDENHAIN-funktioner (t.ex. cykler)
	200 – 499	Parametrar för maskintillverkarens funktioner (t.ex. cykler)

Dessutom står **QS**-parametrar till förfogande (**S** står för String), med vilka du även kan hantera texter i styrsystemet.

Q-parametertyp	Q-parameterområde	Betydelse
QS -parameter:		Parametrar är verksamma i alla NC-program i styrsystemets minne
	0 – 99	Parametrar för användaren , så länge inga överlappningar med HEIDENHAIN-SL-cykler inträffar
	100 – 199	Parametrar för styrsystemets specialfunktioner, vilka kan läsas från användarens NC-Programmen eller från cykler
	200 – 1199	Parametrar som främst används för HEIDENHAIN-cykler
	1200 – 1399	Parametrar som främst används för maskintillverkarcykler, när värden returneras till användarprogrammet
	1400 – 1599	Parametrar som främst används för inmatningsparametrar i maskintillverkarcykler
	1600 – 1999	Parametrar för användaren

HÄNVISNING

Varning kollisionsrisk!

HEIDENHAIN-cykler, maskintillverkarcykler och funktioner från tredje part använder sig av Q-parametrar. Inne i NC-programmen kan du dessutom programmera Q-parametrar. Om du vid användning av Q-Parametern inte enbart använder dig av rekommenderade Q-parameterområden, kan detta leda till överlappning (växelverkan) och därmed resultera i önskade beteenden. Under bearbetningen finns det kollisionsrisk!

- ▶ Använd enbart de Q-parameterområden som rekommenderas av HEIDENHAIN
- ▶ Beakta dokumentation från HEIDENHAIN, maskintillverkaren och tredjepart
- ▶ Kontrollera förloppet med hjälp av den grafiska simuleringen

Programmeringsanvisning

Du får blanda inmatning av Q-parametrar och siffervärden i ett NC-program.

Du kan tilldela Q-parametrar numeriska värden mellan -999 999 999 och +999 999 999. Inmatningsområdet är begränsat till max. 16 tecken, därav upp till 9 tecken före komma (heltal). Internt kan styrsystemet beräkna siffervärden upp till en storlek på 10^{10} .

QS-parametrar parametrar kan du tilldela maximalt 255 tecken.

Vissa Q- och QS-parametrar tilldelas alltid automatiskt samma data av styrsystemet, exempelvis tilldelar styrsystemet Q-parameter **Q108** den aktuella verktygsradien.

Ytterligare information: "Fasta Q-parametrar", Sida 319

Styrsystemet lagrar internt siffervärden i ett binärt format (Norm IEEE 754). På grund av det standardiserade formatet som används kan vissa decimaltal inte representeras 100% exakt binärt av styrsystemet (avrundningsfel). När du använder ett beräknat Q-parameterinnehåll i hoppkommandon eller positioneringar, behöver du ta hänsyn till detta.

Du kan återställa Q-parametrar till status **Undefined**. Om en position programmeras med en Q-parameter som är odefinierad, ignorerar styrsystemet denna förflyttning.

Kalla upp Q-parameterfunktioner

När ett NC-program matas in trycker man på knappen **Q** (i fältet för sifferinmatning och axelval under **+/-**-knappen). Då presenterar styrsystemet följande softkeys:

Softkey	Funktionsgrupp	Sida
GRUND-FUNKTION.	Matematiska grundfunktioner	257
TRIGO-NOMETRI	Vinkelfunktioner	260
CIRKEL-BERÄKNING	Funktion för cirkelberäkning	261
HOPP	IF/THEN-bedömning, hopp	262
DIVERSE FUNKTION.	Specialfunktioner	266
FORMEL	Formel direkt programmerbar	302
KONTUR-FORMEL	Funktion för bearbetning av komplexa konturer	Se Bruksanvisning Cykelprogrammering

När du definierar eller tilldelar en Q-parameter, visar styrsystemet softkey **Q**, **QL** och **QR**. Med dessa softkeys väljer du först den önskade parametertypen. Därefter definierar du parameternumret.

Om du har en tangentbord som är anslutet via USB, kan du öppna dialogen för formelinmatning direkt med knappen **Q**.

9.2 Detaljfamiljer – Q-parametrar istället för siffrvärden

Användningsområde

Med Q-parameterfunktionen **FN O: ZUWEISUNG** kan man tilldela Q-parametrar siffrvärden. Detta gör det möjligt att mata in variabla Q-parametrar istället för siffrvärden i NC-programmet.

Exempel

15 FN O: Q10=25	Tilldelning
...	Q10 innehåller värdet 25
25 L X +Q10	motsvarar L X +25

För en detaljfamilj kan man exempelvis programmera karaktäristiska arbetsstyckesdimensioner som Q-parametrar.

För bearbetning av en specifik detalj behöver man då bara tilldela dessa parametrar lämpliga värden.

Exempel: Cylinder med Q-parametrar

Cylinderradie:	$R = Q1$
Cylinderhöjd:	$H = Q2$
Cylinder Z1:	$Q1 = +30$ $Q2 = +10$
Cylinder Z2:	$Q1 = +10$ $Q2 = +50$

9.3 Beskrivning av konturer med hjälp av matematiska funktioner

Användningsområde

Med Q-parametrar kan du programmera matematiska grundfunktioner i NC-programmet:

- ▶ Välj Q-parameterfunktioner: Tryck på knappen **Q** (till höger i fältet för sifferinmatning). Softkeyraden visar Q-parameterfunktionerna
- ▶ Välj matematiska grundfunktioner: Tryck på softkey **GRUNDFUNKTION..**
- > Styrsystemet visar följande softkeys

Översikt

Softkey	Funktion
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN0 x = y </div>	FN 0: TILLDELNING t. ex. FN 0: Q5 = +60 Tilldela ett värde direkt Återställ ett Q-parametervärde
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN1 x + y </div>	FN 1: ADDITION t. ex. FN 1: Q1 = -Q2 + -5 Summera två värden och tilldela resultatet
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN2 x - y </div>	FN 2: SUBTRAKTION t. ex. FN 2: Q1 = +10 - +5 Subtrahera två värden och tilldela resultatet
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN3 x * y </div>	FN 3: MULTIPLIKATION t. ex. FN 3: Q2 = +3 * +3 Multiplicera två värden och tilldela resultatet
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN4 x / y </div>	FN 4: DIVISION t.ex. FN 4: Q4 = +8 DIV +Q2 Dividera två värden och tilldela resultatet Förbjudet: Division med 0!
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN5 ROTEN UR </div>	FN 5: ROTEN UR t.ex. FN 5: Q20 = SQRT 4 Beräkna roten ur ett värde och tilldela resultatet Förbjudet: Roten ur negativa tal!

Till höger om =-tecknet får du ange:

- två tal
- två Q-parametrar
- ett tal och en Q-parameter

Q-parametrarna och siffervärdena i beräkningarna kan anges med förtecken.

Programmering av matematiska grundfunktioner

TILLDELNING

Exempel

16 FN 0: Q5 = +10

17 FN 3: Q12 = +Q5 * +7

-
 ▶ Välj Q-parameterfunktioner: Tryck på knappen **Q**
-
 ▶ Välj matematiska grundfunktioner: Tryck på softkey **GRUNDFUNKTION**.
-
 ▶ Välj Q-parameterfunktion TILLDELNING: Tryck på softkey **FN 0 X = Y**

PARAMETER-NR. FÖR RESULTAT?

-
 ▶ Ange **5** (Q-parameterns nummer) och bekräfta med knappen **ENT**

FÖRSTA VÄRDE ELLER PARAMETER?

-
 ▶ Ange **10**: Tilldela Q5 siffervärdet 10 och bekräfta med knappen **ENT**

MULTIPLIKATION

-
 ▶ Välj Q-parameterfunktioner: Tryck på knappen **Q**
-
 ▶ Välj matematiska grundfunktioner: Tryck på softkey **GRUNDFUNKTION**.
-
 ▶ Välj Q-parameterfunktion MULTIPLIKATION: Tryck på softkey **FN 3 X * Y**

PARAMETER-NR. FÖR RESULTAT?

-
 ▶ Ange **12** (Q-parameterns nummer) och bekräfta med knappen **ENT**

FÖRSTA VÄRDE ELLER PARAMETER?

-
 ▶ Ange **Q5** som första värde och bekräfta med knappen **ENT**

ANDRA VÄRDE ELLER PARAMETER?

-
 ▶ Ange **7** som andra värde och bekräfta med knappen **ENT**

Återställ Q-parameter

Exempel

16 FN 0: Q5 SET UNDEFINED

17 FN 0: Q1 = Q5

- ▶ Välj Q-parameterfunktioner: Tryck på knappen **Q**

- ▶ Välj matematiska grundfunktioner: Tryck på softkey **GRUNDFUNKTION**.

- ▶ Välj Q-parameterfunktion TILLDELNING: Tryck på softkey **FN 0 X = Y**

PARAMETER-NR. FÖR RESULTAT?

- ▶ Ange **5** (Q-parameterns nummer) och bekräfta med knappen **ENT**

1. VÄRDE ELLER PARAMETER?

- ▶ Tryck på **SET UNDEFINED**

Funktionen **FN 0** har också stöd för att överföra värdet **Undefined**. Om du vill överför den odefinierade Q-parametern utan **FN 0** kommer styrsystemet felmeddelandet **Ogiltigt värde**.

9.4 Vinkelfunktioner

Definitioner

Sinus: $\sin \alpha = a / c$

Cosinus: $\cos \alpha = b / c$

Tangens: $\tan \alpha = a / b = \sin \alpha / \cos \alpha$

Där:

- c är sidan mitt emot den räta vinkeln
- a är sidan mitt emot vinkeln α
- b är den tredje sidan

Med tangens kan styrsystemet beräkna vinkeln:

$$\alpha = \arctan (a / b) = \arctan (\sin \alpha / \cos \alpha)$$

Exempel:

a = 25 mm

b = 50 mm

$$\alpha = \arctan (a / b) = \arctan 0,5 = 26,57^\circ$$

Dessutom gäller:

$$a^2 + b^2 = c^2 \text{ (med } a^2 = a \times a \text{)}$$

$$c = \sqrt{a^2 + b^2}$$

Programmera vinkelfunktioner

Vinkelfunktionerna presenteras när man har tryckt på softkey **TRIGONOMETRI**. Styrsystemet presenterar då softkeys enligt nedanstående tabell.

Softkey	Funktion
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN6 SIN(X) </div>	FN 6: SINUS t. ex. FN 6: Q20 = SIN-Q5 Beräkna sinus för in vinkel i grader (°) och tilldela resultatet
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN7 COS(X) </div>	FN 7: COSINUS t. ex. FN 7: Q21 = COS-Q5 Beräkna cosinus för en vinkel i grader (°) och tilldela resultatet
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN8 X LEN √ </div>	FN 8: ROTEN UR KVADRATSUMMA t. ex. FN 8: Q10 = +5 LEN +4 Beräkna längden med hjälp av två värden och tilldela resultatet
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN13 X ANG √ </div>	FN 13: VINKEL t. ex. FN 13: Q20 = +25 ANG-Q1 Beräkna vinkel med arctan för motstående och närliggande katet eller sin och cos för vinkeln ($0 < \text{vinkel} < 360^\circ$) och tilldela resultatet

9.5 Cirkelberäkningar

Användningsområde

Med funktionerna för cirkelberäkning kan man låta styrsystemet beräkna cirkelcentrum och cirkelradie via tre eller fyra punkter på cirkeln. Beräkning av en cirkel med hjälp av fyra punkter är noggrannare.

Användningsområde: Exempelvis kan dessa funktioner användas när man vill bestämma ett håls eller ett cirkelsegments läge och storlek med hjälp av de programmerbara avkännarfunktionerna.

Softkey	Funktion

	FN 23: CIRKELDATA beräknas med tre cirkelpunkter t. ex. FN 23: Q20 = CDATA Q30

Koordinatparen från tre cirkelpunkter måste finnas lagrade i parameter Q30 och de följande fem parametrarna – i detta fall alltså till och med Q35.

Styrsystemet lagrar sedan cirkelcentrum i huvudaxeln (X vid spindelaxel Z) i parameter Q20, cirkelcentrum i komplementaxeln (Y vid spindelaxel Z) i parameter Q21 och cirkelradien i parameter Q22.

Softkey	Funktion

	FN 24: CIRKELDATA beräknas med fyra cirkelpunkter t. ex. FN 24: Q20 = CDATA Q30

Koordinatparen från fyra cirkelpunkter måste finnas lagrade i parameter Q30 och de följande sju parametrarna – i detta fall alltså till och med Q37.

Styrsystemet lagrar sedan cirkelcentrum i huvudaxeln (X vid spindelaxel Z) i parameter Q20, cirkelcentrum i komplementaxeln (Y vid spindelaxel Z) i parameter Q21 och cirkelradien i parameter Q22.

Beakta att **FN 23** och **FN 24** även automatiskt skriver över de två efterföljande parametrarna utöver resultatparametrarna.

9.6 If/then-bedömning med Q-parametrar

Användningsområde

Vid If/Then-bedömning jämför styrsystemet en Q-parameter med en annan Q-parameter eller ett siffervärde. Om det programmerade villkoret är uppfyllt så fortsätter styrsystemet NC-programmet vid den efter villkoret angivna Labeln.

Ytterligare information: "Markera underprogram och programdelsupprepning", Sida 232

Om villkoret inte är uppfyllt så fortsätter styrsystemet programexekveringen vid nästa NC-block.

Om man vill anropa ett annat NC-program som underprogram så programmerar man ett programanrop med **PGM CALL** efter Labeln.

Ovillkorligt hopp

Ovillkorliga hopp programmeras som villkorliga hopp men med ett villkor som alltid är uppfyllt (=ovillkorligt), t.ex.

FN 9: IF+10 EQU+10 GOTO LBL1

Använda begrepp och förkortningar

IF	(eng.):	Om
EQU	(eng. equal):	Lika
NE	(eng. not equal):	Olika
GT	(eng. greater than):	Större än
LT	(eng. less than):	Mindre än
GOTO	(eng. go to):	Gå till
UNDEFINED	(eng. odefinierad):	Odefinierad
DEFINED	(eng. definierad):	Definierad

IF/THEN - bedömning programmering

Möjligheter vid inmatning av hopp

I villkoret **IF** står följande uppgifter till förfogande:

- Siffror
- Texter
- Q, QL, QR
- **QS** (string-parameter)

Vid inmatning av hoppadress **GOTO** har du följande tre inmatningsmöjligheter:

- **LBL-NAME**
- **LBL-NUMMER**
- **QS**

If/then-villkoren presenteras genom att trycka på softkey **HOPP**.
Styrsystemet visar följande softkeys:

Softkey	Funktion
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FNS IF X EQ Y GOTO </div>	FN 9: OM LIKA MED, HOPP t. ex. FN 9: IF +Q1 EQU +Q3 GOTO LBL "UPCAN25"
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> EQU </div>	Om värdena eller parametrarna är lika, hoppa till angiven label
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FNS IF X EQ Y GOTO </div>	FN 9: OM ODEFINIERAT, HOPPA t. ex. FN 9: IF +Q1 IS UNDEFINED GOTO LBL "UPCAN25"
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> IS UNDEFINED </div>	Om den angivna parametern är odefinierad, hoppa till angiven label
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FNS IF X EQ Y GOTO </div>	FN 9: OM DEFINIERAD, HOPPA t. ex. FN 9: IF +Q1 IS DEFINED GOTO LBL "UPCAN25"
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> IS DEFINED </div>	Om den angivna parametern är definierad, hoppa till angiven label
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN10 IF X NE Y GOTO </div>	FN 10: OM EJ LIKA MED, HOPP t. ex. FN 10: IF +10 NE -Q5 GOTO LBL 10 Om värdena eller parametrarna är olika, hoppa till angiven
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN11 IF X GT Y GOTO </div>	FN 11: OM STÖRRE ÄN, HOPP t. ex. FN 11: IF+Q1 GT+10 GOTO LBL QS5 Om första värdet eller parametern är större än det andra värdet eller parametern, hoppa till angiven label
<div style="border: 1px solid black; padding: 2px; width: fit-content;"> FN12 IF X LT Y GOTO </div>	FN 12: OM MINDER ÄN, HOPP t. ex. FN 12: IF+Q5 LT+0 GOTO LBL "ANYNAME" Om första värdet eller parametern är mindre än det andra värdet eller parametern, hoppa till angiven label

9.7 Kontrollera och ändra Q-parametrar

Tillvägagångssätt

Du kan kontrollera och även ändra Q-parametrar i alla driftarter.

- I förekommande fall, stoppa programkörningen (t.ex. tryck på knappen **NC-STOPP** och softkey **INTERNT STOPP**) eller stoppa programtestet

- Kalla upp Q-parameterfunktioner: Tryck på softkey **Q INFO** eller tryck på knappen **Q**
- Styrsystemet listar alla parametrar och de tillhörande aktuella värdena.
- Välj den önskade parametern med pilknapparna eller med knappen **GOTO**
- När du vill ändra värdet, trycker du på softkey **EDITERA AKTUELLT FÄLT**. Ange det nya värdet och bekräfta med knappen **ENT**.
- Om man inte vill ändra värdet så trycker man på softkey **AKTUELLT VÄRDE** eller avslutar dialogen med knappen **END**

Alla parametrar med presenterade kommentarer används av styrsystemet inom cykler eller som överföringsparametrar.

När du vill kontrollera eller ändra lokala, globala eller string-parametrar, trycker du på softkey **VISA PARAMETRAR Q QL QR QS**. Styrsystemet presenterar då de olika parametertyperna. De tidigare beskrivning funktionerna gäller även här.

I alla driftarter (undantag driftart **Programmering**) kan du också presentera Q-parametrar i den utökade statuspresentationen.

- ▶ I förekommande fall, stoppa programkörningen (t.ex. Tryck på knappen **NC-STOPP** och softkey **INTERNT STOPP**) alt. stoppa programtestet

- ▶ Kalla upp softkeyraden för bildskärmsuppdelning

- ▶ Välj bildskärmsuppdelning med utökad statuspresentation
- > Styrsystemet presenterar statusformuläret **Översikt** i den högra bildskärmskyltan.

- ▶ Tryck på softkey **STATUS Q-PARAM.**

- ▶ Tryck på softkey **Q PARAMETER LISTA**
- > Styrsystemet öppnar ett nytt fönster.
- ▶ Definiera vilka parameternummer som du vill kontrollera för de olika parametertyperna (Q, QL, QR, QS). Du separerar individuella Q-parametrar med ett komma, Q-parametrar i följd kombinerar du med ett bindestreck, t.ex. 1,3,200-208. Inmatningsområdet motsvarar 132 tecken per parametertyp

Presentationen i fliken **QPARA** motsvarar alltid åtta decimaler. Resultatet av $Q1 = \text{COS } 89.999$ presenterar styrsystemet exempelvis som 0.00001745. Mycket stora eller små värden visar styrsystemet med exponentialnotation. Resultat av $Q1 = \text{COS } 89.999 * 0.001$ visar styrsystemet som +1.74532925e-08, där e-08 motsvarar faktor 10^{-8} .

9.8 Diverse funktioner

Översikt

Specialfunktionerna visas efter det att man har tryckt på softkey **DIVERSE FUNKTION**. Styrsystemet visar följande softkeys:

Softkey	Funktion	Sida
FN14 ERROR=	FN 14: ERROR Utmatning av felmeddelanden	267
FN16 F-PRINT	FN 16: F-PRINT Formaterad utmatning av text eller Q-parametervärde	271
FN18 SYS-DATA LAS	FN 18: SYSREAD Läsa systemdata	278
FN19 PLC=	FN 19: PLC Överför värde till PLC	278
FN20 VANTA PA	FN 20: WAIT FOR NC och PLC synkronisering	279
FN26 ÖPPNA TABELL	FN 26: TABOPEN Öppna en fritt definierbar tabell	358
FN27 SKRIV I TABELL	FN 27: TABWRITE Skriv till en fritt definierbar tabell	359
FN28 LÄS FRÅN TABELL	FN 28: TABREAD Läs från en fritt definierbar tabell	360
FN29 PLC LIST=	FN 29: PLC Överför upp till åtta värden till PLC	280
FN37 EXPORT	FN 37: EXPORT Exportera lokala Q-parametrar eller QS-parametrar till ett anropande NC-program	281
FN38 SEND	FN 38: SEND Skicka information från NC-programmet	281

FN 14: ERROR – Utmatning av felmeddelanden

Med funktionen **FN 14: ERROR** kan du kalla upp programstyrda felmeddelanden som har förprogrammerats av maskintillverkaren eller av HEIDENHAIN: Om styrsystemet kommer till ett NC-block med **FN 14: ERROR** under programkörning eller programtest så stoppas programexekveringen och ett meddelande visas. Därefter måste NC-programmet startas på nytt.

Område Felnummer	Standarddialog
0 ... 999	Maskinberoende dialog
1000 ... 1199	Interna felmeddelanden

Exempel

Styrsystemet skall presentera ett meddelande om spindeln inte har startats.

180 FN 14: ERROR = 1000

Av HEIDENHAIN förinställda felmeddelanden

Felnummer	Text
1000	Spindel?
1001	Verktygsaxel saknas
1002	Verktygsradie för liten
1003	Verktygsradie för stor
1004	Område överskridet
1005	Startposition ej korrekt
1006	VRIDNING ej tillåten
1007	SKALFAKTOR ej tillåten
1008	SPEGLING ej tillåten
1009	Förskjutning ej tillåten
1010	Matning saknas
1011	Inmatat värde fel
1012	Fel förtecken
1013	Vinkel ej tillåten
1014	Kan ej köra till beröringspunkt
1015	För många punkter
1016	Inmatning motsägelsefull
1017	CYKEL ofullständig
1018	Yta fel definierad
1019	Fel axel programmerad
1020	Fel varvtal
1021	Radiekompensering odefinierad

Felnummer	Text
1022	Rundning ej definierad
1023	Rundningsradie för stor
1024	Programstart odefinierad
1025	För stor sammanfogning
1026	Vinkelreferens saknas
1027	Ingen bearb.-cykel definierad
1028	Spårbredd för liten
1029	Ficka för liten
1030	Q202 ej definierad
1031	Q205 ej definierad
1032	Ange Q218 större än Q219
1033	CYKEL 210 ej tillåten
1034	CYKEL 211 ej tillåten
1035	Q220 för stor
1036	Ange Q222 större än Q223
1037	Ange Q244 större än 0
1038	Ange Q245 skild från Q246
1039	Ange vinkelområde < 360°
1040	Ange Q223 större än Q222
1041	Q214: 0 ej tillåtet
1042	Rörelseriktning ej definierad
1043	Ingen nollpunktstabell aktiv
1044	Lägesfel: Centrum i axel 1
1045	Lägesfel: Centrum i axel 2
1046	Håldiameter för liten
1047	Håldiameter för stor
1048	Öns diameter för liten
1049	Öns diameter för stor
1050	Ficka för liten: Efterarb. ax 1
1051	Ficka för liten: Efterarb. ax 2
1052	Ficka för stor: Defekt i axel 1
1053	Ficka för stor: Defekt i axel 2
1054	Tappen för liten: Defekt i axel 1
1055	Tappen för liten: Defekt i axel 2
1056	Ö för stor: Efterarb. axel 1
1057	Ö för stor: Efterarb. axel 2

Felnummer	Text
1058	TCHPROBE 425: Längd över max
1059	TCHPROBE 425: Längd under min
1060	TCHPROBE 426: Längd över max
1061	TCHPROBE 426: Längd under min
1062	TCHPROBE 430: Diameter för stor
1063	TCHPROBE 430: Diameter för liten
1064	Ingen mätaxel definierad
1065	Tol. verktygsbrott överskriden
1066	Q247 får ej vara 0
1067	Q247 måste vara större än 5
1068	Nollpunktstabel?
1069	Ange ej fräsmetod Q351 = 0
1070	Minska gängans djup
1071	Utför kalibrering
1072	Tolerans överskriden
1073	Blockläsning aktiv
1074	ORIENTERING ej tillåten
1075	3DROT ej tillåten
1076	Aktivera 3DROT
1077	Ange negativt djup
1078	Q303 ej definierad i mätcykeln!
1079	Verktygsaxel ej tillåten
1080	Beräknat värde felaktigt
1081	Motsägelsefull mätpunkt
1082	Säker höjd felaktigt angiven
1083	Nedmatningstyp motsägelsefull
1084	Bearbetningscykel ej tillåten
1085	Raden är skrivskyddad
1086	Arbetsmån större än djup
1087	Ingen spetsvinkel definierad
1088	Motsägelsefulla data
1089	Spårläge 0 ej tillåtet
1090	Ange ansättning som inte är 0
1091	Växling Q399 ej tillåten
1092	Verktyg ej definierat
1093	Verktygsnummer ej tillåtet

Felnummer	Text
1094	Verktygsnamn ej tillåtet
1095	Software-option ej aktiv
1096	Restore Kinematik ej möjlig
1097	Funktion ej tillåten
1098	Motsägelsefulla råämnesmått
1099	Mätposition ej tillåten
1100	Kinematik-åtkomst ej möjlig
1101	Mätposition ej i rörelseområdet
1102	Presetkompensering ej möjlig
1103	Verktygsradie för stor
1104	Nedmatningstyp ej möjlig
1105	Nedmatningsvinkel fel definierad
1106	Öppningsvinkel ej definierad
1107	Spårbredd för stor
1108	Skalfaktorer ej lika
1109	Verktygsdata inkonsekventa

FN 16: F-PRINT – Formaterad utmatning av text eller Q-parametervärde

Grunder

Med funktionen **FN 16: F-PRINT** kan man mata ut Q-parametrars värden och texter formaterat, exempelvis för att spara mätprotokoll.

Du mata ut värde på följande sätt:

- Spara i en fil i styrsystemet
- Visa i bildskärmen i ett inväxlat fönster
- Spara i en extern fil
- Skriva ut på en ansluten skrivare

Tillvägagångssätt

Gör på följande sätt för att kunna mata ut Q-parametervärden och texter:

- ▶ Skapa textfil som definierar utmatningsformatet och innehållet
- ▶ Använd funktion **FN 16: F-PRINT** i NC-programmet för att mata ut protokollet

När du matar ut värdena i en fil, motsvarar den utmatade filens maximala storlek 20 Kilobyte.

I maskinparameter **fn16DefaultPath** (Nr. 102202) och **fn16DefaultPathSim** (Nr. 102203) kan du definiera en standardsökväg för utmatning av protokollfiler.

Skapa textfil

För att mata ut formaterade texter och Q-parametrars värden skapar man först en textfil med styrsystemets texteditor. I denna definierar man formatet och vilka Q-parametrar som skall matas ut.

Gör på följande sätt:

- ▶ Tryck på knappen **PGM MGT**

- ▶ Tryck på softkey **NY FIL**
- ▶ Skapa en fil med extension **.A**

Tillgänglig funktioner

För att skapa en textfil använder man sig av följande formateringsfunktioner:

Specialtecken	Funktion
"....."	Definiera utmatningsformat för texter och variabler mellan citationstecken
%F	Format för Q-parameter, QL och QR: <ul style="list-style-type: none"> ■ %: Bestäm format ■ F: Floating (decimaltal), format för Q, QL, QR
9.3	Format för Q-parameter, QL och QR: <ul style="list-style-type: none"> ■ 9 Tecken totalt (inkl. decimalavskiljare) ■ varav 3 decimaler
%S	Format för textvariabel QS
%RS	Format för textvariabel QS Tar över följande text oförändrad, utan formatering
%D eller %I	Format för heltal (integer)
,	Skiljetecken mellan utmatningsformat och parameter
;	Tecken för blockslut, avslutar raden
*	Blockbörjan för en kommentarrad Kommentarer visas inte i protokollet
\n	Radbrytning
+	Q-parametervärde högerställt
-	Q-parametervärde vänsterställt

Exempel

Inmatning	Betydelse
"X1 = %+9.3F", Q31;	Format för Q-parameter: <ul style="list-style-type: none"> ■ "X1 =": Text X1 = utmatning ■ %: Bestäm format ■ +: Högerställt tal ■ 9.3: 9 tecken totalt, varav 3 decimaler ■ F: Floating (decimaltal) ■ , Q31: Utmatning av värde från Q31 ■ ;: Blockslut

Följande funktioner finns tillgängliga för att kunna medsända olika information i protokollfilen:

Nyckelord	Funktion
CALL_PATH	Skickar med sökvägen till NC-programmet i vilket FN 16-funktionen finns. Exempel: "Mätprogram: %S",CALL_PATH;
M_CLOSE	Stänger filen som man skriver till med FN 16. Exempel: M_CLOSE;
M_APPEND	Lägger till protokollet till det befintliga protokollet vid förnyad utmatning. Exempel: M_APPEND;
M_APPEND_MAX	Lägger till protokollet vid förnyad utmatning till det befintliga protokollet ända tills den maximala filstorleken i kilobytes överskrids. Exempel: M_APPEND_MAX20;
M_TRUNCATE	Skriver över protokollet vid förnyad utmatning. Exempel: M_TRUNCATE;
L_ENGLISH	Endast utmatning av text vid dialogspråk engelska
L_GERMAN	Endast utmatning av text vid dialogspråk tyska
L_CZECH	Endast utmatning av text vid dialogspråk tjeckiska
L_FRENCH	Endast utmatning av text vid dialogspråk franska
L_ITALIAN	Endast utmatning av text vid dialogspråk italienska
L_SPANISH	Endast utmatning av text vid dialogspråk spanska
L_PORTUGUE	Endast utmatning av text vid dialogspråk portugisiska
L_SWEDISH	Endast utmatning av text vid dialogspråk svenska
L_DANISH	Endast utmatning av text vid dialogspråk danska
L_FINNISH	Endast utmatning av text vid dialogspråk finska
L_DUTCH	Endast utmatning av text vid dialogspråk nederländska
L_POLISH	Endast utmatning av text vid dialogspråk polska
L_HUNGARIA	Endast utmatning av text vid dialogspråk ungerska
L_CHINESE	Endast utmatning av text vid dialogspråk kinesiska
L_CHINESE_TRAD	Endast utmatning av text vid dialogspråk kinesiska (traditionell)

Nyckelord	Funktion
L_SLOVENIAN	Endast utmatning av text vid dialogspråk slovenska
L_NORWEGIAN	Endast utmatning av text vid dialogspråk norska
L_ROMANIAN	Endast utmatning av text vid dialogspråk rumänska
L_SLOVAK	Endast utmatning av text vid dialogspråk slovakiska
L_TURKISH	Endast utmatning av text vid dialogspråk turkiska
L_ALL	Utmatning av text oberoende av dialogspråk
HOUR	Antal timmar från realtidsklockan
MIN	Antal minuter från realtidsklockan
SEC	Antal sekunder från realtidsklockan
DAY	Dag från realtidsklockan
MONTH	Månad som siffror från realtidsklockan
STR_MONTH	Månad som sträng-förkortning från realtidsklockan
YEAR2	Årtal tvåställt från realtidsklockan
YEAR4	Årtal fyrställt från realtidsklockan

Exempel

Exempel på en textfil som definierar utskriftsformatet:

```

"MAETPROTOKOLL SKOVELHJUL-TYNGDPUNKT";
"DATUM: %02d.%02d.%04d",DAY,MONTH,YEAR4;
"KOLCKSLAG: %02d:%02d:%02d",HOUR,MIN,SEC;
"ANTAL MAETVAERDEN: = 1";
"X1 = %9.3F", Q31;
"Y1 = %9.3F", Q32;
"Z1 = %9.3F", Q33;
L_GERMAN;
"Werkzeuglänge beachten";
L_ENGLISH;
"Remember the tool length";

```

FN 16 Aktivera utmatning i NC-programmet

Inom funktionen **FN 16** bestämmer du den utmatningsfil som skall innehålla den utmatade texten.

Styrsystemet skapar utmatningsfilen:

- Vid programmets slut (**END PGM**),
- Vid ett programavbrott (knappen **NC-STOPP**)
- Vid kommandot **M_CLOSE**

I FN 16-funktionen anger du sökvägen till källan och sökvägen till utdatafilen.

Gör på följande sätt:

-
 ▶ Tryck på knappen **Q**
-
 ▶ Tryck på softkey **DIVERSE FUNKTION.**
-
 ▶ Tryck på softkey **FN16 F-PRINT**
-
 ▶ Tryck på softkey **VÄLJ FIL**
- ▶ Välj källa, d.v.s. den textfil som utmatningsformatet har definierats i
-
 ▶ Bekräfta med knappen **ENT.**
- ▶ Ange utmatningens sökväg

Sökväg för FN 16-funktion

Om man bara anger protokollfilens filnamn och inte hela sökvägen, kommer styrsystemet att spara protokollfilen i samma katalog som NC-programmet med **FN 16**-funktionen befinner sig.

Som ett alternativ till en fullständig sökväg kan du programmera en relativ sökväg:

- Utgående från den anropande filens katalog en katalognivå nedåt **FN 16: F-PRINT MASKEMASKE1.A/ PROT\PROT1.TXT**
- Utgående från den anropande filens katalog en katalognivå uppåt **FN 16: F-PRINT ../MASKEMASKE1.A/ ../PROT1.TXT**

Handhavande- och programmeringsanvisningar:

- Om du skickar samma fil flera gånger i NC-programmet, kommer styrsystemet att lägga till den aktuella utmatningen i målfilen efter de redan utmatade innehållet.
- Programmera formatfilen och protokollfilen med respektive filtypsextension i **FN 16**-blocket.
- Protokollfilens filändelse bestämmer utmatningens filformat (t.ex. .TXT, .A, .XLS, .HTML).
- När du använder **FN 16** får filen inte vara UTF-8 kodad.
- Med hjälp av funktionen **FN 18** får du många relevanta och intressanta informationer, t.ex. numret på den senast använda avkännarcykeln.

Ytterligare information: "FN 18: SYSREAD – Läsa systemdata", Sida 278

Ange källa eller mål med parametrar

Du kan ange källfilen och utdatafilen som Q-parameter eller QS-parameter. För att göra detta definierar du först den önskade parametern i NC-programmet.

Ytterligare information: "Tilldela string-parameter", Sida 307

För att styrsystemet skall kunna detektera att du arbetar med Q-parameter, anger du detta i **FN 16**-funktionen med följande syntax:

Inmatning	Funktion
<code>:'QS1'</code>	Sätt QS-parameter inom citationstecken som föregås av kolon
<code>:'QL3'.txt</code>	Vid målfil anges i förekommande fall filens ändelse

När du vill mata ut en sökväg med QS-parameter i en protokollfil, använder du funktionen **%RS**. På detta sätt säkerställs att styrsystemet inte tolkar specialtecken som formateringstecken.

Exempel

96 FN 16: F-PRINT TNC:\MASKEMASKE1.A/ TNC:\PROT1.TXT

Styrsystemet skapar filen PROT1.TXT:

MAETPROTOKOLL SKOVELHJUL-TYNGDPUNKT

DATUM: 15.07.2015

KLOCKAN: 08:56:34

ANTAL MAETVAERDEN : = 1

X1 = 149,360

Y1 = 25,509

Z1 = 37,000

Remember the tool length

Mata ut meddelanden på bildskärmen

Man kan också använda funktionen **FN 16: F-PRINT** för att mata ut valfria meddelanden i ett inväxlat fönster på styrsystemets bildskärm från NC-programmet. På detta sätt kan man enkelt presentera längre hjälptexter vid ett valfritt ställe i NC-programmet så att operatören måste reagera på detta. Man kan även mata ut innehållet från Q-parametrar om protokoll-beskrivningsfilen innehåller sådana kommandon.

För att meddelandet skall visas i styrsystemets bildskärm behöver du ange utmatningssökvägen **SCREEN:**.

Exempel

```
96 FN 16: F-PRINT TNC:\MASKE\MASKE1.A/SCREEN:
```

Om meddelandet består av fler rader än vad som ryms i det inväxlade fönstret kan man bläddra i fönstret med pilknapparna.

Om du skickar samma fil flera gånger i NC-programmet, kommer styrsystemet att lägga till den aktuella utmatningen i målfilen efter de redan utmatade innehållet.

Om du vill skriva över det tidigare fönstret, programmerar du funktionen **M_CLOSE** eller **M_TRUNCATE**.

Stäng det inväxlade fönstret

Du har följande möjligheter att stänga det inväxlade fönstret:

- Tryck på knappen **CE**
- Programstyrt med utmatningssökvägen **sclr:**

Exempel

```
96 FN 16: F-PRINT TNC:\MASKE\MASKE1.A/SCLR:
```

Mata ut meddelanden externt

Med funktionen **FN 16** kan du även lagra protokollfilerna externt.

Du måste ange målfilens fullständiga namn och sökväg i **FN 16**-funktionen.

Exempel

```
96 FN 16: F-PRINT TNC:\MSK\MSK1.A / PC325:\LOG\PRO1.TXT
```


Om du skickar samma fil flera gånger i NC-programmet, kommer styrsystemet att lägga till den aktuella utmatningen i målfilen efter de redan utmatade innehållet.

Skriva ut meddelanden

Man kan också använda funktionen **FN 16: F-PRINT** för att skriva ut valfria meddelanden till en ansluten skrivare.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

För att skicka meddelandet till skrivaren, måste du ange protokollfilens namn som **Printer:**\
och sedan ett tillhörande filnamn.

Styrsystemet lagrar filen i sökvägen **PRINTER:** ända till filen har skrivits ut.

Exempel

```
96 FN 16: F-PRINT TNC:\MASKE\MASKE1.A\PRINTER:\DRUCK1
```

FN 18: SYSREAD – Läsa systemdata

Med funktionen **FN 18: SYSREAD** kan du läsa systemdata och lägga in dem i Q-parametrar. Valet av systemdata sker med ett gruppnummer (ID-Nr.), ett systemdatanummer och i vissa fall även ett index.

De värden som läses med funktionen **FN 18: SYSREAD** levereras alltid i enheten **metriskt** av styrsystemet oberoende av NC-programmets enhet.

Ytterligare information: "Systemdata", Sida 428

Exempel: Spara Z-axelns aktiva skalfaktor i Q25

```
55 FN 18: SYSREAD Q25 = ID210 NR4 IDX3
```

FN 19: PLC – Överför värde till PLC

HÄNVISNING

Varning kollisionsrisk!

Ändringar i PLC kan leda till oönskat beteende och allvarliga fel, t.ex. att styrsystemet blir oanvändbart. Av denna anledning är åtkomst till PLC skyddat via lösenord. Med FN-funktioner erbjuder HEIDENHAIN din maskintillverkare och tredjepartsleverantörer en möjlighet att kommunicera med PLC från ett NC-program. Användning av maskinoperatörer eller NC-programmerare rekommenderas inte. Det finns kollisionsrisk under exekveringen av funktionen och den efterföljande bearbetningen!

- ▶ Använd bara funktionen efter samråd med HEIDENHAIN, maskintillverkaren eller tredjepartsleverantören
- ▶ Beakta dokumentation från HEIDENHAIN, maskintillverkaren och tredjepart

Med funktionen **FN 19: PLC** kan man överföra upp till två siffrvärden eller Q-parametrar till PLC.

FN 20: WAIT FOR – NC och PLC synkronisering**HÄNVISNING****Varning kollisionsrisk!**

Ändringar i PLC kan leda till oönskat beteende och allvarliga fel, t.ex. att styrsystemet blir oanvändbart. Av denna anledning är åtkomst till PLC skyddat via lösenord. Med FN-funktioner erbjuder HEIDENHAIN din maskintillverkare och tredjepartsleverantörer en möjlighet att kommunicera med PLC från ett NC-program. Användning av maskinoperatörer eller NC-programmerare rekommenderas inte. Det finns kollisionsrisk under exekveringen av funktionen och den efterföljande bearbetningen!

- ▶ Använd bara funktionen efter samråd med HEIDENHAIN, maskintillverkaren eller tredjepartsleverantören
- ▶ Beakta dokumentation från HEIDENHAIN, maskintillverkaren och tredjepart

Med funktionen **FN 20: WAIT FOR** kan du under programexekveringen utföra en synkronisering mellan NC och PLC. NC:n stoppar exekveringen tills villkoret, som man har programmerat i **FN 20: WAIT FOR**-blocket, har uppfyllts.

Funktionen **SYNC** kan du alltid använda när du exempelvis läser systemdata via **FN 18: SYSREAD** som kräver synkronisering i realtid. Styrsystemet stoppar då förberäkningen och utför nästa NC-block först när NC-programmet verkligen har kommit fram till detta NC-block.

Exempel: Stoppa den interna förberäkningen, läs aktuell position i X-axeln**32 FN 20: WAIT FOR SYNC****33 FN 18: SYSREAD Q1 = ID270 NR1 IDX1**

FN 29: PLC – Överför värde till PLC**HÄNVISNING****Varning kollisionsrisk!**

Ändringar i PLC kan leda till oönskat beteende och allvarliga fel, t.ex. att styrsystemet blir oanvändbart. Av denna anledning är åtkomst till PLC skyddat via lösenord. Med FN-funktioner erbjuder HEIDENHAIN din maskintillverkare och tredjepartsleverantörer en möjlighet att kommunicera med PLC från ett NC-program. Användning av maskinoperatörer eller NC-programmerare rekommenderas inte. Det finns kollisionsrisk under exekveringen av funktionen och den efterföljande bearbetningen!

- ▶ Använd bara funktionen efter samråd med HEIDENHAIN, maskintillverkaren eller tredjepartsleverantören
- ▶ Beakta dokumentation från HEIDENHAIN, maskintillverkaren och tredjepart

Med funktionen **FN 29: PLC** kan du överföra upp till åtta siffrvärden eller Q-parametrar till PLC.

FN 37: EXPORT

HÄNVISNING

Varning kollisionsrisk!

Ändringar i PLC kan leda till oönskat beteende och allvarliga fel, t.ex. att styrsystemet blir oanvändbart. Av denna anledning är åtkomst till PLC skyddat via lösenord. Med FN-funktioner erbjuder HEIDENHAIN din maskintillverkare och tredjepartsleverantörer en möjlighet att kommunicera med PLC från ett NC-program. Användning av maskinoperatörer eller NC-programmerare rekommenderas inte. Det finns kollisionsrisk under exekveringen av funktionen och den efterföljande bearbetningen!

- ▶ Använd bara funktionen efter samråd med HEIDENHAIN, maskintillverkaren eller tredjepartsleverantören
- ▶ Beakta dokumentation från HEIDENHAIN, maskintillverkaren och tredjepart

Funktionen **FN 37: EXPORT** behöver du om du tillverkar egna cykler och vill lägga in dem i styrsystemet.

FN 38: SEND – Skicka information från NC-programmet

Med funktionen **FN 38: SEND** kan man skriva texter och Q-parametrars värden från NC-programmet till loggboken eller till en DNC-applikation.

Ytterligare information: "FN 16: F-PRINT – Formaterad utmatning av text eller Q-parametervärde", Sida 271

Dataöverföringen sker via det konventionella TCP/IP-datanätverket.

Ytterligare information finner du i handboken Remo Tools SDK.

Exempel

Dokumentera värdena från Q1 och Q23 i loggboken.

```
FN 38: SEND /"Q-Parameter Q1: %f Q23: %f" / +Q1 / +Q23
```

9.9 Tabellåtkomst med SQL-instruktioner

Inledning

När du vill få tillgång till numeriskt eller alfanumeriskt innehåll från en tabell eller manipulera en tabell (t.ex. döpa om kolumner eller rader), använder du de SQL-kommandon som står till förfogande.

Syntax för de SQL-kommandon som finns tillgängliga internt i styrsystemet liknar i stor utsträckning programmeringsspråket SQL, dock är det inte helt kompatibelt. Dessutom stödjer inte styrsystemet hela SQL-språkomfånget.

Namnet på tabeller i tabellkolumner måste inledas med en bokstav och får inte innehålla några aritmetiska tecken, t.ex. +. Dessa tecken kan på grund av SQL-kommandon leda till problem vid inläsning eller utläsning av data.

Nedan används bland annat följande begrepp:

- SQL-kommandon refererar till tillgängliga softkeys
- SQL-instruktioner beskriver tilläggsfunktioner som matas in manuellt som en del av syntax
- **HANDLE** identifierar en specifik transaktion i syntax (följd av parameter för identifikation)
- **Result-set** innehåller frågeresultatet (hädanefter kallat resultatmängden)

I NC-programvaran sker tabellåtkomsten via en SQL-server. Denna server kontrolleras via de tillgängliga SQL-kommandona. SQL-kommandon kan definieras direkt i ett NC-program.

Servern baseras på en transaktionsmodell. En **Transaktion** består av flera steg, vilka utförs tillsammans och därmed säkerställer en ordnad och definierad hantering av tabelluppgifterna.

Läs- och skrivåtkomst till individuella värden i en tabell kan du också åstadkomma med funktionerna **FN 26: TABOPEN**, **FN 27: TABWRITE** och **FN 28: TABREAD**.
Ytterligare information: "Fritt definierbara tabeller", Sida 355

För att maximera hastigheten vid användning av tabeller med HDR-hårddiskar och för att spara datorkraft rekommenderar HEIDENHAIN att använda SQL-funktioner i stället för **FN 26**, **FN 27** och **FN 28**.

Test av SQL-funktioner är bara möjlig i **PROGRAM ENKELBLOCK**, **PROGRAM BLOCKFÖLJD** och i **Positionering med manuell inmatning**.

Förenklad presentation av SQL-kommandon

Exempel på en SQL-transaktion:

- Tabellkolumner för läs- eller skrivåtkomst Q-parameter tilldelas med **SQL BIND**
- Data selekteras med **SQL EXECUTE** med instruktionen **SELECT**
- Läs data, ändra eller lägga till med **SQL FETCH**, **SQL UPDATE** och **SQL INSERT**
- Bekräfta eller ångra instruktion med **SQL COMMIT** och **SQL ROLLBACK**
- Frige koppling mellan tabellkolumner och Q-parametrar med **SQL BIND**

Avsluta alla påbörjad transaktioner, även om de enbart används för läsande åtkomst. Endast avslut av transaktionen säkerställer överföringen av ändringar och kompletteringar, upphävande av spärar samt att använda resurser frigges.

Funktionsöversikt

I följande tabell listas alla SQL-kommandon som är tillgängliga för användaren.

Softkey-översikt

Softkey	Kommando	Sida
SQL BIND	SQL BIND skapar eller upphäver koppling mellan tabellkolumner och Q eller QS-parametrar	287
SQL EXECUTE	SQL EXECUTE öppnar en transaktion under selektering av tabellkolumner och tabellrader eller möjliggör användning av ytterligare SQL-kommandon (tilläggsfunktioner) Ytterligare information: "Instruktionsöversikt", Sida 284	288
SQL FETCH	SQL FETCH hämtar över värdet till den kopplade Q-parametern	292
SQL ROLLBACK	SQL ROLLBACK ångrar alla ändringar och stänger transaktionen	298
SQL COMMIT	SQL COMMIT sparar alla ändringar och stänger transaktionen	297
SQL UPDATE	SQL UPDATE Utökar transaktionen med ändring av en befintlig rad	294
SQL INSERT	SQL INSERT skapar en ny tabellrad	296
SQL SELECT	SQL SELECT läser ett individuellt värde från tabellen och öppnar därvid inte någon transaktion	300

Instruktionsöversikt

Följande så kallade SQL-instruktioner används i SQL-kommandot **SQL EXECUTE**.

Ytterligare information: "SQL EXECUTE", Sida 288

Instruktioner	Funktion
SELECT	Selektera data
CREATE SYNONYM	Skapa synonym (långa sökvägar ersätts av ett kort namn)
DROP SYNONYM	Radera synonym
CREATE TABLE	Skapa tabell
COPY TABLE	Kopiera tabell
RENAME TABLE	Döp om tabell
DROP TABLE	Radera tabell
INSERT	Infoga tabellrader
UPDATE	Uppdatera tabellrader
DELETE	Radera tabellrader
ALTER TABLE	<ul style="list-style-type: none"> ■ Med ADD infogas tabellkolumner ■ Med DROP raderas tabellkolumner
RENAME COLUMN	Döp om tabellkolumner

Ett **Result-set** beskriver en tabellfils resultatmängd. Resultatmängden hämtas via en fråga med **SELECT**.

Ett **Result-set** uppstår vid exekvering av en fråga i SQL-servern och upptar resurser där.

Denna fråga fungerar som ett filter för tabeller, vilket endast gör en del av dataposterna synliga. För att möjliggöra frågan, måste tabellfilen läsas vid denna punkt.

För identifikation av **Result-set** vid läsning och ändring av data och vid avslut av transaktionen delar SQL-servern ut en **Handle**. En **Handle** visar det i NC-programmet synliga resultatet av frågan. Värdet 0 indikerar en ogiltig **Handle**, detta att det för en fråga inte kunde läggas upp något **Result-set**. Om ingen rad uppfyller de angivna villkoren kommer en tom **Result-set** att läggas upp under en giltig **Handle**.

Programmera SQL-kommando

Denna funktion måste först frigges genom att kodnummer **555343** matas in.

Du programmerar SQL-kommandon i driftart **Programmering** eller **MANUELL POSITIONERING**:

▶ Tryck på knappen **SPEC FCT**

▶ Tryck på softkey **PROGRAMFUNKTIONER**

▶ Växla softkeyrad

▶ Tryck på softkey **SQL**
▶ Välja SQL-kommando via softkey

Läs- och skrivåtkomst med hjälp av SQL-kommandon sker alltid i metrisk enhet, oberoende av den valda måttenheten i tabellen eller NC-programmet. När t.ex. en längd från en tabell sparas i en Q-parameter, är värdet därefter alltid metriskt. Om detta värde sedan används för positionering i ett Inch-program (**L X +Q1800**), resulterar detta i en felaktig position.

Exempel

I efterföljande exempel läses det definierade arbetsstyckesmaterial ut från tabellen (**FRAES.TAB**) och sparas som en text i en QS-parameter. Det efterföljande exemplet visar ett möjligt användningsområde och de nödvändiga programstegen. Det rekommenderas att anpassa syntax vid programmering till exemplet.

Med exempelvis funktionen **FN 16** kan du återanvända text från QS-parametrar i egna protokollfiler.

Ytterligare information: "Grunder", Sida 271

Exempel på synonym

0	BEGIN PGM SQL MM	
1	SQL Q1800 "CREATE SYNONYM my_table FOR 'TNC:\table\FRAES.TAB'"	Skapa synonym
2	SQL BIND QS1800 "my_table.WMAT"	Bind QS-parameter
3	SQL QL1 "SELECT WMAT FROM my_table WHERE NR==3"	Definiera sökning
4	SQL FETCH Q1900 HANDLE QL1	Genomför sökning
5	SQL ROLLBACK Q1900 HANDLE QL1	Avsluta transaktion
6	SQL BIND QS1800	Radera parameterkoppling
7	SQL Q1 "DROP SYNONYM my_table"	Radera synonym
8	END PGM SQL MM	

Steg	Förklaring
1 Skapa synonym	En sökväg tilldelas en synonym (långa sökvägar ersätts av ett kort namn) <ul style="list-style-type: none"> ■ Sökvägen TNC:\table\FRAES.TAB måste stå inom citationstecken ■ Den valda synonymen my_table
2 Bind QS-parameter	En QS-parameter kopplas till en tabellkolumn <ul style="list-style-type: none"> ■ QS1800 är fritt tillgänglig i användarprogram ■ Synonymen ersätter inmatning av hela sökvägen ■ Den definierade kolumnen från tabellen heter WMAT
3 Sökning definieras	En sökdefinition innehåller information om överföringsvärdet <ul style="list-style-type: none"> ■ Den lokala parametern QL1 (fritt valbar) används som identifikation av transaktionen (flera simultiga transaktioner är möjligt) <p>Vid detta ställe kommer QL1, med den HANDLE som betecknar transaktionen att skrivas.</p> <ul style="list-style-type: none"> ■ Synonymen bestämmer tabellen ■ Uppgiften WMAT bestämmer tabellkolumnen för läsningen ■ Uppgifterna NR och =3 bestämmer tabellraden för läsningen ■ Den valda tabellkolumnen och tabellraden definierar cellen för läsningen
4 Sökning genomförs	Läsningen genomförs <ul style="list-style-type: none"> ■ Med SQL FETCH kommer värden från Result-set att kopieras till den kopplade Q-parametern eller QS-parametern. <ul style="list-style-type: none"> ■ 0 läsning lyckades ■ 1 läsning felaktig ■ Syntax HANDLE QL1 är den transaktion som betecknas via parameter QL1 ■ Parameter Q1900 är ett returvärde för att kontrollera om data har lästs.
5 Avsluta transaktion	Transaktionen avslutas och de använda resurserna frigges
6 Radera bindning	Kopplingen mellan tabellkolumnen och QS-parametern raderas (nödvändiga Resurser-friges)
7 Radera synonym	Synonymen raderas (nödvändiga Resurser-friges)

Det är inte obligatoriskt att använda synonymer. Istället för synonymer kan hela sökvägen anges i SQL-kommandot. Inmatning av relativa sökvägsuppgifter är inte möjligt. Det rekommenderas att anpassa syntax vid programmering till exemplet.

I följande NC-program förklaras istället användning av absoluta sökvägsuppgifter med samma exempel.

Exempel på absolut sökvägsuppgift

0 BEGIN PGM SQL_TEST MM	
1 SQL BIND QS 1800 "'TNC:\table\Fraes.TAB'.WMAT"	Bind QS-parameter
2 SQL QL1 "SELECT WMAT FROM 'TNC:\table\FRAES.TAB' WHERE NR ==3"	Definiera sökning
3 SQL FETCH Q1900 HANDLE QL1	Genomför sökning
4 SQL ROLLBACK Q1900 HANDLE QL1	Avsluta transaktion
5 SQL BIND QS 1800	Radera parameterkoppling
6 END PGM SQL_TEST MM	

SQL BIND

Exempel: Bind Q-parameter till tabellkolumn

```
11 SQL BIND Q881 "Tab_Example.Mess_Nr"
12 SQL BIND Q882 "Tab_Example.Mess_X"
13 SQL BIND Q883 "Tab_Example.Mess_Y"
14 SQL BIND Q884 "Tab_Example.Mess_Z"
```

Exempel: Radera bindning

```
91 SQL BIND Q881
92 SQL BIND Q882
93 SQL BIND Q883
94 SQL BIND Q884
```

SQL BIND binder en Q-parameter till en tabellkolumn. SQL-kommandona **FETCH**, **UPDATE** och **INSERT** utvärderar denna bindning (tilldelning) vid dataöverföringen mellan **Result-set** (resultatmängd) och NC-programmet.

En **SQL BIND** utan tabell- eller kolumnnamn upphäver bindningen. Bindningen slutar som senast vid NC-programmets slut eller underprogrammets slut.

Programmeringsanvisning:

- Du kan programmera ett valfritt antal bindningar. Vid läs-/skrivförlopp tas bara hänsyn till kolumner som har angivits i **SELECT**-kommandot. Om du i **SELECT**-kommandot anger kolumner utan koppling, avbryter styrsystemet läs- eller skrivförloppet med ett felmeddelande.
- **SQL BIND...** måste programmeras **före** kommandot **FETCH**, **UPDATE** och **INSERT**.

SQL
BIND

- ▶ **Parameter-nr för resultat:** Definiera Q-parameter för kopplingen till tabellkolumnen
- ▶ **Databas: kolumnnamn:** Definiera tabellnamn och tabellkolumn (separera med .)
 - **Tabellnamn:** Tabellens synonym eller sökväg med filnamn
 - **Kolumnnamn:** Namn som visas i tabelleditorn

SQL EXECUTE

SQL EXECUTE används i kombination med olika SQL-instruktioner.

Ytterligare information: "Instruktionsöversikt", Sida 284

SQL EXECUTE med SQL-instruktion SELECT

SQL-servern lägger in data radvis i **Result-set** (resultatmängd). Raderna börjar med 0 och har en stigande numrering. Detta radnummer (**INDEX**) används vid SQL-kommandona **FETCH** och **UPDATE**.

SQL EXECUTE i kombination med SQL-instruktionen **SELECT** selekterar tabellvärden och överför dem till **Result-set**. I motsats till SQL-kommandot **SQL SELECT** kan kombinationen av **SQL EXECUTE** och instruktionen **SELECT** välja ut flera kolumner och rader och öppnar då alltid en transaktion.

I funktionen **SQL ... "SELECT...WHERE..."** anger du sökkriterierna. Därmed kan du begränsa antalet rader som skall överföras. Om du inte använder denna option kommer alla rader i tabellen att laddas.

I funktionen **SQL ... "SELECT...ORDER BY..."** anger sökkriteriet. Uppgiften består av kolumnbeteckningen och kodordet (**ASC**) för stigande eller (**DESC**) fallande sortering. Om du inte använder denna option kommer raderna att läggas in i en slumpmässig ordningsföljd.

Med funktionen **SQL ... "SELECT...FOR UPDATE"** spärrar man de selekterade raderna för andra applikationer. Andra applikationer kan även i fortsättningen läsa dessa rader, dock inte ändra dem. Du skall ovillkorligen använda denna option när du genomför ändringar av tabelluppgifter.

Tomt Result-set: Om inte någon rad motsvarar sökkriteriet, levererar SQL-servern en giltig **HANDLE** men inte någon tabelluppgift.

Exempel: Selektera tabellrader

```
11 SQL BIND Q881 "Tab_Example.Mess_Nr"
```

```
12 SQL BIND Q882 "Tab_Example.Mess_X"
```

```
13 SQL BIND Q883 "Tab_Example.Mess_Y"
```

```
14 SQL BIND Q884 "Tab_Example.Mess_Z"
```

```
...
```

```
20 SQL Q5 "SELECT Mess_Nr,Mess_X,Mess_Y, Mess_Z FROM
Tab_Example"
```

Exempel: Selektion av tabellrader med funktionen WHERE

```
...
```

```
20 SQL Q5 "SELECT Mess_Nr,Mess_X,Mess_Y, Mess_Z FROM
Tab_Example WHERE Mess_Nr<20"
```

Exempel: Selektion av tabellrader med funktionen WHERE och Q-parametrar

```
...
```

```
20 SQL Q5 "SELECT Mess_Nr,Mess_X,Mess_Y, Mess_Z FROM
Tab_Example WHERE Mess_Nr=:'Q11'"
```


Exempel: Tabellnamn definierat via sökväg och filnamn

```
...
20 SQL Q5 "SELECT Mess_Nr,Mess_X,Mess_Y, Mess_Z FROM 'V:\table
\Tab_Example' WHERE Mess_Nr<20"
```

SOL
EXECUTE

► **Parameternummer för resultat?**

- Returvärdet används som en identifieringsfunktion för en transaktion, om en har öppnats
- Returvärdet används för att kontrollera om en läsprocess har lyckats

I den angivna parametern lagras den **HANDLE** som dem data sedan kan läsas från. En **HANDLE** gäller ända tills transaktionen har bekräftats eller att **Result-set** har ångrats för alla rader.

- **0** läsning felaktig
- Ej lika med **0** returvärde för **HANDLE**

► **Databas: SQL-instruktion:** Programmera SQL-instruktion

- **SELECT** med de tabellkolumner som skall överföras (separera flera kolumner med ,)
- **FROM** med tabellens synonym eller sökväg (sökväg inom citationstecken)
- **WHERE** (optional) med kolumnnamn, villkor och jämförelsevärde (Q-parameter efter : och inom citationstecken)
- **ORDER BY** (optional) med kolumnnamn och sorteringstyp (**ASC** för stigande, **DESC** för fallande sortering)
- **FOR UPDATE** (optional) för att spärra de selekterade raderna för skrivande åtkomst från andra processer

Villkor i WHERE-instruktionen

Villkor	programmering
lika	= ==
olika	!= <>
mindre	<
mindre eller lika	<=
större	>
större eller lika	>=
tom	IS NULL
ej tom	IS NOT NULL

Sammankoppla flera villkor:

Logiskt OCH	AND
Logiskt ELLER	OR

Syntaxexempel:

Följande exempel är osammanhängande listade här. NC-blocken begränsas uteslutande till möjligheterna i SQL-kommandot **SQL EXECUTE**.

Exempel

9 SQL Q1800 "CREATE SYNONYM my_table FOR 'TNC:\table\FRAES.TAB'"	Skapa synonym
9 SQL Q1800 "DROP SYNONYM my_table"	Radera synonym
9 SQL Q1800 "CREATE TABLE my_table (NR,WMAT)"	Skapa tabell med kolumnerna NR och WMAT
9 SQL Q1800 "COPY TABLE my_table TO 'TNC:\table\FRAES2.TAB'"	Kopiera tabell
9 SQL Q1800 "RENAME TABLE my_table TO 'TNC:\table\FRAES3.TAB'"	Döp om tabell
9 SQL Q1800 "DROP TABLE my_table"	Radera tabell
9 SQL Q1800 "INSERT INTO my_table VALUES (1,'ENAW',240)"	Infoga tabellrad
9 SQL Q1800 "DELETE FROM my_table WHERE NR==3"	Radera tabellrad
9 SQL Q1800 "ALTER TABLE my_table ADD (WMAT2)"	Infoga tabellkolumn
9 SQL Q1800 "ALTER TABLE my_table DROP (WMAT2)"	Radera tabellkolumn
9 SQL Q1800 "RENAME COLUMN my_table (WMAT2) TO (WMAT3)"	Döp om tabellkolumn

Exempel:

I följande exempel förklaras SQL-instruktionen, **CREATE TABLE** med ett exempel.

0 BEGIN PGM SQL_TAB_ERSTELLEN_TEST MM	
1 SQL Q10 "CREATE SYNONYM ERSTELLEN FOR 'TNC:\table\ErstellenTab.TAB'"	Skapa synonym
2 SQL Q10 "CREATE TABLE ERSTELLEN AS SELECT X,Y,Z FROM 'TNC:\prototype_for_erstellen.tab'"	Skapa tabell
3 END PGM SQL_TAB_ERSTELLEN_TEST MM	

En synonym kan även skapas för en tabell som ännu inte har skapats.

Exempel för kommandot **SQL EXECUTE**:

Grå pilar och tillhörande Syntax tillhör inte direkt kommandot **SQL EXECUTE**
 Svarta pilar och tillhörande Syntax visar de interna förloppen för **SQL EXECUTE**

SQL FETCH

Exempel: Överföra radnumret från Q-parameter

```

11 SQL BIND Q881 "Tab_Example.Mess_Nr"
12 SQL BIND Q882 "Tab_Example.Mess_X"
13 SQL BIND Q883 "Tab_Example.Mess_Y"
14 SQL BIND Q884 "Tab_Example.Mess_Z"
...
20 SQL Q5 "SELECT Mess_Nr,Mess_X,Mess_Y, Mess_Z FROM
 Tab_Example"
...
30 SQL FETCH Q1 HANDLE Q5 INDEX+Q2

```

Exempel: Programmera radnummer direkt

```

...
30 SQL FETCH Q1 HANDLE Q5 INDEX5

```

SQL FETCH läser en rad från **Result-set** (resultatmängd). Spara värde från individuella celler i den kopplade Q-parametern. Transaktionen definieras via inmatad **HANDLE** och raden via **INDEX**.

SQL FETCH tar hänsyn till alla kolumner som har angivits i **SELECT**-instruktionen (SQL-kommando **SQL EXECUTE**).

SQL
FETCH

- ▶ **Parameter-nr för resultat** (returvärde för kontroll):
 - 0 läsning lyckades
 - 1 läsning felaktig
- ▶ **Databas: SQL-åtkomst-ID:** Definiera Q-parameter för **HANDLE** (för att identifiera transaktionen)
- ▶ **Databas: Index för SQL-resultat:** Radnummer inom **Result-set**
 - Programmera radnummer direkt
 - Programmera Q-parameter som innehåller index
 - Utan uppgift kommer rad (n=0) att läsas

Det valfria syntaxelementen **IGNORE UNBOUND** och **UNDEFINE MISSING** är avsedda för maskintillverkaren.

Exempel för kommandot **SQL FETCH**:

Grå pilar och tillhörande Syntax tillhör inte direkt kommandot **SQL FETCH**
 Svarta pilar och tillhörande Syntax visar de interna förloppen för **SQL FETCH**

SQL UPDATE

Exempel: Överföra radnumret från Q-parameter

```
11 SQL BIND Q881 "TAB_EXAMPLE.MESS_NR"
12 SQL BIND Q882 "TAB_EXAMPLE.MESS_X"
13 SQL BIND Q883 "TAB_EXAMPLE.MESS_Y"
14 SQL BIND Q884 "TAB_EXAMPLE.MESS_Z"
...
20 SQL Q5 "SELECT MESS_NR,MESS_X,MESS_Y,MESS_Z FROM
 TAB_EXAMPLE"
...
30 SQL FETCH Q1 HANDLE Q5 INDEX+Q2
```

Exempel: Programmera radnummer direkt

```
...
40 SQL UPDATE Q1 HANDLE Q5 INDEX5
```

SQL UPDATE ändrar en rad i **Result-set** (resultatmängd). Nya värden för de individuella cellerna kopieras från den kopplade Q-parametern. Transaktionen definieras via inmatad **HANDLE** och raden via **INDEX**. Den befintliga raden i **Result-set** skrivs över fullständigt.

SQL UPDATE tar hänsyn till alla kolumner som har angivits i **SELECT**-instruktionen (SQL-kommando **SQL EXECUTE**).

SQL
UPDATE

- ▶ **Parameter-nr för resultat** (returvärde för kontroll):
 - 0 ändring lyckades
 - 1 felaktig ändring
- ▶ **Databas: SQL-åtkomst-ID**: Definiera Q-parameter för **HANDLE** (för att identifiera transaktionen)
- ▶ **Databas: Index för SQL-resultat**: Radnummer inom **Result-set**
 - Programmera radnummer direkt
 - Programmera Q-parameter som innehåller index
 - Utan uppgift kommer rad (n=0) att skriva

Styrsystemet kontrollera sträng-parametrarnas längd vid skrivande till tabellen. Vid poster som överskrider kolumnen som skall skrivas kommer ett felmeddelande först att presenteras.

Exempel för kommandot **SQL UPDATE**:

Grå pilar och tillhörande Syntax tillhör inte direkt kommandot **SQL UPDATE**
 Svarta pilar och tillhörande Syntax visar de interna förloppen för **SQL UPDATE**

SQL INSERT

Exempel: Överföra radnumret från Q-parameter

```

11 SQL BIND Q881 "Tab_Example.Mess_Nr"
12 SQL BIND Q882 "Tab_Example.Mess_X"
13 SQL BIND Q883 "Tab_Example.Mess_Y"
14 SQL BIND Q884 "Tab_Example.Mess_Z"
...
20 SQL Q5 "SELECT Mess_Nr,Mess_X,Mess_Y, Mess_Z FROM
 Tab_Example"
...
40 SQL INSERT Q1 HANDLE Q5
  
```

SQL INSERT skapar en ny rad i **Result-set** (resultatmängd).

Värden för de individuella cellerna kopieras från den kopplade Q-parametern. Transaktionen definieras via den **HANDLE** som skall specificeras.

SQL INSERT tar hänsyn till alla kolumner som har angivits i **SELECT**-instruktionen (SQL-kommando **SQL EXECUTE**). Tabellkolumner utan tillhörande **SELECT**-instruktion (ej med i frågeresultatet) kommer att skrivas med Default-värden.

SQL
INSERT

- ▶ **Parameter-nr för resultat** (returvärde för kontroll):
 - 0 transaktion lyckades
 - 1 transaktion felaktig
- ▶ **Databas: SQL-åtkomst-ID:** Definiera Q-parameter för **HANDLE** (för att identifiera transaktionen)

Exempel för kommandot **SQL INSERT**:

Grå pilar och tillhörande Syntax tillhör inte direkt kommandot **SQL INSERT**
Svarta pilar och tillhörande Syntax visar de interna förloppen för **SQL INSERT**

Styrsystemet kontrollera sträng-parameterns längd vid skrivande till tabellen. Vid poster som överskrider kolumnen som skall skrivas kommer ett felmeddelande först att presenteras.

SQL COMMIT

Exempel

```

11 SQL BIND Q881 "Tab_Example.Mess_Nr"
12 SQL BIND Q882 "Tab_Example.Mess_X"
13 SQL BIND Q883 "Tab_Example.Mess_Y"
14 SQL BIND Q884 "Tab_Example.Mess_Z"
...
20 SQL Q5 "SELECT Mess_Nr,Mess_X,Mess_Y, Mess_Z FROM
 Tab_Example"
...
30 SQL FETCH Q1 HANDLE Q5 INDEX+Q2
...
40 SQL UPDATE Q1 HANDLE Q5 INDEX+Q2
...
50 SQL COMMIT Q1 HANDLE Q5
 
```

SQL COMMIT överför alla ändade eller tillagda rader tillbaka till tabellen i en och samma transaktion. Transaktionen definieras via den **HANDLE** som skall specificeras. En spärr som har satts med **SELECT...FOR UPDATE** kommer då att upphävas.

Den vid instruktionen **SQL SELECT** utdelade **HANDLE** (process) förlorar sin giltighet.

- SQL COMMIT
- ▶ **Parameter-nr för resultat** (returvärde för kontroll):
 - 0 transaktion lyckades
 - 1 transaktion felaktig
 - ▶ **Databas: SQL-åtkomst-ID:** Definiera Q-parameter för **HANDLE** (för att identifiera transaktionen)

Exempel för kommandot **SQL COMMIT**:

Grå pilar och tillhörande Syntax tillhör inte direkt kommandot **SQL COMMIT**
 Svarta pilar och tillhörande Syntax visar de interna förloppen för **SQL COMMIT**

SQL ROLLBACK

Exempel

```

11 SQL BIND Q881 "Tab_Example.Mess_Nr"
12 SQL BIND Q882 "Tab_Example.Mess_X"
13 SQL BIND Q883 "Tab_Example.Mess_Y"
14 SQL BIND Q884 "Tab_Example.Mess_Z"
...
20 SQL Q5 "SELECT Mess_Nr,Mess_X,Mess_Y, Mess_Z FROM
 Tab_Example"
...
30 SQL FETCH Q1 HANDLE Q5 INDEX+Q2
...
50 SQL ROLLBACK Q1 HANDLE Q5

```

SQL ROLLBACK ångrar en transaktions alla ändringar och tillägg. Transaktionen definieras via den **HANDLE** som skall specificeras.

Funktionen i SQL-kommandot **SQL ROLLBACK** beror på **INDEX**:

- Utan **INDEX**:
 - Transaktionens alla ändringar och tillägg ångras
 - En spärr som har satts med **SELECT...FOR UPDATE** kommer då att upphävas.
 - Transaktionen avslutas (**HANDLE** förlorar sin giltighet)
- Med **INDEX**:
 - Enbart den indexerade raden behålls i **Result-set** (alla andra rader tas bort)
 - Eventuella ändringar och tillägg i de icke angivna raderna kommer att ångras
 - En med **SELECT...FOR UPDATE** inställd spärr behålls enbart för den indexerade raden (alla andra spärrar upphävs)
 - Den angivna (indexerade) raden blir den nya raden 0 i **Result-set**
 - Transaktionen avslutas **inte** (**HANDLE** behåller sin giltighet)
 - En senare avslutning av transaktionen med hjälp av **SQL ROLLBACK** eller **SQL COMMIT** är nödvändig

SQL
ROLLBACK

- ▶ **Parameter-nr för resultat** (returvärde för kontroll):
 - **0** transaktion lyckades
 - **1** transaktion felaktig
- ▶ **Databas: SQL-åtkomst-ID:** Definiera Q-parameter för **HANDLE** (för att identifiera transaktionen)
- ▶ **Databas: Index för SQL-resultat:** Rad som skall vara kvar i **Result-set**
 - Programmera radnummer direkt
 - Programmera Q-parameter som innehåller index

Exempel för kommandot **SQL ROLLBACK**:

Grå pilar och tillhörande Syntax tillhör inte direkt kommandot **SQL**

ROLLBACK

Svarta pilar och tillhörande Syntax visar de interna förloppen för **SQL**

ROLLBACK

SQL SELECT

SQL SELECT läser ett individuellt värde från en tabell och lagrar resultatet i den definierade Q-parametern.

Du selekterar flera värden eller flera kolumner med hjälp av SQL-kommandot **SQL EXECUTE** och instruktionen **SELECT**.

Ytterligare information: "SQL EXECUTE", Sida 288

Vid **SQL SELECT** ger inte någon transaktion och inte någon kopplingar mellan tabellkolumn och Q-parametrar. Ingen hänsyn tas till eventuella befintliga kopplingar till angivna kolumner, läsvärdet kopieras bara till parametern som anges för resultatet.

Exempel: Läsa och spara värde

```
20 SQL SELECT Q5 "SELECT Mess_X FROM Tab_Example WHERE
 MESS_NR==3"
```

SQL
SELECT

- ▶ **Parameter-nr för resultat:** Q-parameter för att spara värdet
- ▶ **Databas: SQL-kommandotext:** Programmera SQL-instruktion
 - **SELECT** med tabellkolumnen för värdet som skall överföras
 - **FROM** med tabellens synonym eller sökväg (sökväg inom citationstecken)
 - **WHERE** med kolumnbeteckning, villkor och jämförelsevärde (Q-parameter efter : och inom citationstecken)

Resultatet av följande NC-program är identiskt med exemplet som har visats tidigare.

Ytterligare information: "Exempel", Sida 285

Exempel

0	BEGIN PGM SQL MM	
1	SQL SELECT Q51800 "SELECT WMAT FROM my_table WHERE NR==3"	Läsa och spara värde
2	END PGM SQL MM	

Exempel för kommandot **SQL SELECT**:

Svarta pilar och tillhörande Syntax visar de interna förloppen för **SQL SELECT**

9.10 Formel direkt programmerbar

Inmatning av formel

Du kan ange matematiska formler som innehåller flera räkneoperationer via softkeys direkt i NC-programmet.

 ▶ Välj Q-parameterfunktioner

 ▶ Tryck på softkey **FORMEL**
▶ **Q**, **QL** eller **QR** väljs

Styrsystemet visar följande softkeys i flera softkeyrader:

Softkey	Kopplingsfunktion

	Addition t. ex. $Q10 = Q1 + Q5$

	Subtraktion t. ex. $Q25 = Q7 - Q108$

	Multiplikation t. ex. $Q12 = 5 * Q5$

	Division t. ex. $Q25 = Q1 / Q2$

	Vänster parentes t. ex. $Q12 = Q1 * (Q2 + Q3)$

	Höger parentes t. ex. $Q12 = Q1 * (Q2 + Q3)$

	Värde i kvadrat (eng. square) t.ex. $Q15 = SQ 5$

	Kvadratroten ur (eng. square root) t.ex. $Q22 = SQRT 25$

	Sinus för en vinkel t. ex. $Q44 = SIN 45$

	Cosinus för en vinkel t. ex. $Q45 = COS 45$

	Tangens för en vinkel t. ex. $Q46 = TAN 45$

	Arcus-Sinus Omvänd funktion till sinus; Vinkeln beräknas ur förhållandet motstående katet/hypotenus t.ex. $Q10 = ASIN 0,75$

	Arcus-Cosinus Omvänd funktion till cosinus; Vinkeln beräknas ur förhållandet mellan närliggande katet/hypotenus t.ex. $Q11 = ACOS Q40$

Softkey	Kopplingsfunktion

	Arcus-Tangens Omvänd funktion till tangens; Vinkeln beräknas ur förhållandet mellan motstående/närliggande katet t.ex. Q12 = ATAN Q50

	Exponent för ett värde t. ex. Q15 = 3^3

	Konstant PI (3,14159) t.ex. Q15 = PI

	Logaritm Naturalis (LN) för ett tal Bastal 2,7183 t.ex. Q15 = LN Q11

	Logaritm för ett tal, bastal 10 t. ex. Q33 = LOG Q22

	Exponentialfunktion, 2,7183 upphöjt till n t. ex. Q1 = EXP Q12

	Negering av ett tal (Multiplikation med -1) t.ex. Q2 = NEG Q1

	Ta bort decimaler Skapa integer-tal t.ex. Q3 = INT Q42

	Absolutvärde för ett tal t. ex. Q4 = ABS Q22

	Ta bort siffror innan decimalkomma Fraktion t.ex. Q5 = FRAC Q23

	Kontrollera ett tals förtecken t. ex. Q12 = SGN Q50 Vid returvärde Q12 = 0, är Q50 = 0 Vid returvärde Q12 = 1, är Q50 > 0 Vid returvärde Q12 = -1, är Q50 < 0

	Beräkna modulovärde (divisionsrest) t. ex. Q12 = 400 % 360 Resultat: Q12 = 40

 Funktionen **INT** avrundar inte utan kapar istället decimalerna.
Ytterligare information: "Exempel: Avrunda värden", Sida 325

Räknerregler

För programmering av matematiska funktioner gäller följande regler:

Punkt- före streckräkning

Exempel

$$12 \text{ Q1} = 5 * 3 + 2 * 10 = 35$$

- 1 Räknesteg $5 * 3 = 15$
- 2 Räknesteg $2 * 10 = 20$
- 3 Räknesteg $15 + 20 = 35$

eller

Exempel

$$13 \text{ Q2} = \text{SQ } 10 - 3^3 = 73$$

- 1 Räknesteg 10 i kvadrat = 100
- 2 Räknesteg 3 med potens 3 = 27
- 3 Räknesteg $100 - 27 = 73$

Distributionsregler

Regel vid fördelning i samband med parentesberäkningar

$$a * (b + c) = a * b + a * c$$

Inmatningsexempel

Vinkel beräknas med arctan där motstående katet är (Q12) och närliggande katet är (Q13); resultatet tilldelas Q25:

- ▶
 Välj formelinmatning: Tryck på knappen **Q** och softkey **FORMEL**, eller använd genvägen
- ▶
 Tryck på knappen **Q** på den knappsatsen

PARAMETER-NR. FÖR RESULTAT?

- ▶
 Ange **25** (parameternummer) och tryck på knappen **ENT**
- ▶
 Växla softkeyrad och tryck på softkey arcustangens
- ▶
 Växla softkeyrad och tryck på softkey **vänster parentes**
- ▶
 12 ange (parameternummer)
- ▶
 Tryck på softkey division
- ▶
 13 ange (parameternummer)
- ▶
 Tryck på softkey höger parentes och avsluta formelinmatningen
- ▶

Exempel

37 Q25 = ATAN (Q12/Q13)

9.11 Strängparameter

Funktioner för strängbearbetning

Stränghanteringen (eng. string = teckensträng) via **QS**-parametrar kan användas för att skapa variabla teckenkedjor. Sådana teckensträngar kan du t.ex. mata ut via funktionen **FN 16:F-PRINT** för att skapa variabla protokoll.

Du kan tilldela en teckenkedja (bokstäver, siffror, specialtecken, styrtecken och mellanslag) med en längd upp till 255 tecken till en strängparameter. De tilldelade eller inlästa värdena kan du även bearbeta ytterligare och kontrollera med funktionerna som beskrivs längre fram. Precis som vid Q-parameterprogrammeringen står totalt 2000 QS-parametrar till förfogande.

Ytterligare information: "Princip och funktionsöversikt", Sida 252

I Q-parameterfunktionerna **STRING FORMEL** och **FORMEL** finns olika funktioner för bearbetning av strängparametrar samlade.

Softkey	Funktionerna i STRING FORMEL	Sida
STRING	Tilldela String-parameter	307
CFGREAD	Avläsa maskinparameter	316
	Koppla ihop string-parametrar	307
TOCHAR	Omvandla ett numeriskt värde till en strängparameter	309
SUBSTR	Kopiera en delsträng från en String-parameter	310
SVSSTR	Läsa systemdata	311

Softkey	Stängfunktioner i Formel-funktionen	Sida
TONUMB	Omvandla string-parameter till ett numeriskt värde	312
INSTR	Kontrollera en string-parameter	313
STRLEN	Kontrollera en string-parameters längd	314
STRCOMP	Jämför alfabetisk ordningsföljd	315

När du använder funktionen **STRING FORMEL** är resultatet för den utförda räkneoperationen alltid en sträng. När du använder funktionen **FORMEL** är resultatet för den utförda räkneoperationen alltid ett numeriskt värde.

Tilldela string-parameter

Innan du använder strängvariabler måste du först tilldela variablerna. För att göra detta använder du kommandot **DECLARE STRING**.

SPEC
FCT

- ▶ Tryck på knappen **SPEC FCT**

PROGRAM-
FUNKTIONER

- ▶ Tryck på softkey **PROGRAMFUNKTIONER**

STRING
FUNKTIONER

- ▶ Tryck på softkey **STRING FUNKTIONER**

DECLARE
STRING

- ▶ Tryck på softkey **DECLARE STRING**

Exempel

```
37 DECLARE STRING QS10 = "Arbetsstycke"
```

Sammankoppla string-parameter

Med kopplingsoperatoren (strängparameter || strängparameter) kan du koppla samman flera strängparametrar med varandra.

-

 - ▶ Tryck på knappen **SPEC FCT**
-

 - ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-

 - ▶ Tryck på softkey **STRING FUNKTIONER**
-

 - ▶ Tryck på softkey **STRING FORMEL**
-

 - ▶ Ange numret på strängparametern som styrsystemet skall spara den sammankopplade strängen i, bekräfta med knappen **ENT**
 - ▶ Ange numret på strängparametern som den **första** delsträngen finns lagrad i, bekräfta med knappen **ENT**
 - ▶ Styrsystemet visar kopplingssymbolen ||.
 - ▶ Bekräfta med knappen **ENT**
 - ▶ Ange numret på strängparametern som den **andra** delsträngen finns lagrad i, bekräfta med knappen **ENT**
 - ▶ Upprepa förloppet ända tills du har valt alla delsträngar som skall kopplas ihop, avsluta med knappen **END**

Exempel: QS10 skall innehålla den kompletta texten från QS12, QS13 och QS14

```
37 QS10 = QS12 || QS13 || QS14
```

Parameterinnehåll:

- **QS12: Arbetsstycke**
- **QS13: Status:**
- **QS14: Defekt**
- **QS10: Arbetsstycke status: Defekt**

Omvandla ett numeriskt värde till en strängparameter

Med funktionen **TOCHAR** omvandlar styrsystemet ett numeriskt värde till en strängparameter. På detta sätt kan du koppla ihop siffervärden med en strängvariabel.

- SPEC
FCT

 - ▶ Växla in softkeyrad med specialfunktioner
- PROGRAM-
FUNKTIONER

 - ▶ Öppna funktionsmenyn
- STRING
FUNKTIONER

 - ▶ Tryck på softkey String-funktioner
- STRING-
FORMEL

 - ▶ Tryck på softkey **STRING FORMEL**
- TOCHAR

 - ▶ Välj funktionen för att omvandla ett numeriskt värde till en strängparameter
 - ▶ Ange ett tal eller önskad Q-parameter som styrsystemet skall omvandla, bekräfta med knappen **ENT**
 - ▶ Om så önskas kan antalet decimaler som styrsystemet skall omvandla anges, bekräfta med knappen **ENT**
 - ▶ Avsluta parentesuttrycket med knappen **ENT** och avsluta inmatningen med knappen **END**

Exempel: Omvandla parameter Q50 till strängparameter QS11, använd 3 decimaler

```
37 QS11 = TOCHAR ( DAT+Q50 DECIMALS3 )
```

Kopiera en delsträng från en String-parameter

Med funktionen **SUBSTR** kan du kopiera ut ett definierbart område.

-
 ▶ Växla in softkeyrad med specialfunktioner
-
 ▶ Öppna funktionsmenyn
-
 ▶ Tryck på softkey String-funktioner
-
 ▶ Tryck på softkey **STRING FORMEL**
-
 ▶ Ange numret på parametern som styrsystemet skall spara kopierade teckenföljden i, bekräfta med knappen **ENT**
- ▶ Välj funktionen för att klippa ut en delsträng
- ▶ Ange ett nummer på den QS-parameter som du vill kopiera ut delsträngen från, bekräfta med knappen **ENT**
- ▶ Ange numret på stället från vilket du vill kopiera delsträngen, bekräfta med knappen **ENT**
- ▶ Ange antalet tecken som du vill kopiera, bekräfta med knappen **ENT**
- ▶ Avsluta parentesuttrycket med knappen **ENT** och avsluta inmatningen med knappen **END**

Det första tecknet i en sträng är börjar internt på det 0:e stället.

Exempel: Från strängparametern QS10 läses en fyra tecken lång delsträng (LEN4) som börjar vid den tredje positionen (BEG2).

```
37 QS13 = SUBSTR ( SRC_QS10 BEG2 LEN4 )
```

Läsa systemdata

Med funktionen **SYSSTR** kan du läsa systemdata och spara dem i string-parametrar. Valet av systemdata sker med ett gruppnummer (ID-Nr.) och ett nummer.

Inmatning av IDX och DAT är inte nödvändig.

Gruppnamn, ID-Nr.	Nummer	Betydelse
Programinformation, 10010	1	Sökväg till det aktuella huvudprogrammet eller palett-programmet
	2	Sökväg till det NC-program som visas i blockpresentationen
	3	Sökväg för den med CYCL DEF 12 PGM CALL selekterade cykeln
	10	Sökväg för det med SEL PGM selekterade NC-programmet
Kanaldata, 10025	1	Kanalnamn
Värde programmerat i verktygsanropet, 10060	1	Verktygsnamn
Aktuell systemtid, 10321	1 - 16	<ul style="list-style-type: none"> ■ 1: DD.MM.YYYY hh:mm:ss ■ 2 och 16: DD.MM.YYYY hh:mm ■ 3: DD.MM.YY hh:mm ■ 4: YYYY-MM-DD hh:mm:ss ■ 5 och 6: YYYY-MM-DD hh:mm ■ 7: YY-MM-DD hh:mm ■ 8 och 9: DD.MM.YYYY ■ 10: DD.MM.YY ■ 11: YYYY-MM-DD ■ 12: YY-MM-DD ■ 13 och 14: hh:mm:ss ■ 15: hh:mm
Data för avkännarsystemet, 10350	50	Avkännartyp för det aktiva avkännarsystemet TS
	70	Avkännartyp för det aktiva avkännarsystemet TT
	73	Keyname för det aktiva avkännarsystemet TT från MP activeTT
	2	Sökväg till den för tillfället valda palett-tabellen
NC-programvarunivå, 10630	10	Versionsbeteckning för NC-programvarunivån
Verktygsdata, 10950	1	Verktygsnamn
	2	DOC-uppgift för verktyget
	4	Verktygshållarkinematik

Omvandla string-parameter till ett numeriskt värde

Funktionen **TONUMB** omvandlar en strängparameter till ett numeriskt värde. Värdet som skall omvandlas får endast bestå av siffervärden.

Den QS-parameter som skall omvandlas får bara innehålla siffervärden, annars kommer styrsystemet att presentera ett felmeddelande.

- ▶ Välj Q-parameterfunktioner

FORMEL

- ▶ Tryck på softkey **FORMEL**
- ▶ Ange numret på parameteren som styrsystemet skall spara det numeriska värdet i, bekräfta med knappen **ENT**

- ▶ Växla softkeyrad

TONUMB

- ▶ Välj funktionen för att omvandla en strängparameter till ett numeriskt värde
- ▶ Ange numret på QS-parameteren som styrsystemet skall omvandla, bekräfta med knappen **ENT**
- ▶ Avsluta parentesuttrycket med knappen **ENT** och avsluta inmatningen med knappen **END**

Exempel: Omvandla strängparameter QS11 till en numerisk parameter Q82

```
37 Q82 = TONUMB ( SRC_QS11 )
```


Kontrollera en string-parameter

Med funktionen **INSTR** kan du kontrollera om resp. var en strängparameter finns i en annan strängparameter.

-

 - ▶ Välj Q-parameterfunktioner
-

 - ▶ Tryck på softkey **FORMEL**
 - ▶ Ange Q-parameterns nummer för resultatet och bekräfta med knappen **ENT**
 - ▶ Styrsystemet sparar den position som den sökta texten börjar på i parametern.
-

 - ▶ Växla softkeyrad
-

 - ▶ Välj funktionen för att kontrollera en strängparameter
 - ▶ Ange numret på QS-parametern som den sökta texten finns lagrad i, bekräfta med knappen **ENT**
 - ▶ Ange numret på QS-parametern som styrsystemet skall söka igenom, bekräfta med knappen **ENT**
 - ▶ Ange numret på stället från vilket styrsystemet skall söka delsträngen, bekräfta med knappen **ENT**
 - ▶ Avsluta parentesuttrycket med knappen **ENT** och avsluta inmatningen med knappen **END**

Det första tecknet i en sträng är börjar internt på det 0:e stället.

Om styrsystemet inte hittar delsträngen som söks, sparas den sökta strängens totala längd (räkningen börjar här med 1) i resultatparametern.

Om den sökta delsträngen förekommer på flera ställen, levererar styrsystemet tillbaka det första stället som delsträngen befinner sig på.

Exempel: Genomsök QS10 efter den i parameter QS13 lagrade texten. Börja sökningen från den tredje positionen

```
37 Q50 = INSTR ( SRC_QS10 SEA_QS13 BEG2 )
```

Kontrollera en string-parameters längd

Funktionen **STRLEN** levererar tillbaka textens längd som finns sparad i en valbar strängparameter.

-

 - ▶ Välj Q-parameterfunktioner
-

 - ▶ Tryck på softkey **FORMEL**
 - ▶ Ange numret på Q-parametern som styrsystemet skall spara den fastställda stränglängden i, bekräfta med knappen **ENT**
-

 - ▶ Växla softkeyrad
-

 - ▶ Välj funktionen för att fastställa textlängden i en strängparameter
 - ▶ Ange numret på QS-parametern som styrsystemet skall fastställa längden i, bekräfta med knappen **ENT**
 - ▶ Avsluta parentesuttrycket med knappen **ENT** och avsluta inmatningen med knappen **END**

Exempel: Fastställ längden i QS15

```
37 Q52 = STRLEN ( SRC_QS15 )
```


När den valda string-parametern inte är definierad, levererar styrsystemet resultatet **-1**.

Jämför alfabetisk ordningsföljd

Med funktionen **STRCOMP** kan du jämföra den alfabetiska ordningsföljden i strängparametrar.

-

 - ▶ Välj Q-parameterfunktioner

-

 - ▶ Tryck på softkey **FORMEL**
 - ▶ Ange numret på Q-parametern som styrsystemet skall spara jämförelseresultatet i, bekräfta med knappen **ENT**

-

 - ▶ Växla softkeyrad

-

 - ▶ Välj funktionen för att jämföra strängparametrar
 - ▶ Ange numret på den första QS-parametern som styrsystemet skall jämföra, bekräfta med knappen **ENT**
 - ▶ Ange numret på den andra QS-parametern som styrsystemet skall jämföra, bekräfta med knappen **ENT**
 - ▶ Avsluta parentesuttrycket med knappen **ENT** och avsluta inmatningen med knappen **END**

Styrsystemet levererar tillbaka följande resultat:

- **0**: De jämförda QS-parametrarna är identiska
- **-1**: Den första QS-parametern ligger **före** den andra QS-parametern alfabetiskt
- **+1**: Den första QS-parametern ligger **efter** den andra QS-parametern alfabetiskt

Exempel: Jämför den alfabetiska ordningsföljden mellan QS12 och QS14

```
37 Q52 = STRCOMP ( SRC_QS12 SEA_QS14 )
```

Läsa maskinparametrar

Med funktionen **CFGREAD** kan du läsa ut styrsystemets maskinparametrar som numeriska värden eller strängar. De värden som läses levereras alltid i metriskt.

För att läsa en maskinparameter, måste du fastställa parameternamnet, parameterobjektet och i förekommande fall gruppnamnet och index i styrsystemets konfigurationseditor:

Symbol	Typ	Betydelse	Exempel

	Key	Maskinparameterns gruppnamn (när det finns)	CH_NC

	Entity	Parameterobjekt (namnet börjar med Cfg...)	CfgGeoCycle

	Attribut	Maskinparameterns namn	displaySpindleErr

	Index	En maskinparameters listindex (när det finns)	[0]

När du befinner dig i konfigurationseditorn för användarparametrarna kan du ändra presentationen av de tillgängliga parametrarna. Med standardinställningen visas parametrarna med en kort förklarande text.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Innan du kan avläsa en maskinparameter med funktionen **CFGREAD**, måste du definiera en QS-parameter med attribut, entity och Key.

Följande parametrar efterfrågas i dialogen för funktion CFGREAD:

- **KEY_QS:** Maskinparameterns gruppnamn (Key)
- **TAG_QS:** Maskinparameterns objektnamn (Entity)
- **ATR_QS:** Maskinparameterns namn (Attribut)
- **IDX:** Maskinparameterns index

Läsa en maskinparameters sträng

Lagra en maskinparameters innehåll som sträng i en QS-parameter:

- Q
 - ▶ Tryck på knappen **Q**

- STRING-FORMEL
 - ▶ Tryck på softkey **STRING FORMEL**
 - ▶ Ange numret på strängparameteren som styrsystemet skall spara maskinparameteren i
 - ▶ Bekräfta med knappen **ENT**
 - ▶ Välj funktion **CFGREAD**
 - ▶ Ange strängparameterens nummer för Key, Entity och Attribut
 - ▶ Bekräfta med knappen **ENT**
 - ▶ Ange i förekommande fall nummer för Index eller hoppa över dialogen med **NO ENT**
 - ▶ Stäng parenteserna med knappen **ENT**
 - ▶ Bekräfta inmatningen med **END**

Exempel: Läs ut den fjärde axelns axelbeteckning som sträng

Parameterinställning i Konfig-editorn

```

DisplaySettings
  CfgDisplayData
 axisDisplayOrder
 [0] till [5]
 
```

Exempel

14 QS11 = ""	Tilldela string-parameter för Key
15 QS12 = "CfgDisplaydata"	Tilldela string-parameter för Entity
16 QS13 = "axisDisplay"	Tilldela string-parameter för parameternamn
17 QS1 = CFGREAD(KEY_QS11 TAG_QS12 ATR_QS13 IDX3)	Avläsa maskinparameter

Läsa en maskinparameters siffervärde

Lagra en maskinparameters värde som numeriskt värde i en Q-parameter:

- Q
 - ▶ Välj Q-parameterfunktioner
- FORMEL
 - ▶ Tryck på softkey **FORMEL**
 - ▶ Ange numret på Q-parametern som styrsystemet skall spara maskinparametern i
 - ▶ Bekräfta med knappen **ENT**
 - ▶ Välj funktion **CFGREAD**
 - ▶ Ange strängparameterens nummer för Key, Entity och Attribut
 - ▶ Bekräfta med knappen **ENT**
 - ▶ Ange i förekommande fall nummer för Index eller hoppa över dialogen med **NO ENT**
 - ▶ Stäng parenteserna med knappen **ENT**
 - ▶ Bekräfta inmatningen med **END**

Exempel: Läsa ut överlappningsfaktor till Q-parameter

Parameterinställning i Konfig-editorn

```
ChannelSettings
CH_NC
  CfgGeoCycle
 pocketOverlap
```

Exempel

14 QS11 = "CH_NC"	Tilldela string-parameter för Key
15 QS12 = "CfgGeoCycle"	Tilldela string-parameter för Entity
16 QS13 = "pocketOverlap"	Tilldela string-parameter för parameternamn
17 Q50 = CFGREAD(KEY_QS11 TAG_QS12 ATR_QS13)	Avläsa maskinparameter

9.12 Fasta Q-parametrar

Q-parametrarna Q100 till Q199 tilldelas automatiskt värden av styrsystemet. Dessa Q-parametrar innehåller:

- Värden från PLC
- Uppgifter om verktyg och spindel
- Uppgifter om driftstatus
- Mätresultat från avkännarcykler osv.

Styrsystemet lägger upp de fasta Q-parametrarna Q108, Q114 och Q115 - Q117 med den måttenhet som gäller i det aktuella NC-programmet.

HÄNVISNING

Varning kollisionsrisk!

HEIDENHAIN-cykler, maskintillverkarcykler och funktioner från tredje part använder sig av Q-parametrar. Inne i NC-programmen kan du dessutom programmera Q-parametrar. Om du vid användning av Q-Parametern inte enbart använder dig av rekommenderade Q-parameterområden, kan detta leda till överlappning (växelvekan) och därmed resultera i önskade beteenden. Under bearbetningen finns det kollisionsrisk!

- ▶ Använd enbart de Q-parameterområden som rekommenderas av HEIDENHAIN
- ▶ Beakta dokumentation från HEIDENHAIN, maskintillverkaren och tredjepart
- ▶ Kontrollera förloppet med hjälp av den grafiska simuleringen

Fasta Q-parametrar (QS-parametrar) mellan **Q100** och **Q199** (**QS100** och **QS199**) får du inte använda i NC-programmet som räkneparametrar.

Värden från PLC: Q100 till Q107

Styrsystemet använder parametrarna Q100 till Q107 för att överföra värden från PLC till ett NC-program.

Aktiv verktygsradie: Q108

Q108 tilldelas det aktuella värdet för verktygsradien. Q108 är sammansatt av:

- Verktygsradie R (verktygstabell eller **TOOL DEF**-block)
- Deltavärde DR från verktygstabellen
- Deltavärde DR från **TOOL CALL**-blocket

Styrsystemet sparar även den aktiva verktygsradien vid strömavbrott.

Verktysaxel: Q109

Värdet i parameter Q109 påverkas av den aktuella verktygsaxeln:

Verktysaxel	Parametervärde
Ingen verktygsaxel definierad	Q109 = -1
X-axel	Q109 = 0
Y-axel	Q109 = 1
Z-axel	Q109 = 2
U-axel	Q109 = 6
V-axel	Q109 = 7
W-axel	Q109 = 8

Spindelstatus: Q110

Värdet i parameter Q110 påverkas av den sist programmerade M-funktionen för spindeln:

M-funktion	Parametervärde
Ingen spindelstatus definierad	Q110 = -1
M3: Spindel TILL, medurs	Q110 = 0
M4: Spindel TILL, moturs	Q110 = 1
M5 efter M3	Q110 = 2
M5 efter M4	Q110 = 3

Kylvätska till/från: Q111

M-funktion	Parametervärde
M8: Kylvätska TILL	Q111 = 1
M9: Kylvätska FRÅN	Q111 = 0

Överlappningsfaktor: Q112

Styrsystemet tilldelar Q112 överlappningsfaktorn för fickurfräsning.

Måttenhet i NC-programmet: Q113

Värdet i parameter Q113 påverkas, vid länkning av program med **PGM CALL**, av måttenheten i det NC-program som utför det första anropet av ett annat NC-program.

Måttenhet i huvudprogrammet	Parametervärde
Metriskt system (mm)	Q113 = 0
Tumsystem (inch)	Q113 = 1

Verktyslängd: Q114

Q114 tilldelas det aktuella värdet för verktygslängden.

Styrsystemet sparar även den aktiva verktygslängden vid strömavbrott.

Koordinater efter avkänning under programkörning

Parametrarna Q115 till Q119 innehåller spindelpositionens uppmätta koordinater vid avkänningstidpunkten efter en programmerad mätning med ett 3D-avkännarsystem. Koordinaterna utgår från den utgångspunkt som är aktiv i driftart **MANUELL DRIFT**.

Mätstiftets längd och radie är inte inräknade i dessa koordinater.

Koordinataxel	Parametervärde
X-axel	Q115
Y-axel	Q116
Z-axel	Q117
IV. Axel Maskinberoende	Q118
V. Axel Maskinberoende	Q119

Avvikelse mellan är- och börvärde vid automatisk verktygsmätning t.ex. med TT 160

Avvikelse mellan är- och börvärde	Parametervärde
Verktyslängd	Q115
Verktysradie	Q116

3D-vridning av bearbetningsplanet med arbetsstyckets vinkel: av styrsystemet beräknade koordinater för vridningsaxlar

Koordinater	Parametervärde
A-axel	Q120
B-axel	Q121
C-axel	Q122

Mätresultat från avkännarcyklar

Ytterligare information: Bruksanvisning cykelprogrammering

Parametrar	Uppmätt ärvärde
Q150	Vinkel för en rätlinje
Q151	Centrum i huvudaxel
Q152	Centrum i komplementaxel
Q153	Diameter
Q154	Fickans längd
Q155	Fickans bredd
Q156	Längd i den i cykeln valda axeln
Q157	Centrumaxelns läge
Q158	Vinkel i A-axeln
Q159	Vinkel i B-axeln
Q160	Koordinat i den i cykeln valda axeln

Parametrar	Beräknad avvikelse
Q161	Centrum i huvudaxel
Q162	Centrum i komplementaxel
Q163	Diameter
Q164	Fickans längd
Q165	Fickans bredd
Q166	Uppmätt längd
Q167	Centrumaxelns läge

Parametrar	Beräknad rymdvinkel
Q170	Vridning runt A-axeln
Q171	Vridning runt B-axeln
Q172	Vridning runt C-axeln

Parametrar	Arbetsstyckestatus
Q180	Bra
Q181	Efterbearbetning
Q182	Skrot

Parametrar	Verktygsmätning med BLUM-Laser
Q190	Reserverad
Q191	Reserverad
Q192	Reserverad
Q193	Reserverad

Parametrar	Reserverad för intern användning
Q195	Merker för cykler
Q196	Merker för cykler
Q197	Merker för cykler (bearbetningsbilder)
Q198	Den senast aktiva mätcykelns nummer

Parameter- värde	Status verktygsmätning med TT
Q199 = 0,0	Verktyg inom tolerans
Q199 = 1,0	Verktyg är förslitet (LTOL/RTOL överskriden)
Q199 = 2,0	Verktyg är avbrutet (LBREAK/RBREAK överskriden)

Mätresultat från avkännarcykler 14xx

Parametrar	Uppmätt ärvärde
Q950	1. Position i huvudaxeln
Q951	1. Position i komplementaxeln
Q952	1. Position i verktygsaxeln
Q953	2. Position i huvudaxeln
Q954	2. Position i komplementaxeln
Q955	2. Position i verktygsaxeln
Q956	3. Position i huvudaxeln
Q957	3. Position i komplementaxeln
Q958	3. Position i verktygsaxeln
Q961	Rymdvinkel SPA i WPLCS
Q962	Rymdvinkel SPB i WPLCS
Q963	Rymdvinkel SPC i WPLCS
Q964	Vridningsvinkel i I-CS
Q965	Vridningsvinkel i rundbordets koordinatsystem
Q966	Första diameter
Q967	Andra diameter

Parametrar	Uppmätt avvikelse
Q980	1. Position i huvudaxeln
Q981	1. Position i komplementaxeln
Q982	1. Position i verktygsaxeln
Q983	2. Position i huvudaxeln
Q984	2. Position i komplementaxeln
Q985	2. Position i verktygsaxeln
Q986	3. Position i huvudaxeln
Q987	3. Position i komplementaxeln
Q988	3. Position i verktygsaxeln
Q994	Vinkel i I-CS
Q995	Vinkel i rundbordets koordinatsystem
Q996	Första diameter
Q997	Andra diameter

Parameter- värde	Arbetsstyckestatus
Q183 = -1	Ej definierad
Q183 = 0	Bra
Q183 = 1	Efterbearbetning
Q183 = 2	Skrot

9.13 Programmeringsexempel

Exempel: Avrunda värden

Funktionen **INT** kappar decimalerna.

För att styrsystemet inte bara skall kapa decimalerna utan istället avrunda korrekt, adderar du ett positivt tal med värdet 0,5. Vid negativa tal behöver du subtrahera 0,5.

Med funktionen **SGN** kontrollerar styrsystemet automatiskt om det handlar om ett positivt eller negativt tal.

0 BEGIN PGM ROUND MM	
1 FN 0: Q1 = +34.789	Första tal som skall avrundas
2 FN 0: Q2 = +34.345	Andra tal som skall avrundas
3 FN 0: Q3 = -34.432	Tredje tal som skall avrundas
4 ;	
5 Q11 = INT (Q1 + 0.5 * SGN Q1)	Addera värdet 0,5 till Q1, kapa sedan decimalerna
6 Q12 = INT (Q2 + 0.5 * SGN Q2)	Addera värdet 0,5 till Q2, kapa sedan decimalerna
7 Q13 = INT (Q3 + 0.5 * SGN Q3)	Subtrahera värdet 0,5 från Q3, kapa sedan decimalerna
8 END PGM ROUND MM	

Exempel: Ellips

Programexekvering

- Ellipskonturen approximeras med många korta räta linjer (definierbart via Q7). Ju fler beräkningssteg som väljs desto jämnare blir konturen
- Du bestämmer fräsriktningen med start- och slutvinkeln i planet:
Medurs bearbetningsriktning:
Startvinkel > Slutvinkel
Moturs bearbetningsriktning:
Startvinkel < Slutvinkel
- Ingen kompensering sker för verktygsradien

0 BEGIN PGM ELLIPSE MM	
1 FN 0: Q1 = +50	Centrum X-axel
2 FN 0: Q2 = +50	Centrum Y-axel
3 FN 0: Q3 = +50	Halvaxel X
4 FN 0: Q4 = +30	Halvaxel Y
5 FN 0: Q5 = +0	Startvinkel i planet
6 FN 0: Q6 = +360	Slutvinkel i planet
7 FN 0: Q7 = +40	Antal beräkningssteg
8 FN 0: Q8 = +0	Vridningsposition för ellipsen
9 FN 0: Q9 = +5	Fräsdjup
10 FN 0: Q10 = +100	Nedmatningshastighet
11 FN 0: Q11 = +350	Fräsmatning
12 FN 0: Q12 = +2	Säkerhetsavstånd för förpositionering
13 BLK FORM 0.1 Z X+0 Y+0 Z-20	Råämnesdefinition
14 BLK FORM 0.2 X+100 Y100 Z+0	
15 TOOL CALL 1 Z S4000	Verktygsanrop
16 L Z+250 R0 FMAX	Frikörning av verktyget
17 CALL LBL 10	Anropa bearbetningen
18 L Z+100 R0 FMAX M2	Frikörning av verktyget, programslut
19 LBL 10	Underprogram 10: Bearbetning
20 CYCL DEF 7.0 NOLLPUNKT	Förskjut nollpunkten till ellipsens centrum
21 CYCL DEF 7.1 X+Q1	
22 CYCL DEF 7.2 Y+Q2	
23 CYCL DEF 10.0 VRIDNING	Vridning till vridningsposition i planet
24 CYCL DEF 10.1 ROT+Q8	
25 Q35 = (Q6 -Q5) / Q7	Beräkna vinkelsteg
26 Q36 = Q5	Kopiera startvinkel
27 Q37 = 0	Ställ in stegräknare

28 Q21 = Q3 *COS Q36	Beräkna X-koordinat för startpunkt
29 Q22 = Q4 *SIN Q36	Beräkna Y-koordinat för startpunkt
30 L X+Q21 Y+Q22 R0 FMAX M3	Förflyttning till startpunkt i planet
31 L Z+Q12 R0 FMAX	Förpositionering till säkerhetsavstånd i spindelaxeln
32 L Z-Q9 R0 FQ10	Förflyttning till bearbetningsdjupet
33 LBL 1	
34 Q36 = Q36 +Q35	Uppdatera vinkel
35 Q37 = Q37 +1	Uppdatera stegräknare
36 Q21 = Q3 *COS Q36	Beräkna aktuell X-koordinat
37 Q22 = Q4 *SIN Q36	Beräkna aktuell Ykoordinat
38 L X+Q21 Y+Q22 R0 FQ11	Förflyttning till nästa punkt
39 FN 12: IF +Q37 LT +Q7 GOTO LBL 1	Kontroll om ej färdig, om ej färdig återhopp till LBL 1
40 CYCL DEF 10.0 VRIDNING	Återställ vridning
41 CYCL DEF 10.1 ROT+0	
42 CYCL DEF 7.0 NOLLPUNKT	Återställning av nollpunktsförskjutning
43 CYCL DEF 7.1 X+0	
44 CYCL DEF 7.2 Y+0	
45 L Z+Q12 R0 FMAX	Förflyttning till säkerhetsavstånd
46 LBL 0	Underprogrammets slut
47 END PGM ELLIPSE MM	

Exempel: Konkav cylinder med Fullradiefräs

Programexekvering

- NC-programmet fungerar endast med Fullradiefräs, verktyglängden avser kulans centrum
- Cylinderkonturen approximeras med många korta räta linjer (definierbart via Q13). Ju fler beräkningssteg som väljs desto jämnare blir konturen
- Cylindern fräses med längsgående fräsbanor (här: parallellt med Y-axeln)
- Du bestämmer fräsriktningen med start- och slutvinkeln i rymden:
Medurs bearbetningsriktning:
Startvinkel > Slutvinkel
Moturs bearbetningsriktning:
Startvinkel < Slutvinkel
- Kompensering för verktygsradien sker automatiskt

0 BEGIN PGM ZYLIN MM	
1 FN 0: Q1 = +50	Centrum X-axel
2 FN 0: Q2 = +0	Centrum Y-axel
3 FN 0: Q3 = +0	Centrum Z-axel
4 FN 0: Q4 = +90	Startvinkel i rymden (plan Z/X)
5 FN 0: Q5 = +270	Slutvinkel i rymden (plan Z/X)
6 FN 0: Q6 = +40	Cylinderradie
7 FN 0: Q7 = +100	Cylinderns längd
8 FN 0: Q8 = +0	Vridningsposition i planet X/Y
9 FN 0: Q10 = +5	Arbetsmån cylinderradie
10 FN 0: Q11 = +250	Nedmatningshastighet
11 FN 0: Q12 = +400	Matning fräsning
12 FN 0: Q13 = +90	Antal beräkningssteg
13 BLK FORM 0.1 Z X+0 Y+0 Z-50	Råämnesdefinition
14 BLK FORM 0.2 X+100 Y+100 Z+0	
15 TOOL CALL 1 Z S4000	Verktygsanrop
16 L Z+250 R0 FMAX	Frikörning av verktyget
17 CALL LBL 10	Anropa bearbetningen
18 FN 0: Q10 = +0	Återställ tilläggsnittet
19 CALL LBL 10	Anropa bearbetningen
20 L Z+100 R0 FMAX M2	Frikörning av verktyget, programslut

21 LBL 10	Underprogram 10: Bearbetning
22 Q16 = Q6 -Q10 - Q108	Beräkna tilläggsmått och verktyg i förhållande till cylinderradie
23 FN 0: Q20 = +1	Ställ in stegräknare
24 FN 0: Q24 = +Q4	Kopiera startvinkel i rymden (plan Z/X)
25 Q25 = (Q5 -Q4) / Q13	Beräkna vinkelsteg
26 CYCL DEF 7.0 NOLLPUNKT	Förskjut nollpunkten till cylinderns centrum (X-axel)
27 CYCL DEF 7.1 X+Q1	
28 CYCL DEF 7.2 Y+Q2	
29 CYCL DEF 7.3 Z+Q3	
30 CYCL DEF 10.0 VRIDNING	Vridning till vridningsposition i planet
31 CYCL DEF 10.1 ROT+Q8	
32 L X+0 Y+0 R0 FMAX	Förpositionering i planet till cylinderns centrum
33 L Z+5 R0 F1000 M3	Förpositionering i spindelaxeln
34 LBL 1	
35 CC Z+0 X+0	Sätt Pol i Z/X-planet
36 LP PR+Q16 PA+Q24 FQ11	Förflyttning till cylinderns startposition, sned nedmatning i material
37 L Y+Q7 R0 FQ12	Längsgående fräsning i riktning Y+
38 FN 1: Q20 = +Q20 + +1	Uppdatera stegräknare
39 FN 1: Q24 = +Q24 + +Q25	Uppdatera rymdvinkel
40 FN 11: IF +Q20 GT +Q13 GOTO LBL 99	Kontrollera om redan färdigt, om ja hoppa till slutet
41 LP PR+Q16 PA+Q24 FQ11	Förflyttning till approximerad båge för nästa längsgående bana
42 L Y+0 R0 FQ12	Längsgående fräsning i riktning Y-
43 FN 1: Q20 = +Q20 + +1	Uppdatera stegräknare
44 FN 1: Q24 = +Q24 + +Q25	Uppdatera rymdvinkel
45 FN 12: IF +Q20 LT +Q13 GOTO LBL 1	Kontroll om ej färdig, om ej färdig återhopp till LBL 1
46 LBL 99	
47 CYCL DEF 10.0 VRIDNING	Återställ vridning
48 CYCL DEF 10.1 ROT+0	
49 CYCL DEF 7.0 NOLLPUNKT	Återställning av nollpunktsförskjutning
50 CYCL DEF 7.1 X+0	
51 CYCL DEF 7.2 Y+0	
52 CYCL DEF 7.3 Z+0	
53 LBL 0	Underprogrammets slut
54 END PGM ZYLIN	

Exempel: Konvex kula med cylindrisk fräs

Programexekvering

- NC-programmet fungerar endast med en cylindrisk fräs
- Kulans kontur approximeras med många korta räta linjer (Z/X-planet, definierbart via Q14). Ju mindre vinkelsteg som väljs desto jämnare blir konturen
- Antalet kontursteg bestämmer man via vinkelsteget i planet (via Q18)
- Kulan fräses nedifrån och upp med 3D-rörelser
- Kompensering för verktygsradien sker automatiskt

0 BEGIN PGM KUGEL MM	
1 FN 0: Q1 = +50	Centrum X-axel
2 FN 0: Q2 = +50	Centrum Y-axel
3 FN 0: Q4 = +90	Startvinkel i rymden (plan Z/X)
4 FN 0: Q5 = +0	Slutvinkel i rymden (plan Z/X)
5 FN 0: Q14 = +5	Vinkelsteg i rymden
6 FN 0: Q6 = +45	Kulradie
7 FN 0: Q8 = +0	Startvinkel för vridningsläge i planet X/Y
8 FN 0: Q9 = +360	Slutvinkel för vridningsläge i planet X/Y
9 FN 0: Q18 = +10	Vinkelsteg i planet X/Y för grovbearbetning
10 FN 0: Q10 = +5	Tilläggsmått för kulradien för grovbearbetning
11 FN 0: Q11 = +2	Säkerhetsavstånd för förpositionering i spindelaxeln
12 FN 0: Q12 = +350	Matning fräsning
13 BLK FORM 0.1 Z X+0 Y+0 Z-50	Råämnesdefinition
14 BLK FORM 0.2 X+100 Y+100 Z+0	
15 TOOL CALL 1 Z S4000	Verktygsanrop
16 L Z+250 R0 FMAX	Frikörning av verktyget
17 CALL LBL 10	Anropa bearbetningen
18 FN 0: Q10 = +0	Återställ tilläggsmåttet
19 FN 0: Q18 = +5	Vinkelsteg i planet X/Y för finbearbetning
20 CALL LBL 10	Anropa bearbetningen
21 L Z+100 R0 FMAX M2	Frikörning av verktyget, programslut
22 LBL 10	Underprogram 10: Bearbetning
23 FN 1: Q23 = +q11 + +q6	Beräkna Z-koordinat för förpositionering
24 FN 0: Q24 = +Q4	Kopiera startvinkel i rymden (plan Z/X)
25 FN 1: Q26 = +Q6 + +Q108	Korrigera kulradie för förpositionering
26 FN 0: Q28 = +Q8	Kopiera vridningsläge i planet
27 FN 1: Q16 = +Q6 + -Q10	Ta hänsyn till tilläggsmåttet vid kulradie
28 CYCL DEF 7.0 NOLLPUNKT	Förskjut nollpunkten till kulans centrum
29 CYCL DEF 7.1 X+Q1	
30 CYCL DEF 7.2 Y+Q2	

31 CYCL DEF 7.3 Z-Q16	
32 CYCL DEF 10.0 VRIDNING	Beräkna startvinkel för vridningsläge i planet
33 CYCL DEF 10.1 ROT+Q8	
34 LBL 1	Förpositionering i spindelaxeln
35 CC X+0 Y+0	Sätt Pol i X/Y-planet för förpositionering
36 LP PR+Q26 PA+Q8 R0 FQ12	Förpositionering i planet
37 CC Z+0 X+Q108	Sätt Pol i Z/X-planet, förskjuten med verktygsradien
38 L Y+0 Z+0 FQ12	Förflyttning till djupet
39 LBL 2	
40 LP PR+Q6 PA+Q24 FQ12	Förflyttning uppåt på approximerad båge
41 FN 2: Q24 = +Q24 - +Q14	Uppdatera rymdvinkel
42 FN 11: IF +Q24 GT +Q5 GOTO LBL 2	Kontrollera om en båge är färdig, om inte hoppa tillbaka till LBL 2
43 LP PR+Q6 PA+Q5	Förflyttning till slutvinkel i rymden
44 L Z+Q23 R0 F1000	Frikörning i spindelaxeln
45 L X+Q26 R0 FMAX	Förpositionering för nästa båge
46 FN 1: Q28 = +Q28 + +Q18	Uppdatera vridningsläge i planet
47 FN 0: Q24 = +Q4	Återställ rymdvinkel
48 CYCL DEF 10.0 VRIDNING	Aktivera nytt vridningsläge
49 CYCL DEF 10.0 ROT+Q28	
50 FN 12: IF +Q28 LT +Q9 GOTO LBL 1	
51 FN 9: IF +Q28 EQU +Q9 GOTO LBL 1	Kontrollera om ej färdig, om ej färdig hoppa tillbaka till LBL 1
52 CYCL DEF 10.0 VRIDNING	Återställ vridning
53 CYCL DEF 10.1 ROT+0	
54 CYCL DEF 7.0 NOLLPUNKT	återställ nollpunktsförskjutning.
55 CYCL DEF 7.1 X+0	
56 CYCL DEF 7.2 Y+0	
57 CYCL DEF 7.3 Z+0	
58 LBL 0	Underprogrammets slut
59 END PGM KUGEL MM	

10

Specialfunktioner

10.1 Översikt specialfunktioner

Styrsystemet erbjuder följande kraftfulla specialfunktioner för olika användningsområden:

Funktion	Beskrivning
Arbeta med textfiler	Sida 351
Arbeta med fritt definierbara tabeller	Sida 355

Via knappen **SPEC FCT** och respektive softkey har du åtkomst till ytterligare specialfunktioner i styrsystemet. I följande tabell erhåller du en översikt över vilka funktioner som finns tillgängliga.

Huvudmeny specialfunktioner SPEC FCT

SPEC FCT ▶ Välj specialfunktioner: Tryck på knappen **SPEC FCT**

Softkey	Funktion	Beskrivning
PROGRAM-MALLAR	Definiera programmallar	Sida 335
KONTUR-/PUNKT BEARB.	Funktioner för kontur- och punktbearbetning	Sida 335
TILTA BEARB. - PLAN	Definiera PLANE -funktion	Sida 374
PROGRAM-FUNKTIONER	Definiera olika Klartext-funktioner	Sida 336
PROGRAMMERINGS HJALP	Programmeringshjälp	Sida 175

När du har tryckt på knappen **SPEC FCT** kan du via knappen **GOTO** öppna **smartSelect** selekteringsfönstret. Styrsystemet presenterar strukturöversikt med alla tillgängliga funktioner. Med markören eller musen kan du snabbt navigera och välja funktioner i trädstrukturen. I det högra fönstret visar styrsystemet Online-hjälpen för de olika funktionerna.

Meny programmallar

PROGRAM-
MALLAR

- ▶ Tryck på softkey programmallar

Softkey	Funktion	Beskrivning
BLK FORM	Definiera råämne	Sida 77
NOLLPUNKT TABELL	Välj nollpunktstabell	Se Bruksanvisning Cykelprogrammering
GLOBAL DEF	Definiera globala cykelparametrar	Se Bruksanvisning Cykelprogrammering

Meny funktioner för kontur- och punktbehandling

KONTUR-/PUNKT
BEARB.

- ▶ Tryck på softkey för funktioner för kontur- och punktbehandling

Softkey	Funktion	Beskrivning
DECLARE CONTOUR	Tilldela konturbeskrivning	Se Bruksanvisning Cykelprogrammering
CONTOUR DEF	Definiera enkel konturformel	Se Bruksanvisning Cykelprogrammering
SEL CONTOUR	Välj konturdefinition	Se Bruksanvisning Cykelprogrammering
KONTUR- FORMEL	Definiera komplex konturformel	Se Bruksanvisning Cykelprogrammering
PATTERN DEF	Definiera regelbundet bearbetningsmönster	Se Bruksanvisning Cykelprogrammering
SEL PATTERN	Välj punktfil med bearbetningspositioner	Se Bruksanvisning Cykelprogrammering

Meny definition Klartextfunktioner

PROGRAM-
FUNKTIONER

- Tryck på softkey **PROGRAMFUNKTIONER**

Softkey	Funktion	Beskrivning
FUNCTION FILE	Definiera filfunktioner	Sida 345
FUNCTION PARAX	Bestäm positioneringsbeteende för parallellaxlar U, V, W	Sida 337
TRANSFORM CORRDATA	Definiera koordinattransformationer	Sida 346
FUNCTION COUNT	Definiera räknare	Sida 349
STRING FUNKTIONER	Definiera String-funktioner	Sida 306
FUNCTION SPINDLE	Definiera pulserande varvtal	Sida 361
FUNCTION FEED	Definiera repetitiv väntetid	Sida 363
FUNCTION DWELL	Definiera väntetid i sekunder eller antal varv	Sida 365
FUNCTION LIFTOFF	Lyfta verktyg vid NC-stopp	Sida 366
INFOGA KOMMENTAR	Infoga kommentar	Sida 179

10.2 Bearbetning med parallellaxlar U, V och W

Översikt

Beakta anvisningarna i Er maskinhandbok!

Din maskin måste vara konfigurerad av maskintillverkaren om du vill använda funktionerna för parallellaxlar.

Antalet, benämningen och tilldelningen av de programmerbara axlarna beror på maskinen.

Förutom huvudaxlarna X, Y och Z finns även så kallade parallellaxlar U, V och W.

Huvudaxlarna och parallellaxlarna tilldelas vanligen varandra enligt följande:

Huvudaxel	Parallellaxel	Rotationsaxel
X	U	A
Y	V	B
Z	W	C

Styrsystemet erbjuder följande funktioner vid bearbetning med parallellaxlar U, V och W:

Softkey	Funktion	Betydelse	Sida
FUNCTION PARAXCOMP	PARAXCOMP	Definierar hur styrsystemet skall hantera positioneringar med parallellaxlar	340
FUNCTION PARAXMODE	PARAXMODE	Definierar vilka axlar styrsystemet skall utföra bearbetningen med	341

Du måste deaktivera parallellaxelfunktionerna före en växling av maskinkinematiken.

Med maskinparameter **noParaxMode** (Nr. 105413) kan du deaktivera programmeringen av parallellaxlar.

Automatisk Ingen beräkning av parallellaxlar

Med maskinparameter **parAxComp** (Nr. 300205) bestämmer din maskintillverkare om parallellaxelfunktionen standardmässigt skall vara aktiverad.

Efter uppstart av styrsystemet är den konfigurationen som maskintillverkaren har definierat initialt verksam.

När maskintillverkaren aktiverar parallellaxlarna redan i konfigurationen, beräknar styrsystemet axlarna utan att **PARAXCOMP** behöver programmeras först.

Eftersom styrsystemet beräknar parallellaxlarna permanent kan du t.ex. Proba arbetsstycket med W-axeln i en godtycklig position.

Beakta att en **PARAXCOMP OFF** inte kommer att stänga av parallellaxlarna då, eftersom styrsystemet kommer att aktivera standardkonfigurationen på nytt.

Styrsystemet stänger endast av den automatiska beräkningen om även anger axeln i NC-blocket, t.ex. **PARAXCOMP OFF W**.

FUNCTION PARAXCOMP DISPLAY

Exempel

13 FUNCTION PARAXCOMP DISPLAY W

Med funktionen **PARAXCOMP DISPLAY** aktiverar du presentationsfunktionen för parallellaxelförflyttningar. Styrsystemet inkluderar förflyttningar av parallellaxeln i den tillhörande huvudaxelns positionspresentation (summavisning). Därmed visar huvudaxelns positionspresentation alltid det relativa avståndet mellan verktyg och arbetsstycke, oberoende av om huvudaxeln eller tilläggsaxeln förflyttas.

Gör på följande sätt vid definitionen:

-

 - ▶ Växla in softkeyrad med specialfunktioner
-

 - ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-

 - ▶ Tryck på softkey **FUNCTION PARAX**
-

 - ▶ Tryck på softkey **FUNCTION PARAXCOMP**
-

 - ▶ Välj **FUNCTION PARAXCOMP DISPLAY**
 - ▶ Definiera parallellaxel vars förflyttningar styrsystemet skall inkludera i den tillhörande huvudaxelns positionspresentation

FUNCTION PARAXCOMP MOVE

Exempel

13 FUNCTION PARAXCOMP MOVE W

Du kan bara använda funktionen **PARAXCOMP MOVE** i kombination med rätlinjeblock **L**.

Med funktionen **PARAXCOMP MOVE** kompenserar styrsystemet parallellaxelförflyttningar genom justeringsrörelser i respektive tillhörande huvudaxel.

Vid en parallellaxelförflyttning av exempelvis W-axeln i negativ riktning förflyttar styrsystemet samtidigt huvudaxeln Z samma sträcka i positiv riktning. Det relativa avståndet mellan verktyg och arbetsstycke bibehålls. Användning vid portalmaskiner: Förflytta pinolen uppåt för att samtidigt förflytta tvärbalken nedåt.

Gör på följande sätt vid definitionen:

SPEC
FCT

- ▶ Växla in softkeyrad med specialfunktioner

PROGRAM-
FUNKTIONER

- ▶ Tryck på softkey **PROGRAMFUNKTIONER**

FUNCTION
PARAX

- ▶ Tryck på softkey **FUNCTION PARAX**

FUNCTION
PARAXCOMP

- ▶ Tryck på softkey **FUNCTION PARAXCOMP**

FUNCTION
PARAXCOMP
MOVE

- ▶ Välj **FUNCTION PARAXCOMP MOVE**
- ▶ Definiera parallellaxel

Beräkningen av möjliga offsetvärden (U_OFFS, V_OFFS och W_OFFS i utgångspunktstabellen) bestäms av din maskintillverkare i parameter **presetToAlignAxis** (Nr. 300203).

Deaktivera FUNCTION PARAXCOMP

Efter uppstart av styrsystemet är den konfigurationen som maskintillverkaren har definierat initialt verksam. Styrsystemet återställer funktionerna för parallellaxlar **PARAXCOMP** vid följande funktioner:

- Selektion av ett NC-program
- **PARAXCOMP OFF**

Du måste deaktivera parallellaxelfunktionerna före en växling av maskinkinetiken.

Exempel

13 FUNCTION PARAXCOMP OFF

13 FUNCTION PARAXCOMP OFF W

Med funktionen **PARAXCOMP OFF** stänger du av parallellaxelfunktionen **PARAXCOMP DISPLAY** och **PARAXCOMP MOVE**. Gör på följande sätt vid definitionen:

SPEC
FCT

- ▶ Växla in softkeyrad med specialfunktioner

PROGRAM-
FUNKTIONER

- ▶ Tryck på softkey **PROGRAMFUNKTIONER**

FUNCTION
PARAX

- ▶ Tryck på softkey **FUNCTION PARAX**

FUNCTION
PARAXCOMP

- ▶ Tryck på softkey **FUNCTION PARAXCOMP**

FUNCTION
PARAXCOMP
OFF

- ▶ Välj **FUNCTION PARAXCOMP OFF**
- ▶ Ange axel i förekommande fall

Din maskintillverkare kan även aktivera **PARAXCOMP**-funktionen permanent med en maskinparameter.

Om du vill stänga av funktionen, måste du ange parallellaxeln i NC-blocket, t.ex. **FUNCTION PARAXCOMP OFF W**.

Ytterligare information: "Automatisk Ingen beräkning av parallellaxlar", Sida 338

FUNCTION PARAXMODE

Exempel

13 FUNCTION PARAXMODE X Y W

För att aktivera funktionen **PARAXMODE** måste du alltid definiera 3 axlar.

Om din maskintillverkare inte redan har aktiverat funktionen **PARAXCOMP** standardmässigt, måste du aktivera **PARAXCOMP** innan du arbetar med **PARAXMODE**.

För att styrsystemet skall ta hänsyn till huvudaxlar som har valts bort med **PARAXMODE** behöver du aktivera funktionen **PARAXCOMP** för dessa axlar.

Med funktionen **PARAXMODE** definierar du de axlar som styrsystemet skall utföra bearbetningen med. Du programmerar samtliga förflyttningsrörelser och konturbeskrivningar maskinoberoende via huvudaxlarna X, Y och Z.

I funktionen **PARAXMODE** definierar du 3 axlar (t.ex. **FUNCTION PARAXMODE X Y W**) som styrsystemet skall utföra de programmerade förflyttningsrörelserna med.

Gör på följande sätt vid definitionen:

SPEC
FCT

- ▶ Växla in softkeyrad med specialfunktioner

PROGRAM-
FUNKTIONER

- ▶ Tryck på softkey **PROGRAMFUNKTIONER**

FUNCTION
PARAX

- ▶ Tryck på softkey **FUNCTION PARAX**

FUNCTION
PARAXMODE

- ▶ Tryck på softkey **FUNCTION PARAXMODE**

FUNCTION
PARAXMODE

- ▶ Välj **FUNCTION PARAXMODE**
- ▶ Definiera axlar för bearbetningen

Förflytta huvudaxel och parallellaxel

Exempel

```
13 FUNCTION PARAXMODE X Y W
```

```
14 L Z+100 &Z+150 R0 FMAX
```

När funktionen **PARAXMODE** är aktiv, utför styrsystemet programmerade förflyttningsrörelser med de axlar som har definierats i funktionen. När styrsystemet skall förflytta huvudaxlar som har valts bort med **PARAXMODE** behöver du dessutom ange dessa axlar med tecknet **&**. Ett **&**-tecken avser då huvudaxeln.

Gör på följande sätt:

- ▶ Tryck på knappen **L**
- > Styrsystemet öppnar ett linjärt block.
- ▶ Definiera koordinater
- ▶ Definiera radiekompensering

- ▶ Tryck på vänster pilknapp
- > Styrsystemet visar **&Z**-tecknet.
- ▶ Välj i förekommande fall den önskade axeln med axelknapparna
- ▶ Definiera koordinat

- ▶ Tryck på knappen **ENT**

Syntaxelementet **&** är enbart tillåtet i Lblock.

Den extra positioneringen av en huvudaxel med kommandot **&** sker i REF-systemet. Om du har ställt in positionspresentationen på ÄR-värde, kommer denna förflyttning inte att visas. Växla i förekommande fall positionspresentationen till REF-värde.

Beräkningen av möjliga offsetvärden (X_OFFS, Y_OFFS och Z_OFFS i utgångspunktstabellen) för de axlar som har positionerats med **&**-operator bestäms av din maskintillverkare i parameter **presetToAlignAxis** (Nr. 300203).

Deaktivera FUNCTION PARAXMODE

Efter uppstart av styrsystemet är den konfigurationen som maskintillverkaren har definierat initialt verksam.

Styrsystemet återställer funktionerna för parallellaxlar **PARAXMODE OFF** vid följande funktioner:

- Selektion av ett NC-program
- Programslut
- **M2** och **M30**
- **PARAXMODE OFF**

Du måste deaktivera parallellaxelfunktionerna före en växling av maskinkinetiken.

Exempel

13 FUNCTION PARAXMODE OFF

Med funktionen **PARAXMODE OFF** deaktiverar du parallellaxelfunktionen. Styrsystemet använder de huvudaxlar som har definierats av maskintillverkaren. Gör på följande sätt vid definitionen:

-
 ▶ Växla in softkeyrad med specialfunktioner
-
 ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-
 ▶ Tryck på softkey **FUNCTION PARAX**
-
 ▶ Tryck på softkey **FUNCTION PARAXMODE**
-
 ▶ Välj **FUNCTION PARAXMODE OFF**

Exempel: Borrning med W-axel

0 BEGIN PGM PAR MM	
1 BLK FORM 0.1 Z X+0 Y+0 Z-20	
2 BLK FORM 0.2 X+100 Y+100 Z+0	
3 TOOL CALL 5 Z S2222	Verktygspanrop med spindelaxel Z
4 L Z+100 R0 FMAX M3	Positionering av huvudaxeln
5 CYCL DEF 200 BORRNING	
Q200=+2 ;SAEKERHETSAVSTAAND	
Q201=-20 ;DJUP	
Q206=+150 ;MATNING DJUP	
Q202=+5 ;SKAERDJUP	
Q210=+0 ;VAENTETID UPPE	
Q203=+0 ;KOORD. OEVERTA	
Q204=+50 ;2. SAEKERHETSAVST.	
Q211=+0 ;VAENTETID NERE	
Q395=+0 ;REFERENS DJUP	
6 FUNCTION PARAXCOMP DISPLAY Z	Aktivera kompensering av positionspresentationen
7 FUNCTION PARAXMODE X Y W	Positiv axelselektering
8 L X+50 Y+50 R0 FMAX M99	Nedmatning utförs av komplementaxel W
9 FUNCTION PARAXMODE OFF	Återställ standardkonfigurationen
10 L M30	
11 END PGM PAR MM	

10.3 Filfunktioner

Användningsområde

Med **FUNCTION FILE**-funktionen kan du utifrån NC-programmet utföra filoperationerna kopiera, flytta och radera.

Du får inte använda **FILE**-funktionerna på NC-program eller filer som du tidigare refererat till med funktioner såsom **CALL PGM** eller **CYCL DEF 12 PGM CALL**.

Definiera filoperation

SPEC
FCT

- ▶ Välj specialfunktioner

PROGRAM-
FUNKTIONER

- ▶ Välj programfunktioner

FUNCTION
FILE

- ▶ Välj filoperationer
- > Styrsystemet visar de tillgängliga funktionerna

Softkey	Funktion	Betydelse
FILE COPY	FILE COPY	Kopiera fil: Ange sökväg och namn för filen som skall kopieras och sökväg och namn för målfilen
FILE MOVE	FILE MOVE	Flytta fil: Ange sökväg och namn för filen som skall flyttas och sökväg och namn för målfilen
FILE DELETE	FILE DELETE	Radera fil: Ange sökväg och namn för filen som skall raderas

Om du försöker att kopiera en fil som inte existerar, kommer styrsystemet att presentera ett felmeddelande.

FILE DELETE genererar inte något felmeddelande om filen som skall raderas inte existerar.

10.4 Definiera koordinat-transformeringar

Översikt

Som ett alternativ till koordinattransformeringscykel 7 **NOLLPUNKTSFÖRSKJUTNING** kan du även använda klartextfunktionen **TRANS DATUM**. På samma sätt som vid cykel 7 kan du med **TRANS DATUM** programmera förskjutningsvärden direkt eller aktivera en rad från en valbar nollpunktstabell. Dessutom står funktionen **TRANS DATUM RESET** till förfogande, med vilken du på ett enkelt sätt kan återställa en aktiv nollpunktsförskjutning.

Med maskinparameter **CfgDisplayCoordSys** (Nr. 127501) kan du bestämma i vilket koordinatsystem statuspresentationen skall visa den aktiva nollpunktsförskjutningen.

TRANS DATUM AXIS

Exempel

13 TRANS DATUM AXIS X+10 Y+25 Z+42

Med funktionen **TRANS DATUM AXIS** definierar du en nollpunktsförskjutning genom inmatning av värden för respektive axel. Du kan definiera upp till nio koordinater i ett NC-block, inkrementell inmatning är möjlig. Gör på följande sätt vid definitionen:

-

 - ▶ Växla in softkeyrad med specialfunktioner
-

 - ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-

 - ▶ Välj transformationer
-

 - ▶ Välj nollpunktsförskjutning **TRANS DATUM**
-

 - ▶ Välj softkey för inmatning av värde
 - ▶ Ange nollpunktsförskjutning i de önskade axlarna, bekräfta respektive inmatning med knappen **ENT**

Absolut inmatade värden utgår från arbetsstyckets nollpunkt, vilken är bestämd genom inställning av utgångspunkten eller via en utgångspunkt från utgångspunktstabellen.
Inkrementella värden åtgår alltid från den senast giltiga nollpunkten – denna kan i sin tur ha varit förskjuten.

TRANS DATUM TABLE

Exempel

13 TRANS DATUM TABLE TABLINE25

Med funktionen **TRANS DATUM TABLE** definierar du en nollpunktsförskjutning genom att selektera ett nollpunktsnummer från en nollpunktstabell. Gör på följande sätt vid definitionen:

-

 - ▶ Växla in softkeyrad med specialfunktioner
-

 - ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-

 - ▶ Välj transformationer
-

 - ▶ Välj nollpunktsförskjutning **TRANS DATUM**
-

 - ▶ Välj nollpunktsförskjutning **TRANS DATUM TABLE**
 - ▶ Ange det radnummer som styrsystemet skall aktivera, bekräfta med knappen **ENT**
 - ▶ Om så önskas, ange namnet på den nollpunktstabell som du vill aktivera nollpunktsnumret från, bekräfta med knappen **ENT**. Om du inte vill definiera någon nollpunktstabell, bekräfta med knappen **NO ENT**

Om du inte har definierat någon nollpunktstabell i **TRANS DATUM TABLE**-blocket, använder styrsystemet den med **SEL TABLE** valda nollpunktstabellen eller den i driftart **PROGRAM ENKELBLOCK** eller **PROGRAM BLOCKFÖLJD** aktiva nollpunktstabellen (status **M**).

TRANS DATUM RESET

Exempel

13 TRANS DATUM RESET

Med funktionen **TRANS DATUM RESET** återställer du en nollpunktsförskjutning. Därvid spelar det inte någon roll hur du tidigare har definierat nollpunkten. Gör på följande sätt vid definitionen:

-
 ▶ Växla in softkeyrad med specialfunktioner
-
 ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-
 ▶ Välj transformationer
-
 ▶ Välj nollpunktsförskjutning **TRANS DATUM**
-
 ▶ Välj softkey **ÅTERSTÄLL NOLLPUNKTFÖRSKJUTN.**

10.5 Definiera räknare

Användningsområde

Beakta anvisningarna i Er maskinhandbok!
Din maskintillverkare friger denna funktion.

Med funktionen **FUNCTION COUNT** kan du styra en enkel räknare från NC-programmet. Med denna räknare kan du t.ex. räkna antalet tillverkade arbetsstycken.

Gör på följande sätt vid definitionen:

SPEC
FCT

- ▶ Växla in softkeyrad med specialfunktioner

PROGRAM-
FUNKTIONER

- ▶ Tryck på softkey **PROGRAMFUNKTIONER**

FUNCTION
COUNT

- ▶ Tryck på softkey **FUNCTION COUNT**

HÄNVISNING

Varning, risk för att förlora data!

Styrsystemet hanterar bara en enda räknare. När du exekverar ett NC-program, i vilket du återställer räknaren, kommer räknarvärdet att raderas för andra NC-program.

- ▶ Kontrollera om en räknare är aktiv före exekveringen.
- ▶ Notera i förekommande fall räknarvärdet och skriv in det igen i MOD-menyn efter bearbetningen

Du kan gravera det aktuella räknarvärdet med cykel 225.
Ytterligare information: Bruksanvisning
cykelprogrammering

Inverkan i driftart Programtest

I driftart **Programtest** kan du simulera räknaren. Då används bara den räknarnivå som du har definierat direkt i NC-programmet. Räknarnivån i MOD-menyn förblir oförändrad.

Inverkan i driftarterna PROGRAM ENKELBLOCK och PROGRAM BLOCKFÖLJD

Räknarnivån från MOD-menyn är används bara i driftarterna **PROGRAM ENKELBLOCK** och **PROGRAM BLOCKFÖLJD**.

Räknarvärdet bibehålls även efter en omstart av styrsystemet.

Definiera FUNCTION COUNT

Funktionen **FUNCTION COUNT** erbjuder följande möjligheter:

Softkey	Betydelse
FUNCTION COUNT INC	Öka räknare med 1
FUNCTION COUNT RESET	Återställ räknare
FUNCTION COUNT TARGET	Börantal (målvärde) sätts till ett värde Inmatningsvärde: 0 – 9999
FUNCTION COUNT SET	Sätt räknaren till ett värde Inmatningsvärde: 0 – 9999
FUNCTION COUNT ADD	Öka räknaren med ett värde Inmatningsvärde: 0 – 9999
FUNCTION COUNT REPEAT	Upprepa NC-programmet från label om ytterligare fler detaljer skall tillverkas

Exempel

5 FUNCTION COUNT RESET	Återställ räknarvärde
6 FUNCTION COUNT TARGET10	Ange bearbetningarnas börantal
7 LBL 11	Ange hoppmärke
8 L ...	Bearbetning
51 FUNCTION COUNT INC	Öka räknarvärde
52 FUNCTION COUNT REPEAT LBL 11	Upprepa bearbetning om ytterligare fler detaljer skall tillverkas
53 M30	
54 END PGM	

10.6 Skapa textfiler

Användningsområde

I styrsystemet kan man skapa och bearbeta texter med en texteditor. Typiska användningsområden:

- Spara erfarenhetsvärden
- Dokumentera bearbetningsprocedurer
- Skapa formelsamlingar

Textfiler är filer av typ .A (ASCII). Om man vill bearbeta andra filer konverterar man först dessa till typ .A.

Öppna och lämna textfil

- ▶ Driftart: Tryck på knappen **Programmering**
- ▶ Kalla upp filhanteringen: Tryck på knappen **PGM MGT**
- ▶ Visa filer av typ .A: Tryck först på softkey **VÄLJ TYP** och därefter på softkey **VISA ALLA**
- ▶ Välj fil och öppna den med softkey **VÄLJ** eller knappen **ENT** eller öppna en ny fil: Ange ett nytt namn och bekräfta med knappen **ENT**

När man vill lämna texteditorn kallar man upp filhanteringen och väljer en fil med en annan filtyp, såsom exempelvis ett NC-program.

Softkey	Förflyttning av markören

	Flytta markören ett ord till höger

	Flytta markören ett ord till vänster

	Flytta markören till nästa sida

	Flytta markören till föregående sida

	Flytta markören till filens början

	Flytta markören till filens slut

Editera text

Över den första raden i texteditorn befinner sig ett informationsfält som visar filnamnet, sökvägen och radinformation:

Fil: Textfilens namn
Rad: Markörens aktuella radposition
Spalt: Markörens aktuella kolumnposition

Texten infogas på det ställe som markören befinner sig för tillfället. Med pilknapparna kan markören förflyttas till en godtycklig position i textfilen.

Du kan radbryta med knappen **RETURN** eller **ENT**.

Radera tecken, ord och rader samt återinfoga

Med texteditorn kan man radera hela ord och rader för att sedan infoga dem på ett annat ställe.

- ▶ Förflytta markören till ordet eller raden som skall raderas och därefter infogas på ett annat ställe
- ▶ Tryck på softkey **RADERA ORD** alt. **RADERA RAD**: Texten tas bort och sparas temporärt
- ▶ Förflytta markören till den position som texten skall återinfogas i och tryck på softkey **INFOGA RAD / ORD**

Softkey	Funktion

	Radera rad och lagra temporärt

	Radera ord och lagra temporärt

	Radera tecken och lagra temporärt

	Återinfoga rad eller ord efter radering

Bearbeta textblock

Man kan kopiera, radera och återinfoga textblock av godtycklig storlek. För att göra detta markerar man alltid först det önskade textblocket:

- ▶ Markera textblock: Flytta markören till tecknet som textmarkeringen skall börja vid

- ▶ Tryck på softkey **MARKERA BLOCK**
- ▶ Förflytta markören till tecknet där textmarkeringen skall sluta. Om man flyttar markören med pilknapparna direkt nedåt eller uppåt så kommer hela textraderna som ligger däremellan att markeras fullständigt – den markerade texten framhävs med en annan färg

Efter det att man har markerat önskat textblock vidarebearbetar man texten med följande softkeys:

Softkey	Funktion
	Radera markerat block och lagra temporärt
	Lagra markerat block temporärt, utan att radera (kopiera)

När det temporärt lagrade textblocket skall infogas på ett annat ställe utför man följande steg:

- ▶ Förflytta markören till en position där det temporärt lagrade textblocket skall infogas

- ▶ Tryck på softkey **INFOGA BLOCK**: Texten infogas

Så länge texten är temporärt lagrad kan man infoga den ett godtyckligt antal gånger.

Överför markerat block till en annan fil

- ▶ Markera textblocket på tidigare beskrivet sätt

- ▶ Tryck på softkey **KOPIERA TILL FIL**.
- ▶ Styrsystemet visar dialogen **MÅL-FIL =**.
- ▶ Ange målfilens sökväg och namn.
- ▶ Styrsystemet infogar det markerade textblocket i målfilen. När det inte existerar någon målfil med det angivna namnet så kommer styrsystemet att skriva in den markerade texten i en ny fil.

Infoga en annan fil vid markörpositionen

- ▶ Förflytta markören till positionen, vid vilken den andra filen skall infogas

- ▶ Tryck på softkey **INFOGA FRÅN FIL**.
- ▶ Styrsystemet visar dialogen **FILNAMN =**
- ▶ Ange namn och sökväg för filen som skall infogas

Söka text

Med texteditorns sökfunktion kan man finna ord eller teckensträngar. Styrsystemet erbjuder två möjligheter.

Söka aktuell text

Med sökfunktionen skall man hitta ett ord, som motsvarar ordet som markören befinner sig i:

- ▶ Förflytta markören till önskat ord
- ▶ Välj sökfunktionen: Tryck på softkey **SÖK**
- ▶ Tryck på softkey **SÖK AKTUELLT ORD**
- ▶ Sök ord: Tryck på softkey **SÖK**
- ▶ Lämna sökfunktionen: Tryck på softkey **SLUT**

Söka godtycklig text

- ▶ Välj sökfunktionen: Tryck på softkey **SÖK**. Styrsystemet visar dialogen **SÖK TEXT:**
- ▶ Skriv in den sökta texten
- ▶ Sök text: Tryck på softkey **SÖK**
- ▶ Lämna sökfunktionen, tryck på softkey **SLUT**

10.7 Fritt definierbara tabeller

Grunder

I fritt definierbara tabeller kan du spara och läsa valfri information från NC-programmet. För detta ändamål står Q-parameterfunktionerna **FN 26** till **FN 28** till förfogande.

Man kan ändra de fritt definierbara tabellernas format, alltså de kolumner som ingår och deras egenskaper, med struktureditorn. Därmed kan du skapa tabeller som är exakt anpassade till din applikation.

Dessutom kan du växla mellan tabellpresentation (standardinställningen) och formulärpresentation.

NR	X	Y	Z	A	C	DOC
1	99.994	49.999	0			PAT 1
2	99.989	50.001	0			PAT 2
3	100.002	49.995	0			PAT 3
4	99.990	50.003				PAT 4
5						PAT 5
6						
7						
8						
9						
10						

Namnet på tabeller i tabellkolumner måste inledas med en bokstav och får inte innehålla några aritmetiska tecken, t.ex. +. Dessa tecken kan på grund av SQL-kommandon leda till problem vid inläsning eller utläsning av data.

Lägga upp fritt definierbara tabeller

Gör på följande sätt:

PGM
MGT

- ▶ Tryck på knappen **PGM MGT**
- ▶ Ange ett valfritt filnamn med extension .TAB

ENT

- ▶ Bekräfta med knappen **ENT**.
- ▶ Styrsystemet visar ett fönster med fast upplagda tabellformat.
- ▶ Välj t.ex. tabellformatet **example.tab** med pilknapparna

ENT

- ▶ Bekräfta med knappen **ENT**.
- ▶ Styrsystemet öppnar en ny tabell i det fördefinierade formatet.
- ▶ Du behöver ändra tabellformatet för att anpassa tabellen till dina behov

Ytterligare information: "Ändra tabellformat", Sida 356

Beakta anvisningarna i Er maskinhandbok!

Din maskintillverkare kan skapa egna tabellmallar och lägga in dem i styrsystemet. När du skapar en ny tabell öppnar styrsystemet ett fönster med alla tillgängliga tabellmallar.

Du kan även lägga upp egna tabellmallar i styrsystemet. För att göra detta skapar du en ny tabell, ändrar tabellformatet och lagrar denna tabell i katalogen **TNC:\system\proto**. När du sedan skapar en ny tabell, erbjuder styrsystemet din mall i selekteringslistan med tabellmallar.

Ändra tabellformat

Gör på följande sätt:

- FORMAT EDITERA**
- ▶ Tryck på softkey **FORMAT EDITERA**
 - ▶ Styrsystemet öppnar ett fönster, i vilket tabellstrukturen presenteras.
 - ▶ Anpassa format

Styrsystemet erbjuder följande möjligheter:

Strukturkommando	Betydelse
Tillgängliga kolumner:	Lista med alla kolumner som existerar i tabellen
Flytta framför:	Den i Tillgängliga kolumner markerade uppgiften flyttas framför denna kolumn
Namn	Kolumnnamn: visas i den översta raden
Kolumntyp	TEXT: Textinmatning SIGN: Förtecken + eller - BIN: Binärtal DEC: Decimal, positiv, heltal (kardinaltal) HEX: Hexadecimaltal INT: Heltal LENGTH: Längd (omräknas i inch-program) FEED: Matning (mm/min eller 0.1 inch/min) IFEED: Matning (mm/min eller inch/min) FLOAT: Flyttal BOOL: Sanningsvärde INDEX: Index TSTAMP: Fast definierat format för datum och tid UPTXT: Textinmatning med versaler PATHNAME: Sökväg
Defaultvärde	Värde som fältet i denna kolumn skall förinställas med
Bredd	Kolumnens bredd (antal tecken)
Primärnyckel	Första tabellkolumnen
Språkberoende kolumnbeteckning	Språkberoende dialog

Kolumner med kolumntyper som tillåter bokstäver, t.ex. **TEXT**, kan bara läsas ut eller skrivas till med QS-parametrar, även om innehåller i cellen bara är siffror.

Du kan navigera i formuläret med en ansluten mus eller med navigeringsknapparna.

Gör på följande sätt:

- ▶ Tryck på navigeringsknapparna för att gå till inmatningsfältet

- ▶ Öppna öppningsbara menyer med knappen **GOTO**

- ▶ Navigera med pilknapparna inuti ett inmatningsfält

I en tabell som redan innehåller rader, kan du inte förändra tabellegenskaperna **Namn** och **Kolumntyp**. Först när du har raderat alla rader kan du ändra dessa egenskaper. Skapa i förekommande fall en säkerhetskopia av tabellen.

Med knappkombinationen **CE** och därefter **ENT** återställer du ogiltiga värden i fält med kolumntyp **TSTAMP**.

Avsluta struktureditorn

Gör på följande sätt:

- ▶ Tryck på softkey **OK**
- > Styrsystemet stänger redigeringsformuläret och överför ändringarna.

- ▶ Alternativt tryck på softkey **AVSLUTA**
- > Styrsystemet ignorerar alla ändringar som har gjorts.

Växla mellan tabell- och formulärpresentation

Du kan välja att presentera alla tabeller med extension **.TAB** antingen som listpresentation eller formulärpresentation.

Växla vy på följande sätt:

- Tryck på knappen **bildskärmsuppdelning**

- Välj softkey med den önskade vyn

I formulärpresentationen visar styrsystemet radnummer med innehållet i den första kolumnen i den vänstra bildskärmsdelen.

I formelpresentationen kan du ändra data på följande sätt:

- Tryck på knappen **ENT** för att växla till nästa inmatningsfält på den högra sidan

Välj en annan rad för redigering:

- Tryck på knappen **Nästa flik**
- Markören växlar till det vänstra fönstret.

- Välj den önskade raden med pilknapparna

- Med knappen **nästa flik** växlar du tillbaka till inmatningsfönstret

FN 26: TABOPEN – Öppna fritt definierbara tabeller

Med funktionen **FN 26: TABOPEN** öppnar du en godtycklig fritt definierbar tabell för att sedan kunna skriva till denna tabell med **FN 27** respektive kunna läsa från denna tabell med **FN 28**.

I ett NC-program kan alltid endast en tabell vara öppen. Ett nytt NC-block med **FN 26: TABOPEN** stänger automatiskt den senast öppnade tabellen. Tabellen som skall öppnas måste ha extension **.TAB**.

Exempel: Öppna tabell TAB1.TAB som finns lagrad i katalog TNC:\DIR1

56 FN 26: TABOPEN TNC:\DIR1\TAB1.TAB

FN 27: TABWRITE – Skriva till fritt definierbara tabeller

Med funktionen **FN 27: TABWRITE** skriver du till tabellen som du dessförinnan har öppnat med **FN 26: TABOPEN**.

Du kan definiera flera kolumnnamn i ett **TABWRITE**-block, dvs. skriva till. Kolumnnamnen måste stå inom citationstecken och vara åtskilda av ett kommatecken. Värdet som styrsystemet skall skriva till respektive kolumn, definieras man i Q-parametrar.

Funktionen **FN 27: TABWRITE** skriver även i driftart **Programtest** standardmässigt till den för tillfället öppnade tabellen. Med funktionen **FN 18 ID992 NR16** kan du fråga i vilken driftart NC-programmet exekveras. Om funktionen **FN 27** bara får utföras i driftart **PROGRAM ENKELBLOCK** och **PROGRAM BLOCKFÖLJD** kan du med en hoppinstruktion hoppa över det berörda programavsnittet.

Ytterligare information: "If/then-bedömning med Q-parametrar", Sida 262

Om du skriver till flera kolumner i ett NC-block måste du lagra värdena som skall skrivas i Q-parameternummer som följer på varandra.

Styrsystemet visar ett felmeddelande om du försöker skriva till en spärrad eller icke tillgänglig tabellcell.

Arbeta med QS-parametrar när du vill skriva till ett textfält (t.ex. kolumntyp **UPTTEXT**). Du skriver med Q, QL eller QR-parametrar till sifferfält.

Exempel

Skriv till kolumnerna Radie, Djup och D i rad 5 i den för tillfället öppnade tabellen. Värdena som skall skrivas till tabellen måste finnas lagrade i Q-parametrarna **Q5**, **Q6** och **Q7**

53 Q5 = 3.75

54 Q6 = -5

55 Q7 = 7.5

56 FN 27: TABWRITE 5/"RADIE,DJUP,D" = Q5

FN 28: TABREAD – Läsa från fritt definierbara tabeller

Med funktionen **FN 28: TABREAD** läser man från tabellen som man dessförinnan har öppnat med **FN 26: TABOPEN**.

Du kan definiera flera kolumnnamn i ett **TABREAD**-block, dvs. läsa från. Kolumnnamnen måste stå inom citationstecken och vara åtskilda av ett kommatecken. I **FN 28**-blocket definierar man det Q-parameternummer som styrsystemet skall lagra det första lästa värdet i.

Om man läser flera kolumner i ett NC-block kommer styrsystemet att lagra de lästa värdena i Q-parametrar av samma typ som följer varandra, t.ex. **QL1**, **QL2** och **QL3**.

Arbeta med QS-parametrar när du läser ut ett textfält. Du läser ut från sifferfält med Q, QL eller QR-parametrar.

Exempel

Från rad 6 i den för tillfället öppnade tabellen läses värden från kolumnerna **X**, **Y** och **D**. Lagra det första värdet i Q-parameter **Q10** (det andra värdet i **Q11**, det tredje värdet i **Q12**).

Från samma rad i kolumnen lagras kolumnen **DOC** i **QS1**.

56 FN 28: TABREAD Q10 = 6/"X,Y,D"

57 FN 28: TABREAD QS1 = 6/"DOC"

Anpassa tabellformat

HÄNVISNING

Varning, risk för att förlora data!

Funktionen **ANPASSA TABELL / NC-PGM** ändrar alla tabellers format slutgiltigt. Styrsystemet genomför inte någon automatisk backup av filer före formatändringen. Därmed blir filer permanent ändrade och i förekommande fall inte längre användbara.

- Använd bara funktionen efter samråd maskintillverkaren

Softkey

Funktion

ANPASSA
TABELL /
NC-PGM

Anpassa befintliga tabellers format efter ändring styrsystemets softwareversion

Namnet på tabeller i tabellkolumner måste inledas med en bokstav och får inte innehålla några aritmetiska tecken, t.ex. **+**. Dessa tecken kan på grund av SQL-kommandon leda till problem vid inläsning eller utläsning av data.

10.8 Pulserande varvtal FUNCTION S-PULSE

Programmera pulserande varvtal

Användningsområde

Beakta anvisningarna i Er maskinhandbok!
Läs och beakta din maskintillverkares funktionsbeskrivning.
Följ säkerhetsanvisningarna.

Med funktionen **FUNCTION S-PULSE** programmerar du ett pulserande varvtal för att undvika maskinens resonansvibrationer. Med inmatningsvärdet i P-TIME definierar du svängningens tidslängd (periodlängd), med inmatningsvärdet SCALE varvtalsändringen i procent. Spindelvarvtalet ändras sinusformat runt börvärdet.

Tillvägagångssätt

Exempel

13 FUNCTION S-PULSE P-TIME10 SCALE5

Gör på följande sätt vid definitionen:

SPEC
FCT

- ▶ Växla in softkeyrad med specialfunktioner

PROGRAM-
FUNKTIONER

- ▶ Tryck på softkey **PROGRAMFUNKTIONER**

FUNCTION
SPINDLE

- ▶ Tryck på softkey **FUNCTION SPINDLE**

SPINDLE-
PULSE

- ▶ Tryck på softkey **SPINDLE-PULSE**
- ▶ Definiera periodlängd P-TIME
- ▶ Definiera varvtalsändring SCALE

Styrsystemet överskrider aldrig en programmerad varvtalsbegränsning. Varvtalet behålls tills sinuskurvan från funktionen **FUNCTION S-PULSE** åter understiger det maximala varvtalet.

Symboler

I statuspresentationen visas symbolen det pulserande varvtalets status:

Symbol	Funktion
	Pulserande varvtal aktivt

Återställ pulserande varvtal

Exempel

18 FUNCTION S-PULSE RESET

Med funktionen **FUNCTION S-PULSE RESET** återställer du det pulserande varvtalet.

Gör på följande sätt vid definitionen:

-
 ▶ Växla in softkeyrad med specialfunktioner
-
 ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-
 ▶ Tryck på softkey **FUNCTION SPINDLE**
-
 ▶ Välj softkey **RESET SPINDLE-PULSE**

10.9 Väntetid FUNCTION FEED

Programmera väntetid

Användningsområde

Beakta anvisningarna i Er maskinhandbok!
Läs och beakta din maskintillverkares funktionsbeskrivning.
Följ säkerhetsanvisningarna.

Med funktionen **FUNCTION FEED DWELL** programmerar du en upprepande väntetid i sekunder, t.ex. för att tvinga fram spånbrytning. Du programmerar **FUNCTION FEED DWELL** omedelbart före den bearbetning som du vill utföra med spånbrytning.

Funktionen **FUNCTION FEED DWELL** påverkar inte vid rörelser med snabbtransport eller avkänningsrörelser.

HÄNVISNING

Varning, fara för verktyg och arbetsstycke!

När funktionen **FUNCTION FEED DWELL** är aktiv, avbryter styrsystemet matningen upprepade gånger. Under matningsavbrottet väntar verktyget på den aktuella positionen, spindeln fortsätter att rotera. Detta beteende resulterar i att arbetsstycket skadas vid tillverkning av gängor. Dessutom finns det risk för verktygsbrott vid exekveringen!

- ▶ Deaktivera funktionen **FUNCTION FEED DWELL** före gängning

Tillvägagångssätt

Exempel

13 FUNCTION FEED DWELL D-TIME0.5 F-TIME5

Gör på följande sätt vid definitionen:

-
 ▶ Växla in softkeyrad med specialfunktioner
-
 ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-
 ▶ Tryck på softkey **FUNCTION FEED**
-
 ▶ Tryck på softkey **FEED DWELL**
- ▶ Definiera intervallperiod vänta D-TIME
- ▶ Definiera intervallperiod bearbetning F-TIME

Återställ väntetid

Återställ väntetiden omedelbart efter att bearbetningen med spånbrytningen har slutförts.

Exempel

18 FUNCTION FEED DWELL RESET

Med funktionen **FUNCTION FEED DWELL RESET** återställer du en upprepande väntetid.

Gör på följande sätt vid definitionen:

SPEC
FCT

- ▶ Växla in softkeyrad med specialfunktioner

PROGRAM-
FUNKTIONER

- ▶ Tryck på softkey **PROGRAMFUNKTIONER**

FUNCTION
FEED

- ▶ Tryck på softkey **FUNCTION FEED**

RESET
FEED
DWELL

- ▶ Välj softkey **RESET FEED DWELL**

Du kan även återställa väntetiden genom inmatning av D-TIME 0.

Styrsystemet återställer automatiskt funktionen **FUNCTION FEED DWELL** vid programslut.

10.10 Väntetid FUNCTION DWELL

Programmera väntetid

Användningsområde

Med funktionen **FUNCTION FEED DWELL** programmerar du en väntetid i sekunder eller så definierar du det antal spindelvarv som fördröjningen skall pågå.

Tillvägagångssätt

Exempel

```
13 FUNCTION DWELL TIME10
```

Exempel

```
23 FUNCTION DWELL REV5.8
```

Gör på följande sätt vid definitionen:

-
 ▶ Växla in softkeyrad med specialfunktioner
-
 ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-
 ▶ Tryck på softkey **FUNCTION DWELL**
-
 ▶ Tryck på softkey **DWELL TIME**
-
 ▶ Definiera tidsrymd i sekunder
- ▶ Tryck på softkey **DWELL REVOLUTIONS**
- ▶ Definiera antal spindelvarv

10.11 Lyfta verktyg vid NC-stopp: FUNCTION LIFTOFF

Programmera lyftning med FUNCTION LIFTOFF

Förutsättning

Beakta anvisningarna i Er maskinhandbok!

Denna funktion konfigureras och frigges av maskintillverkaren. Maskintillverkaren definierar den sträcka i maskinparameter **CfgLiftOff** (Nr. 201400) som styrsystemet skall förflytta vid en **LIFTOFF**. Med hjälp av maskinparameter **CfgLiftOff** kan funktionen också deaktiveras.

I kolumn **LIFTOFF** i verktygstabellen sätter du parametern **Y** för det aktiva verktyget.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Användningsområde

Funktionen **LIFTOFF** fungerar i följande situationer:

- Vid ett av dig utfört NC-stopp
- Vid ett NC-stopp som har utförts av programvaran, t.ex. när ett fel har inträffat i ett drivsystem
- Vid ett strömavbrott

Verktyget lyfts med upp till 2 mm från konturen. Styrsystemet beräknar lyftningsriktningen med ledning av informationen i **FUNCTION LIFTOFF**-blocket.

Du har följande möjligheter att programmera funktionen **LIFTOFF**:

- **FUNCTION LIFTOFF TCS X Y Z:** Lyftning i arbetsstyckeskoordinatsystemet med definierad vektor
- **FUNCTION LIFTOFF ANGLE TCS SPB:** Lyftning i arbetsstyckeskoordinatsystemet med definierad vinkel
- Lyftning i verktygsaxelns riktning med **M148**

Ytterligare information: "Automatisk lyftning av verktyget från konturen vid NC-stopp: M148", Sida 229

Programmera lyftning med definierad vektor

Exempel

18 FUNCTION LIFTOFF TCS X+0 Y+0.5 Z+0.5

Med **LIFTOFF TCS X Y Z** definierar du lyftningsriktningen som vektor i arbetsstyckeskoordinatsystemet. Styrsystemet beräknar utifrån den av maskintillverkaren definierade totala sträckan, lyftningssträckan i de individuella axlarna.

Gör på följande sätt vid definitionen:

-
 ▶ Växla in softkeyrad med specialfunktioner
-
 ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-
 ▶ Tryck på softkey **FUNCTION LIFTOFF**
-
 ▶ Tryck på softkey **LIFTOFF TCS**
 - ▶ Ange vektorkomponenter i X, Y och Z

Programmera lyftning med definierad vinkel

Exempel

18 FUNCTION LIFTOFF ANGLE TCS SPB+20

Med **LIFTOFF ANGLE TCS SPB** definierar du lyftningsriktningen som rymdvinkel i arbetsstyckeskoordinatsystemet.

Den angivna vinkeln SPB beskriver vinkeln mellan Z och X. Om du anger 0° kommer verktyget att lyftas i verktygaxelns riktning Z.

Gör på följande sätt vid definitionen:

-
 ▶ Växla in softkeyrad med specialfunktioner
-
 ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-
 ▶ Tryck på softkey **FUNCTION LIFTOFF**
-
 ▶ Tryck på softkey **LIFTOFF ANGLE TCS**
 - ▶ Ange vinkel SPB

Återställ funktion Liftoff

Exempel

18 FUNCTION LIFTOFF RESET

Med funktionen **FUNCTION LIFTOFF RESET** återställer du lyftningen.

Gör på följande sätt vid definitionen:

-
 ▶ Växla in softkeyrad med specialfunktioner
-
 ▶ Tryck på softkey **PROGRAMFUNKTIONER**
-
 ▶ Tryck på softkey **FUNCTION LIFTOFF**
-
 ▶ Tryck på softkey **LIFTOFF RESET**

Du kan också återställa lyftningen med M149.
Styrsystemet återställer automatiskt funktionen **FUNCTION LIFTOFF** vid programslut.

11

**Fleraxlig-
bearbetning**

11.1 Funktioner för fleraxlig bearbetning

I detta kapitel finns styrsystemsfunktioner som hör ihop med fleraxlig bearbetning sammanfattade:

Styrsystemsfunktion	Beskrivning	Sida
PLANE	Definiera bearbetningar i det tiltade bearbetningsplanet	371
M116	Matning för rotationsaxlar	401
M126	Förflytta rotationsaxel närmaste väg	402
M94	Reducera rotationsaxlars positionsvärden	403
M138	Val av rotationsaxlar	404

11.2 Plane-funktionen: Tiltning av bearbetningsplanet (Option #8)

Inledning

Beakta anvisningarna i Er maskinhandbok!

Funktionen för tiltning av bearbetningsplanet måste vara frigiven av er maskintillverkare!

En **PLANE**-funktionen kan endast användas fullt ut i maskiner som förfogar över minst två rotationsaxlar (bordsaxlar, huvudaxlar eller kombination). Funktionen **PLANE AXIAL** utgör ett undantag. **PLANE AXIAL** kan du även använda i maskiner som bara har en programmerbar rotationsaxel.

Med **PLANE**-funktionen (eng. plane = plan) får du tillgång till kraftfulla funktioner, med vilka du på olika sätt kan definiera tiltade bearbetningsplan.

Parameterdefinitionen för **PLANE**-funktionen är uppdelad i två delar:

- De geometriska definitionerna av planet, skiljer sig åt mellan de olika varianterna av **PLANE**-funktionerna
- Positioneringsbeteendet för **PLANE**-funktionen, vilket skall ses som separerad från plandefinitionen är identiskt för alla **PLANE**-funktioner

Ytterligare information: "Bestämna positioneringsbeteende för PLANE-funktionen", Sida 390

HÄNVISNING

Varning kollisionsrisk!

Vid uppstart av maskinen försöker styrsystemet att återställa det tiltade plan som var aktivt vid avstängningen. I vissa lägen är detta inte möjligt. Detta gäller t.ex. när du tiltar med axelvinkel och maskinen är konfigurerad för rymdvinkel eller när du har ändrat kinematiken.

- ▶ Återställ tiltning före avstängningen om det är möjligt
- ▶ Kontrollera tiltningen då tiltstatus återställs

HÄNVISNING

Varning kollisionsrisk!

Cykel **8 SPEGLING** kan i kombination med funktionen **VRID BEARBETNINGSPLAN** fungera på olika sätt. Programmeringens ordningsföljd, de speglade axlarna och den använda tiltfunktionen är avgörande. Under tiltförloppet och den efterföljande bearbetningen finns det kollisionsrisk!

- ▶ Kontrollera förlopp och positioner med hjälp av den grafiska simuleringen
- ▶ Testa NC-programmet eller programavsnittet i driftart **PROGRAM ENKELBLOCK** med försiktighet

Exempel

- 1 Cykel **8 SPEGLING** programmeras före tiltfunktionen utan rotationsaxel:
 - Tiltningen i den använda **PLANE**-funktionen (förutom **PLANE AXIAL**) speglas
 - Speglingen påverkar efter tiltningen med **PLANE AXIAL** eller cykel **19**
- 2 Cykel **8 SPEGLING** programmeras före tiltfunktionen med en rotationsaxel:
 - Den speglade rotationsaxeln har ingen inverkan på den för tiltningen använda **PLANE**-funktionen, endast rotationsaxelns rörelser speglas

Handhavande- och programmeringsanvisningar:

- Funktionen överför är-position är inte möjlig vid aktivt tiltat bearbetningsplan.
- När du använder **PLANE**-funktionen vid aktiv **M120** kommer styrsystemet att upphäva radiekompenseringen och därmed också funktionen **M120** automatiskt.
- **PLANE**-funktioner återställs alltid med **PLANE RESET**. Inmatning av värdet 0 i alla **PLANE**-parametrar (t.ex. Alla tre rymdvinklar) återställer enbart vinkeln, inte funktionen.
- När du reducerar antalet rotationsaxlar med funktionen **M138**, kan din maskins tiltmöjligheter begränsas. Din maskintillverkare bestämmer om styrsystemet skall ta hänsyn till axelvinklarna i de bortvalda axlarna eller sätta dem till 0.
- Styrsystemet stöder bara tiltning av bearbetningsplanet vid spindelaxel Z.

Översikt

Vid de flesta **PLANE**-funktionerna (förutom **PLANE AXIAL**) beskriver du det önskade bearbetningsplanet oberoende av vilka rotationsaxlar som din maskin är utrustad med. Följande möjligheter står till förfogande:

Softkey	Funktion	Erforderliga parametrar	Sida

	SPATIAL	Tre rymdvinklar SPA , SPB , SPC	376

	PROJECTED	Två projektionsvinklar PROPR och PROMIN samt rotationsvinkel ROT	378

	EULER	Tre Eulervinklar Precession (EULPR), Nutation (EULNU) och Rotation (EULROT)	380

	VECTOR	Normalvektor för definition av planet och basvektor för definition av den tiltade X-axelns riktning	382

	POINTS	Koordinater för tre godtyckliga punkter på planet som skall tiltas	385

	RELATIV	Enstaka, inkrementalt verkande rymdvinkel	387

	AXIAL	Upp till tre absoluta eller inkrementala axelvinklar A , B , C	388

	RESET	Återställa PLANE-funktion	375

Starta animering

För att förtydliga skillnaderna mellan de olika definitionsmöjligheterna i de olika **PLANE**-funktionerna, kan du starta en animering via en softkey. För att göra detta startar du först animeringsmoden och väljer sedan den önskade **PLANE**-funktionen. Under animeringen indikerar styrsystemet den valda **PLANE**-funktionens softkey med blå bakgrund.

Softkey	Funktion

	Starta animeringsmode

	Välj animering (blå bakgrund)

Definiera PLANE-funktion

SPEC
FCT

- ▶ Växla in softkeyrad med specialfunktioner

TILTA
BEARB.-
PLAN

- ▶ Tryck på softkey **TILTA BEARB.PLAN**
- ▶ Styrsystemet presenterar tillgängliga **PLANE**-funktioner i softkeyraden.
- ▶ Välj **PLANE**-funktion

Välj funktion

- ▶ Välj den önskade funktionen via softkey
- ▶ Styrsystemet fortsätter dialogen och frågar efter erforderliga parametrar.

Välj funktion vid aktiv animering

- ▶ Välj den önskade funktionen via softkey
- ▶ Styrsystemet visar animeringen.
- ▶ För att använda den momentant aktiva funktionen: Tryck på softkeyn igen eller tryck på knappen **ENT**

Positionsvisning

Så snart någon av **PLANE**-funktionerna har aktiverats, förutom **PLANE AXIAL**, presenterar styrsystemet den beräknade rymdvinkeln i den utökade statuspresentationen.

I presentation av restväg (**ÄRDST** och **REFDST**) visar styrsystemet vid vridningen av rotationsaxeln (mode **MOVE** eller **TURN**) vägen till den beräknade slutpositionen för rotationsaxeln.

PLANE-funktion återställa

Exempel

25 PLANE RESET MOVE DIST50 F1000

SPEC
FCT

- ▶ Växla in softkeyrad med specialfunktioner

TILTA
BEARB.-
PLAN

- ▶ Tryck på softkey **TILTA BEARB.PLAN**
- ▶ Styrsystem presenterar tillgängliga **PLANE**-funktioner i softkeyraden.

RESET

- ▶ Välj funktionen för återställning:

MOVE

- ▶ Bestämmer om styrsystemet automatiskt positionerar rotationsaxlarna tillbaka till grundpositionen (**MOVE** eller **TURN**) eller inte (**STAY**)
Ytterligare information: "Automatisk vridning: MOVE/TURN/STAY (obligatorisk uppgift)", Sida 391

END
D

- ▶ Tryck på knappen **END**

Funktionen **PLANE RESET** återställer den aktiva tiltningen och vinkeln (**PLANE**-funktion eller cykel **19**) (vinkel = 0 och funktion inaktiv). En dubblerad definition behövs inte.

Tiltning i driftart **MANUELL DRIFT** deaktiverar du via 3D-ROT-menyn.

Ytterligare information: Konfigurera bruksanvisning, testa och köra NC-program

Definiera bearbetningsplan via rymdvinkel: PLANE SPATIAL

Användningsområde

Rymdvinkel definierar ett bearbetningsplan genom upp till tre vridningar i det icke tiltade arbetsstyckeskoordinatsystemet (**tiltningens ordningsföljd A-B-C**).

De flesta användare utgår här från tre på varandra följande rotationer i omvänd ordningsföljd (**Tiltningens ordningsföljd C-B-A**).

Resultatet av de båda synsätten är identiskt, vilket visas av följande jämförelse.

Exempel

PLANE SPATIAL SPA+45 SPB+0 SPC+90 ...

A-B-C

Grundläge A0° B0° C0°

A+45°

B+0°

C+90°

C-B-A

Grundläge A0° B0° C0°

C+90°

B+0°

A+45°

Jämförelse tiltningens ordningsföljd:

■ **Tiltningens ordningsföljd A-B-C:**

- 1 Tiltning runt den icke tiltade X-axeln i arbetsstyckeskoordinatsystemet
- 2 Tiltning runt den icke tiltade Y-axeln i arbetsstyckeskoordinatsystemet
- 3 Tiltning runt den icke tiltade Z-axeln i arbetsstyckeskoordinatsystemet

■ **Tiltningens ordningsföljd C-B-A:**

- 1 Tiltning runt den icke tiltade Z-axeln i arbetsstyckeskoordinatsystemet
- 2 Tiltning runt den redan tiltade Y-axeln
- 3 Tiltning runt den redan tiltade X-axeln

Programmeringsanvisning:

- Du måste alltid definiera alla tre rymdvinklar **SPA**, **SPB** och **SPC**, även om en eller flera vinklar har värdet 0.
- Cykel **19** använder beroende på maskinen inmatning av rymdvinkel eller axelvinkel. Om konfigurationen (inställning i maskinparametrar) tillåter inmatning av rymdvinkel, är vinkeldefinitionen i cykel **19** och i funktionen **PLANE SPATIAL** identisk.
- Positioneringsbeteendet kan väljas. **Ytterligare information:** "Bestämna positioneringsbeteende för PLANE-funktionen", Sida 390

Inmatningsparametrar

Exempel

5 PLANE SPATIAL SPA+27 SPB+0 SPC+45

- ▶ **Rymdvinkel A?:** Vridningsvinkel **SPA** runt den (icke tiltade) axeln X. Inmatningsområde från -359.9999° till $+359.9999^\circ$
- ▶ **Rymdvinkel B?:** Vridningsvinkel **SPB** runt den (icke tiltade) axeln Y. Inmatningsområde från -359.9999° till $+359.9999^\circ$
- ▶ **Rymdvinkel C?:** Vridningsvinkel **SPC** runt den (icke tiltade) axeln Z. Inmatningsområde från -359.9999° till $+359.9999^\circ$
- ▶ Fortsättning med positioneringsegenskaperna
Ytterligare information: "Bestämna positioneringsbeteende för PLANE-funktionen", Sida 390

Använda förkortningar

Förkortning	Betydelse
SPATIAL	Eng. spatial = rymd
SPA	spatial A : Vridning runt (icke tiltade) X-axeln
SPB	spatial B : Vridning runt (icke tiltade) Y-axeln
SPC	spatial C : Vridning runt (icke tiltade) Z-axeln

Definiera bearbetningsplan via projektionsvinkel: PLANE PROJECTED**Användningsområde**

Projektionsvinkel definierar ett bearbetningsplan genom inmatning av två vinklar, vilka kan bestämmas genom projektion av bearbetningsplanet som skall definieras i det första koordinatplanet (Z/X vid verktygsaxel Z) och det andra koordinatplanet (Y/Z vid verktygsaxel Z).

Programmeringsanvisning:

- Projektionsvinkelen motsvarar vinkelprojektion i ett rätvinkligt koordinatsystems plan. Endast vid rätvinkliga arbetsstycken är vinkeln vid arbetsstyckets ytterkanter identiska med projektionsvinklarna. Därför avviker vinkeluppgifterna från den tekniska ritningen ofta från de faktiska projektionsvinklarna vid icke rätvinkliga arbetsstycken.
- Positioneringsbeteendet kan väljas. **Ytterligare information:** "Bestämna positioneringsbeteende för PLANE-funktionen", Sida 390

Inmatningsparametrar

- ▶ **Proj.-vinkel 1. Koordinatplan?:** Det tiltade bearbetningsplanets projicerade vinkel i det icke tiltade koordinatsystemets första koordinatplan (Z/X vid verktygsaxel Z). Inmatningsområde från -89.9999° till $+89.9999^\circ$. 0° -axeln är det aktiva bearbetningsplanets huvudaxel (X vid verktygsaxel Z, positiv riktning)
- ▶ **Proj.-vinkel 2. Koordinatplan?:** Det tiltade bearbetningsplanets projicerade vinkel i det icke tiltade koordinatsystemets andra koordinatplan (Y/Z vid verktygsaxel Z). Inmatningsområde från -89.9999° till $+89.9999^\circ$. 0° -axeln är det aktiva bearbetningsplanets komplementaxel (Y vid verktygsaxel Z)
- ▶ **ROT-vinkel för tiltade Plan?:** Vridning av det tiltade koordinatsystemet runt den tiltade verktygsaxeln (motsvarar innebörden av en rotation med cykel 10 VRIDNING). Med rotationsvinkeln kan du på ett enkelt sätt bestämma bearbetningsplanets huvudaxels riktning (X vid verktygsaxel Z, Z vid verktygsaxel Y). Inmatningsområde från -360° till $+360^\circ$
- ▶ Fortsättning med positioneringsegenskaperna
Ytterligare information: "Bestämma positioneringsbeteende för PLANE-funktionen", Sida 390

Exempel

```
5 PLANE PROJECTED PROPR+24 PROMIN+24 ROT+30 .....
```

Använda förkortningar:

PROJECTED	Eng. projected = projicerad
PROPR	prinzipal plane: Huvudplan
PROMIN	minor plane: Komplementplan
ROT	Eng. rotation: Rotation

Definiera bearbetningsplan via eulervinkel: PLANE SPATIAL

Användningsområde

Eulervinkel definierar ett bearbetningsplan genom upp till tre vridningar i det varterfter redan tiltade koordinatsystemet. De tre eulervinklarna definierades av den Schweiziska matematikern Euler.

Positioneringsbeteendet kan väljas.

Ytterligare information: "Bestämma positioneringsbeteende för PLANE-funktionen", Sida 390

Inmatningsparametrar

- ▶ **Vrid.vinkel huvudkoordinatplan?:**
Vridningsvinkel **EULPR** runt Z-axeln. Beakta:
 - Inmatningsområde är -180.0000° till 180.0000°
 - 0°-axeln är X-axeln
- ▶ **Tiltvinkel verktygsaxel?:** Tiltvinkel **EULNUT** för koordinatsystemet runt den av precessionsvinkeln vridna X-axeln. Beakta:
 - Inmatningsområde är 0° till 180.0000°
 - 0°-axeln är Z-axeln
- ▶ **ROT-vinkel för tiltade Plan?:** Vridning **EULROT** av det tiltade koordinatsystemet runt den tiltade Z-axeln (motsvarar innebörden av en rotation med cykel 10 VRIDNING). Med rotationsvinkeln kan man på ett enkelt sätt bestämma X-axelns riktning i det tiltade bearbetningsplanet. Beakta:
 - Inmatningsområde är 0° till 360.0000°
 - 0°-axeln är X-axeln
- ▶ Fortsättning med positioneringsegenskaperna
Ytterligare information: "Bestämma positioneringsbeteende för PLANE-funktionen", Sida 390

Exempel

5 PLANE EULER EULPR45 EULNU20 EULROT22

Använda förkortningar

Förkortning	Betydelse
EULER	Schweizisk matematiker som definierade de så kallade Euler-vinklarna
EULPR	P recessionsvinkel: Vinkel som beskriver vridningen av koordinatsystemet runt Z-axeln
EULNU	N utationsvinkel: Vinkel som beskriver vridningen av koordinatsystemet runt den av precessionsvinkeln vridna X-axeln
EULROT	R otationsvinkel: Vinkel som beskriver vridningen av det tiltade bearbetningsplanet runt den tiltade Z-axeln

Definiera bearbetningsplan via två vektorer: PLANE VECTOR

Användningsområde

Definitionen av ett bearbetningsplan via **två vektorer** kan du använda om ditt CAD-system kan beräkna det tiltade bearbetningsplanets basvektor och normalvektor. En normaliserad inmatning behövs inte. Styrsystemet beräknar normaliseringen internt, därför kan du ange värden mellan -9.999999 och +9.999999.

Den för definitionen av bearbetningsplanet nödvändiga basvektorn bestäms med komponenterna **BX**, **BY** och **BZ**. Normalvektorn bestäms av komponenterna **NX**, **NY** och **NZ**.

Programmeringsanvisning:

- Styrsystemet räknar internt fram de av dina inmatade värden normerade vektorerna.
- Normalvektorn definierar bearbetningsplanets lutning och orientering. Basvektorn bestämmer orienteringen av huvudaxeln X i det definierade bearbetningsplanet. För att definitionen av bearbetningsplanet skall vara entydig, måste vektorerna programmeras vinkelrätt i förhållande till varandra. Styrsystemets beteende vid icke vinkelräta vektorer bestäms av maskintillverkaren.
- Normalvektorn får inte programmeras för kort, t.ex. alla riktningsskomponenter med värde 0 eller även 0.0000001. I detta fall kan styrsystemet inte fastställa lutningen. Bearbetningen avbryts med ett felmeddelande. Beteendet är oberoende av konfigurationen i maskinparametrarna.
- Positioneringsbeteendet kan väljas. **Ytterligare information:** "Bestämna positioneringsbeteende för PLANE-funktionen", Sida 390

Beakta anvisningarna i Er maskinhandbok!

Maskintillverkaren konfigurerar styrsystemets beteende vid icke vinkelräta vektorer.

Alternativt till det normala felmeddelandet kommer styrsystemet att korrigera (eller ersätta) den icke vinkelräta basvektorn. Styrsystemet förändrar inte normalvektorn då.

Styrsystemets standardbeteende vid icke vinkelrät basvektor:

- Basvektorn projiceras längs normalvektorn på bearbetningsplanet (definierad av normalvektorn)

Styrsystemets justeringsbeteende vid icke vinkelrät basvektor, som dessutom är för kort, parallell eller antiparallell mot normalvektorn:

- När normalvektorn inge har någon X-del, motsvarar basvektorn den ursprungliga X-axeln
- När normalvektorn inge har någon Y-del, motsvarar basvektorn den ursprungliga Y-axeln

Inmatningsparametrar

- ▶ **X-komponent basvektor?:** X-komponent **BX** för basvektorn B. Inmatningsområde: -9.9999999 till +9.9999999
- ▶ **Y-komponent basvektor?:** Y-komponent **BY** för basvektorn B. Inmatningsområde: -9.9999999 till +9.9999999
- ▶ **Z-komponent basvektor?:** Z-komponent **BZ** för basvektorn B. Inmatningsområde: -9.9999999 till +9.9999999
- ▶ **X-komponent normalvektor?:** X-komponent **NX** för normalvektorn N. Inmatningsområde: -9.9999999 till +9.9999999
- ▶ **Y-komponent normalvektor?:** Y-komponent **NY** för normalvektorn N. Inmatningsområde: -9.9999999 till +9.9999999
- ▶ **Z-komponent normalvektor?:** Z-komponent **NZ** för normalvektorn N. Inmatningsområde: -9.9999999 till +9.9999999
- ▶ Fortsättning med positioneringsegenskaperna
Ytterligare information: "Bestämma positioneringsbeteende för PLANE-funktionen", Sida 390

Exempel

```
5 PLANE VECTOR BX0.8 BY-0.4 BZ-0.42 NX0.2 NY0.2 NZ0.92 ..
```

Använda förkortningar

Förkortning	Betydelse
VECTOR	Engelska vector = vektor
BX, BY, BZ	B asvektor : X -, Y - och Z -komponent
NX, NY, NZ	N ormalvektor : X -, Y - och Z -komponent

Definiera bearbetningsplan via tre punkter: PLANE POINTS

Användningsområde

Ett bearbetningsplan kan entydigt definieras via uppgifter om **tre godtyckliga punkter P1 till P3 som ligger i detta plan**. Denna möjlighet är realiserad i funktionen **PLANE POINTS**.

Programmeringsanvisning:

- De tre punkterna definierar planets lutning och orientering. Styrsystemet förändrar inte den aktiva nollpunktens läge vid **PLANE POINTS**.
- Punkt 1 och punkt 2 bestämmer orienteringen på den tiltade huvudaxeln X (vid verktygsaxel Z).
- Punkt 3 definierar det tiltade bearbetningsplanets lutning. I det definierade bearbetningsplanet orienteras Y-axeln med ledning av att den är vinkelrät mot huvudaxeln X. Läget på punkt 3 bestämmer därigenom också verktygsaxelns orientering och därmed bearbetningsplanets orientering. För att den positiva verktygsaxlen skall peka bort från arbetsstycket, måste punkt 3 befinna sig ovanför förbindelselinjen mellan punkt 1 och punkt 2 (högerhandsregeln).
- Positioneringsbeteendet kan väljas. **Ytterligare information:** "Bestämma positioneringsbeteende för PLANE-funktionen", Sida 390

Inmatningsparametrar

- ▶ **X-koordinat 1. planpunkt?:** X-koordinat **P1X** för 1. planpunkten
- ▶ **Y-koordinat 1. planpunkt?:** Y-koordinat **P1Y** för 1. planpunkten
- ▶ **Z-koordinat 1. planpunkt?:** Z-koordinat **P1Z** för 1. planpunkten
- ▶ **X-koordinat 2. planpunkt?:** X-koordinat **P2X** för 2. planpunkten
- ▶ **Y-koordinat 2. planpunkt?:** Y-koordinat **P2Y** för 2. planpunkten
- ▶ **Z-koordinat 2. planpunkt?:** Z-koordinat **P2Z** för 2. planpunkten
- ▶ **X-koordinat 3. planpunkt?:** X-koordinat **P3X** för 3. planpunkten
- ▶ **Y-koordinat 3. planpunkt?:** Y-koordinat **P3Y** för 3. planpunkten
- ▶ **Z-koordinat 3. planpunkt?:** Z-koordinat **P3Z** för 3. planpunkten
- ▶ Fortsättning med positioneringsegenskaperna
Ytterligare information: "Bestämma positioneringsbeteende för PLANE-funktionen", Sida 390

Exempel

```
5 PLANE POINTS P1X+0 P1Y+0 P1Z+20 P2X+30 P2Y+31 P2Z+20
P3X+0 P3Y+41 P3Z+32.5 .....
```

Använda förkortningar

Förkortning	Betydelse
POINTS	Engelska points = punkter

Definiera bearbetningsplan via en enstaka inkremental rymdvinkel: PLANE RELATIV

Användningsområde

Den relativa rymdvinkeln använder man sig av när ett redan aktivt tiltat bearbetningsplan skall tiltas med **en ytterligare vridning**. Exempelvis placera en 45° fas på ett tiltat plan.

Programmeringsanvisning:

- Den definierade vinkeln utgår alltid från det aktiva bearbetningsplanet, oberoende av tidigare använda tiltfunktioner.
- Du kan programmera ett godtyckligt antal **PLANE RELATIV**-funktioner efter varandra.
- När du efter en **PLANE RELATIV**-funktion vill tiltat tillbaka till det tidigare aktiva bearbetningsplanet, definierar du en likadan **PLANE RELATIV**-funktion med motsatt förtecken.
- När du använder **PLANE RELATIV** utan föregående vridningar, påverkar **PLANE RELATIV** direkt i arbetstyckets koordinatsystemet. Du tiltar i detta fall det ursprungliga bearbetningsplanet med den rymdvinkel som du har definierat i **PLANE RELATIV**-funktionen.
- Positioneringsbeteendet kan väljas. **Ytterligare information:** "Bestämna positioneringsbeteende för PLANE-funktionen", Sida 390

Inmatningsparametrar

- ▶ **Inkremental vinkel?:** Rymdvinkel, med vilken det aktiva bearbetningsplanet skall tiltas ytterligare. Välj axel som tiltningen skall utföras med via softkey. Inmatningsområde: -359.9999° till +359.9999°
- ▶ Fortsättning med positioneringsegenskaperna **Ytterligare information:** "Bestämna positioneringsbeteende för PLANE-funktionen", Sida 390

Exempel

5 PLANE RELATIV SPB-45

Använda förkortningar

Förkortning	Betydelse
RELATIV	Engelska relative = relativ

Bearbetningsplan via axelvinkel: PLANE AXIAL

Användningsområde

Funktion **PLANE AXIAL** definierar både bearbetningsplanets lutning och orientering samt även rotationsaxlarnas börkoordinater.

PLANE AXIAL kan även användas med enbart en rotationsaxel.

Inmatningen av börkoordinater (uppgift om axelvinkel) ger fördelen att entydigt definiera en tiltsituation förutbestämda axelpositioner. Inmatning av rymdvinkel resulterar ofta i flera matematiska lösningar om inget annat definieras. Utan användning av ett CAM-system är inmatning av axelvinkel oftast bara komfortabel vid rotationsaxlar som är rätvinkligt placerad.

Beakta anvisningarna i Er maskinhandbok!

Om din maskin tillåter definition av rymdvinkel, kan du efter **PLANE AXIAL** även fortsätta att programmera med **PLANE RELATIV**.

Programmeringsanvisning:

- Axelvinklarna måste motsvara de axlar som finns i maskinen. Om du försöker att programmera en axelvinkel för en icke existerande rotationsaxel, kommer styrsystemet att presentera ett felmeddelande.
- Återställ funktionen **PLANE AXIAL** med hjälp av funktionen **PLANE RESET**. Inmatning 0 återställer axelvinkeln men deaktiverar inte tiltfunktionen.
- Axelvinkel i **PLANE AXIAL**-funktionen är modalt verksam. När du programmerar en inkrementell axelvinkel, adderar styrsystemet detta värde till den för tillfället aktiva axelvinkeln. Om du programmerar två efterföljande **PLANE AXIAL**-funktioner med två olika rotationsaxlar, kommer det nya bearbetningsplanet att bygga på de båda axelvinklarna som har definierats.
- Funktionen **SYM (SEQ)**, **TABLE ROT** och **COORD ROT** har ingen inverkan i kombination med **PLANE AXIAL**.
- Funktionen **PLANE AXIAL** tar inte hänsyn till en grundvridning.

Inmatningsparametrar

Exempel

5 PLANE AXIAL B-45

- ▶ **Axelvinkel A?**: Axelvinkel, **till vilken** A-axeln skall tiltas till. Vid inkremental inmatning innebär vinkeln **med vilken** vinkel A-axeln skall tiltas vidare från den aktuella positionen. Inmatningsområde: -99999.9999° till +99999.9999°
- ▶ **Axelvinkel B?**: Axelvinkel, **till vilken** B-axeln skall tiltas till. Vid inkremental inmatning innebär vinkeln **med vilken** vinkel B-axeln skall tiltas vidare från den aktuella positionen. Inmatningsområde: -99999.9999° till +99999.9999°
- ▶ **Axelvinkel C?**: Axelvinkel, **till vilken** C-axeln skall tiltas till. Vid inkremental inmatning innebär vinkeln **med vilken** vinkel C-axeln skall tiltas vidare från den aktuella positionen. Inmatningsområde: -99999.9999° till +99999.9999°
- ▶ Fortsättning med positioneringsegenskaperna
Ytterligare information: "Bestämma positioneringsbeteende för PLANE-funktionen", Sida 390

Använda förkortningar

Förkortning	Betydelse
AXIAL	Engelska axial = axelformad

Bestämma positioneringsbeteende för PLANE-funktionen

Översikt

Oberoende av vilken PLANE-funktion du använder för att definiera det tiltade bearbetningsplanet, står följande funktioner för positioneringsbeteende alltid till förfogande:

- Automatisk vridning
- Selektion av alternativa tiltmöjligheter (ej vid **PLANE AXIAL**)
- Selektion av transformationstyp (ej vid **PLANE AXIAL**)

HÄNVISNING

Varning kollisionsrisk!

Cykel **8 SPEGLING** kan i kombination med funktionen **VRID BEARBETNINGSPLAN** fungera på olika sätt. Programmeringens ordningsföljd, de speglade axlarna och den använda tiltfunktionen är avgörande. Under tiltförloppet och den efterföljande bearbetningen finns det kollisionsrisk!

- ▶ Kontrollera förlopp och positioner med hjälp av den grafiska simuleringen
- ▶ Testa NC-programmet eller programavsnittet i driftart **PROGRAM ENKELBLOCK** med försiktighet

Exempel

- 1 Cykel **8 SPEGLING** programmeras före tiltfunktionen utan rotationsaxel:
 - Tiltningen i den använda **PLANE**-funktionen (förutom **PLANE AXIAL**) speglas
 - Speglingen påverkar efter tiltningen med **PLANE AXIAL** eller cykel **19**
- 2 Cykel **8 SPEGLING** programmeras före tiltfunktionen med en rotationsaxel:
 - Den speglade rotationsaxeln har ingen inverkan på den för tiltningen använda **PLANE**-funktionen, endast rotationsaxelns rörelser speglas

Automatisk vridning: MOVE/TURN/STAY (obligatorisk uppgift)

Efter att man har matat in alla parametrar för plandefinitionen, måste man bestämma hur rotationsaxlarna skall positioneras till de beräknade axelvärdena:

- | | |
|------|---|
| MOVE | <ul style="list-style-type: none"> ▶ PLANE-funktionen skall automatiskt vrida rotationsaxlarna till de beräknade axelvärdena, varvid den relativa positionen mellan arbetsstycket och verktyget inte förändras. ▶ Styrsystemet genomför en utjämningsrörelse i linjärxlarna |
| TURN | <ul style="list-style-type: none"> ▶ PLANE-funktionen skall automatiskt vrida rotationsaxlarna till de beräknade axelvärdena, varvid endast rotationsaxlarna positioneras. ▶ Styrsystemet genomför inte någon utjämningsrörelse i linjärxlarna |
| STAY | <ul style="list-style-type: none"> ▶ Du positionerar rotationsaxlarna i ett efterföljande separat positioneringsblock |

När du har valt optionen **MOVE** (PLANE-funktionen skall automatiskt utföra förflyttningen med kompenseringarörelser), skall ytterligare två efterföljande parametrar **Avstånd rotationspunkt från VKT-spets** och **Matning? F=** definieras.

Om du har valt optionen **TURN** (PLANE-funktionen skall automatiskt utföra förflyttningen utan kompenseringarörelser), skall ytterligare en efterföljande parameter **Matning? F=** definieras.

Alternativt till en via siffervärde direkt definierad matning **F**, kan du även utföra vridningsförflyttningen med **FMAX** (snabbtransport) eller **FAUTO** (matning från **TOOL CALL**-blocket).

Om du använder **PLANE**-funktionen i kombination med **STAY**, måste du vrida fram rotationsaxlarna i ett separat positioneringsblock efter **PLANE**-funktionen.

- ▶ **Avstånd vridpunkt från VKT-spets** (inkrementellt): Via parameter **DIST** placerar man vridpunkten för rotationsrörelsen i förhållande till verktygsspetsens aktuella position.
 - Om verktyget befinner sig på det angivna avståndet från arbetsstycket före rotationsrörelsen, så står verktyget även efter rotationsrörelsen relativt sett kvar på samma position (se bilden i mitten till höger, **1** = DIST)
 - Om verktyget inte befinner sig på det angivna avståndet från arbetsstycket före rotationsrörelsen, så står verktyget efter rotationsrörelsen relativt sett förskjutet i förhållande till den ursprungliga positionen (se bilden nere till höger, **1** = DIST)
- > Styrsystemet tiltar verktyget (bordet) runt verktygsspetsen.
- ▶ **Matning? F=**: Banhastighet som verktyget skall tiltas med
- ▶ **Returlängd i VKT-axeln?**: Returlängd **MB**, verkar inkrementellt från den aktuella verktygspositionen i den aktiva verktygsaxelriktningen, som styrsystemet kör fram till **innan tiltningen**. **MB MAX** kör verktyget till strax innan mjukvarugränsläget

Positionera rotationsaxlarna med ett separat NC-block

Om man önskar positionera rotationsaxlarna i ett separat positioneringsblock (Option **STAY** vald), gör man på följande sätt:

HÄNVISNING**Varning kollisionsrisk!**

Styrsystemet genomför inte någon automatisk kollisionsövervakning mellan verktyget och arbetsstycket. Vid felaktiga eller saknade förpositioneringar före tiltningen finns kollisionsrisk vid tiltrörelsen!

- ▶ Programmera en säker position före tiltningen
 - ▶ Testa NC-programmet eller programavsnittet i driftart **PROGRAM ENKELBLOCK** med försiktighet
- ▶ Välj en valfri **PLANE**-funktion, definiera automatisk vridning till **STAY**. Vid exekveringen beräknar styrsystemet positionsvärdena för de rotationsaxlar som finns i din maskin och placerar dessa värden i systemparametrarna Q120 (A-axel), Q121 (B-axel) och Q122 (C-axel).
 - ▶ Definiera positioneringsblock med de av styrsystemet beräknade vinkelvärdena

Exempel: Positionera en maskin med C-rundbord och A-tiltbord till en rymdvinkel B+45°

...	
12 L Z+250 R0 FMAX	Positionering till säker höjd
13 PLANE SPATIAL SPA+0 SPB+45 SPC+0 STAY	Definiera och aktivera PLANE-funktion
14 L A+Q120 C+Q122 F2000	Positionera rotationsaxlar med de av styrsystemet beräknade vinkelvärdena
...	Definiera bearbetningen i det tiltade planet

Val av alternativa tiltlösningar: **SYM (SEQ) +/-** (inmatning om så önskas)

Utifrån det läge som du har definierat för bearbetningsplanet måste styrsystemet beräkna de resulterande positionerna för de rotationsaxlar som finns tillgängliga i din maskin. Som regel resulterar detta alltid två möjliga lösningar.

För selektering av möjliga lösningar erbjuder styrsystemet två varianter **SYM** och **SEQ**. Varianterna väljer du med hjälp av softkeys. **SYM** är standardvarianten.

SEQ utgår från masteraxelns grundläge (0°). Masteraxeln är den första rotationsaxeln utgående från verktyget eller den sista rotationsaxeln utgående från bordet (avhängigt maskinkonfigurationen). När båda lösningsmöjligheterna ligger i det positiva eller negativa området, använder styrsystemet automatiskt den närmaste lösningen (kortaste sträckan). Om du vill använda den andra lösningsmöjligheten, måste du antingen förpositionera masteraxeln före tiltningen av bearbetningsplanet (till den andra lösningsmöjlighetens område) eller arbeta med **SYM**.

SYM använder till skillnad från **SEQ** masteraxelns symmetripunkt som referens. Varje masteraxel har två symmetrilägen som ligger 180° från varandra (i vissa fall endast ett symmetriläge i rörelseområdet).

Bestäm symmetripunkten på följande sätt:

- ▶ **PLANE SPATIAL** utförs med en godtycklig rymdvinkel och **SYM+**
- ▶ Spara masteraxelns axelvinkel i en Q-parameter, t.ex. -100
- ▶ **PLANE SPATIAL**-funktion upprepas med **SYM-**
- ▶ Spara masteraxelns axelvinkel i en Q-parameter, t.ex. -80
- ▶ Skapa medelvärde, t.ex. -90

Medelvärdet motsvarar symmetripunkten.

Referens för SEQ

Referens för SYM

Med hjälp av funktionen **SYM** väljer du en av lösningsmöjligheterna i förhållande till masteraxelns symmetripunkt:

- **SYM+** positionerar masteraxeln i den positiva halvan i förhållande till symmetripunkten
- **SYM-** positionerar masteraxeln i den negativa halvan i förhållande till symmetripunkten

Med hjälp av funktionen **SEQ** väljer du en av lösningsmöjligheterna i förhållande till masteraxelns grundläge:

- **SEQ+** positionerar masteraxeln i det positiva tiltområdet i förhållande till grundläget
- **SEQ-** positionerar masteraxeln i det negativa tiltområdet i förhållande till grundläget

Om den lösning som du har valt via **SYM (SEQ)** inte ligger inom maskinens rörelseområde kommer styrsystemet att presentera felmeddelandet **Vinkel ej tillåten**.

Vid användning av **PLANE AXIAL** har funktionen **SYM (SEQ)** inte någon inverkan.

När du inte definierar **SYM (SEQ)** bestämmer styrsystemet lösningen enligt följande:

- 1 Styrsystemet beräknar om de båda lösningsmöjligheterna ligger inom rotationsaxelns rörelseområde
- 2 Två lösningsmöjligheter: Utgående från rotationsaxelns aktuella position väljs den lösningsvariant som innebär den kortaste sträckan
- 3 En lösningsmöjlighet: Den enda lösningen väljs
- 4 Ingen lösningsmöjlighet: Felmeddelande **Vinkel ej tillåten** presenteras

Exempel för en maskin med C-rundbord och A-tiltbord.
Programmerad funktion: PLANE SPATIAL SPA+0 SPB+45 SPC+0

Ändläge	Startposition	SYM = SEQ	Resultande axelpositioner
Ingen	A+0, C+0	ej progr.	A+45, C+90
Ingen	A+0, C+0	+	A+45, C+90
Ingen	A+0, C+0	-	A-45, C-90
Ingen	A+0, C-105	ej progr.	A-45, C-90
Ingen	A+0, C-105	+	A+45, C+90
Ingen	A+0, C-105	-	A-45, C-90
$-90 < A < +10$	A+0, C+0	ej progr.	A-45, C-90
$-90 < A < +10$	A+0, C+0	+	Felmeddelande
$-90 < A < +10$	A+0, C+0	-	A-45, C-90

Exempel för en maskin med B-rundbord och A-tiltbord
(ändläge A +180 och -100). Programmerad funktion: PLANE
SPATIAL SPA-45 SPB+0 SPC+0

SYM	SEQ	Resultande axelpositioner	Kinematikvy
+		A-45, B+0	

-		Felmeddelande	Ingen lösning i det begränsade området
	+	Felmeddelande	Ingen lösning i det begränsade området
	-	A-45, B+0	

Symmetripunktens läge beror på kinematiken. När du förändrar kinematiken (t.ex. växling av huvud), ändra sig symmetripunktens läge.

Beroende på kinematiken motsvarar positiv rotationsriktning för **SYM** inte positiv rotationsriktning för **SEQ**. Fastställ därför alltid symmetripunktens läge och i rotationsriktningen för **SYM** i varje maskin före programmeringen.

Val av transformeringsätt (uppgift om så önskas)

Transformationstyperna **COORD ROT** och **TABLE ROT** påverkar orienteringen av bearbetningsplanets koordinatsystem genom axelpositionen av en så kallad fri rotationsaxel.

En godtycklig rotationsaxel blir en fri rotationsaxel vid följande konstellation:

- Rotationsaxeln har inte någon inverkan på verktygslutningen eftersom rotationsaxeln och verktygsaxeln är parallella med varandra i ttiläget
- Rotationsaxeln är den första rotationsaxeln utgående från arbetsstycket i den kinematiska kedjan

Inverkan av transformationstyperna **COORD ROT** och **TABLE ROT** är därmed beroende av den programmerade rymdvinkeln och maskinens kinematik.

Programmeringsanvisning:

- Om det inte finns någon fri rotationsaxel i ett visst ttiläge, har transformationstyperna **COORD ROT** och **TABLE ROT** inte någon inverkan
- Vid funktionen **PLANE AXIAL** har transformationstyperna **COORD ROT** och **TABLE ROT** inte någon inverkan

Inverkan med en fri rotationsaxel

Programmeringsanvisning

- För positionsbeteendet vid transformationstyperna **COORD ROT** och **TABLE ROT** är det irrelevant om den fria rotationsaxeln befinner sig i bordet eller i huvudet
- Den resulterande axelpositionen för den fria rotationsaxeln är bland annat beroende på en aktiv grundvridning
- Orienteringen av bearbetningsplanets koordinatsystem är dessutom beroende på en programmerad rotation, t.ex. med hjälp av cykel 10 **VRIDNING**

Softkey

Verkan

COORD ROT:

- > Styrsystemet positionerar den fria rotationsaxeln till 0
- > Styrsystemet orienterar bearbetningsplanets koordinatsystem enligt den programmerade rymdvinkeln

TABLE ROT med:

- SPA **och** SPB **lika med 0**
- SPC **lika med eller ej lika med 0**
- > Styrsystemet orienterar den fria rotationsaxeln enligt den programmerade rymdvinkeln
- > Styrsystemet orienterar bearbetningsplanets koordinatsystem enligt den baskoordinatsystemet

TABLE ROT med:

- **minst** SPA **eller** SPB **ej lika med 0**
- SPC **lika med eller ej lika med 0**
- > Styrsystemet positionerar inte den fria rotationsaxeln, positionen före tiltningen av bearbetningsplanet behålls
- > Eftersom arbetsstycket inte medpositioneras, orienterar styrsystemet bearbetningsplanets koordinatsystem enligt den programmerade rymdvinkeln

När ingen transformationstyp har valts, använder styrsystemet för **PLANE**-funktionen transformationstypen **COORD ROT**

Exempel

Följande exempel visar inverkan av transformationstypen **TABLE ROT** i kombination med en fri rotationsaxel.

...	
6 L B+45 RO FMAX	Förpositionera rotationsaxel
7 PLANE SPATIAL SPA-90 SPB+20 SPC+0 TURN F5000 TABLE ROT	3D-vridning av bearbetningsplanet
...	

Ursprung**A = 0, B = 45****A = -90, B = 45**

- > Styrsystemet positionerar B-axeln till axelvinkeln B+45
- > Vid det programmerade tilläget med SPA-90 blir B-axeln fri rotationsaxel
- > Styrsystemet positionerar inte den fria rotationsaxeln, B-axelns position före tiltningen av bearbetningsplanet behålls
- > Eftersom arbetsstycket inte medpositioneras, orienterar styrsystemet bearbetningsplanets koordinatsystem enligt den programmerade rymdvinkeln SPB+20

Tilta bearbetningsplan utan rotationsaxlar

Beakta anvisningarna i Er maskinhandbok!

Denna funktion måste frigges och anpassas av maskintillverkaren.

Maskintillverkaren måste ta hänsyn till de exakta vinklarna, t.ex. ett monterat vinkelhuvud, i kinematikbeskrivningen.

Även utan rotationsaxlar kan du rikta upp det programmerade bearbetningsplanet vinkelrätt i förhållande till verktyget, t.ex. för att anpassa bearbetningsplanet till ett monterat vinkelhuvud.

Med funktionen **PLANE SPATIAL** och positioneringsbeteende **STAY** tiltar du bearbetningsplanet till den av maskintillverkaren angivna vinkeln.

Exempel monterat vinkelhuvud med fast verktygsriktning Y:

Exempel

```
TOOL CALL 5 Z S4500
```

```
PLANE SPATIAL SPA+0 SPB-90 SPC+0 STAY
```


Tiltvinkeln måste passa exakt till verktygsvinkeln, annars presenterar styrsystemet ett felmeddelande.

11.3 Tilläggsfunktioner för rotationsaxlar

Matning i mm/min vid rotationsaxlar A, B, C: M116 (Option #8)

Standardbeteende

Styrsystemet tolkar den programmerade matningen som grader/ minut för en rotationsaxel (i MM-program och även i tum-program). Banhastigheten beror alltså på hur långt från rotationsaxelns centrum som från verktygets mittpunkt befinner sig.

Ju större avståndet är desto högre blir banhastigheten.

Matning i mm/min vid rotationsaxlar med M116

Beakta anvisningarna i Er maskinhandbok!
Maskingeometrin måste ha definierats i kinematikbeskrivningen av maskintillverkaren.

Programmeringsanvisning:

- Funktionen **M116** kan användas med rotationsaxlar i bordet och i huvudet.
- Funktionen **M116** är också verksam vid aktiv funktion **VRID BEARBETNINGSPPLAN**.
- En kombination av funktionerna **M128** eller **TCPM** med **M116** är inte möjlig. När du vid aktiv funktion **M128** eller **TCPM** vill aktivera **M116** för en axel, måste du med hjälp av funktionen **M138** deaktivera utjämningsrörelsen för denna axel indirekt. Indirekt för att du med **M138** anger axlar som funktionen **M128** eller **TCPM** skall påverka. Därmed påverkar **M116** automatiskt de axlar som inte har valts med **M138**.
Ytterligare information: "Val av rotationsaxlar: M138", Sida 404
- Utan funktionen **M128** eller **TCPM** kan **M116** även påverka två rotationsaxlar samtidigt.

Styrsystemet tolkar den programmerade matningen som mm/ minut för en rotationsaxel (eller 1/10 tum/min). Därvid beräknar styrsystemet matningen för det aktuella NC-blocket i blockets början. Matningen i en rotationsaxel ändrar sig inte inom ett NC-block även om verktyget förflyttas mot rotationsaxelns centrum.

Verkan

M116 verkar i bearbetningsplanet. Med **M117** upphäver du **M116**. Vid programslutet upphävs alltid **M116**.

M116 aktiveras i blockets början.

Förflytta rotationsaxlar närmaste väg: M126

Standardbeteende

Beakta anvisningarna i Er maskinhandbok!

Rotationsaxlarnas positioneringsbeteende är en maskinberoende funktion.

Styrsystemets standardbeteende vid positionering av rotationsaxlar, vilkas positionsvärde har reducerats till ett värde mindre än 360°, är beroende av maskinparameter **shortestDistance** (Nr. 300401). Där definieras om styrsystemet skall förflytta till den programmerade positionen med differensen mellan bör-position – är-position eller om styrsystemet alltid (även utan M126) skall förflytta den kortaste vägen till den programmerade positionen. Exempel:

Är-position	Bör-position	Faktisk väg
350°	10°	-340°
10°	340°	+330°

Beteende med M126

Med **M126** förflyttar styrsystemet en rotationsaxel, vars positionsvärde har reducerats till ett värde under 360°, den kortaste vägen. Exempel:

Är-position	Bör-position	Faktisk väg
350°	10°	+20°
10°	340°	-30°

Verkan

M126 aktiveras i blockets början.

M126 upphävs med **M127**; vid programslutet upphävs **M126** också.

Reducera positionsvärdet i rotationsaxel till ett värde under 360°: M94

Standardbeteende

Styrsystemet förflyttar verktyget från det aktuella vinkelvärdet till det programmerade vinkelvärdet.

Exempel:

Aktuellt vinkelvärde: 538°

Programmerat vinkelvärde: 180°

Faktisk väg: -358°

Beteende med M94

Vid blockets början reducerar styrsystemet det aktuella vinkelvärdet till ett värde mindre än 360°. Därefter sker förflyttningen till det programmerade värdet. Om det finns flera aktiva rotationsaxlar, minskar **M94** positionsvärdet i alla rotationsaxlar. Alternativt kan en specifik rotationsaxel anges efter **M94**. Styrsystemet reducerar då bara positionsvärdet i denna axel.

När du har angivit en förflyttningsbegränsning eller ett mjukvarugränsläge är aktivt, är **M94** utan funktion för den aktuella axeln.

Exempel: Reducera positionsvärde i alla aktiva rotationsaxlar

```
L M94
```

Exempel: Reducera endast positionsvärdet i C-axeln

```
L M94 C
```

Exempel: Reducera alla aktiva rotationsaxlar och förflytta därefter C-axeln till det programmerade värdet

```
L C+180 FMAX M94
```

Verkan

M94 är bara verksam i de NC-block som **M94** har programmerats i.

M94 aktiveras i blockets början.

Val av rotationsaxlar: M138

Standardbeteende

Styrsystemet tar vid funktionerna **M128**, **TCPM** och **VRID BEARBETNINGSPLAN** hänsyn till rotationsaxlarna som din maskintillverkare har definierat i maskinparametrarna.

Beteende med M138

Styrsystemet tar vid de ovan angivna funktionerna hänsyn till endast de rotationsaxlar som man har definierat med **M138**.

Beakta anvisningarna i Er maskinhandbok!

När du reducerar antalet rotationsaxlar med funktionen **M138**, kan din maskins tilmöjligheter begränsas. Din maskintillverkare bestämmer om styrsystemet skall ta hänsyn till axelvinklarna i de bortvalda axlarna eller sätta dem till 0.

Verkan

M138 aktiveras i blockets början.

M138 återställs genom att **M138** programmeras utan inmatning av rotationsaxlar.

Exempel

Ta endast hänsyn till rotationsaxel C vid de ovan angivna funktionerna.

```
L Z+100 RO FMAX M138 C
```

12

**Överför data från
CAD-filer**

12.1 Bildskärmsuppdelning CAD-viewer

Grunder CAD-viewer

Bildskärmspresentation

När du öppnar **CAD-Viewer** står följande bildskärmsuppdelning till förfogande:

- 1 Menyrad
- 2 Fönster grafik
- 3 Fönster listpresentation
- 4 Fönster elementpresentation
- 5 Statusrad

Filformat

Med **CAD-Viewer** kan du öppna standardiserade CAD-filformat direkt i styrsystemet.

Styrsystemet visar följande filformat:

Fil	typ	Format
Step	.STP och .STEP	<ul style="list-style-type: none"> ■ AP 203 ■ AP 214
Iges	.IGS och .IGES	■ Version 5.3
DXF	.DXF	■ R10 till 2015

12.2 CAD-Viewer (Option #42)

Användningsområde

Du kan öppna CAD-filer direkt i styrsystemet för att därifrån extrahera konturer eller bearbetningspositioner. Dessa kan du spara som klartextprogram eller som punktfiler. Det vid konturselekteringen genererade Klartextprogrammet kan du även exekvera i äldre HEIDENHAIN-styrsystem, eftersom konturprogrammet endast innehåller **L-** och **CC-/C-**block

När du bereder filerna i driftart **Programmering**, genererar styrsystemet standardmässigt konturprogram med filändelsen **.H** och punktfiler med filändelsen **.PNT**. I lagringsdialogen kan du själv välja filtyp. Du använder styrsystemets buffertminne för att infoga en selekterad kontur eller en selekterad bearbetningsposition direkt till ett NC-program.

Användningsråd:

- Kontrollera före inläsningen till styrsystemet att filens filnamn bara innehåller tillåtna tecken. **Ytterligare information:** "Filers namn", Sida 91
- Styrsystemet stödjer inte några binära DXF-format. Spara DXF-filen i CAD- eller ritprogrammet i ASCII-format.

Arbeta med CAD-viewer

För att kunna arbeta med **CAD-Viewer** behöver du en mus ett touchpad. Alla bearbetningsmoder och funktioner, samt selektering av konturer och bearbetningspositioner kan enbart utföras med en mus eller touchpad.

CAD-Viewer körs som en separat applikation på styrsystemets tredje desktop. Du kan växla mellan maskindriftarter, programmeringsdriftarter och **CAD-Viewer** med bildskärmsväxlingsknappen. Detta är till stor hjälp om du vill kopiera konturer eller bearbetningspositioner via buffertminnet till ett Klartextprogram.

Öppna CAD-fil

- ▶ Tryck på knappen **Programmering**

- ▶ Välj filhantering: Tryck på knappen **PGM MGT**

- ▶ Välj softkeymenyn för val av filtyperna som skall visas: Tryck på softkey **VÄLJ TYP**

- ▶ Visa alla CAD-filer: Tryck på softkey **VISA CAD** eller **VISA ALLA**

- ▶ Välj den katalog som CAD-filen finns lagrad i
- ▶ Välj önskad CAD-fil

- ▶ Bekräfta med knappen **ENT**
- > Styrsystemet startar **CAD-Viewer** och visar filens innehåll i bildskärmen. I fönstret listpresentation visar styrsystemet så kallade Layers (nivåer) och i grafikfönstret ritningen.

Grundinställningar

De grundinställningar som listas längre fram väljs via ikonerna i huvudraden.

Ikon	Inställning
	Visa eller dölja fönstret listpresentation för att förstora grafikfönstret
	Presentation av olika layer
	Ställ in utgångspunkt, eventuellt med val av plan
	Ställ in nollpunkt, eventuellt med val av plan
	Selektera konturen
	Selektera borrarpositioner
	Sätt zoom till största möjliga presentation av hela grafiken
	Växla bakgrundsfärg (svart eller vit)
	Växla mellan 2D-mode och 3D-mode. Aktiv mode framhävs med en annan färg
	Ställ in filens måttenhet mm eller tum . Styrsystemet genererar även konturprogrammet och bearbetningspositionerna i denna måttenhet. Den aktiva måttenheten visas med röd färg
	Ställa in upplösning: Upplösningen bestämmer med hur många decimaler styrsystemet skall skapa konturprogrammet. Grundinställning: 4 decimaler vid måttenhet mm och 5 decimaler vid måttenhet inch
	Växla mellan olika modellvyer t.ex. Ovanifrån
	Selektera och deselektera: Den aktiva symbolen + motsvarar en nedtryckt knapp Shift , den aktiva symbolen - en nedtryckt knapp CTRL och den aktiva symbolen Pekare motsvarar musen

Följande ikoner visas bara i specifika moder av styrsystemet.

Ikon	Inställning

	Ångra senast genomförda steg.

	<p>Mode konturöverföring:</p> <p>Toleransen bestämmer på vilket avstånd konturelement som ligger bredvid varandra får vara. Med toleransen kan man kompensera ojämnheter som har uppstått vid skapandet av ritningen. Grundinställningen är inställd på 0,001 mm</p>

	<p>Mode cirkelbågar:</p> <p>Cirkelbågeinställningen bestämmer om cirkelbågar, exempelvis för cylindermantelinterpolering, skall skickas till NC-programmet i C-format eller i CR-format.</p>

	<p>Mode punktöverföring:</p> <p>Bestämmer om styrsystemet skall visa verktygets förflyttningsbana med streckad linje vid selektering av bearbetningspositioner</p>

	<p>Mode vägoptimering:</p> <p>Styrsystemet optimerar verktygets förflyttningsrörelse för att erhålla en kortare sträcka mellan bearbetningspositionerna. Genom förnyat tryck återställer du optimeringen</p>

	<p>Mode hålpositioner:</p> <p>Styrsystemet öppnar ett fönster, i vilket du kan filtrera hål (fullcirklar) enligt deras storlek</p>

Användningsråd:

- Korrekt måttenhet måste ställas in, eftersom CAD-filen inte innehåller någon information om detta.
- När du bereder NC-program för äldre styrsystem måste du begränsa upplösningen till tre decimaler. Dessutom måste du ta bort de kommentarer som **CAD-Viewer** skickar med till konturprogrammet.
- Styrsystemet presenterar de aktiva grundinställningarna i statusraden.

Ställa in layer

CAD-filer består som regel av flera Layers (nivåer). Med hjälp av layertekniken grupperar konstruktören likartade element, t.ex. den egentliga arbetsstyckeskonturen, måttsättningar, hjälplinjer och konstruktionslinjer, streckningar och texter.

Om du döljer överflödiga layers, blir grafiken mer översiktlig och du kan lättare komma åt den information du behöver.

Användningsråd:

- CAD-filen som skall bearbetas måste innehålla åtminstone en Layer. Styrsystemet flyttar automatiskt de element som inte är tilldelade någon layer till layer anonym.
- Du kan även selektera en kontur när konstruktören har lagrat linjerna i olika layers.

- ▶ Välj mode för inställning av layer
- > Styrsystemet visar alla layers som den aktiva CAD-filen innehåller i fönstret listpresentation.
- ▶ Dölj layer: Välj önskad layer med den vänstra musknappen och dölj genom att klicka på kontrollrutan
- ▶ Alternativt kan mellanslag användas
- ▶ Visa layer: Välj önskad layer med den vänstra musknappen och visa genom att klicka på kontrollrutan
- ▶ Alternativt kan mellanslag användas

Ställa in utgångspunkt

Ritningens nollpunkt i CAD-filen ligger inte alltid på ett sådant sätt att den direkt kan användas som arbetsstyckets utgångspunkt. Styrsystemet erbjuder därför en funktion, med vilken du kan sätta arbetsstyckets utgångspunkt genom att klicka på ett element på ett lämpligt ställe. Dessutom kan man bestämma koordinatsystemets orientering.

Man kan definiera utgångspunkten på följande ställen:

- Genom direkt inmatning av siffror i fönstret för listpresentation
- I en rätlinjes startpunkt, slutpunkt eller mittpunkt
- I en cirkelbåges startpunkt, mittpunkt eller slutpunkt
- Vid respektive kvadrantövergång eller i centrum på en fullcirkel
- I skärningspunkten mellan
 - Rätlinje – Rätlinje, även om skärningspunkten ligger i de båda räta linjernas förlängningar
 - Rätlinje – Cirkelbåge
 - Rätlinje – Fullcirkel
 - Cirkel – Cirkel (oberoende av om det är cirkelsegment eller fullcirkel)

Användningsråd:

- Du kan också ändra utgångspunkten efter att du har valt konturen. Styrsystemet beräknar aktuella konturdata först när du sparar den valda konturen i ett konturprogram.

NC-syntax

I NC-programmet kommer utgångspunkten och den valbara orienteringen att infogas som kommentarer vilka inleds med **origin**.

```
4 ;origin = X... Y... Z...
```

```
5 ;origin_plane_spatial = SPA... SPB... SPC...
```

Välj utgångspunkten till ett enskilt element

- ▶ Välj mode för bestämmande av utgångspunkten
 - ▶ Placera muspekaren på det önskade elementet
 - > Styrsystemet visar valbara utgångspunkter via stjärnor som ligger på det selekterbara elementet.
 - ▶ Klicka på den stjärna som du vill placera utgångspunkten vid
 - ▶ Använd zoom-funktionen om det valda elementet är för litet
 - > Styrsystemet placerar utgångspunkt-symbolen vid den valda positionen.
 - > Vid behov kan du orientera koordinatsystemet.
- Ytterligare information:** "Koordinatsystemets orientering", Sida 413

Välj utgångspunkt vid skärningspunkten mellan två element

- ▶ Välj mode för bestämmande av utgångspunkten
- ▶ Klicka på det första elementet med den vänstra musknappen (rätlinje, fullcirkel eller cirkelbåge)
- > Elementet visas med en annan färg.
- ▶ Klicka på det andra elementet med den vänstra musknappen (rätlinje, fullcirkel eller cirkelbåge)
- > Styrsystemet placerar utgångspunkt-symbolen vid skärningspunkten.
- > Vid behov kan du orientera koordinatsystemet.

Ytterligare information: "Koordinatsystemets orientering", Sida 413

Användningsråd:

- Vid flera möjliga skärningspunkter väljer styrsystemet den skärningspunkt som ligger närmast musklickningens position på det andra elementet.
- När två element inte har någon direkt skärningspunkt, fastställer styrsystemet automatiskt skärningspunkten i elementens förlängning.
- Om styrsystemet inte kan beräkna någon skärningspunkt, avmarkeras det tidigare markerade elementet.

När en utgångspunkt har valts, ändras färgen på ikonen
 inställning av utgångspunkt.

Du kan ta bort en utgångspunkt genom att trycka på ikonen
.

Koordinatsystemets orientering

Du bestämmer koordinatsystemets läge genom att orientera axlarna.

- ▶ Utgångspunkten är redan inställd
- ▶ Klicka med vänster musknapp på ett element som befinner sig i positiv X-riktning
- > Styrsystemet orienterar X-axeln och förändrar vinkeln i C.
- > Styrsystemet visar listpresentationen med orange färg om den definierade vinkeln inte är 0.
- ▶ Klicka med vänster musknapp på ett element som befinner sig ungefär i positiv Y-riktning.
- > Styrsystemet orienterar Y-axeln och Z-axeln samt förändrar vinkeln i A och C.
- > Styrsystemet visar listpresentationen med orange färg om det definierade värdet inte är 0.

Elementinformation

Styrsystemet visar hur långt från ritningens nollpunkt den av dig valda utgångspunkten ligger samt hur detta koordinatsystems är orienterat i fönstret för elementinformation.

Bestämma nollpunkt

Arbetsstyckets utgångspunkt ligger inte alltid på ett sådant sätt att hela komponenten kan bearbetas. Styrsystemet erbjuder därför en funktion som du kan använda för att definiera en ny nollpunkt och en tiltning.

Du kan definiera nollpunkten med orientering av koordinatsystemet på samma ställen som en utgångspunkten.

Ytterligare information: "Ställa in utgångspunkt", Sida 412

NC-syntax

I NC-programmet infogas nollpunkten med funktionen **TRANS DATUM AXIS** och den valfria orienteringen med **PLANE SPATIAL** som NC-block eller som kommentar.

När du endast bestämmer en nollpunkt och dess uppriktning, infogar styrsystemet funktionen som ett NC-block i NC-programmet.

4 TRANS DATUM AXIS X... Y... Z...

5 PLANE SPATIAL SPA... SPB... SPC... TURN MB MAX FMAX

Om du sedan selekterar ytterligare konturer eller punkter, infogar styrsystemet funktionerna som kommentarer i NC-programmet.

4 ;TRANS DATUM AXIS X... Y... Z...

5 ;PLANE SPATIAL SPA... SPB... SPC... TURN MB MAX FMAX

Välj nollpunkt på ett enskilt element

- ▶ Välj mode för bestämmande av nollpunkten
 - ▶ Placera muspekaren på det önskade elementet
 - ▶ Styrsystemet visar valbara nollpunkter via stjärnor som ligger på det selekterbara elementet.
 - ▶ Klicka på den stjärna som du vill placera nollpunkten vid
 - ▶ Använd zoom-funktionen om det valda elementet är för litet
 - ▶ Styrsystemet placerar utgångspunkt-symbolen vid den valda positionen.
 - ▶ Vid behov kan du orientera koordinatsystemet.
- Ytterligare information:** "Koordinatsystemets orientering", Sida 417

Välj nollpunkt vid skärningspunkten mellan två element

- ▶ Välj mode för bestämmande av nollpunkten
- ▶ Klicka på det första elementet med den vänstra musknappen (rätlinje, fullcirkel eller cirkelbåge)
- > Elementet visas med en annan färg.
- ▶ Klicka på det andra elementet med den vänstra musknappen (rätlinje, fullcirkel eller cirkelbåge)
- > Styrsystemet placerar utgångspunkt-symbolen vid skärningspunkten.
- > Vid behov kan du orientera koordinatsystemet.

Ytterligare information: "Koordinatsystemets orientering", Sida 417

Användningsråd:

- Vid flera möjliga skärningspunkter väljer styrsystemet den skärningspunkt som ligger närmast musklickningens position på det andra elementet.
- När två element inte har någon direkt skärningspunkt, fastställer styrsystemet automatiskt skärningspunkten i elementens förlängning.
- Om styrsystemet inte kan beräkna någon skärningspunkt, avmarkeras det tidigare markerade elementet.

När en nollpunkt har valts, ändras färgen på ikonen
 inställning av nollpunkt.

Du kan ta bort en nollpunkt genom att trycka på ikonen
.

Koordinatsystemets orientering

Du bestämmer koordinatsystemets läge genom att orientera axlarna.

- ▶ Nollpunkten är redan inställd
- ▶ Klicka med vänster musknapp på ett element som befinner sig i positiv X-riktning
- ▶ Styrsystemet orienterar X-axeln och förändrar vinkeln i C.
- ▶ Styrsystemet visar listpresentationen med orange färg om den definierade vinkeln inte är 0.
- ▶ Klicka med vänster musknapp på ett element som befinner sig ungefär i positiv Y-riktning.
- ▶ Styrsystemet orienterar Y-axeln och Z-axeln samt förändrar vinkeln i A och C.
- ▶ Styrsystemet visar listpresentationen med orange färg om det definierade värdet inte är 0.

Koordinatsystemets orientering Du bestämmer koordinatsystemets läge genom att orientera axlarna. Utgångspunkten är redan inställd Klicka med vänster musknapp på ett element som befinner sig i positiv X-riktning Styrsystemet orienterar X-axeln och förändrar vinkeln i C. Styrsystemet visar listpresentationen med orange färg om den definierade vinkeln inte är 0. Klicka med vänster musknapp på ett element som befinner sig ungefär i positiv Y-riktning. Styrsystemet orienterar Y-axeln och Z-axeln samt förändrar vinkeln i A och C. Styrsystemet visar listpresentationen med orange färg om det definierade värdet inte är 0.

Elementinformation

Styrsystemet visar hur långt från arbetsstyckets utgångspunkt den av dig valda nollpunkten punkten ligger i fönstret för elementinformation.

Välja och lagra kontur

Användningsråd:

- Om option #42 inte är öppen, står denna funktion inte till förfogande.
- Bestäm omloppsriktningen vid konturselekteringen så att den stämmer med den önskade bearbetningsriktningen.
- Välj det första konturelementet på ett sådant sätt att en kollisionsfri framkörning är möjlig.
- Om konturelementen skulle ligga väldigt tätt, använd zoom-funktionen.

Följande element kan selekteras som kontur:

- Line segment (rätlinje)
- Circle (fullcirkel)
- Circular arc (cirkelbåge)
- Polyline (Polylinie)

Vid godtyckliga kurvor såsom exempelvis Spline och Ellipse kan du selektera slutpunkten och mittpunkten. Dessa kan även selekteras som del av konturen och konverteras till Polyline vid export.

Elementinformation

I fönstret elementinformation visar styrsystemet olika informationer om det konturelement som du senast markerade i listfönstret eller i grafikfönstret.

- **Layer:** Visar i vilken nivå man befinner sig
- **Type:** Visar vilken typ av element det handlar om, t.ex. linje
- **Koordinater:** Visar ett elements startpunkt, slutpunkt och eventuellt cirkelcentrum och radie

- ▶ Välj mode för att selektera konturen
- ▶ Fönster grafik är aktivt för konturselektering.
- ▶ För att välja ett konturelement: Placera muspekaren på det önskade konturelementet
- ▶ Styrsystemet presenterar omloppsriktningen med en streckad linje.
- ▶ Du kan ändra omloppsriktningen genom att placera muspekaren på andra sidan av ett elements mittpunkt
- ▶ Välj elementet med vänster musknapp
- ▶ Styrsystemet visar det utvalda konturelementet med blå färg.
- ▶ När ytterligare konturelement i den valda omloppsriktningen är entydigt selekterbara, kommer styrsystemet att markera dessa element med grön färg. Vid förgreningar kommer det element som har den minsta riktningsavvikelsen att väljas.
- ▶ Genom att klicka på det sista gröna elementet överför du alla element till konturprogrammet
- ▶ I fönstret listpresentation visar styrsystemet alla selekterade konturelement. Element som fortfarande är markerade med grönt visas av styrsystemet utan kors i kolumnen **NC**. Styrsystemet sparar inte sådana element i konturprogrammet.
- ▶ Du kan även ta över markerade element till konturprogrammet genom att klicka i fönstret listpresentation
- ▶ Vid behov kan du deselektera element som har selekterats genom att klicka på elementet på nytt i det fönstret grafik och då med knappen **CTRL** nedtryckt

- ▶ Alternativt kan du deselektera alla selekterade element genom att klicka på ikonen

- ▶ Spara selekterade konturelement i styrsystemets buffertminne, för att sedan kunna infoga konturen i ett Klartextprogram

- ▶ Alternativt spara valda konturelement i ett Klartextprogram
- ▶ Styrsystemet visar ett inväxlat fönster i vilket du kan välja målkatalogen, ett valfritt filnamn samt filtypen.

- ▶ Godkänn inmatning
- ▶ Styrsystemet sparar konturprogrammet i den valda katalogen.

- ▶ Om du vill selektera ytterligare konturer: Tryck på ikonen för att deselektera valda element och välj nästa kontur på tidigare beskrivet sätt

Användningsråd:

- Styrsystemet skickar med två råämnesdefinitioner (**BLK FORM**) till konturprogrammet. Den första definitionen innehåller hela CAD-filens dimension, den andra - och därmed verksamma definitionen - omsluter de selekterade konturelementen så att en optimerad råämnesstorlek skapas.
- Styrsystemet sparar enbart element, som också är selekterad (markerade med blå färg), alltså också försedda med kryss i fönster listpresentation.

Dela, förläng, förkorta konturelement

Gör på följande sätt för att förändra konturelement:

- ▶ Fönster grafik är aktivt för konturselektering
- ▶ Välj startpunkt: Välj ett element eller skärningspunkten mellan två element (med hjälp av ikonen +)
- ▶ Välj nästa konturelement: Placera muspekaren på det önskade elementet
- ▶ Styrsystemet presenterar omloppsriktningen med en streckad linje.
- ▶ När du väljer elementet visar styrsystemet det utvalda konturelementet med blå färg
- ▶ Om elementen inte kan förbindas, visar styrsystemet det selekterade elementet med grå färg.
- ▶ När ytterligare konturelement i den valda omloppsriktningen är entydigt selekterbara, kommer styrsystemet att markera dessa element med grön färg. Vid förgreningar kommer det element som har den minsta riktningsavvikelsen att väljas.
- ▶ Genom att klicka på det sista gröna elementet överför du alla element till konturprogrammet.

Användningsråd:

- Du väljer konturens omloppsriktning med det första konturelementet.
- Om konturelementet som skall förlängas eller förkortas är en rätlinje så förlänger eller förkortar styrsystemet konturelementet linjärt. Om konturelementet som skall förlängas eller förkortas är en cirkelbåge så förlänger eller förkortar styrsystemet konturelementet cirkulärt.

Välja och spara bearbetningspositioner

Användningsråd:

- Om option #42 inte är öppen, står denna funktion inte till förfogande.
- Om konturelementen skulle ligga väldigt tätt, använd zoom-funktionen.
- Välj i förekommande fall grundinställningen så att styrsystemet visar verktygsbanorna. **Ytterligare information:** "Grundinställningar", Sida 409

Följande tre möjligheter står till förfogande för att välja bearbetningspositioner:

- Individuellt val: Du väljer den önskade bearbetningspositionen med ett musklick
Ytterligare information: "Individuellt val", Sida 422
- Snabbval av borrarpositioner via musområde: Genom att dra upp ett område med musen selekterar du alla hålpositioner som ligger inom området
Ytterligare information: "Snabbval av borrarpositioner via musområde", Sida 423
- Snabbval av borrarpositioner via ikon: Tryck på ikonerna och styrsystemet visar alla förekommande håldiametrar
Ytterligare information: "Snabbval av borrarpositioner via ikon", Sida 424

Välj filtyp

Du kan välja följande filtyper:

- Punkt-tabell (.PNT)
- Klartextprogram (.H)

När du sparar bearbetningspositioner i ett klartextprogram, genererar styrsystemet ett separat linjärblock med cykelanrop för varje bearbetningsposition (**L X... Y... Z... F MAX M99**). Detta NC-program kan du även överföra till äldre HEIDENHAIN-styrsystem och exekvera där.

Punkttabeller (.PNT) i TNC 640 och i iTNC 530 är inte kompatibla. Överföring och exekvering av punkttabeller i en annan styrsystemstyp leder till problem och oförutsägbart beteende.

Individuellt val

- ▶ Välj mode för att selektera bearbetningspositioner
- ▶ Fönster grafik är aktivt för att selektera positioner.
- ▶ För att välja en bearbetningsposition: Placera muspekaren på det önskade elementet
- ▶ Styrssystemet visar elementet med orange färg.
- ▶ Om knappen Shift trycks ned samtidigt, visar styrssystemet valbara bearbetningspositioner via stjärnor som ligger på det selekterade elementet.
- ▶ När du klickar på en cirkel, överför styrssystemet cirkelmittpunkten direkt som bearbetningsposition.
- ▶ Om knappen Shift trycks ned samtidigt, visar styrssystemet valbara bearbetningspositioner via stjärnor.
- ▶ Styrssystemet överför den valda positionen till fönster listpresentation (en punktsymbol visas).
- ▶ Vid behov kan du deselektera element som har selekterats genom att klicka på elementet på nytt i det fönstret grafik och då med knappen CTRL nedtryckt
- ▶ Alternativt kan man välja elementet i fönstret listpresentation och trycka på knappen **DEL**
- ▶ Alternativt kan du genom ett klicka på ikonen deselektera alla selekterade element
- ▶ Spara selekterade bearbetningspositioner i styrssystemets buffertminne, för att sedan kunna infoga dessa som positioneringsblock med cykelanrop i ett Klartextprogram
- ▶ Alternativt spara valda bearbetningspositioner i en punktfil
- ▶ Styrssystemet visar ett inväxlat fönster i vilket du kan välja målkatalogen, ett valfritt filnamn samt filtypen.
- ▶ Godkänn inmatning
- ▶ Styrssystemet sparar konturprogrammet i den valda katalogen.
- ▶ Om du vill selektera ytterligare bearbetningspositioner: Tryck på ikonen för att deselektera valda element och välj på tidigare beskrivet sätt

Snabbval av borrarpositioner via musområde

- ▶ Välj mode för att selektera bearbetningspositioner
- ▶ Fönster grafik är aktivt för att selektera positioner.
- ▶ För att välja bearbetningspositioner: Tryck på knappen Shift och dra upp ett område med vänster musknapp.
- ▶ Styrsystemet överför alla fullcirklar befinner sig helt och hållet inom området som hålpositioner.
- ▶ Styrsystemet öppnar ett fönster, i vilket du kan filtrera hålen enligt deras storlek.
- ▶ Ställ in filterinställningarna och bekräfta med **OK**
- ▶ **Ytterligare information:** "Filterinställningar", Sida 425
- ▶ Styrsystemet överför de valda positionerna till fönster listpresentation (en punktsymbol visas).
- ▶ Vid behov kan du deselektera element som har selekterats genom att klicka på elementet på nytt i det fönstret grafik och då med knappen CTRL nedtryckt
- ▶ Alternativt kan man välja elementet i fönstret listpresentation och trycka på knappen **DEL**
- ▶ Alternativt kan du selektera alla element genom att på nytt dra upp ett område och dessutom hålla knappen CTRL nedtryckt
- ▶ Spara selekterade bearbetningspositioner i styrsystemets buffertminne, för att sedan kunna infoga dessa som positioneringsblock med cykelanrop i ett Klartextprogram
- ▶ Alternativt spara valda bearbetningspositioner i en punktfil
- ▶ Styrsystemet visar ett inväxlat fönster i vilket du kan välja målkatalogen, ett valfritt filnamn samt filtypen.
- ▶ Godkänn inmatning
- ▶ Styrsystemet sparar konturprogrammet i den valda katalogen.
- ▶ Om du vill selektera ytterligare bearbetningspositioner: Tryck på ikonen för att deselektera valda element och välj på tidigare beskrivet sätt

ENT

Snabbval av borrarpositioner via ikon

- ▶ Välj mode för att selektera bearbetningspositioner
- ▶ Fönster grafik är aktivt för att selektera positioner.

- ▶ Välj ikon
- ▶ Styrssystemet öppnar ett fönster, i vilket du kan filtrera hålen (fullcirklar) enligt deras storlek.
- ▶ Ställ i förekommande fall in filterinställningarna och bekräfta med **OK**

Ytterligare information: "Filterinställningar", Sida 425

- ▶ Styrssystemet överför de valda positionerna till fönster listpresentation (en punktsymbol visas).
- ▶ Vid behov kan du deselektera element som har selekterats genom att klicka på elementet på nytt i det fönstret grafik och då med knappen CTRL nedtryckt
- ▶ Alternativt kan man välja elementet i fönstret listpresentation och trycka på knappen **DEL**
- ▶ Alternativt kan du genom ett klicka på ikonen deselektera alla selekterade element

- ▶ Spara selekterade bearbetningspositioner i styrssystemets buffertminne, för att sedan kunna infoga dessa som positioneringsblock med cykelanrop i ett Klartextprogram

- ▶ Alternativt spara valda bearbetningspositioner i en punktfil
- ▶ Styrssystemet visar ett inväxlat fönster i vilket du kan välja målkatalogen, ett valfritt filnamn samt filtypen.

ENT

- ▶ Godkänn inmatning
- ▶ Styrssystemet sparar konturprogrammet i den valda katalogen.

- ▶ Om du vill selektera ytterligare bearbetningspositioner: Tryck på ikonen för att deselektera valda element och välj på tidigare beskrivet sätt

Filterinställningar

Efter att du har markerat hålpositioner via snabbselekteringen, visar styrsystemet ett inväxlat fönster som visar den minsta håldiametern som har hittats till vänster och den största håldiametern som har hittats till höger. Med funktionsknappen under diameterpresentationen kan du ställa diametern på ett sådant sätt att du kan överföra de håldiametrar som du önskar.

Följande funktionsknappar står till förfogande:

Ikon	Filterinställning minsta diameter

	Visa minsta diameter som har hittats (grundinställning)

	Visa näst minsta funna diameter

	Visa näst största funna diameter

	Visa största diameter som har hittats. Styrsystemet ställer in filtret för den minsta diametern på det värde som den största diametern är satt till

Ikon	Filterinställning största diameter

	Visa minsta diameter som har hittats. Styrsystemet ställer in filtret för den största diametern på det värde som den minsta diametern är satt till

	Visa näst minsta funna diameter

	Visa näst största funna diameter

	Visa största diameter som har hittats (grundinställning)

Du kan visa verktygsbanan med hjälp av ikonen **VERKTYGSBANA VISA**

Ytterligare information: "Grundinställningar", Sida 409

Elementinformation

I fönster elementinformation visar styrsystemet koordinaterna för den bearbetningsposition som du senast valde i fönster listpresentation eller i fönster grafik genom att klicka med musen.

Du kan även ändra grafikens utseende med musen. Följande funktioner står till förfogande:

- ▶ För att vrida den presenterade modellen tredimensionellt håller du höger musknapp nedtryckt och flyttar musen
- ▶ För att flytta den visade modellen håller du musknapp i mitten eller mushjulet nedtryckt och flyttar musen
- ▶ För att förstora ett visst område väljer du området med vänster musknapp nedtryckt
- > När du har släppt den vänstra musknappen, förstorar styrsystemet presentationen.
- ▶ För att snabbt kunna förstora och förminska ett valfritt område vrider du mushjulet framåt eller bakåt
- ▶ För att gå tillbaka till standardpresentationen trycker du på knappen Shift och dubbelklickar samtidigt på den högra musknappen. Om du bara dubbelklickar på höger musknapp behålls rotationsvinkeln

13

**Tabeller och
översikt**

13.1 Systemdata

Lista med FN 18-funktioner

Med funktionen **FN 18: SYSREAD** kan du läsa systemdata och lägga in dem i Q-parametrar. Valet av systemdata sker med ett gruppnummer (ID-Nr.), ett systemdatanummer och i vissa fall även ett index.

De värden som läses med funktionen **FN 18: SYSREAD** levereras alltid i enheten **metriskt** av styrsystemet oberoende av NC-programmets enhet.

Nedan följer en fullständig förteckning över **FN 18: SYSREAD**-funktioner. Beakta att beroende på ditt styrsystems typ kanske inte alla funktioner är tillgängliga.

Grupp-namn	Gruppnum-mer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Programinformation				
	10	3	-	Den aktiva bearbetningscykelns nummer
		6	-	Nummer på den senast utförda avkännarcykeln -1 = ingen
		7	-	Typ av anropande NC-program: -1 = inget 0 = Synligt NC-program 1 = Cykel / makro, huvudprogram är synligt 2 = Cykel / makro, det finns inte något synligt huvudprogram
		103	Q-Parameter-nummer	Relevant inom NC-cykler; för kontroll, om den under IDX angivna Q-parametern har angivits explicit i tillhörande CYCLE DEF.
		110	QS-parame-ter-nr.	Finns det en fil med namnet QS(IDX)? 0 = Nej, 1 = Ja Funktionen raderar relativ filsökväg.
		111	QS-parame-ter-nr.	Finns det en katalog med namnet QS(IDX)? 0 = Nej, 1 = Ja Endast absolut katalogsök väg är möjlig.

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
System-hoppadresser				
	13	1	-	Label-nummer eller Label-namn (sträng eller QS), som hoppas till vid M2/M30 istället för att avsluta det aktuella NC-programmet. Värde = 0: M2/M30 fungerar normalt
		2	-	Label-nummer eller Label-namn (sträng eller QS), som hoppas till vid FN14: ERROR med reaktion NC-CANCEL istället för att avbryta NC-programmet med ett fel. Det i FN14-kommandot programmerade felnumret kan läsas under ID992 NR14. värde = 0: FN14 fungerar som normalt.
		3	-	Labelnummer eller labelnamn (sträng eller QS) som anropas vid ett internt server-fel (SQL, PLC, CFG) eller vid felaktiga filoperationer (FUNCTION FILECOPY, FUNCTION FILEMOVE eller FUNCTION FILEDELETE) , istället för att avbryta NC-programmet med ett fel. värde = 0: fel fungerar som normalt.
Maskinstatus				
	20	1	-	Aktiv verktygsnummer
		2	-	Förberett verktygsnummer
		3	-	Aktiv verktygsaxel 0 = X 6 = U 1 = Y 7 = V 2 = Z 8 = W
		4	-	Programmerat spindelvarvtal
		5	-	Aktiv spindelstatus -1 = Spindelstatus odefinierad 0 = M3 aktiv 1 = M4 aktiv 2 = M5 efter M3 aktiv 3 = M5 efter M4 aktiv
		7	-	Aktiv växel
		8	-	Aktiv kylvätskestatus 0 = Av, 1 = På
		9	-	Aktiv matning
		10	-	Det förberedda verktygets index
		11	-	Det aktiva verktygets index
		14	-	Den aktiva spindelns nummer
		20	-	Programmerad skärhastighet i svarvdrift
		21	-	Spindelmode i svarvdrift: 0 = konst. varvtal 1 = konst. skärhastighet.
		22	-	Kylvätskestatus M7: 0 = inaktiv, 1 = aktiv

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		23	-	Kylvätskestatus M8: 0 = inaktiv, 1 = aktiv
Kanaldata				
	25	1	-	Kanalnummer
Cykelparametrar				
	30	1	-	Säkerhetsavstånd
		2	-	Borrdjup / Fräsdjup
		3	-	Ansättn.djup
		4	-	Nedmatningshastighet
		5	-	Första sidans längd vid ficka
		6	-	Andra sidans längd vid ficka
		7	-	Första sidans längd vid spår
		8	-	Andra sidans längd vid spår
		9	-	Radie cirkulär ficka
		10	-	Matning fräsning
		11	-	Fräsbanans omloppsriktning
		12	-	Väntetid
		13	-	Gängans stigning cykel 17 och 18
		14	-	Tilläggsmått finskär
		15	-	Urfräsningsvinkel
		21	-	Avkänningsvinkel
		22	-	Avkänningssträcka
		23	-	Avkänningshastighet
		49	-	HSC-mode (cykel 32 tolerans)
		50	-	Tolerans rotationsaxlar (cykel 32 tolerans)
		52	Q-Parameter-nummer	Typ av överföringsparameter vid användarcykel: -1: Cykelparameter ej programmerad i CYCL DEF 0: Cykelparameter numeriskt programmerad i CYCL DEF (Q-parameter) 1: Cykelparameter programmerad som sträng i CYCL DEF (Q-parameter)
		60	-	Säker höjd (avkännarcykel 30 till 33)
		61	-	Kontroll (avkännarcykel 30 till 33)
		62	-	Mätning individuella skär (avkännarcykel 30 till 33)
		63	-	Q-parameternummer för resultat (avkännarcykel 30 till 33)
		64	-	Q-parametertyp för resultat (avkännarcykel 30 till 33) 1 = Q, 2 = QL, 3 = QR

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		70	-	Multiplikator för matning (cykel 17 och 18)
Modala tillstånd				
	35	1	-	Måttsättning: 0 = absolut (G90) 1 = inkrementell (G91)
Data för SQL-tabeller				
	40	1	-	Resultatкод från det sista SQL-kommandot. Om den senaste resultatcoden var 1 (= fel) skickas felkoden över som returvärde.
Data från verktygstabellen				
	50	1	Verktygs-nr.	Verktygslängd L
		2	Verktygs-nr.	Verktygsradie R
		3	Verktygs-nr.	Verktygsradie R2
		4	Verktygs-nr.	Tilläggsmått verktygslängd DL
		5	Verktygs-nr.	Tilläggsmått verktygsradie DR
		6	Verktygs-nr.	Tilläggsmått verktygsradie DR2
		7	Verktygs-nr.	Verktyg spärrat TL 0 = Ej spärrat, 1 = Spärrat
		8	Verktygs-nr.	Nummer på systemverktyget RT
		9	Verktygs-nr.	Maximal livslängd TIME1
		10	Verktygs-nr.	Maximal livslängd TIME2
		11	Verktygs-nr.	Aktuell ingreppstid CUR_TIME
		12	Verktygs-nr.	PLC-status
		13	Verktygs-nr.	Maximal skärlängd LCUTS
		14	Verktygs-nr.	Maximal nedmatningsvinkel ANGLE
		15	Verktygs-nr.	TT: Antal skär CUT
		16	Verktygs-nr.	TT: Förslitningstolerans längd LTOL
		17	Verktygs-nr.	TT: Förslitningstolerans radie RTOL
		18	Verktygs-nr.	TT: Rotationsriktning DIRECT 0 = Positiv, -1 = Negativ
		19	Verktygs-nr.	TT: Förskjutning i planet R-OFFS R = 99999,9999
		20	Verktygs-nr.	TT: Förskjutning längd L-OFFS
		21	Verktygs-nr.	TT: Brott-tolerans längd LBREAK
		22	Verktygs-nr.	TT: Brott-tolerans radie RBREAK
		28	Verktygs-nr.	Maximalt varvtal NMAX
		32	Verktygs-nr.	Spetsvinkel TANGLE
		34	Verktygs-nr.	Lyftning tillåten LIFTOFF (0 = Nej, 1 = Ja)
		35	Verktygs-nr.	Förslitningstolerans radie R2TOL

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		36	Verktygs-nr.	Verktygstyp TYPE (Fräs = 0, Slipverktyg = 1, ... Avkännarsystem = 21)
		37	Verktygs-nr.	Tillhörande rad i avkännartabellen
		38	Verktygs-nr.	Tidstämpel för senaste användning
		40	Verktygs-nr.	Stigning för gängcykel
Data från platstabellen				
	51	1	Platsnummer	Verktygsnummer
		2	Platsnummer	0 = Inget specialverktyg 1 = Specialverktyg
		3	Platsnummer	0 = Ingen fast plats 1 = Fast plats
		4	Platsnummer	0 = Ingen spärrad plats 1 = Spärrad plats
		5	Platsnummer	PLC-status
Identifiera verktygsplats				
	52	1	Verktygs-nr.	Platsnummer
		2	Verktygs-nr.	Verktygsmagasin-nummer
Verktygsdata för T- och S-strobe				
	57	1	T-code	Verktygsnummer IDX0 = T0-strobe (växla ut VKT), IDX1 = T1-strobe (växla in VKT), IDX2 = T2-strobe (förbered VKT)
		2	T-code	Verktygsindex IDX0 = T0-strobe (växla ut VKT), IDX1 = T1-strobe (växla in VKT), IDX2 = T2-strobe (förbered VKT)
		5	-	Spindelvarvtal IDX0 = T0-strobe (växla ut VKT), IDX1 = T1-strobe (växla in VKT), IDX2 = T2-strobe (förbered VKT)
Programmerade värden i TOOL CALL				
	60	1	-	Verktygsnummer T
		2	-	Aktiv verktygsaxel 0 = X 1 = Y 2 = Z 6 = U 7 = V 8 = W
		3	-	Spindelvarvtal S
		4	-	Tilläggsmått verktygslängd DL
		5	-	Tilläggsmått verktygsradie DR
		6	-	Automatiskt TOOL CALL 0 = Ja, 1 = Nej
		7	-	Tilläggsmått verktygsradie DR2
		8	-	Verktygsindex

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		9	-	Aktiv matning
		10	-	Skärhastighet i [mm/min]
Programmerade värden i TOOL DEF				
	61	0	Verktygs-nr.	Läsa verktygsväxlingsekvensens nummer: 0 = Verktyg redan i spindel, 1 = Växla mellan externa verktyg, 2 = Växla internt till externt verktyg, 3 = Växla specialverktyg till externt verktyg, 4 = Växla in externt verktyg, 5 = Växla från externt till internt verktyg, 6 = Växla från internt till externt verktyg, 7 = Växla specialverktyg till internt verktyg, 8 = Växla in internt verktyg, 9 = Växla från externt verktyg till specialverktyg, 10 = Växla från specialverktyg till internt verktyg, 11 = Växla från specialverktyg till specialverktyg, 12 = Växla in specialverktyg, 13 = Växla ut externt verktyg, 14 = Växla ut internt verktyg, 15 = Växla ut specialverktyg
		1	-	Verktygsnummer T
		2	-	Längd
		3	-	Radie
		4	-	Index
		5	-	Programmerade verktygsdata i TOOL DEF 1 = Ja, 0 = Nej

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Värde för LAC och VSC				
	71	0	2	Genom LAC-invägning uppmätt total tröghetsmassa [kgm ²] (vid rotationsaxlar A/B/C) resp. total massa [kg] (vid linjärxlar X/Y/Z)
		1	0	Cykel 957 frikörning ur gänga
Fritt tillgängligt minnesutrymme för tillverkarcykler				
	72	0-39	0 till 30	Fritt tillgängligt minnesutrymme för tillverkarcykler. Värde återställs bara av TNC:n vid styrsystems-reboot (= 0). Vid Cancel återställs inte värdet till det värde som gällde vid genomförandet. Till och med 597110-11: Endast ur NR 0-9 och IDX 0-9 Från 597110-12: NR 0-39 och IDX 0-30
Fritt tillgängligt minnesutrymme för användarcykler				
	73	0-39	0 till 30	Fritt tillgängligt minnesutrymme för användarcykler Värde återställs bara av TNC:n vid styrsystems-reboot (= 0). Vid Cancel återställs inte värdet till det värde som gällde vid genomförandet. Till och med 597110-11: Endast ur NR 0-9 och IDX 0-9 Från 597110-12: NR 0-39 och IDX 0-30
Läsa minimalt och maximalt spindelvarvtal				
	90	1	Spindel ID	Minimalt spindelvarvtal för det lägsta växelsteget. Om inget växelsteg har konfigurerats hämtas varvtalet används CfgFeedLimits/minFeed från spindelns första parameterblock. Index 99 = Aktiv spindel
		2	Spindel ID	Maximalt spindelvarvtal för det högsta växelsteget. Om inget växelsteg har konfigurerats hämtas varvtalet används CfgFeedLimits/maxFeed från spindelns första parameterblock. Index 99 = Aktiv spindel
Verktyskompensering				
	200	1	1 = utan tilläggsmått 2 = med tilläggsmått 3 = med tilläggsmått och tilläggs-mått från TOOL CALL	Aktiv radie
		2	1 = utan tilläggsmått 2 = med tilläggsmått	Aktiv längd

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
			3 = med tilläggsmått och tilläggsmått från TOOL CALL	
		3	1 = utan tilläggsmått 2 = med tilläggsmått 3 = med tilläggsmått och tilläggsmått från TOOL CALL	Rundningsradie R2
		6	Verktøys-nr.	Verktøyslängd Index 0 = aktivt verktyg
Koordinattransformationer				
	210	1	-	Grundvridning (manuell)
		2	-	Programmerat vridning
		3	-	Aktiv speglingsaxel Bit#0 till 2 och 6 till 8: Axel X, Y, Z och U, V, W
		4	Axel	Aktiv skalfaktor Index: 1 - 9 (X, Y, Z, A, B, C, U, V, W)
		5	Rotationsaxel	3D-ROT Index: 1 - 3 (A, B, C)
		6	-	Tiltning av bearbetningsplanet i programkörningsdriftarterna 0 = Ej aktiv -1 = Aktiv
		7	-	Tiltning av bearbetningsplanet i manuell drift 0 = Ej aktiv -1 = Aktiv
		8	QL-parameter-nr.	Vridningsvinkel mellan spindel och tiltat koordinatsystem. Projicerar den vinkel som lagras i QL-parametern från inmatningskoordinatsystemet till verktygskordinatsystemet. Om IDX utelämnas, kommer vinkel 0 att projiceras.

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Aktivt koordinatsystem				
	211	-	-	1 = Inmatningssystem (default) 2 = REF-system 3 = Verktygsväxlingssystem
Specialtransformationer i svarvdrift				
	215	1	-	Vinkel för precession av inmatningssystemet i XY-planet i svarvdrift. För att återställa transformationen, skall värdet 0 anges för vinkeln. Denna transformation används inom ramen för cykel 800 (parameter Q497).
		3	1-3	Utläsning av den med NR2 skrivna rymdvinkeln. Index: 1 - 3 (rotA, rotB, rotC)
Aktiv nollpunktsförskjutning				
	220	2	Axel	Aktuell nollpunktsförskjutning [mm] Index: 1 - 9 (X, Y, Z, A, B, C, U, V, W)
		3	Axel	Läsa differens mellan referens- och utgångspunkt. Index: 1 - 9 (X, Y, Z, A, B, C, U, V, W)
		4	Axel	Läsa värde för OEM-offset. Index: 1 - 9 (X_OFFS, Y_OFFS, Z_OFFS,...)
Rörelseområde				
	230	2	Axel	Negativt mjukvarugränsläge Index: 1 - 9 (X, Y, Z, A, B, C, U, V, W)
		3	Axel	Positivt mjukvarugränsläge Index: 1 - 9 (X, Y, Z, A, B, C, U, V, W)
		5	-	Mjukvarugränsläge på eller av: 0 = på, 1 = av För modulo-axlar måste övre eller undre gräns eller ingen gräns vara satt.
Läsa börposition i REF-system				
	240	1	Axel	Aktuell börposition i REF-system
Läsa börposition i REF-system inklusive offset (handratt etc.)				
	241	1	Axel	Aktuell börposition i REF-system
Läsa aktuell position i aktivt koordinatsystem				
	270	1	Axel	Aktuell börposition i inmatningssystem Funktionen levererar de icke korrigerade positionerna för huvudaxlarna X, Y och Z när den kallas upp med aktiv verktygsradiekompensering. Om funktionen kallas upp med aktiv verktygsradiekompensering för en rotationsaxel, kommer ett felmeddelande att presenteras. Index: 1 - 9 (X, Y, Z, A, B, C, U, V, W)
Läsa aktuell position i aktivt koordinatsystem inklusive offset (handratt etc.)				
	271	1	Axel	Aktuell börposition i inmatningssystem

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Läsa information om M128				
	280	1	-	M128 aktiv: -1 = ja, 0 = nej
		3	-	Status för TCPM enligt Q-Nr.: Q-Nr. + 0: TCPM aktiv, 0 = nej, 1 = ja Q-Nr. + 1: AXIS, 0 = POS, 1 = SPAT Q-Nr. + 2: PATHCTRL, 0 = AXIS, 1 = VECTOR Q-Nr. + 3: Matning, 0 = F TCP, 1 = F CONT
Maskinkinematik				
	290	5	-	0: Temperaturkompensation ej aktiv 1: Temperaturkompensation aktiv
		10	-	Index för den med FUNCTION MODE MILL resp. FUNCTION MODE TURN programmerade maskinkinematiken från Channels/ChannelSettings/CfgKinList/kinCompositeModels -1 = Ej programmerad
Läsa data från maskinkinematiken				
	295	1	QS-parameter-nr.	Läsa axelnamn i den aktiva treaxliga kinematiken. Axelnamnen skrivs enligt QS(IDX), QS(IDX+1) och QS(IDX+2). 0 = Operation lyckades
		2	0	Funktion FACING HEAD POS aktiv? 1 = ja, 0 = nej
		4	Rotationsaxel	Läsa om den angivna rotationsaxeln är delaktig i den kinematiska beräkningen. 1 = ja, 0 = nej (en rotationsaxel kan exkluderas från den kinematiska beräkningen via M138.) Index: 4, 5, 6 (A, B, C)
		6	Axel	Vinkelhuvud: Förskjutningsvektor i bas-koordinatsystemet B-CS för vinkelhuvud Index: 1, 2, 3 (X, Y, Z)
		7	Axel	Vinkelhuvud: Riktningvektor för verktyget i bas-koordinatsystemet B-CS Index: 1, 2, 3 (X, Y, Z)
		10	Axel	Fastställa programmerbara axlar. För att fastställa angivet index för axelns tillhörande axel-ID (Index från CfgAxis/axisList). Index: 1 - 9 (X, Y, Z, A, B, C, U, V, W)
		11	Axel-ID	Fastställa programmerbara axlar. För att fastställa angivet axel-ID för axelns index (X = 1, Y = 2, ...). Index: Axel-ID (index från CfgAxis/axisList)

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Modifiera geometrisk beteende				
	310	20	Axel	Diameterprogrammering: -1 = på, 0 = av
Aktuell systemtid				
	320	1	0	Systemtid i sekunder som har gått från den 01.01.1970, 00:00:00 (realtid).
			1	Systemtid i sekunder som har gått från den 01.01.1970, 00:00:00 (förberäkning).
		3	-	Läsa bearbetningstid för det aktuella NC-programmet.
Formatering av systemtid				
	321	0	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: DD.MM.YYYY hh:mm:ss
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: DD.MM.YYYY hh:mm:ss
		1	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: D.MM.YYYY h:mm:ss
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: D.MM.YYYY h:mm:ss
		2	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: D.MM.YYYY h:mm
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: D.MM.YYYY h:mm
		3	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: D.MM.YY h:mm
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: D.MM.YY h:mm
		4	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: YYYY-MM-DD hh:mm:ss
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: YYYY-MM-DD hh:mm:ss

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		5	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: YYYY-MM-DD hh:mm
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: YYYY-MM-DD hh:mm
		6	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: YYYY-MM-DD h:mm
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: YYYY-MM-DD h:mm
		7	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: YY-MM-DD h:mm
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: YY-MM-DD h:mm
		8	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: DD.MM.YYYY
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: DD.MM.YYYY
		9	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: D.MM.YYYY
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: D.MM.YYYY
		10	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: D.MM.YY
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: D.MM.YY
		11	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: YYYY-MM-DD
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: YYYY-MM-DD

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		12	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: YY-MM-DD
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: YY-MM-DD
		13	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: hh:mm:ss
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: hh:mm:ss
		14	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: h:mm:ss
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: h:mm:ss
		15	0	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (realtid) Format: h:mm
			1	Formatering av: Systemtid i sekunder som har gått från den 01.01.1970, 0:00 (förberäkning) Format: h:mm
Globala programinställningar GPS: Aktiveringsstatus global				
	330	0	-	0 = Inga GPS-inställningar aktiva 1 = Godtycklig GPS-inställning aktiv
Globala programinställningar GPS: Aktiveringsstatus individuell				
	331	0	-	0 = Inga GPS-inställningar aktiva 1 = Godtycklig GPS-inställning aktiv
		1	-	GPS: Grundvridning 0 = av, 1 = på
		3	Axel	GPS: Spegling 0 = av, 1 = på Index: 1 - 6 (X, Y, Z, A, B, C)
		4	-	GPS: Förskjutning i modifierat arbetsstycke-system 0 = av, 1 = på
		5	-	GPS: Vridning i inmatningssystem 0 = av, 1 = på
		6	-	GPS: Matningsfaktor 0 = av, 1 = på

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		8	-	GPS: Handrattsöverlagring 0 = av, 1 = på
		10	-	GPS: Virtuellt verktygsaxel VT 0 = av, 1 = på
		15	-	GPS: Selektion av handratts-kordinatsystem 0 = Maskinkoordinatsystem M-CS 1 = Arbetsstyckeskoordinatsystem W-CS 2 = Modifierat arbetsstyckeskoordinatsystem mW-CS 3 = Bearbetningsplankoordinatsystem WPL-CS
		16	-	GPS: Förskjutning av arbetsstyckesystem 0 = av, 1 = på
		17	-	GPS: Axeloffset 0 = av, 1 = på

Globala programinställningar GPS

332	1	-	GPS: Vinkel för grundvridning
	3	Axel	GPS: Spegling 0 = ej speglad, 1 = speglad Index: 1 - 6 (X, Y, Z, A, B, C)
	4	Axel	GPS: Förskjutning i modifierat arbetsstyckeskoordinatsystem mW-CS Index: 1 - 6 (X, Y, Z, A, B, C)
	5	-	GPS: Vinkel för vridningen i inmatningskoordinatsystemet I-CS
	6	-	GPS: Matningsfaktor
	8	Axel	GPS: Handrattsöverlagring Maxvärde Index: 1 - 10 (X, Y, Z, A, B, C, U, V, W, VT)
	9	Axel	GPS: Värde för handrattsöverlagring Index: 1 - 10 (X, Y, Z, A, B, C, U, V, W, VT)
	16	Axel	GPS: Förskjutning i arbetsstyckeskoordinatsystem W-CS Index: 1 - 3 (X, Y, Z)
	17	Axel	GPS: Axeloffset Index: 4 - 6 (A, B, C)

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Brytande avkännarsystem TS				
	350	50	1	Avkännartyp: 0: TS120, 1: TS220, 2: TS440, 3: TS630, 4: TS632, 5: TS640, 6: TS444, 7: TS740
			2	Rad i avkännartabellen
		51	-	Effektiv längd
		52	1	Effektiv radie för avkännarkula
			2	Rundningsradie
		53	1	Centrumförskjutning (huvudaxel)
			2	Centrumförskjutning (komplementaxel)
		54	-	Spindelorienteringens vinkel i grader (centrumförskjutning)
		55	1	Snabbtransport
			2	Mätmatning
			3	Matning för förpositionering: FMAX_PROBE eller FMAX_MACHINE
		56	1	Maximal mätsträcka
			2	Säkerhetsavstånd
		57	1	Spindelorientering möjlig 0 = nej, 1 = ja
			2	Spindelorienteringens vinkel i grader
Bordsavkännarsystem för verktygsmätning TT				
	350	70	1	TT: Avkännartyp
			2	TT: Rad i avkännartabell
		71	1/2/3	TT: Avkännarsystem centrumpunkt (REF-system)
		72	-	TT: Avkännarradie
		75	1	TT: Snabbtransport
			2	TT: Mätmatning vid stillastående spindel
			3	TT: Mätmatning vid roterande spindel
		76	1	TT: Maximal mätsträcka
			2	TT: Säkerhetsavstånd för längdmätning
			3	TT: Säkerhetsavstånd för radiemätning
			4	TT: Avstånd fräsens underkant från avkännarp Plattans överkant
		77	-	TT: Spindelvarvtal
		78	-	TT: Avkänningsriktning
		79	-	TT: Aktivera radioöverföring
		80	-	TT: Stopp vid utböjt avkännarsystem

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Utgångspunkt från avkännarcykel (avkänningsresultat)				
	360	1	Koordinat	Senaste utgångspunkt från en manuell avkännarcykel resp. senaste avkänningspunkt från Cykel 0 (inmatningskoordinatsystem). Kompensering: Längd, radie och centrumoffset
		2	Axel	Senaste utgångspunkt från en manuell avkännarcykel resp. senaste avkänningspunkt från Cykel 0 (maskinkoordinatsystem, som index är enbart axlar i den aktiva 3D-kinematiken tillåtna). Kompensering: Endast centrumoffset
		3	Koordinat	Mätresultat i inmatningssystemet för avkännarcykel 0 och 1. Mätresultatet läses ut i form av koordinater. Kompensering: Endast centrumoffset
		4	Koordinat	Senaste utgångspunkt från en manuell avkännarcykel resp. senaste avkänningspunkt från Cykel 0 (arbetsstyckets koordinatsystem). Mätresultatet läses ut i form av koordinater. Kompensering: Endast centrumoffset
		5	Axel	Axelvärde, okorrigerat
		6	Koordinat / Axel	Utläsning av mätresultat i form av koordinater/axelvärden i inmatningssystem från avkänningsförlopp. Kompensering: Endast längd
		10	-	Spindelorientering
		11	-	Felstatus för avkänningsförlopp: 0: Avkänningsförlopp lyckades -1: Avkänningspunkt kunde inte nås -2: Avkännaren påverkad redan i början i avkänningsförlopp

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Läsa värde från resp. skriva värde till den aktiva nollpunktstabellen				
	500	Row number	Kolumn	Läsa värde
Läsa från resp. skriva värde till preasettabell (Bas-transformation)				
	507	Row number	1-6	Läsa värde
Läsa från resp. skriva axel-offset till preasettabell				
	508	Row number	1-9	Läsa värde
Data för palettbearbetning				
	510	1	-	Aktiv rad
		2	-	Aktuellt palettnummer. Värde i kolumnen NAME för den senaste uppgiften av typen PAL. Om kolumnen är tom eller inte innehåller något siffrvärde returneras värdet -1.
		3	-	Aktuell rad i Palett-tabellen.
		4	-	NC-programmets sista rad för den aktuella paletten.
		5	Axel	Verktygsorienterad bearbetning: Säker höjd programmerad: 0 = nej, 1 = ja Index: 1 - 9 (X, Y, Z, A, B, C, U, V, W)
		6	Axel	Verktygsorienterad bearbetning: Säker höjd Värdet är inte giltigt om ID510 NR5 levererar värde 0 i aktuellt IDX. Index: 1 - 9 (X, Y, Z, A, B, C, U, V, W)
		10	-	Radnummer i palett-tabellen som blockframläsningen söker.
		20	-	Typ av palettbearbetning? 0 = Arbetsstyckesorienterad 1 = Verktögsorienterad
		21	-	Automatisk fortsättning efter NC-fel: 0 = Spärrad 1 = Aktiv 10 = Fortsättning avbruten 11 = Fortsättning med nästa rad i palett-tabellen som utförs utan NC-fel 12 = Fortsättning med den rad i palett-tabellen som NC-felet har inträffat i 13 = Fortsättning med nästa palett

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Läsa data från punkttabell				
	520	Row number	1-3 X/Y/Z	Läsa ett värde från aktiv punkttabell.
			10	Läsa ett värde från aktiv punkttabell.
			11	Läsa ett värde från aktiv punkttabell.
Läsa från resp. skriva till aktiv preset				
	530	1	-	Den aktiva utgångspunktens nummer i den aktiva utgångspunktstabellen.
Aktiv palettutgångspunkt				
	540	1	-	Nummer på den aktiva palettutgångspunkten. Levererar tillbaka den aktiva utgångspunktens nummer. Om ingen palettutgångspunkt är aktiv, levererar funktionen tillbaka värdet -1.
		2	-	Den aktiva palettutgångspunktens nummer. Som NR1.
Bastransformationens värde i palettutgångspunkten				
	547	row number	Axel	Läsa bastransformationens värde från palett-presettabellen. Index: 1 - 6 (X, Y, Z, SPA, SPB, SPC)
Axeloffset från palettutgångspunktstabellen				
	548	Row number	Offset	Läsa axeloffsetens värde från palettutgångspunktstabellen. Index: 1 - 9 (X_OFFS, Y_OFFS, Z_OFFS,...)
OEM-offset				
	558	Row number	Offset	Läsa värde för OEM-offset. Index: 1 - 9 (X_OFFS, Y_OFFS, Z_OFFS,...)
Läsa och skriva maskinstatus				
	590	2	1-30	Fritt tillgängligt, kommer inte att raderas när ett program kallas upp.
		3	1-30	Fritt tillgängligt, kommer inte att raderas vid strömavbrott (remanent minne).
Läsa från resp. skriva värde till Look-Ahead-parameter för en individuell axel (maskinnivå)				
	610	1	-	Minimal matningshastighet (MP_minPathFeed) i mm/min.
		2	-	Minimal matningshastighet i hörn (MP_minCornerFeed) i mm/min
		3	-	Matningsgräns för hög matningshastighet (MP_maxG1Feed) i mm/min
		4	-	Max. ryck vid låg matningshastighet (MP_maxPathJerk) i m/s ³
		5	-	Max. ryck vid hög matningshastighet (MP_maxPathJerkHi) i m/s ³
		6	-	Tolerans vid låg matningshastighet (MP_pathTolerance) i mm

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		7	-	Tolerans vid hög matningshastighet (MP_pathToleranceHi) i mm
		8	-	Max. derivata av ryck (MP_maxPathYank) i m/s ⁴
		9	-	Toleransfaktor i kurvor (MP_curveTolFactor)
		10	-	Andel av max. tillåtet ryck vid krökningsändring (MP_curveJerkFactor)
		11	-	Max. ryck vid avkänningsrörelser (MP_pathMeasJerk)
		12	-	Vinkeltolerans vid bearbetningsmatning (MP_angleTolerance)
		13	-	Vinkeltolerans vid snabbtransport (MP_angleToleranceHi)
		14	-	Max. hörnvinkel för polygon (MP_maxPolyAngle)
		18	-	Radialacceleration vid bearbetningsmatning (MP_maxTransAcc)
		19	-	Radialacceleration vid snabbtransport (MP_maxTransAccHi)
		20	Index för den fysikaliska axeln	Max. matningshastighet (MP_maxFeed) i mm/min
		21	Index för den fysikaliska axeln	Max. acceleration (MP_maxAcceleration) i m/s ²
		22	Index för den fysikaliska axeln	Maximalt övergångsryck för axeln vid snabbtransport (MP_axTransJerkHi) i m/s ²
		23	Index för den fysikaliska axeln	Maximalt övergångsryck för axeln vid bearbetningsmatning (MP_axTransJerk) i m/s ³
		24	Index för den fysikaliska axeln	Accelerationsförstyrning (MP_compAcc)
		25	Index för den fysikaliska axeln	Axelspecifikt ryck vid låg matningshastighet (MP_axPathJerk) i m/s ³
		26	Index för den fysikaliska axeln	Axelspecifikt ryck vid hög matningshastighet (MP_axPathJerkHi) i m/s ³
		27	Index för den fysikaliska axeln	Noggrann toleransanalys i hörn (MP_reduceCornerFeed) 0 = avstängd , 1 = aktiverad
		28	Index för den fysikaliska axeln	DCM: Maximal tolerans för linjäraxlar i mm (MP_maxLinearTolerance)

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		29	Index för den fysikaliska axeln	DCM: Maximal vinkeltolerans i [°] (MP_maxAngleTolerance)
		30	Index för den fysikaliska axeln	Toleransövervakning för kopplade gängor (MP_threadTolerance)
		31	Index för den fysikaliska axeln	Form (MP_shape) för axisCutterLoc filter 0: Off 1: Average 2: Triangle 3: HSC 4: Advanced HSC
		32	Index för den fysikaliska axeln	Frekvens (MP_frequency) för axisCutterLoc filter i Hz
		33	Index för den fysikaliska axeln	Form (MP_shape) för axisPosition filter 0: Off 1: Average 2: Triangle 3: HSC 4: Advanced HSC
		34	Index för den fysikaliska axeln	Frekvens (MP_frequency) för axisPosition filter i Hz
		35	Index för den fysikaliska axeln	Filterordning för driftart Manuell drift (MP_manualFilterOrder)
		36	Index för den fysikaliska axeln	HSC-mode (MP_hscMode) för axisCutterLoc filter
		37	Index för den fysikaliska axeln	HSC-mode (MP_hscMode) för axisPosition filter
		38	Index för den fysikaliska axeln	Axelspecifikt ryck för avkänningsrörelser (MP_axMeasJerk)
		39	Index för den fysikaliska axeln	Viktning av filterfelet för att beräkna filteravvikelsen (MP_axFilterErrWeight)
		40	Index för den fysikaliska axeln	Maximal filterlängd positionsfilter (MP_maxHscOrder)
		41	Index för den fysikaliska axeln	Maximal filterlängd CLP-filter (MP_maxHscOrder)
		42	-	Maximal matningshastighet i axeln vid bearbetningsmatning (MP_maxWorkFeed)
		43	-	Maximal banacceleration vid bearbetningsmatning (MP_maxPathAcc)

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		44	-	Maximal banacceleration vid snabbtransport (MP_maxPathAccHi)
		51	Index för den fysikaliska axeln	Kompensering av släpfelet i ryckfasen (MP_lpcJerkFact)
		52	Index för den fysikaliska axeln	kv-Faktor för positionsregleringen i 1/s (MP_kvFactor)
Mät maximal belastning av en axel				
	621	0	Index för den fysikaliska axeln	Slutför mätningen av den dynamiska belastningen och spara resultatet i den angivna Q-parametern.
Läsa SIK-innehåll				
	630	0	Options-nr.	Via den i IDX angivna SIK-optionen går det explicit att utvärdera om den är satt eller inte. 1 = Option är frigiven 0 = Option är inte frigiven
		1	-	Det går att utvärdera om och vilken Feature Content Level (för Upgrade-funktioner) som är satt. -1 = Ingen FCL satt <Nr.> = FCL satt
		2	-	Läsa SIK serienummer -1 = Ingen giltig SIK i systemet
		10	-	Fastställa styrsystemstyp: 0 = iTNC 530 1 = NCK baserat styrsystem (TNC 640, TNC 620, TNC 320, TNC 128, PNC 610, ...)
Räknare				
	920	1	-	Planerade arbetsstycken. I driftart Programtest levererar räknaren generellt värdet 0.
		2	-	Redan tillverkade arbetsstycken. I driftart Programtest levererar räknaren generellt värdet 0.
		12	-	Arbetsstycken som är kvar att tillverkas. I driftart Programtest levererar räknaren generellt värdet 0.
Läsa data från och skriva data till det aktuella verktyget				
	950	1	-	Verktöglängd L
		2	-	Verktögsradie R
		3	-	Verktögsradie R2
		4	-	Tilläggsmått verktöglängd DL
		5	-	Tilläggsmått verktögsradie DR
		6	-	Tilläggsmått verktögsradie DR2

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		7	-	Verktyg spärrat TL 0 = Ej spärrat, 1 = Spärrat
		8	-	Nummer på systerverktyget RT
		9	-	Maximal livslängd TIME1
		10	-	Maximal livslängd TIME2 vid TOOL CALL
		11	-	Aktuell ingreppstid CUR_TIME
		12	-	PLC-status
		13	-	Skärlängd i verktygsaxeln LCUTS
		14	-	Maximal nedmatningsvinkel ANGLE
		15	-	TT: Antal skär CUT
		16	-	TT: Förslitningstolerans längd LTOL
		17	-	TT: Förslitningstolerans radie RTOL
		18	-	TT: Rotationsriktning DIRECT 0 = Positiv, -1 = Negativ
		19	-	TT: Förskjutning i planet R-OFFS R = 99999,9999
		20	-	TT: Förskjutning längd L-OFFS
		21	-	TT: Brott-tolerans längd LBREAK
		22	-	TT: Brott-tolerans radie RBREAK
		28	-	Maximalt varvtal [1/min] NMAX
		32	-	Spetsvinkel TANGLE
		34	-	Lyftning tillåten LIFTOFF (0=Nej, 1=Ja)
		35	-	Förslitningstolerans radie R2TOL
		36	-	Verktygstyp (Fräs = 0, Slipverktyg = 1, ... Avkännarsystem = 21)
		37	-	Tillhörande rad i avkännartabellen
		38	-	Tidstämpel för senaste användning
		39	-	ACC
		40	-	Stigning för gängcykel
		44	-	Verktygslivslängd har löpt ut

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Fritt tillgängligt minnesutrymme för verktygsförvaltning				
	956	0-9	-	Fritt tillgängligt dataområde för verktygsförvaltning. Data återställs inte vid programavbrott.
Verktygsbehov och -bestyckning				
	975	1	-	Verktygsbehovskontroll för det aktuella NC-programmet: Resultat -2: Ingen kontroll möjlig, funktionen är avstängd i konfigurationen Resultat -1: Ingen kontroll möjlig, verktygsanvändningsfil saknas Resultat 0: OK, alla verktyg tillgängliga Resultat 1: Kontroll ej OK
		2	Rad	Kontroller tillgänglighet för de verktyg som behövs i paletten från rad IDX i den aktuella palett-tabellen. -3 = I rad IDX finns inte någon palett definierad eller funktionen kallades upp utanför palettbearbetningen -2 / -1 / 0 / 1 se NR1
Lyftning av verktyget vid NC-stopp				
	980	3	-	(Denna funktion är föråldrad - HEIDENHAIN rekommenderar: Använd inte längre. ID980 NR3 = 1 motsvarar ID980 NR1 = -1, ID980 NR3 = 0 motsvarar ID980 NR1 = 0. Andra värden är inte tillåtna.) Frige lyftning med det i CfgLiftOff definierade värdet: 0 = Spärra lyftning 1 = Frige lyftning
Avkännarcykler och koordinattransformationer				
	990	1	-	Framkörningsbeteende: 0 = Standardbeteende, 1 = Framkörning till avkänningsposition utan kompensering. Effektiv radie, säkerhetsavstånd noll
		2	16	Maskindriftart Automatik/Manuell
		4	-	0 = Mätstift ej utböjt 1 = Mätstift utböjt
		6	-	Bordsavkännare TT aktiv? 1 = Ja 0 = Nej
		8	-	Aktuell spindelvinkel i [°]
		10	QS-parameter-nr.	Identifiera verktygsnummer och verktygsnamn Returvärdet anpassas till de konfigurerade reglerna för sökning av systemverktyg. Om det finns flera verktyg med samma namn, levereras det första verktyget från verktygstabellen.

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
				Om det utvalda verktyget är spärrat enligt reglerna, levereras ett systerverktyg. -1: Inget verktyg med det efterfrågade namnet har hittats i verktygstabellen eller alla verktyg som kan komma ifråga är spärrade.
		16	0	0 = Överlämna kontrollen över kanalspindeln till PLC, 1 = Ta över kontroll över kanalspindeln
			1	0 = Överlämna kontrollen över VKT-spindeln till PLC, 1 = Ta över kontroll över VKT-spindeln
		19	-	Undertryck avkänningsörelser i cykler: 0 = Rörelser undertrycks (Parameter CfgMachineSimul/simMode ej lika med FullOperation eller driftart Programtest aktiv) 1 = Rörelser utförs (Parameter CfgMachineSimul/simMode = FullOperation, kan skrivas för teständamål)
Exekvering status				
	992	10	-	Blockframläsning aktiv 1 = ja, 0 = nej
		11	-	Blockframläsning - Information om blocksökning: 0 = NC-program startat utan blockframläsning 1 = Iniprogram-systemcykel utförs före blocksökning 2 = Blocksökning pågår 3 = Funktioner återskapas -1 = Iniprogram-cykel avbruten före blocksökning -2 = Avbrott under blocksökning -3 = Avbrott i blockframläsningen efter sökfasen, före eller under återskapande av funktioner -99 = Implicit Cancel
		12	-	Typ av avbrott för förfrågan inom OEM_CANCEL-makro: 0 = Inget avbrott 1 = Avbrott på grund av fel eller nödstopp 2 = Explicit avbrott med internt stopp efter stopp i mitten av ett block 3 = Explicit avbrott med internt stopp efter stopp i blockets slut
		14	-	Nummer på det senaste FN14-felet
		16	-	Äkta exekvering aktiv? 1 = Exekvering, 0 = Simulering
		17	-	2D-programmeringsgrafik aktiv? 1 = ja 0 = nej

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
		18	-	Programmeringsgrafik medritas (softkey AUTOMAT. RITNING) aktiv? 1 = ja 0 = nej
		20	-	Information om fräs-svarvbearbetning: 0 = Fräsning (efter FUNCTION MODE MILL) 1 = Svarvning (efter FUNCTION MODE TURN) 10 = Utförande av operationer för övergång från svarvdrift till fräsdrift 11 = Utförande av operationer för övergång från fräsdrift till svarvdrift
		30	-	Interpolering av flera axlar tillåten? 0 = nej (t.ex. vid rätlinjestyrning) 1 = ja
		31	-	R+/R- möjlig / tillåtet i MDI-drift? 0 = nej 1 = ja
		32	0	Cykelanrop möjligt / tillåtet? 0 = nej 1 = ja
			Cykelnummer	Individuell cykel frigiven: 0 = nej 1 = ja
		40	-	Kopiera tabeller i driftart Programtest ? Värde 1 sätts vid selektering av program och tryckning på softkey RESET+START . Systemcykel iniprog.h kopierar då tabellen och återställer systemdatum. 0 = nej 1 = ja
		101	-	M101 aktiv (synligt status)? 0 = nej 1 = ja
		136	-	M136 aktiv? 0 = nej 1 = ja

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Aktivera maskinparameter-subfil				
	1020	13	QS-parameter-nr.	Maskinparameter-subfil med sökväg från QS-nummer (IDX) laddad? 1 = ja 0 = nej
Konfigurationsinställningar för cykler				
	1030	1	-	Visa felmeddelande Spindel roterar inte? (CfgGeoCycle/displaySpindleErr) 0 = nej, 1 = ja
			-	Visa felmeddelande Kontrollera förtecken djup!? (CfgGeoCycle/displayDepthErr) 0 = nej, 1 = ja
Skriva och läsa PLC-data synkront i realtid				
	2000	10	Märkar-nr.	PLC-märkare Allmän information för NR10 till NR80: Funktionerna exekveras synkront i realtid, detta betyder att funktionen utförs först när exekveringen har kommit till det aktuella stället. HEIDENHAIN rekommenderar: Använd istället för ID2000 de föredragna kommandona WRITE TO PLC resp. READ FROM PLC , och synkronisera exekveringen med realtid via FN20: WAIT FOR SYNC .
			20	Input-nr. PLC-input
			30	Output-nr. PLC-output
			40	Räknar-nr. PLC-counter
			50	Timer-nr. PLC-timer
			60	Byte-nr. PLC-byte
			70	Ord-nr. PLC-ord
			80	Dubbelord-nr. PLC-dubbelord

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Skriver och läser PLC-data icke synkront med realtid				
	2001	10-80	se ID 2000	Som ID2000 NR10 till NR80 men inte synkroniserad i realtid. Funktionen utförs redan i förberäkningen. HEIDENHAIN rekommenderar: Använd istället för ID2001 de föredragna kommandona WRITE TO PLC resp. READ FROM PLC .
Bit test				
	2300	Number	Bit-nummer	Funktionen kontrollerar om en bit är satt i ett tal. Talet som skall kontrolleras överlämnas som NR, den sökta biten som IDX, där IDX0 avser den minst signifikanta biten. För att anropa funktionen för stora tal, måste NR överlämnas som Q-parameter. 0 = Bit ej satt 1 = Bit satt
Läser programinformation (Systemstring)				
	10010	1	-	Sökväg till det aktuella huvudprogrammet eller palettprogrammet.
		2	-	Sökväg till det NC-program som visas i blockpresentationen.
		3	-	Sökväg till den med SEL CYCLE eller CYCLE DEF 12 PGM CALL selekterade cykeln eller sökväg till den aktuella valda cykeln.
		10	-	Sökväg till det med SEL PGM „...“ selekterade NC-programmet.
Läser kanaldata (Systemstring)				
	10025	1	-	Bearbetningskanalens namn (Key)
Läser data om SQL-tabeller (Systemstring)				
	10040	1	-	Symboliskt namn på preset-tabellen.
		2	-	Symboliskt namn på nollpunktstabellen.
		3	-	Symboliskt namn på palettutgångspunktstabellen.
		10	-	Symboliskt namn på verktygstabellen.
		11	-	Symboliskt namn på platstabellen.
		12	-	Symboliskt namn för svarverktystabellen

Gruppnamn	Gruppennummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
Värde programmerat i verktygsanropet (systemsträng)				
	10060	1	-	Verktygsnamn
Läsa maskinkinematik (systemsträng)				
	10290	10	-	Symboliskt namn på den med FUNCTION-MODE MILL resp. FUNCTION MODE TURN programmerade maskinkinematiken från Channels/ChannelSettings/CfgKinList/kinCompositeModels.
Växling av rörelseområde (systemsträng)				
	10300	1	-	Keyname för det senast aktiverade rörelseområdet
Läsa aktuell systemtid (systemsträng)				
	10321	1 - 16	-	1: DD.MM.YYYY hh:mm:ss 2 och 16: DD.MM.YYYY hh:mm 3: DD.MM.YY hh:mm 4: YYYY-MM-DD hh:mm:ss 5 och 6: YYYY-MM-DD hh:mm 7: YY-MM-DD hh:mm 8 och 9: DD.MM.YYYY 10: DD.MM.YY 11: YYYY-MM-DD 12: YY-MM-DD 13 och 14: hh:mm:ss 15: hh:mm Alternativt kan man med DAT i SYSSTR(...) ange en systemtid i sekunder som skall användas för formatering.
Läsa data för avkännarsystemet (TS, TT) (systemsträng)				
	10350	50	-	Typ av avkännarsystem TS från kolumnen TYPE i avkännartabellen (tchprobe.tp).
		70	-	Typ av verktygsavkännarsystem TT från CfgTT/type.
		73	-	Keyname för det aktiva avkännarsystemet TT från CfgProbes/activeTT .
Läsa och skriva data för avkännarsystemet (TS, TT) (systemsträng)				
	10350	74	-	Serienummer för det aktiva verktygsavkännarsystemet TT från CfgProbes/activeTT .
Läsa data för palettbearbetning (systemsträng)				
	10510	1	-	Palettens namn
		2	-	Sökväg till den för tillfället valda palett-tabellen.
Läsa NC-software versionsbeteckning (systemsträng)				
	10630	10	-	Denna sträng motsvarar formatet för den presenterade versionsbeteckningen, alltså t.ex. 340590 09 eller 817601 05 SP1 .
Läsa information för obalanscykel (systemsträng)				

Gruppnamn	Gruppnummer ID...	Systemdata nummer NR...	Index IDX...	Beskrivning
	10855	1	-	Sökväg för obalans-kalibreringstabell som tillhör den aktiva kinematiken

Läsa data från det aktuella verktyget (systemsträng)

	10950	1	-	Det aktuella verktygets namn
		2	-	Inmatning i kolumnen DOC för det aktiva verktyget
		3	-	AFC-reglerinställning
		4	-	Verktøjshållarkinematik
		5	-	Inmatning i kolumnen DR2TABLE - filnamn för kompenseringsvärdestabellen för 3D-ToolComp

Jämförelse: FN 18-funktioner

I följande tabell finner du FN18-funktioner från äldre styrsystem som inte inte har implementeras i TNC 320.

I de flesta fall har då denna funktion ersatts av en annan.

Nr	IDX	Innehåll	Ersättningsfunktion
ID 10 Programinformation			
1	-	MM/Inch-inställning	Q113
2	-	Överlappningsfaktor vid fickfräsning	CfgRead
4	-	Den aktiva bearbetningscykelns nummer	ID 10 Nr. 3
ID 20 Maskinstatus			
15	Log. Axel	Tilldelning mellan logiska och geometriska axlar	
16	-	Matning övergångsbågar	
17	-	För tillfället valt rörelseområde	SYSTRING 10300
19	-	Maximalt spindelvarvtal vid aktuellt växelsteg och spindel	Högsta växelområde: ID 90 Nr. 2
ID 50 Data från verktygstabellen			
23	VKT-nr.	PLC-värde	1)
24	VKT-nr.	Avkännarens centrumförskjutning huvudaxel CAL-OF1	ID 350 NR 53 IDX 1
25	VKT-nr.	Avkännarens centrumförskjutning kompletaxel CAL-OF2	ID 350 NR 53 IDX 2
26	VKT-nr.	Spindelvinkel vid kalibrering CAL-ANG	ID 350 NR 54
27	VKT-nr.	Verktøjstyp för platstabell PTYP	2)
29	VKT-nr.	Position P1	1)
30	VKT-nr.	Position P2	1)
31	VKT-nr.	Position P3	1)
33	VKT-nr.	Gängstigning Pitch	ID 50 NR 40
ID 51 Data från platstabellen			

Nr	IDX	Innehåll	Ersättningsfunktion
6	Plats-nr.	Verktygstyp	2)
7	Plats-nr.	P1	2)
8	Plats-nr.	P2	2)
9	Plats-nr.	P3	2)
10	Plats-nr.	P4	2)
11	Plats-nr.	P5	2)
12	Plats-nr.	Plats reserverad: 0=nej, 1=ja	2)
13	Plats-nr.	Planmagasin: Plats däröver belagd: 0=nej, 1=ja	2)
14	Plats-nr.	Planmagasin: Plats därunder belagd: 0=nej, 1=ja	2)
15	Plats-nr.	Planmagasin: Plats till vänster belagd: 0=nej, 1=ja	2)
16	Plats-nr.	Planmagasin: Plats till höger belagd: 0=nej, 1=ja	2)

ID 56 Filinformation

1	-	Antal rader i verktygstabellen	
2	-	Antal rader den aktiva nollpunktstabellen	
3	Q-parametrar	Antal aktiva axlar som är programmerade i den aktiva nollpunktstabellen	
4	-	Antal rader i den fritt definierade tabellen som har öppnats med FN26: TABOPEN	

ID 214 Aktuella konturdata

1	-	Konturvöergångsmode	
2	-	Max. linjäriseringsfel	
3	-	Mode för M112	
4	-	Teckenmode	
5	-	Mode för M124	1)
6	-	Specifikation för bearbetning av konturficka	
7	-	Filtergrad för reglerkretsen	
8	-	Via cykel 32 alt. MP1096 programmerad tolerans	ID 30 Nr. 48

ID 240 Börposition i REF-system

8	-	ÄR-position i REF-system	
---	---	--------------------------	--

ID 280 Information om M128

2	-	Matning som har programmerats med M128	ID 280 Nr 3
---	---	--	-------------

ID 290 Byt kinematik

1	-	Rad i den aktiva kinematiktabellen	SYSSTRING 10290
2	Bit-nr.	Fråga om bitar i MP7500	Cfgread

Nr	IDX	Innehåll	Ersättningsfunktion
3	-	Status äldre kollisionsovervakning	Kan aktiveras och deaktiveras i NC-programmet
4	-	Status ny kollisionsovervakning	Kan aktiveras och deaktiveras i NC-programmet
ID 310 Modifiering av det geometriska förhållandet			
116	-	M116: -1=på, 0=av	
126	-	M126: -1=på, 0=av	
ID 350 Avkännarsystemets data			
10	-	TS: Avkännarsystem axel	ID 20 Nr 3
11	-	TS: Effektiv kulradie	ID 350 NR 52
12	-	TS: Effektiv längd	ID 350 NR 51
13	-	TS: Radie kalibreringsring	
14	1/2	TS: Centrumförskjutning huvudaxel/komplementaxel	ID 350 NR 53
15	-	TS: Centrumförskjutningens riktning i förhållande till 0°	ID 350 NR 54
20	1/2/3	TT: Centrumpunkt X/Y/Z	ID 350 NR 71
21	-	TT: Plattans radie	ID 350 NR 72
22	1/2/3	TT: 1. Avkänningsposition X/Y/Z	Cfgread
23	1/2/3	TT: 2. Avkänningsposition X/Y/Z	Cfgread
24	1/2/3	TT: 3. Avkänningsposition X/Y/Z	Cfgread
25	1/2/3	TT: 4. Avkänningsposition X/Y/Z	Cfgread
ID 370 Avkännarcykel inställningar			
1	-	Använd inte säkerhetsavstånd vid cykel 0.0 och 1.0 (analogt med ID990 NR1)	ID 990 Nr 1
2	-	MP 6150 Mät snabbtransport	ID 350 NR 55 IDX 1
3	-	MP 6151 Maskinsnabbtransport som mätsnabbtransport	ID 350 NR 55 IDX 3
4	-	MP 6120 Mätmatning	ID 350 NR 55 IDX 2
5	-	MP 6165 Vinkelföljning på/av	ID 350 NR 57
ID 501 Nollpunktstabell (REF-system)			
Rad	Kolumn	Värde i nollpunktstabellen	Utgångspunkttabell
ID 502 Utgångspunkttabell			
Rad	Kolumn	Läsa värde från utgångspunkttabell med hänsyn tagen till det aktiva bearbetningssystemet	
ID 503 Utgångspunkttabell			
Rad	Kolumn	Läsa värde direkt från utgångspunkttabellen	ID 507
ID 504 Utgångspunkttabell			
Rad	Kolumn	Läsa grundvridning från utgångspunkttabellen	ID 507 IDX 4-6

Nr	IDX	Innehåll	Ersättningsfunktion
ID 505 Nollpunktstabell			
1	-	0=Ingen nollpunktstabell selekterad 1= Nollpunktstabell selekterad	
ID 510 Data för palettbearbetning			
7	-	Test införandet av en fixtur från PALraden	
ID 530 Aktiv utgångspunkt			
2	Rad	Skrivskyddad rad i den aktiva presettabel- len: 0 = nej, 1 = ja	FN 26/28 Kontrollera om rad är Locked
ID 990 Framkörningsförhållande			
2	10	0 = Exekvering ej i blockframläsning 1 = Exekvering i blockframläsning	ID 992 NR 10 / NR 11
3	Q-parametrar	Antal axlar som är programmerade i den selekterade nollpunktstabellen	
ID 1000 Maskinparametrar			
MP-nummer	MP-index	Maskinparameterns värde	CfgRead
ID 1010 Maskinparameter definierad			
MP-nummer	MP-index	0 = Maskinparameter existerar ej 1 = Maskinparametrar existerar	CfgRead

1) Funktion eller tabellkolumn existera inte längre

2) Läs ut tabellcell med FN 26 / FN 28 eller SQL

13.2 Översiktstabeller

Tilläggfunktion

M	Verkan	Aktiveras vid block -	början	slut	Sida
M0	Programkörning stopp/Spindelstopp/Kylvätska från			■	212
M1	Valbart programstopp/Spindelstopp/Kylvätska från			■	212
M2	Programexekvering STOPP/Spindel STOPP/Kylvätska FRÅN/i vissa fall Radera statuspresentationen (avhängigt maskinparameter)/Återhopp till block 1			■	212
M3	Spindelstart medurs		■		212
M4	Spindelstart moturs		■		
M5	Spindelstopp			■	
M6	Verktygsväxling/Programstopp (avhängigt maskinparameter)/Spindelstopp			■	212
M8	Kylvätska PÅ		■		212
M9	Kylvätska AV			■	
M13	Spindelstart medurs/Kylvätska PÅ		■		212
M14	Spindelstart moturs/Kylvätska PÅ		■		
M30	Samma funktion som M2			■	212
M89	Fri tilläggfunktion eller cykelanrop, modalt verksam (avhängigt maskinparameter)		■	■	Cykelhandbok
M91	I positioneringsblock: Koordinater i förhållande till maskinens nollpunkt		■		213
M92	I positioneringsblocket: Koordinaterna utgår från en av maskintillverkaren definierad position, t.ex. från verktygsväxlingspositionen		■		213
M94	Presentation av rotationsaxel reduceras till ett värde mindre än 360°		■		403
M97	Bearbetning av små kontursteg			■	216
M98	Fullständig bearbetning av öppna konturer			■	217
M99	Blockvis cykelanrop			■	Cykelhandbok
M101	Automatisk verktygsväxling till systemverktyg när livslängd har uppnåtts			■	115
M102	Återställ M101			■	
M107	Ignorera felmeddelande vid systemverktyg med övermått			■	115
M108	Återställ M107			■	
M109	Konstant banhastighet i verktygsskåret (matningsökning och -reducering)		■		220
M110	Konstant banhastighet i verktygsskåret (endast matningsreducering)		■		
M111	Återställ M109/M110			■	
M116	Matning i mm/min för rotationsaxlar		■		401
M117	Återställ M116			■	
M118	Överlagra handratts rörelser under programkörning		■		223
M120	Förberäkning av radiekompenserad kontur (LOOK AHEAD)		■		221
M126	Vägoptimerad förflyttning av rotationsaxlar		■		402
M127	Återställ M126			■	
M130	I positioneringsblock: Punkt refererar till icke vridet koordinatsystem		■		215

M	Verkan	Aktiveras vid block -	början	slut	Sida
M136 M137	Matning F i millimeter per spindelvarv Återställ M136		■		219
M138	Val av rotationsaxlar		■		404
M140	Frånkörning från konturen i verktygsaxelns riktning		■		225
M143	Upphäv grundvridning		■		228
M141	Avstängning av avkännarsystemets övervakning		■		227
M148 M149	Automatisk lyftning av verktyget från konturen vid NC-stopp Återställ M148		■	■	229

Användarfunktioner

Användarfunktioner

Kort beskrivning	<ul style="list-style-type: none"> ■ Grundutförande: 3 axlar plus reglerad spindel ■ Fjärde NC-axel plus hjälpxel ■ eller □ Tilläggsaxel för 4 axlar plus reglerad spindel □ Tilläggsaxel för 5 axlar plus reglerad spindel
Programuppgifter	I HEIDENHAIN-klartext och DIN/ISO
Positionsuppgifter	<ul style="list-style-type: none"> ■ Börpositioner för rätlinje och cirkelbåge i rätvinkliga koordinater eller polära koordinater ■ Absoluta eller inkrementala måttuppgifter ■ Presentation och inmatning i mm eller tum
Verktyskompensering	<ul style="list-style-type: none"> ■ Verktygsradie i bearbetningsplanet och verktygslängd ■ Förberäkning av radiekompenserad kontur upp till 99 NC-block (M120)
Verktystabeller	Flera verktystabeller med godtyckligt antal verktyg
Konstant banhastighet	<ul style="list-style-type: none"> ■ I förhållande till verktygscentrumets bana ■ I förhållande till verktygsskåret
Paralleldrift	Skapa NC-program med grafiskt stöd samtidigt som ett annat NC-program exekveras
Rundbordsbearbetning (Advanced Function Set 1)	<ul style="list-style-type: none"> 1 Programmering av konturer på en cylinders utrullade mantelyta 1 Matning i mm/min

Användarfunktioner

Konturelement	<ul style="list-style-type: none"> ■ Rätlinje ■ Fas ■ Cirkelbåge ■ Cirkelcentrum ■ Cirkelradie ■ Tangentiellt anslutande cirkelbåge ■ Hörnrundning
Framkörning till och frångörning från konturen	<ul style="list-style-type: none"> ■ Via rätlinje: Tangentiell eller vinkelrät ■ Via cirkel
Flexibel konturprogrammering FK	<ul style="list-style-type: none"> ■ Flexibel konturprogrammering FK i HEIDENHAIN-klartext med grafiskt stöd för arbetsstycken som inte har NC-anpassad måttsättning
Programhopp	<ul style="list-style-type: none"> ■ Underprogram ■ Programdelsupprepning ■ Godtyckligt NC-program som underprogram
Bearbetningscykler	<ul style="list-style-type: none"> ■ Borrstyrkor för borring, gängning med och utan flytande gänghuvud ■ Grovbearbetning av rektangulär och cirkulär ficka ■ Borrstyrkor för djupborring, brotschning, ursvarvning och försänkning ■ Cykler för fräsning av invändiga och utvändiga gängor ■ Finbearbetning av rektangulär och cirkulär ficka ■ Cykler för uppdelning av plana och vinklade ytor ■ Cykler för fräsning av raka och cirkelformade spår ■ Punktmönster på cirkel och linjer ■ Konturficka konturparallell ■ Konturtåg ■ Dessutom kan maskintillverkarcyklar – speciella bearbetningscykler som har skapats av maskintillverkaren – integreras
Koordinatomräkning	<ul style="list-style-type: none"> ■ Förskjutning, vridning, spegling ■ skalfaktor (axelspecifik) 1 Tiltning av bearbetningsplanet (Advanced Function Set 1)

Användarfunktioner

Q-parametrar

Programmering med variabler

- Matematiska funktioner $=, +, -, *, /, \sin \alpha, \cos \alpha$, roten ur
 - Logiska villkor ($=, \neq, <, >$)
 - Parentesberäkning
 - $\tan \alpha$, arcus sin, arcus cos, arcus tan, a^n, e^n, \ln, \log , absolutvärde för ett tal, konstant π , negering, ta bort decimaler eller heltalsdel
 - Funktioner för cirkelberäkning
 - String-parameter
-

Programmeringshjälp

- Kalkylator
 - Färgbetoning av syntaxelement
 - Fullständig lista med alla felmeddelanden som står i kö
 - Hjälpfunktion som är anpassad till situationen vid felmeddelanden
 - Grafiskt stöd vid programmering av cykler
 - Kommentarblock i NC-programmet
-

Teach-In

- Ärpositioner överförs direkt till NC-programmet
-

Användarfunktioner

Testgrafik Presentationssätt	<ul style="list-style-type: none"> ■ Grafisk simulering av bearbetningsförloppet, även samtidigt som ett annat NC-program exekveras ■ Vy ovanifrån / Presentation i tre plan / 3D-presentation / 3D-linje grafik ■ Delförstoring
Programmeringsgrafik	<ul style="list-style-type: none"> ■ I driftart Programmering kan de inmatade NC-blocken ritas automatiskt (2D-streckgrafik), även samtidigt som ett annat NC-program exekveras
Bearbetningsgrafik Presentationssätt	<ul style="list-style-type: none"> ■ Grafisk presentation av NC-program som exekveras i vy ovanifrån / presentation i tre plan / 3D-presentation
Bearbetningstid	<ul style="list-style-type: none"> ■ Beräkning av bearbetningstid i driftart PROGRAMTEST ■ Presentation av aktuell bearbetningstid i Programkörnings-driftarterna
Återkörning till konturen	<ul style="list-style-type: none"> ■ Blockläsning fram till ett godtyckligt NC-block i NC-programmet och framkörning till den beräknade börpositionen för att återuppta bearbetningen ■ Avbryta NC-program, lämna konturen och sedan köra tillbaka till konturen
Nollpunktstabeller	<ul style="list-style-type: none"> ■ Flera nollpunktstabeller för lagring av arbetsstyckesrelaterade nollpunkter
Avkännarcykler	<ul style="list-style-type: none"> ■ Kalibrering avkännarsystem ■ Manuell och automatisk kompensering för snett placerat arbetsstycket ■ Manuell och automatisk inställning av utgångspunkt ■ Automatisk mätning av arbetsstycke ■ Cykler för automatisk verktygsmätning

13.3 Skillnader mellan TNC 320 och iTNC 530

Jämförelse: PC-software

Funktion	TNC 320	iTNC 530
ConfigDesign för konfiguration av maskinparametrar	Tillgänglig	Ej tillgänglig
TNCAnalyzer för analys och utvärdering av servicefiler	Tillgänglig	Ej tillgänglig

Jämförelse: Användarfunktioner

Funktion	TNC 320	iTNC 530
Programuppgifter		
■ smarT.NC	■ –	■ X
■ ASCII-editor	■ X, direkt editerbar	■ X, editerbar efter konvertering
Positionsuppgifter		
■ Sätta senaste verktygsposition som Pol (tomt CC-block)	■ X (felmeddelande, när Pol-överföring inte är entydig)	■ X
■ Splineblock (SPL)	■ –	■ X, med Option #9
Verktygskompensering		
■ Tredimensionell verktygskompensering	■ –	■ X, med Option #9
Verktygstabell		
■ Flexibel förvaltning av verktygstyper	■ X	■ –
■ Filtrerad presentation av valbara verktyg	■ X	■ –
■ Sorteringsfunktion	■ X	■ –
■ Kolumnnamn	■ Delvis med _	■ Delvis med -
■ Formulärpresentation	■ Växling av bildskärmsuppdelning via knapp	■ Växling via softkey
■ Utbyte av verktygstabell mellan TNC 320 och iTNC 530	■ X	■ Ej möjlig
Avkännartabell för förvaltning av olika 3D-avkännarsystem	X	–
Skärdataberäkning: Automatisk beräkning av spindelvarvtal och matning	<ul style="list-style-type: none"> ■ Enkel skärdatakalkylator utan lagrad tabell ■ Skärdatakalkylator med lagrade teknologitabeller 	Med ledning av lagrade teknologitabeller

Funktion	TNC 320	iTNC 530
Definiera godtyckliga tabeller	<ul style="list-style-type: none"> ■ Fritt definierbara tabeller (.TAB-filer) ■ Läs och skriva via FN-funktioner ■ Definierbart via Konfig-data ■ Tabellnamn och kolumner måste inledas med en bokstav och får inte innehålla några aritmetiska tecken. ■ Läs och skriva via SQL-funktioner 	<ul style="list-style-type: none"> ■ Fritt definierbara tabeller (.TAB-filer) ■ Läs och skriva via FN-funktioner
Förflyttning i verktygsaxelns riktning		
<ul style="list-style-type: none"> ■ Manuell drift (3D-ROT-menyn) ■ Handrattsöverlagring 	<ul style="list-style-type: none"> ■ X ■ X 	<ul style="list-style-type: none"> ■ X, FCL2-funktion ■ X, Option #44
Matningsangivelse:		
<ul style="list-style-type: none"> ■ FT (tid i sekunder för sträcka) ■ FMAXT (vid aktiv potentiometer för snabbtransport: Tid i sekunder för sträcka) 	<ul style="list-style-type: none"> ■ – ■ – 	<ul style="list-style-type: none"> ■ X ■ X
Flexibel konturprogrammering FK		
<ul style="list-style-type: none"> ■ Konvertering av FK-program till Klartext ■ FK-block i kombination med M89 	<ul style="list-style-type: none"> ■ – ■ – 	<ul style="list-style-type: none"> ■ X ■ X
Programhopp:		
<ul style="list-style-type: none"> ■ Max. labelnummer ■ Underprogram <ul style="list-style-type: none"> ■ Länkningsdjup vid underprogram 	<ul style="list-style-type: none"> ■ 65535 ■ X ■ 20 	<ul style="list-style-type: none"> ■ 1000 ■ X ■ 6

Funktion	TNC 320	iTNC 530
Q-parameterprogrammering:		
■ FN 15: PRINT	■ –	■ X
■ FN 25: PRESET	■ –	■ X
■ FN 29: PLC LIST	■ X	■ –
■ FN 31: RANGE SELECT	■ –	■ X
■ FN 32: PLC PRESET	■ –	■ X
■ FN 37: EXPORT	■ X	■ –
■ Med FN 16 kan man skriva till LOG-file	■ X	■ –
■ Visa parameterinnehåll i den utökade statuspresentationen	■ X	■ –
■ SQL -funktioner för att läsa och skriva till tabeller	■ X	■ –
Grafikstöd		
■ Programmeringsgrafik 2D	■ X	■ X
■ REDRAW-funktion (RITA PÅ NYTT)	■ –	■ X
■ Visa stödlinjer i bakgrunden	■ X	■ –
■ Testgrafik (vy ovanifrån, presentation i tre plan, 3D-presentation)	■ X	■ X
■ Koordinater vid snittlinje 3 plan	■ –	■ X
■ Ta hänsyn till verktygsväxlingsmakro	■ X (avviker från det faktiska utförande)	■ X
Utgångspunkttabell		
■ Rad 0 i utgångspunkttabellen kan redigeras manuellt	■ X	■ –
Paletthantering		
■ Stöd för palettfiler	■ –	■ X
■ Verktygsorienterad bearbetning	■ –	■ X
■ Administrera utgångspunkter för paletter i en tabell	■ –	■ X
Programmeringshjälp:		
■ Färgbetoning av syntaxelement	■ X	■ –
■ Kalkylator	■ X (vetenskaplig)	■ X (standard)
■ Omvandla NC-block till kommentarer	■ X	■ –
■ Struktureringsblock i NC-programmet	■ X	■ X
■ Strukturpresentation i programtest	■ –	■ X

Funktion	TNC 320	iTNC 530
Dynamisk kollisionsövervakning DCM:		
■ Kollisionsövervakning i automatikdrift	■ –	■ X, Option #40
■ Kollisionsövervakning i manuell drift	■ –	■ X, Option #40
■ Grafisk presentation av de definierade kollisionsobjekten	■ –	■ X, Option #40
■ Kollisionskontroll i programtest	■ –	■ X, Option #40
■ Spänningsövervakning	■ –	■ X, Option #40
■ Verktygshållaradministration	■ X	■ X, Option #40
CAM-stöd:		
■ Överföra konturer från Step-data och Iges-data	■ X, Option #42	■ –
■ Överföra bearbetningspositioner från Step-data och Iges-data	■ X, Option #42	■ –
■ Offline-filter för CAM-filer	■ –	■ X
■ Stretchfilter	■ X	■ –
MOD-funktioner:		
■ Användarparametrar	■ Konfig-data	■ Nummerstruktur
■ OEM-hjälppfiler med servicefunktioner	■ –	■ X
■ Kontroll av databärare	■ –	■ X
■ Ladda service-pack	■ –	■ X
■ Välja axlar för överföring av ärposition	■ –	■ X
■ Konfigurera räknare	■ X	■ –
Specialfunktioner:		
■ Skapa baklängesprogram	■ –	■ X
■ Adaptiv matningsreglering AFC	■ –	■ X, Option #45
■ Definiera räknare med FUNCTION COUNT	■ X	■ –
■ Definiera väntetid med FUNCTION FEED	■ X	■ –

Funktion	TNC 320	iTNC 530
Funktioner för formverktyg:		
■ Globala programinställningar GS	■ –	■ X, Option #44
■ Utökad M128: FUNCTION TCPM	■ –	■ X
Statuspresentation:		
■ Dynamisk presentation av Q-parameterinnehåll, definierbar nummerserie	■ X	■ –
■ Grafisk presentation av kvarvarande tid	■ –	■ X
Individuell färginställning för operatörsgrenssnittet	–	X

Jämförelse: Tilläggfunktioner

M	Verkan	TNC 320	iTNC 530
M00	Programkörning stopp/Spindelstopp/Kylvätska från	X	X
M01	Valbart Stopp av programkörningen	X	X
M02	Programexekvering STOPP/Spindel STOPP/Kylvätska FRÅN/i vissa fall Radera statuspresentationen (avhängigt maskinparameter)/Återhopp till block 1	X	X
M03 M04 M05	Spindelstart medurs Spindelstart moturs Spindelstopp	X	X
M06	Verktygsväxling/Programstopp (maskinberoende funktion)/Spindelstopp	X	X
M08 M09	Kylvätska PÅ Kylvätska AV	X	X
M13 M14	Spindelstart medurs /Kylvätska PÅ Spindelstart moturs/Kylvätska PÅ	X	X
M30	Samma funktion som M02	X	X
M89	Fri tilläggfunktion eller cykelanrop, modalt verksam (maskinberoende funktion)	X	X
M90	Konstant banhastighet i hörn (behövs inte i TNC 320)	–	X
M91	I positioneringsblock: Koordinater i förhållande till maskinens nollpunkt	X	X
M92	I positioneringsblocket: Koordinaterna utgår från en av maskintillverkaren definierad position, t.ex. från verktygsväxlingspositionen	X	X
M94	Presentation av rotationsaxel reduceras till ett värde mindre än 360°	X	X
M97	Bearbetning av små kontursteg	X	X
M98	Fullständig bearbetning av öppna konturer	X	X
M99	Blockvis cykelanrop	X	X
M101 M102	Automatisk verktygsväxling till systemverktyg när livslängd har uppnåtts Återställ M101	X	X
M103	Reducering av hastighet med faktor F vid nedmatning (procentuellt värde)	X	X
M104	Återställ den sist inställda utgångspunkten	– (rekommenderas: Cykel 247)	X
M105 M106	Genomför bearbetning med den andra k_v -faktorn Genomför bearbetning med den första k_v -faktorn	–	X
M107 M108	Ignorera felmeddelande vid systemverktyg med övermått Återställ M107	X	X
M109 M110 M111	Konstant banhastighet i verktygsskåret (matningsökning och -reducering) Konstant banhastighet i verktygsskåret (endast matningsreducering) Återställ M109/M110	X	X

M	Verkan	TNC 320	iTNC 530
M112 M113	Infoga konturövergångar mellan godtyckliga konturövergångar Återställ M112	– (rekommenderas: Cykel 32)	X
M114 M115	Automatik kompensering för maskingeometrin vid arbete med rotationsaxlar Återställ M114	– rekommenderas: M128, TCPM)	X, Option #8
M116 M117	Matning i mm/min för rotationsaxlar Återställ M116	X, Option #8	X, Option #8
M118	Överlagra handrattsrörelser under programkörning	X	X
M120	Förberäkning av radiekompenserad kontur (LOOK AHEAD)	X	X
M124	Konturfilter	– (möjligt via använ- darparameter)	X
M126 M127	Vägoptimerad förflyttning av rotationsaxlar Återställ M126	X	X
M128 M129	Bibehåll verktygsspetsens position vid positionering av rotationsaxlar (TCPM) Återställ M128	–	X, Option #9
M130	I positioneringsblock: Punkt refererar till icke vridet koordinat- system	X	X
M134 M135	Precisionsstopp vid icke tangentiella övergångar vid positione- ringar med rotationsaxlar Återställ M134	–	X
M136 M137	Matning F i millimeter per spindelvarv Återställ M136	X	X
M138	Val av tiltaxlar	X	X
M140	Frånkörning från konturen i verktygsaxelns riktning	X	X
M141	Avstängning av avkännarsystemets övervakning	X	X
M142	Radera modala programinformationer	–	X
M143	Upphäv grundvridning	X	X
M148 M149	Automatisk lyftning av verktyget från konturen vid NC-stopp Återställ M148	X	X
M150	Undertryck ändlägesmeddelande	– (möjligt via FN 17)	X
M197	Runda av hörn	X	–
M200	Funktioner för laserskärning	–	X
- M204			

Jämförelse: Cykler

Cykel	TNC 320	iTNC 530
1 DJUPBORNING (rekommenderas: Cykel 200, 203, 205)	–	X
2 GAENGNING (rekommenderas: Cykel 206, 207, 208)	–	X
3 SPAARFRAESN. (rekommenderas: Cykel 253)	–	X
4 URFRAESNING (rekommenderas: Cykel 251)	–	X
5 CIRKELURFRAESN (rekommenderas: Cykel 252)	–	X
6 URFRAESN. GROV (SL I, rekommenderas: SL II, cykel 22)	–	X
7 NOLLPUNKT	X	X
8 SPEGLING	X	X
9 VAENTETID	X	X
10 VRIDNING	X	X
11 SKALFAKTOR	X	X
12 PGM CALL	X	X
13 ORIENTERING	X	X
14 KONTUR	X	X
15 FOERBORNING (SL I, rekommenderas: SL II, cykel 21)	–	X
16 KONTURFRAESN. (SL I, rekommenderas: SL II, cykel 24)	–	X
17 FAST GAENGNING (rekommenderas: Cykel 207, 209)	–	X
18 GAENGSKAERNING	X	X
19 BEARBETNINGSPPLAN	X, Option #8	X, Option #8
20 KONTURDATA	X	X
21 FOERBORNING	X	X
22 URFRAESN. GROV	X	X
23 FINSKAER DJUP	X	X
24 FINSKAER SIDA	X	X
25 KONTURLINJE	X	X
26 SKALFAKTOR AXELSP.	X	X
27 CYLINDERMANTEL	X, Option #8	X, Option #8
28 CYLINDERMANTEL	X, Option #8	X, Option #8
29 CYLINDERMANTEL KAM	X, Option #8	X, Option #8
30 EXEKVERA CAM-DATA	–	X
32 TOLERANS	X	X
39 CYLIDNERMANT. KONTUR	X, Option #8	X, Option #8
200 BORNING	X	X
201 BROTSCHNING	X	X
202 URSVARVNING	X	X
203 UNIVERSAL BORR.	X	X
204 FOERSAENKN. BAK.	X	X

Cykel	TNC 320	iTNC 530
205 UNIVERSAL-DJUPBARR.	X	X
206 GAENGNING	X	X
207 FAST GAENGNING	X	X
208 URFRAESN. CYL.SPIRAL	X	X
209 GAENGNING SPAANBRYT.	X	X
210 SPAAR PENDLING (rekommenderas: Cykel 253)	–	X
211 CIRKEL SPAAR (rekommenderas: Cykel 254)	–	X
212 FICKA FINSKAER (rekommenderas: Cykel 251)	–	X
213 OE FINSKAER (rekommenderas: Cykel 256)	–	X
214 C.FICKA FINSKAER (rekommenderas: Cykel 252)	–	X
215 CIRK.OE FINSKAER (rekommenderas: Cykel 257)	–	X
220 MOENSTER CIRKEL	X	X
221 MOENSTER LINJER	X	X
225 GRAVERA	X	X
230 PLANING (rekommenderas: Cykel 233)	–	X
231 REGELYTA	–	X
232 PLANFRAESNING	X	X
233 PLANFRAESNING	X	–
240 CENTRERING	X	X
241 LANGHALSBORNING	X	X
247 ORIGOS LAEGE	X	X
251 REKTANGULAER FICKA	X	X
252 CIRKELURFRAESN	X	X
253 SPAARFRAESN.	X	X
254 CIRKEL SPAAR	X	X
256 REKTANGULAER OE	X	X
257 CIRKULAER OE	X	X
258 POLYGONTAPP	X	–
262 GAENGFRAESNING	X	X
263 FOERSAENK-GAENGFRAES	X	X
264 BORR-GAENGFRAESNING	X	X
265 HELIX-BORRGAENGFRAE.	X	X
267 UTVAENDIG GAENGFRAES	X	X
270 KONTURTAG-DATA för inställning av beteendet för Cykel 25	X	X
275 KONTURSPAR SPIRALFR.	X	X
276 KONTURLINJE 3D	X	X
290 INTERPOL.-SVARVNING	–	X, Option #96

Jämförelse: Avkännarcykler i driftart MANUELL DRIFT och EL. HANDRATT

Cykel	TNC 320	iTNC 530
Avkännartabell för förvaltning av 3D-avkännarsystem	X	–
Kalibrering av effektiv längd	X	X
Kalibrering av effektiv radie	X	X
Grundvridning via en rät linje	X	X
Inställning av utgångspunkt i en valfri axel	X	X
Inställning av hörn som utgångspunkt	X	X
Inställning av cirkelcentrum som utgångspunkt	X	X
Inställning av mittlinje som utgångspunkt	X	X
Fastställ grundvridning via två hål/cirkulära tappar	X	X
Inställning av utgångspunkt via fyra hål/cirkulära tappar	X	X
Inställning av cirkelcentrum via tre hål/cirkeltappar	X	X
Uppmätning och kompensering för ett plans snedställning	X	–
Stöd för mekanisk avkännare genom manuell överföring av den aktuella positionen	Via softkey eller hardkey	Via knapp
Skriva mätvärden till utgångspunktstabellen	X	X
Skriva mätvärden till nollpunktstabell	X	X

Jämförelse: Avkännarcyklar för automatisk kontroll av arbetsstycket

Cykel	TNC 320	iTNC 530
0 REFERENSYTA	X	X
1 POLAER UTG.PUNKT	X	X
2 KALIBRERING AV TS	–	X
3 MAETNING	X	X
4 MAETNING 3D	X	X
9 KALIBRERA TS LAENGD	–	X
30 KALIBRERING AV TT	X	X
31 VERKTYGSLAENGD	X	X
32 VERKTYGSRADIE	X	X
33 VERKTYGSMETNING	X	X
400 GRUNDVRIDNING	X	X
401 ROT 2 HAAL	X	X
402 ROT VIA 2 TAPPAR	X	X
403 ROT VIA VRID-AXEL	X	X
404 SAETT GRUNDVRIDNING	X	X
405 ROT VIA C-AXEL	X	X
408 UTGPKT SPARCENTRUM	X	X
409 UTGPKT. CENTRUM KAM	X	X
410 UTGPKT INV. REKTANG.	X	X
411 UTGPKT UTV. REKTANG.	X	X
412 UTGPKT INV. CIRKEL	X	X
413 UTGPKT UTV. CIRKEL	X	X
414 UTGPKT UTV. HOERN	X	X
415 UTGPKT INV. HOERN	X	X
416 UTGPKT HAALCIRKEL CC	X	X
417 UTG.PUNKT I TS-AXEL	X	X
418 UTG.PKT VIA 4 HAAL	X	X
419 UTGPUNKT I EN AXEL	X	X
420 MAETNING VINKEL	X	X
421 MAETNING HAAL	X	X
422 MAETNING CIRKEL UTV.	X	X
423 MAETNING REKT. INV.	X	X
424 MAETNING REKT. UTV.	X	X
425 MAETNING INV. BREDD	X	X
426 MAETING OE UTV.	X	X
427 MAETA KOORDINAT	X	X

Cykel	TNC 320	iTNC 530
430 MAETNING HAALCIRKEL	X	X
431 MAETNING PLAN	X	X
440 MAETNING AXELFORSKJ.	–	X
441 SNABB AVKAENNING	X	X
450 SPARA KINEMATIK	–	X, Option #48
451 KINEMATIK-MAETNING	–	X, Option #48
452 PRESET-KOMPENSATION	–	X, Option #48
453 KINEMATIK MATRIS	–	–
460 TS KALIBRERING MOT KULA	X	X
461 TS KALIBRERING LAENGD	X	X
462 TS KALIBRERING MOT RING	X	X
463 TS KALIBRERING MOT TAPP	X	X
480 KALIBRERING AV TT	X	X
481 VERKTYGSLAENGD	X	X
482 VERKTYGSRADIE	X	X
483 VERKTYGSMETNING	X	X
484 KALIBRERING IR-TT	X	X
600 ARBETSOMRAADE GLOBAL	X	–
601 ARBETSOMRAADE LOKAL	X	–
1410 AVKAENNING KANT	X	–
1411 AVKAENNING TVAA CIRKLAR	X	–
1420 AVKAENNING PLAN	X	–

Jämförelse: Skillnader vid programmeringen

Funktion	TNC 320	iTNC 530
Filhantering:		
<ul style="list-style-type: none"> ■ Inmatning av namn ■ Stöd för knappkombinationer ■ Hantera favoriter ■ Konfigurera kolumnpresentation 	<ul style="list-style-type: none"> ■ Öppnar inväxlat fönster Välj fil ■ Ej tillgänglig ■ Ej tillgänglig ■ Ej tillgänglig 	<ul style="list-style-type: none"> ■ Synkroniserad markör ■ Tillgänglig ■ Tillgänglig ■ Tillgänglig
Selektera verktyg från tabellen	Selektering sker via Split-Screen-menyn	Selektering sker i ett inväxlat fönster
Programmering av specialfunktioner via knappen SPEC FCT	Softkeyraden öppnas som en undermeny efter tryckning på knappen. Lämna undermenyn: Tryck åter på knappen SPEC FCT , styrsystemet visar den senast aktiva raden igen	Softkeyraden läggs till som en sista rad efter tryckning på knappen. Lämna menyn: Tryck åter på knappen SPEC FCT , styrsystemet visar den senast aktiva softkeyraden igen
Programmering av fram- och fränkörningsrörelser via knappen APPR DEP	Softkeyraden öppnas som en undermeny efter tryckning på knappen. Lämna undermenyn: Tryck åter på knappen APPR DEP , styrsystemet visar den senast aktiva raden igen	Softkeyraden läggs till som en sista rad efter tryckning på knappen. Lämna menyn: Tryck åter på knappen APPR DEP , styrsystemet visar den senast aktiva softkeyraden igen
Tryckning på knappen END vid aktiv meny CYCLE DEF och TOUCH PROBE	Avslutar redigeringen och kallar upp filhanteringen	Avslutar den aktuella menyn
Kalla upp filhanteringen vid aktiv meny CYCLE DEF och TOUCH PROBE	Avslutar redigeringen och kallar upp filhanteringen. Den aktuella softkeyraden förblir vald när filhanteringen avslutas	Felmeddelande KNAPP UTAN FUNKTION
Kalla upp filhanteringen vid aktiv meny CYCL CALL , SPEC FCT , PGM CALL och APPR DEP	Avslutar redigeringen och kallar upp filhanteringen. Den aktuella softkeyraden förblir vald när filhanteringen avslutas	Avslutar redigeringen och kallar upp filhanteringen. Grund-softkeyraden blir vald när filhanteringen avslutas

Funktion	TNC 320	iTNC 530
Nollpunktstabell:		
■ Sorteringsfunktion enligt värde inom en axel	■ Tillgänglig	■ Ej tillgänglig
■ Återställ tabellen	■ Tillgänglig	■ Ej tillgänglig
■ Växling mellan presentation lista/formulär	■ Växling via knappen bildskärmsuppdelning	■ Växling via Toggle-softkey
■ Infoga individuell rad	■ Tillåten överallt, nymrering möjlig efter kontrollfråga. Tom rad infogas, ifylld med 0 för manuell justering	■ Endast tillåtet i tabellens slut. Rad med värde 0 i alla kolumner infogas
■ Överför positionsärvärde med knapp för en enskild axel till nollpunktstabellen	■ Ej tillgänglig	■ Tillgänglig
■ Överför positionsärvärde med knapp för alla aktiva axlar till nollpunktstabellen	■ Ej tillgänglig	■ Tillgänglig
■ Överför den senaste positionen som har uppmätts med TS	■ Ej tillgänglig	■ Tillgänglig
Flexibel konturprogrammering FK:		
■ Programmering av parallellaxlar	■ Neutral med X/Y-kordinater, växling med FUNCTION PARAXMODE	■ Maskinberoende med tillgängliga parallellaxlar
■ Automatisk korrigerig av relativa referenser	■ Relativa referenser i konturunderprogram korrigeras inte automatiskt	■ Alla relativa referenser korrigeras automatiskt
■ Bestämna bearbetningsplan vid programmeringen	■ BLK-Form ■ Softkey Plan XY ZX YZ vid avvikande bearbetningsplan	■ BLK-Form
Q-parameterprogrammering:		
■ Q-parameterformel med SGN	Q12 = SGN Q50 ■ vid Q 50 = 0 är Q12 = 0 ■ vid Q50 > 0 är Q12 = 1 ■ vid Q50 < 0 är Q12 -1	Q12 = SGN Q50 ■ vid Q50 >= 0 är Q12 = 1 ■ vid Q50 < 0 är Q12 -1

Funktion	TNC 320	iTNC 530
Hantering vid felmeddelanden:		
<ul style="list-style-type: none"> ■ Hjälp vid felmeddelanden ■ Driftartväxling, när hjälpmenyn är aktiv ■ Välj bakgrundsdriftart, när hjälpmenyn är aktiv ■ Identiska felmeddelanden ■ Kvitivering av felmeddelanden ■ Åtkomst till protokollfunktioner ■ Lagring av servicefiler 	<ul style="list-style-type: none"> ■ Kalla upp via knappen ERR ■ Hjälpmenyn stängs vid driftartväxling ■ Hjälpmenyn stängs vid växling med F12 ■ Sammanställs i en lista ■ Varje felmeddelande (även när det visas flera gånger) måste kvitteras, funktion RADERA ALLA finns tillgänglig ■ Loggbok och kraftfulla filterfunktioner (fel, knapptryckningar) finns tillgänglig ■ Tillgänglig. Vid systemkrascher skapas inte någon servicefil 	<ul style="list-style-type: none"> ■ Kalla upp via knappen HELP ■ Driftartväxling ej tillåten (knapp utan funktion) ■ Hjälpmenyn förblir öppen vid växling med F12 ■ Visas bra en gång ■ Felmeddelanden behöver bara kvitteras en gång ■ Fullständig loggbok tillgänglig utan filterfunktioner ■ Tillgänglig. Vid systemkrascher skapas automatiskt en servicefil
Sökfunktion:		
<ul style="list-style-type: none"> ■ Lista med senast sökta ord ■ Visa det aktiva blockets element ■ Visa lista med alla tillgängliga NC-block 	<ul style="list-style-type: none"> ■ Ej tillgänglig ■ Ej tillgänglig ■ Ej tillgänglig 	<ul style="list-style-type: none"> ■ Tillgänglig ■ Tillgänglig ■ Tillgänglig
Starta sökfunktion i markerat läge med pilknapp upp/ner	Fungerar max. upp till 50000 NC-block, kan ställas in via Konfig-data	Inga begränsningar beträffande programlängd
Programmeringsgrafik:		
<ul style="list-style-type: none"> ■ Presentation med stömlinjer ■ Redigering av konturunderprogram i SLII-cykler med AUTO DRAW ON ■ Förskjutning av zoom-fönstret 	<ul style="list-style-type: none"> ■ Tillgänglig ■ Vid felmeddelanden befinner sig markören i huvudprogrammet på NC-blocket CYCL CALL ■ Repeatfunktion ej tillgänglig 	<ul style="list-style-type: none"> ■ Ej tillgänglig ■ Vid felmeddelanden befinner sig markören på det NC-block i konturunderprogrammet som orsakade felet ■ Repeatfunktion tillgänglig

Funktion	TNC 320	iTNC 530
Programmering av tilläggsaxlar		
<ul style="list-style-type: none"> ■ Syntax FUNCTION PARAXCOMP: Definiera beteende för visning och förflyttningsrörelser ■ Syntax FUNCTION PARAXMODE: Definiera tilldelningen för de parallellaxlar som skall förflyttas 	<ul style="list-style-type: none"> ■ Tillgänglig ■ Tillgänglig 	<ul style="list-style-type: none"> ■ Ej tillgänglig ■ Ej tillgänglig
Programmering av maskintillverkarecykler		
<ul style="list-style-type: none"> ■ Åtkomst till tabelldata ■ Åtkomst till maskinparametrar ■ Skapa interaktiva cykler med CYCLE QUERY, t.ex. avkännarcykler i manuell drift 	<ul style="list-style-type: none"> ■ Via SQL-kommando och via FN 17/FN 18- eller TABREAD-TABWRITE-funktioner ■ Via CFGREAD-funktion ■ Tillgänglig 	<ul style="list-style-type: none"> ■ Via FN 17/FN 18- eller TABREAD-TABWRITE-funktioner ■ Via FN 18-funktioner ■ Ej tillgänglig

Jämförelse: Skillnader vid programtest, funktionalitet

Funktion	TNC 320	iTNC 530
Återstart med knappen GOTO	Funktionen är bara möjlig om softkey START ENKELBL. inte har tryckts in	Funktionen är även möjlig efter START ENKELBL.
Beräkning av bearbetningstid	Vid varje upprepning av simuleringen via softkey START ökas bearbetningstiden	Vid varje upprepning av simuleringen via softkey START börjar tidsberäkningen på 0
Enkelblock	Vid punktmönstercykler och CYCL CALL PAT stoppar styrsystemet vid varje punkt	Punktmönstercykler och CYCL CALL PAT behandlas av styrsystemet som ett enda NC-block

Jämförelse: Skillnader vid programtest, handhavande

Funktion	TNC 320	iTNC 530
Zoomfunktion	Varje snittyta kan väljas via enskilda softkeys	Snittyta kan väljas via tre toggle-softkeys
Maskinspecifika tilläggsfunktioner M	Leder till felmeddelanden om de inte är integrerade i PLC	Ignoreras i programtestet
Visa/redigera verktygstabell	Funktion tillgänglig via softkey	Funktion ej tillgänglig
Verktygsvisning	<ul style="list-style-type: none"> ■ Turkos: Verktygslängd ■ Rött: Skärlängd och verktyget är i ingrepp ■ Blått: Skärlängd och verktyget är i ingrepp 	<ul style="list-style-type: none"> ■ - ■ Rött: Verktyget i ingrepp ■ Grönt: Verktyget ej i ingrepp
Visningsalternativ i 3D-presentatio- nen	Tillgänglig	Funktion ej tillgänglig
Inställbar modellkvalitet	Tillgänglig	Funktion ej tillgänglig

Jämförelse: Skillnader vid programmeringsstation

Funktion	TNC 320	iTNC 530
Demo-version	NC-program med fler än 100 NC-block kan inte selekteras, felmeddelande presenteras.	NC-program kan selekteras, max. 100 NC-block visas, ytterligare NC-block kapas bort i visningen
Demo-version	Om fler än 100 NC-block nås genom länkning via PGM CALL visar testgrafiken inte någon bild, något felmeddelande visas inte.	Länkade NC-program kan simuleras.
Demo-version	Du kan överföra upp till 10 element från CAD-viewer till ett NC-program.	Du kan överföra upp till 31 rader från DXF-konverter till ett NC-program.
Kopiering av NC-program	Kopiering är möjlig till och från katalogen TNC:\ med Windows-utforskare.	Kopieringsförloppet måste ske via TNCremo eller programmeringsstationens filhantering.
Växla horisontell softkeyrad	Klick på linjerna växlar en softkeyrad åt höger eller en softkeyrad åt vänster	Genom att klicka på en valfri linje blir denna aktiv

Index

A

Arbetsstyckespositioner.....	74
ASCII-filer.....	351
Avkännarsystemets övervakning....	227
Avläsning maskinparametrar....	316
Avrundning av värden.....	325

B

Bereda DXF-data	
Grundinställningar.....	409
Välj bearbetningspositioner..	421
Bildskärm.....	55
Bildskärmsknappsats....	
57, 57, 177, 177	
Bildskärmsuppdelning.....	56
CAD-viewer.....	406
Block.....	85
infoga, ändra.....	85
radera.....	85

C

CAD-viewer	
Bestämma plan.....	415
Filter för borrpositioner.....	425
Ställa in layer.....	411
Ställa in utgångspunkt.....	412
Välja borrpositioner	
Individuellt val.....	422
Välja kontur.....	418
Välj borrpositioner	
Ikon.....	424
Musområde.....	423
CAD-viewer (Option #42).....	407
Cirkelberäkning.....	261
Cirkelbåge.....	146, 154
med tangentiell anslutning...	148
Runt cirkelcentrum CC.....	145
runt Pol.....	154
Cirkelcentrum.....	144

D

Datautmatning	
på bildskärmen.....	277
till server.....	277
Definiera lokala Q-parametrar...	255
Definiera remanenta Q-	
parametrar.....	255
Definiera råämne.....	80
Detaljfamiljer.....	256
Dialog.....	81
DNC	
Information från NC-program....	281
Driftarter.....	58

E

Ersätta text.....	89
-------------------	----

F

Fas.....	142
FCLFunktions.....	30
Felmeddelanden.....	197
Hjälp vid.....	197
Fil	
Kopiera.....	98
markera.....	103
Skapa.....	98
skriva över.....	99
Skydda filer.....	105
sortera.....	104
Filfunktioner.....	345
Filhantering	
Döp om fil.....	104
Externa filtyper.....	92
Filtyp.....	90
Funktionsöversikt.....	93
kalla upp.....	95
Kataloger	
kopiera.....	101
skapa.....	98
kataloger.....	92
kopiera tabell.....	100
Radera fil.....	102
Välj fil.....	96
Filstatus.....	95
Filter för borrpositioner vid CAD-	
dataöverföring.....	425
FK-programmering.....	159
Cirkelbågar.....	164
Grafik.....	161
Grunder.....	159
Inmatningsmöjligheter	
Cirkeldata.....	166
Hjälppunkter.....	168
Relativ referens.....	169
Riktning och längd på	
konturelement.....	165
Slutna konturer.....	167
Rätlinje.....	163
Slutpunkt.....	165
öppna dialog.....	162
Fleraxlig bearbetning.....	370
Fluktuerande varvtal.....	361
FN14: ERROR: Utmatning av	
felmeddelanden.....	267, 267
FN 16: F-PRINT: Formaterad	
utmatning av text.....	271
FN 18: SYSREAD: Läsa	
systemdata.....	278
FN19: PLC: Överför värde till	
PLC.....	278
FN20: WAIT FOR: NC och PLC	
synkronisering.....	279

FN 23: CIRKELDATA: Beräkna cirkel	
med hjälp av 3 punkter.....	261
FN 24: CIRKELDATA: Beräkna cirkel	
med hjälp av 4 punkter.....	261
FN26: TABOPEN: Öppna fritt	
definierbara tabeller.....	358
FN27: TABWRITE: Skriva till fritt	
definierbara tabeller.....	359
FN28: TABREAD: Läsa från fritt	
definierbara tabeller.....	360, 360
FN 29: PLC: Överför värde till	
PLC.....	280
FN 37: EXPORT.....	281
FN38: SEND: Skicka information....	281
Formulärpresentation.....	358
Fritt definierbara tabeller	
skriva till.....	359
öppna.....	358
Frånkörning från konturen.....	225
Fullcirkel.....	145
FUNCTION COUNT.....	349
Funktionsjämförelse.....	466

G

GOTO.....	176
Grafik	
vid programmering.....	193
delförstoring.....	196
Grunder.....	61

H

Helix-interpolering.....	155
Hjälpssystem.....	202
Hjälp vid felmeddelanden.....	197
Hopp	
med GOTO.....	176
Huvudaxlar.....	73
Hårddisk.....	90
Hörnrundning.....	143
Hörnrundning M197.....	230

I

Import	
Tabell från iTNC 530.....	360
Infoga kommentar.....	178, 179
iTNC 530.....	54

K

Kalkylator.....	185
Katalog.....	98
kopiera.....	101
radera.....	102
skapa.....	98
Kataloger.....	92
Klartext.....	81
Kontextanpassad hjälp.....	202
Kontur	

framkörning.....	130	Uppbyggnad.....	76	Diverse funktioner.....	266
frånkörning.....	130	Nollpunktsförskjutning.....	346	If/then-bedömning.....	262
välja från DXF-fil.....	418	Koordinatinmatning.....	346	Matematiska grundfunktioner....	257
Konturfunktioner		via nollpunktstabell.....	347	Programmeringsanvisning....	254
Grunder.....	124	Återställa.....	348	Vinkelfunktioner.....	260
Cirkelbåge med tangentiell				Q-parametrar.....	252
Förpositionering.....	128			fasta.....	319
Konturrörelse.....	140			formaterad utmatning.....	271
rätvinkliga koordinater.....	140			kontrollera.....	264
Konturrörelser				lokala parametrar QL.....	252
Polära koordinater.....	152			programmering.....	252
Cirkelbåge med tangentiell				remanenta parametrar QR..	252
anslutning.....	154			Överför värde till PLC.....	278
Rätlinje.....	153				
Översikt.....	152				
rätvinkliga koordinater					
Cirkelbåge med bestämd					
radie.....	146				
översikt.....	140				
Koordinatsystem.....	63, 73				
Arbetsstycke.....	67				
Bas.....	66				
Bearbetningsplan.....	69				
Inmatning.....	70				
Maskin.....	64				
Verktyg.....	71				
Koordinat-transformering.....	346				
Kopiera programdel.....	87				
Kopiering av programdelar.....	87				
L					
Ladda ner hjälpfiler.....	207				
Liftoff.....	366				
Look ahead.....	221				
Länkning av underprogram.....	242				
Läsa systemdata.....	278, 311				
M					
M91, M92.....	213				
Manöverpanel.....	56				
Mata ut meddelanden på					
bildskärmen.....	277				
Matning					
Inmatningsmöjligheter.....	82				
vid rotationsaxlar, M116.....	401				
Matning i millimeter/spindelvarv					
M136.....	219				
Matningsfaktor vid					
nedmatningsrörelse M103.....	218				
N					
NC-Block.....	85				
NC-felmeddelanden.....	197				
NC och PLC synkronisering....	279, 279				
NC-program.....	76				
editera.....	84				
strukturering.....	183				
O					
Om denna handbok.....	26				
P					
Parallellaxlar.....	337				
Paraxcomp.....	337				
Paraxmode.....	337				
Parentesberäkning.....	302				
PLANE-funktion.....	371, 373				
Automatisk vridning.....	391				
Axelvinkeldefinition.....	388				
Eulervinkel-definition.....	380				
Inkremental definition.....	387				
Positioneringsbeteende.....	390				
Projektionsvinkeldefinition..	378				
Punktdefinition.....	385				
Rymdvinkeldefinition.....	376				
Val av möjliga lösningar.....	394				
Vektor-definition.....	382				
Återställa.....	375				
översikt.....	373				
Polära koordinater.....	73				
cirkelbåge runt Pol CC.....	154				
Grunder.....	73				
Programmering.....	152				
Positionering					
vid tiltat bearbetningsplan...	215				
Presentation av NC-programmet...	178				
Program.....	76				
öppna nytt.....	80				
Programanrop					
Godtyckligt NC-program som					
underprogram.....	237				
Programdelsupprepning.....	235				
Programm					
Uppbyggnad.....	76				
Programmallar.....	335				
Programmera verktygsrörelser...	81				
Programmering					
strukturering.....	183				
Programmeringsgrafik.....	161				
Pulserande varvtal.....	361				
Q					
Q-parameter					
Export.....	281				
programmering.....	306				
Strängparameter QS.....	306				
Överför värde till PLC.....	280				
Q-parameterprogrammering					
Cirkelberäkning.....	261				
R					
Radiekompensering.....	119				
Inmatning.....	120				
Ytterhörn, innerhörn.....	121				
Resonansvibration.....	361				
Rikta upp verktygsaxel.....	400				
Rotationsaxel					
Reducera positionsvärde M94....	403				
Rotationsaxlar.....	401				
förflyttning närmaste väg:.M126.	402				
Räknare.....	349				
Rätlinje.....	141, 153				
Rätvinkliga koordinater					
cirkelbåge med tangentiell					
anslutning.....	148				
Cirkelbåge runt cirkelcentrum					
CC.....	145				
Rätlinje.....	141				
S					
Skriva ut meddelande.....	278				
Skriv till loggbok.....	281				
Skrivlinje.....	155				
Snabbtransport.....	108				
Spara servicefiler.....	201				
SPEC FCT.....	334				
Specialfunktioner.....	334				
Spindelvarvtal					
ange.....	112				
SQL-instruktioner.....	282				
String-parameter					
kontrollera.....	313				
kontrollera längd.....	314				
Kopiera delsträng.....	310				
Läsa systemdata.....	311				
omvandla.....	312				
sammankoppla.....	308				
tilldela.....	307				
Strukturering av NC-program....	183				
Strängparameter.....	306				
Systemdata					

Lista..... 428
 Sökfunktion..... 88
 Sökväg..... 92

T

Tabellåtkomst..... 282, 359
 Teach In..... **83**, 141
 Text-editor..... 181
 Textfil..... 351
 formaterad utmatning..... 271
 Raderingsfunktioner..... 352
 skapa..... 271
 Söka text..... 354
 öppna och lämna..... 351
 Textvariabler..... 306
 Tilläggsaxlar..... 73
 Tilläggsfunktioner..... 210
 ange..... 210
 för kontroll av
 programexekveringen..... 212
 för konturbeteende..... 216
 för koordinatuppgifter..... 213
 för rotationsaxlar..... 401
 för spindel och kylvätska..... 212
 Tilta utan rotationsaxlar..... 400
 Tiltning
 av bearbetningsplanet.. 371, 373
 Återställa..... 375
 Tiltning av bearbetningsplan
 programmering..... 371
 TNCguide..... 202
 TOOL CALL..... 112
 TOOL DEF..... 111
 TRANS DATUM..... 346
 Trigonometri..... 260

U

Underprogram..... 233
 Godtyckligt NC-program..... 237
 Utgångspunkt
 välja..... 75
 Utvecklingsnivå..... 30

V

Vektor..... 382
 Verktogsdata..... 110
 anropa..... 112
 Deltavärde..... 111
 ersätt..... 100
 inmatning i programmet..... 111
 Verktogskompensering..... 118
 Längd..... 118
 Radie..... 119
 Verktogslängd..... 110
 Verktogsnamn..... 110
 Verktogsnummer..... 110
 Verktogsradie..... 110
 Verktogsväxling..... 115

Vinkelfunktioner..... 260
 Virtuellt verktygsaxel..... 224
 Välja positioner från DXF..... 421
 Välj måttenhet..... 80
 Väntetid..... **363, 364, 365**

Y

Ytnormalvektor..... 382
 Öppna konturhörn M98..... 217
 Överföra Är-position..... 83
 Överlagra handrattspositionering
 M118..... 223

HEIDENHAIN

DR. JOHANNES HEIDENHAIN GmbH

Dr.-Johannes-Heidenhain-Straße 5

83301 Traunreut, Germany

☎ +49 8669 31-0

FAX +49 8669 32-5061

E-mail: info@heidenhain.de

Technical support FAX +49 8669 32-1000

Measuring systems ☎ +49 8669 31-3104

E-mail: service.ms-support@heidenhain.de

NC support ☎ +49 8669 31-3101

E-mail: service.nc-support@heidenhain.de

NC programming ☎ +49 8669 31-3103

E-mail: service.nc-pgm@heidenhain.de

PLC programming ☎ +49 8669 31-3102

E-mail: service.plc@heidenhain.de

APP programming ☎ +49 8669 31-3106

E-mail: service.app@heidenhain.de

www.heidenhain.de

Avkännarsystem från HEIDENHAIN

hjälp dig att reducera ställtider och att förbättra arbetsstyckets måttriktighet.

Arbetsstyckesavkännare

TS 220 Signalöverföring via kabel

TS 440, TS 444 Infraröd överföring

TS 640, TS 740 Infraröd överföring

- Rikta upp arbetsstycken
- Ställa in utgångspunkten
- Mäta upp arbetsstycken

Verktysavkännare

TT 140 Signalöverföring via kabel

TT 449 Infraröd överföring

TL Beröringsfritt lasersystem

- Verktysmätning
- Övervaka förslitning
- Detektera verktygsbrott

