
TNC 640
Käyttäjän käsikirja

Työkiertojen ohjelmointi

NC-ohjelmisto

340590-06

340591-06

340595-06

Suomi (fi)

10/2015

Perusteita

Perusteita
Tätä käsikirjaa koskevia tietoja

4 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Tätä käsikirjaa koskevia tietoja

Alla on luettelo tässä käsikirjassa käytettävistä ohjesymboleista.

Tämä symboli ilmoittaa sinulle, että esiteltävään

toimintoon liittyy erityisesti huomioitavia ohjeita.

VAROITUS! Tämä symboli viittaa mahdolliseen

vaaralliseen tilanteeseen, jonka jättäminen huomiotta

voi aiheuttaa vähäisen tai lievän loukkaantumisen.

Tämä symboli ilmoittaa sinulle, että esiteltävään

toimintoon liittyy yksi tai useampi seuraavista

vaaroista:

Vaara työkappaleelle

Vaara kiinnittimelle

Vaara työkalulle

Vaara koneelle

Vaara käyttäjälle

Tämä symboli ilmoittaa sinulle, että esiteltävä

toiminto on mukautettava koneeseen sen valmistajan

toimesta. Sen vuoksi toiminto voi vaikuttaa eri tavoin

eri koneissa.

Tämä symboli ilmoittaa sinulle, että jossakin toisessa

käyttäjän käsikirjassa on tätä toimintoa koskevia

tarkempia ohjeita.

Toivotko muutoksia tai oletko havainnut vikoja?

Pyrimme jatkuvasti parantamaan dokumentaatiotamme. Auta meitä

löytämään parannuskohteet ilmoittamalla niistä sähköpostitse

osoitteeseen: tnc-userdoc@heidenhain.de.

TNC-tyyppi, ohjelmisto ja toiminnot

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 5

TNC-tyyppi, ohjelmisto ja toiminnot

Tässä käsikirjassa esitellään toiminnot, jotka ovat käytettävissä

seuraavissa ja sitä uudemmissa TNC-ohjauksen NC-

ohjelmistoversioissa.

TNC-tyyppi NC-ohjelmiston no.

TNC 640 340590-06

TNC 640E 340591-06

TNC 640 Ohjelmointiasema 340595-06

Kirjaintunnus E tarkoittaa TNC:n vientiversiota. Vientiversioita

koskee seuraava rajoitus:

Suoraviivaiset liikkeet samanaikaisesti enintään neljällä akselilla

Koneen valmistaja sovittaa TNC:ssä käytettävät tehoarvot

koneparametrien avulla erikseen kutakin konetta varten. Näin ollen

tämä käsikirja sisältää myös sellaisia toimintokuvauksia, jotka eivät

koske kaikkia TNC-versioita.

Tällaisia TNC-toimintoja, jotka eivät ole käytettävissä kaikissa

koneissa, ovat esimerkiksi seuraavat:

Työkalun mittaus TT-järjestelmällä

Ota yhteys koneen valmistajaan, mikäli haluat tarkempia tietoja

koneellasi ohjattavista yksittäisistä toiminnoista.

Monet koneiden valmistajat ja HEIDENHAIN tarjoavat asiakkailleen

TNC:n ohjelmointikursseja. Niihin osallistuminen on suositeltavaa,

jotta TNC-toimintojen käyttäminen olisi aina mahdollisimman

tehokasta.

Käyttäjän käsikirja

Kaikki työkiertoihin liittyvät TNC-toiminnot on esitelty

TNC 640-ohjausjärjestelmän käyttäjän käsikirjassa.

Käänny HEIDENHAINin puoleen, kun tarvitset tätä

käyttäjän käsikirjaa.

ID Käyttäjän käsikirja, selväkielidialogi : 892903-xx.

ID Käyttäjän käsikirja, DIN/ISO-ohjelmointi:

892909-xx.

Perusteita
TNC-tyyppi, ohjelmisto ja toiminnot

6 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmaoptiot

TNC 640 sisältää erilaisia ohjelmavarusteita eli optioita, jotka koneen valmistaja voi vapauttaa käyttäjän käyttöön.

Kukin optio on vapautettavissa erikseen ja sisältää tällöin seuraavat suorituskelpoiset toiminnot:

Lisäakseli (option #0 ... optio #7)

Lisäakseli Lisäsäätöpiiri 1 ... 8

Advanced Function Set 1 (optio #8)

Laajennettujen toimintojen ryhmä

1

Pyöröpöytäkoneistus:

Muodot lieriön vaipalla

Syöttöarvo yksikössä mm/min

Koordinaattimuunnokset:

Koneistustason kääntö

Interpolaatio

Ympyrä kolmella akselilla käännetyn koneistustason kanssa (tilakaari)

Advanced Function Set 2 (optio #9)

Laajennettujen toimintojen ryhmä

2

3D-koneistus:

Erityisen rekyylitön liikeohjaus

3D-työkalukorjaus pintanormaalivektorin avulla

Kääntöpään asetuksen muuttaminenelektronisen käsipyörän

avulla ohjelmanajon aikana; työkalun kärjen asema pysyy

muuttumattomana (TCPM = Tool Center Point Management)

Työkalun pitäminen kohtisuorassa muodolla

Työkalun sädekorjaus kohtisuoraan liike- ja työkalusuunnan suhteen

Interpolaatio

Suora viidellä akselilla (vientilupa vaaditaan)

HEIDENHAIN DNC (optio #18)

Yhteys ulkoisten PC-sovellusten kanssa COM-komponenttien kautta

Näyttöaskel (optio #23)

Näyttöaskel Sisäänsyöttöyksikkö:

Lineaariakseleilla jopa 0,01µm

Kulma-akseleilla jopa 0,00001°

Dynamic Collision Monitoring – DCM (optio #40)

Dynaaminen törmäysvalvonta Koneen valmistajan määrittelemät valvottavat kohteet

Varoitus manuaalikäytöllä

Ohjelman keskeytys automaattikäytöllä

Valvonta myös viidelle akseliliikkeelle

TNC-tyyppi, ohjelmisto ja toiminnot

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 7

DXF-konvertteri (optio #42)

DXF-konvertteri Tuettu DXF-muoto: AC1009 (AutoCAD R12)

Muotojen ja pistekuvioiden vastaanotto

Kätevä peruspisteen asetus

Muotojaksojen graafinen valinta selväkielidialogiohjelmista

Adaptive Feed Control – AFC (optio #45)

Adaptiivinen syötönsäätö Karan todellisen tehon määritys opettelulastun avulla

Rajojen määrittely, jonka sisällä automaattinen syöttöarvon säätö

sijaitsee

Täysautomaattinen syötön säätö suorituksen aikana

KinematicsOpt (optio #48)

Koneen kinematiikan optimointi Aktiivisen kinematiikan tallennus/uudelleenperustaminen

Aktiivisen kinematiikan testaus

Aktiivisen kinematiikan optimointi

Jyrsintäsorvaus (optio #50)

Jyrsintä-/sorvauskäyttö Toiminnot:

Jyrsintä- ja sorvauskäytön vaihtokytkentä

Vakiolastuamisnopeus

Nirkon sädekorjaus

Sorvaustyökierrot

Extended Tool Management (optio #93)

Laajennetut työkalunhallinta Python-pohjainen

Edistykselliset ohjelmointitoiminnot (optio #96)

Interpoloiva kara Interpolaatiosorvaus:

Työkierto 880: Hammaspyörän vierintäjyrsintä

Työkierto 291: Interpolaatiosorvaus, kytkentä

Työkierto 292: Interpolaatiosorvaus, muodon silitys

Spindle Synchronism (optio #131)

Karan synkronointikäyttö Jyrsintä- ja sorvauskaran käyttö synkronoidusti

Remote Desktop Manager (optio #133)

Ulkoisen tietokoneyksikön

etäkäyttö
Windows erillisessä tietokoneyksikössä

Liitynnät TNC:n käyttöliittymään

Synchronizing Functions (optio #135)

Synkronointitoiminnot Tosiaikainen kytkentätoiminto (Real Time Coupling – RTC):

Akseleiden kytkentä

Perusteita
TNC-tyyppi, ohjelmisto ja toiminnot

8 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Visual Setup Control – VSC (optio #136)

Kiinnitystilan kamerapohjainen

tarkastus
Kiinnitystilan kuvaus HEIDENHAIN-kamerajärjestelmällä

Työalueen ohjeellisen ja todellisen tilan optinen vertailu

Cross Talk Compensation – CTC (optio #141)

Akselikytkentöjen kompensaatio Dynaamisen asemanpoikkeaman määritys akselikiihdytysten avulla

TCP-kompensaatio (Tool Center Point)

Position Adaptive Control – PAC (optio #142)

Adaptiivinen asemansäätö Säätöparametrien mukautus akseliasetusten mukaan

työskentelytilassa

Säätöparametrien mukautus akselin nopeuden tai kiihtyvyyden

mukaan

Load Adaptive Control – LAC (optio #143)

Adaptiivinen kuormansäätö Työkappaleen massan ja kitkavoimien automaattinen määritys

Säätöparametrien mukautus työkappaleen todellisen mitan mukaan

Active Chatter Control – ACC (optio #145)

Aktiivinen tärinänvaimennus Täysautomaattinen tärinänvaimennustoiminto koneistuksen aikana

Active Vibration Damping – AVD (optio #146)

Aktiivinen värähtelynvaimennus Koneen värähtelyjen vaimennus työkappaleen yläpinnan parantamiseksi

TNC-tyyppi, ohjelmisto ja toiminnot

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 9

Kehitystila (päivitystoiminnot)

Ohjelmisto-optioiden lisäksi FCL-toiminnolla (Feature Content Level)

(engl. kehitystilan käsite) hallitaan tärkeitä jatkokehitysvaiheita.

FCL:n alaiset toiminnot eivät ole käytettävissäsi, mikäli TNC-

ohjauksesi sisältää ohjelmistopäivityksen.

Kun hankit uuden koneen, kaikki päivitystoiminnot

ovat käytettävissäsi ilman lisäkustannuksia.

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

Halutessasi voit vapauttaa FCL-toiminnot pysyvästi käyttöösi

hankkimalla sitä varten salasanan (avainluku). Ota tarvittaessa

yhteys koneen valmistajaan tai HEIDENHAIN-edustajaan.

Tarkoitettu käyttöalue

TNC täyttää eurooppalaisen direktiivin EN 55022 luokan A

vaatimukset ja se tarkoitettu pääasiassa teollisuuden käyttöön.

Oikeudellinen ohje

Tämä tuote avoimen lähteen ohjelmistoa. Lisätietoja on ohjauksen

kohdassa

Ohjelman tallennuksen ja editoinnin käyttötapa

MOD-toiminnot

Ohjelmanäppäin LISENSSI-OHJEET

Perusteita
Vainnaiset parametrit

10 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Vainnaiset parametrit

HEIDENHAIN kehittää jatkuvasti monipuolisia työkiertopaketteja,

minkä vuoksi jokaisen uuden ohjelmiston yhteydessä työkierroille

tuodaan myös uusia Q-parametreja. Nämä uudet Q-parametrit

ovat valinnaisia parametreja, jotka eivät kaikilta osin ole käytössä

vanhemmissa ohjelmistoversioissa. Työkierrossa ne ovat aina

työkiertomäärittelyn lopussa. Tässä ohjelmistossa kyseeseen

tulevat Q-parametrit ovat kohdassa Yleiskuvaus "Ohjelmiston

uudet ja muutetut työkiertotoiminnot 34059x-05" Voit itse päättää,

haluatko määritellä valinnaiset Q-parametrit tai poistaa ne NO ENT

-näppäimellä. Voit vastaanottaa myös asetetut standardiarvot.

Jos olet poistanut epähuomiossa valinnaisia Q-parametreja tai jos

haluat ohjelmistopäivityksen jälkeen laajentaa olemassa olevien

ohjelmien työkiertoja, voit lisätä valinnaisia Q-parametreja myös

jälkikäteen. Seuraavaksi esitellään toimenpiteet.

Valinnaisten Q-parametrien lisääminen jälkikäteen:

Kutsu työkierron määrittely

Paina oikealle osoittavaa nuolinäppäintä, kunnes uudet Q-

parametrit näytetään.

Vastaanota määritelty standardiarvo tai syötä sisään muu

arvo.

Jos haluat vastaanottaa uudet Q-parametrit, poistu valikolta

painamalla uudelleen oikealle osoittavaa nuolinäppäintä tai

paina END-näppäintä.

Jos et halua vastaanottaa uusia Q-parametreja, paina NO

ENT -näppäintä.

Yhteensopivuus

Vanhemmilla HEIDENHAIN-rataohjauksilla (versiosta TNC

150 B lähtien) laaditut koneistusohjelmat ovat suurelta osin

toteutuskelpoisia ohjausten TNC 640 uusissa ohjelmistoversioissa.

Myös silloin, kun uusia valinnaisia parametreja ("Vainnaiset

parametrit") on vastaanotettu olemassa oleviin työkiertoihin,

voit yleensä toteuttaa niiden ohjelmia tavanomaiseen tapaan.

Tämä saadaan aikaan tallennettujen oletusarvojen avulla.

Toisaalta, jos haluat ajaa vanhemmassa ohjauksessa ohjelman,

joka on ohjelmoitu uudessa ohjelmistoversiossa, voit poistaa

kyseiset valinnaiset Q-parametrit työkiertomäärittelystä NO

ENT -näppäimellä. Näin saat muodostettua vastaavan alaspäin

yhteensopivan ohjelman. Jos NC-lauseet sisältävät kelvottomia

elementtejä, TNC merkitsee ne tiedoston avaamisen yhteydessä

ERROR-lauseiksi.

Ohjelmiston uudet työkiertotoiminnot

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 11

Ohjelmiston uudet työkiertotoiminnot

34059x-04

Koneistustyökierron 225 Kaiverrus merkkisarjaa on laajennettu

umlaut- ja halkaisijamerkeillä, katso "KAIVERRUS (työkierto 225,

DIN/ISO: G225)", Sivu 309.

Uusi koneistustyökierto 275 Pyörrejyrsintä katso "MUOTOURA,

TROKOIDINEN (työkierto 275, DIN/ISO G275)", Sivu 219

Uusi koneistustyökierto 233 Tasojyrsintä katso

"KONEISTUSTASO (työkierto 233, DIN/ISO: G233)", Sivu 174

Työkierrossa 205 Yleissyväporaus voidaan nyt määritellä

vetäytymisliikkeen syöttöarvo parametrin Q208 avulla katso

"Työkiertoparametrit", Sivu 94

Kierteen jyrsinnän työkiertoihin 26x on lisätty aloitussyöttöarvo

katso "Työkiertoparametrit", Sivu 121

Työkiertoa 404 on laajennettu useammilla parametreilla Q305

NRO TAULUKOSSA katso "Työkiertoparametrit", Sivu 472

Poraustyökiertoihin 200, 203 ja 205 on lisätty parametri

Q395 SYVYYSPERUSTE, jolla arvioidaan T-ANGLE katso

"Työkiertoparametrit", Sivu 94

Työkiertoa 241 YKSISÄRMÄINEN SYVÄNREIÄNPORAUS

on laajennettu useammilla sisäänsyöttöparametreilla katso

"HUULIPORAUS (työkierto 241, DIN/ISO: G241)", Sivu 99

Uusi kosketustyökierto 4 3D-MITTAUS katso "MITTAUS 3D

(työkierto 4)", Sivu 585

Perusteita
Ohjelmiston uudet ja muutetut työkiertotoiminnot

12 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmiston uudet ja muutetut

työkiertotoiminnot 34059x-05

Uusi työkierto 880 VIERINTÄJYRSINTÄ (ohjelmisto-optio 50),

katso "HAMMASPYÖRÄN VIERINTÄJYRSINTÄ (työkierto 880,

DIN/ISO: G880)", Sivu 435

Uusi työkierto 292 INTERPOLAATIOSORVAUS,

MUODON SILITYS (ohjelmisto-optio 96), katso

"INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292,

DIN/ISO: G292, ohjelmisto-optio 96)", Sivu 294

Uusi työkierto 291 INTERPOLAATIOSORVAUS, LINKITYS

(ohjelmisto-optio 96) , katso "INTERPOLAATIOSORVAUS,

LINKITYS (työkierto 291, DIN/ISO: G291, ohjelmisto-optio 96)",

Sivu 303

Uusi työkierto LAC:lle (Kuormituksen mukautusohjaus)

Säätöparametrien kuormituksesta riippuva mukautus

(ohjelmisto-optio 143), katso "KUORMITUKSEN MÄÄRITYS

(työkierto 239, DIN/ISO: G239, ohjelmisto-optio 143)",

Sivu 318

Työkierto 270: MUOTORAILOTIEDOT on lisätty

työkiertopakettiin (ohjelmisto-optio 19), katso "MUOTOTIEDOT

(työkierto 270, DIN/ISO: G270)", Sivu 218

Työkierron 39 LIERIÖVAIPPAMUOTO (ohjelmisto-optio

1) ulkomuodon jyrsintä on lisätty työkiertopakettiin, katso

"LIERIÖVAIPPA (työkierto 39, DIN/ISO: G139, ohjelmisto-optio

1)", Sivu 240

Koneistustyökierron 225 Kaiverrus merkkisarjaa on laajennettu

merkeillä CE, ß, @ ja järjestelmäajalla, katso "KAIVERRUS

(työkierto 225, DIN/ISO: G225)", Sivu 309

Työkiertoja 252–254 on laajennettu valinnaisella parametrilla

Q439, katso "Työkiertoparametrit", Sivu 150

Työkiertoa 22 on laajennettu valinnaisilla parametreilla Q401,

Q404, katso "ROUHINTA (Työkierto 22, DIN/ISO: G122)",

Sivu 207

Työkiertoja 841, 842, 851, 852 on laajennettu sisäänpiston

syöttöarvolla Q488, katso "Työkiertoparametrit", Sivu 382

Työkiertoa 484 on laajennettu valinnaisella parametrilla Q536,

katso "Langaton TT 449 -kalibrointi (Työkierto 484, DIN/

ISO: G484)", Sivu 658

Epäkeskinen sorvaus työkierrolla 800 on mahdollinen optiolla

50, katso "SORVAUSJÄRJESTELMÄN MUKAUTUS(Työkierto

800, DIN/ISO: G800)", Sivu 332

Ohjelmiston uudet ja muutetut työkiertotoiminnot

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 13

Ohjelmiston uudet ja muutetut

työkiertotoiminnot 34059x-06

Uusi työkierto 258 MONIKULMAKAULA, katso

"MONIKULMAKAULA (Työkierto 258, DIN/ISO: G258)",

Sivu 169

Uudet työkierrot 600 ja 601 kamerapohjaiseen kiinnitystilanteen

tarkastukseen (ohjelmisto-optio 136), katso "Kamerapohjaisen

kiinnitystilanteen tarkastus VSC (optio #136)", Sivu 598

Työkiertoa 291 INTERPOLAATIOSORVAUS, LINKITYS

(ohjelmisto-optio 96) on laajennettu parametrilla Q561, katso

"INTERPOLAATIOSORVAUS, LINKITYS (työkierto 291, DIN/ISO:

G291, ohjelmisto-optio 96)", Sivu 303

Työkiertoja 421, 422 ja 427 on laajennettu parametrilla Q498 ja

Q531, katso "REIÄN MITTAUS (työkierto 421, DIN/ISO: G421)",

Sivu 545

Työkierrolla 247: PERUSPISTEEN ASETUS voidaan

valita peruspisteen numero esiasetustaulukosta, katso

"PERUSPISTEEN ASETUS (työkierto 247, DIN/ISO: G247)",

Sivu 269

Työkierrolla 200 ja 203 on mukautetaan yllä olevan odotusajan

menettely, katso "YLEISPORAUS (työkierto 203, DIN/ISO:

G203)", Sivu 86

Työkierto 205 toteuttaa koordinaatin yläpinnan lastunpoiston,

katso "YLEISSYVÄPORAUS (työkierto 205, DIN/ISO: G205)",

Sivu 92

SL-työkierroilla huomioidaan nyt M110-koodi sisäpuolisesti

korjatuissa ympyränkaarissa, kun se on aktiivinen koneistuksen

aikana, katso "SL-työkierrot", Sivu 196

Perusteita
Ohjelmiston uudet ja muutetut työkiertotoiminnot

14 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 15

Sisältöhakemisto

1 Perusteet / Yleiskuvaukset.. 51

2 Koneistustyökiertojen käyttö.. 55

3 Koneistustyökierrot: Poraus.. 75

4 Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä... 105

5 Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä....................................... 141

6 Koneistustyökierrot: Kuviomäärittelyt..185

7 Koneistustyökierrot. Muototasku... 195

8 Koneistustyökierrot: Lieriövaippa... 229

9 Koneistustyökierrot. Muototasku muotolomakkeella.. 247

10 Työkierrot: Koordinaattimuunnokset..261

11 Työkierrot: Erikoistoiminnot.. 285

12 Työkierrot: Sorvaus...325

13 Työskentely kosketustyökiertojen avulla... 447

14 Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys.............................457

15 Kosketustyökierrot: Peruspisteen automaattinen määritys... 479

16 Kosketustyökierrot: Työkappaleen automaattinen valvonta..533

17 Kosketustyökierrot: Erikoistoiminnot... 581

18 Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio #136)......................... 597

19 Kosketustyökierrot: Kinematiikan automaattinen mittaus.. 619

20 Kosketustyökierrot: työkalun automaattinen mittaus..651

21 Yleiskuvaustaulukko Työkierrot.. 667

Sisältöhakemisto

16 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 17

1 Perusteet / Yleiskuvaukset.. 51

1.1 Johdanto.. 52

1.2 Käytettävät työkiertoryhmät..53

Koneistustyökiertojen yleiskuvaus...53

Kosketustyökiertojen yleiskuvaus..54

Sisältöhakemisto

18 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

2 Koneistustyökiertojen käyttö.. 55

2.1 Työskentely koneistustyökiertojen avulla...56

Konekohtaiset työkierrot... 56

Työkierron määrittely ohjelmanäppäimillä..57

Työkierron määrittely GOTO-toiminnolla..57

Työkierron kutsuminen.. 58

2.2 Ohjelmamäärittelyt työkierroille..60

Yleiskuvaus.. 60

GLOBAL DEF sisäänsyöttö... 60

GLOBAL DEF -määrittelyjen käyttö...61

Yleisesti vaikuttavat globaaliset tiedot.. 62

Globaaliset tiedot poraustöitä varten.. 62

Globaaliset tiedot jyrsintäkoneistuksia varten taskutyökierroilla 25x.. 62

Globaaliset tiedot jyrsintätöitä varten muototyökierroilla.. 63

Globaaliset tiedot paikoitusmenettelyä varten.. 63

Globaaliset tiedot kosketustoimintoja varten.. 63

2.3 Kuviomäärittely PATTERN DEF.. 64

Käyttö...64

PATTERN DEF sisäänsyöttö.. 65

PATTERN DEF käyttö.. 65

Yksittäisen koneistusaseman määrittely... 66

Yksittäisen rivin määrittely...66

Yksittäisen kuvion määrittely...67

Yksittäisen kehikon määrittely...68

Täysiympyrän määrittely.. 69

Osaympyrän määrittely..70

2.4 Pistetaulukot.. 71

Käyttö...71

Pistetaulukoiden sisäänsyöttö... 71

Yksittäisen pisteen jättäminen huomiotta koneistuksessa..72

Pistetaulukon valinta ohjelmassa.. 72

Pistetaulukkoon liittyvän työkierron kutsu.. 73

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 19

3 Koneistustyökierrot: Poraus.. 75

3.1 Perusteet...76

Yleiskuvaus.. 76

3.2 KESKIÖPORAUS (työkierto 240, DIN/ISO: G240)...77

Työkierron kulku.. 77

Ohjelmoinnissa huomioitavaa!.. 77

Työkiertoparametrit..78

3.3 PORAUS (Työkierto 200)...79

Työkierron kulku.. 79

Ohjelmoinnissa huomioitavaa!.. 79

Työkiertoparametrit..80

3.4 KALVINTA (työkierto 201, DIN/ISO: G201)..81

Työkierron kulku.. 81

Ohjelmoinnissa huomioitavaa!.. 81

Työkiertoparametrit..82

3.5 Väljennys (työkierto 202,, DIN/ISO: G202)... 83

Työkierron kulku.. 83

Ohjelmoinnissa huomioitavaa!.. 84

Työkiertoparametrit..85

3.6 YLEISPORAUS (työkierto 203, DIN/ISO: G203)..86

Työkierron kulku.. 86

Ohjelmoinnissa huomioitavaa!.. 86

Työkiertoparametrit..87

3.7 TAKAUPOTUS (työkierto 204, DIN/ISO: G204).. 89

Työkierron kulku.. 89

Ohjelmoinnissa huomioitavaa!.. 90

Työkiertoparametrit..91

3.8 YLEISSYVÄPORAUS (työkierto 205, DIN/ISO: G205).. 92

Työkierron kulku.. 92

Ohjelmoinnissa huomioitavaa!.. 93

Työkiertoparametrit..94

Sisältöhakemisto

20 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

3.9 PORAUSJYRSINTÄ (Työkierto 208)... 96

Työkierron kulku.. 96

Ohjelmoinnissa huomioitavaa!.. 97

Työkiertoparametrit..98

3.10 HUULIPORAUS (työkierto 241, DIN/ISO: G241)...99

Työkierron kulku.. 99

Ohjelmoinnissa huomioitavaa!.. 99

Työkiertoparametrit..100

3.11 Ohjelmointiesimerkit...102

Esimerkki: Poraustyökierrot...102

Esimerkki: Poraustyökierrot PATTERN DEF -määrittelyjen yhteydessä...103

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 21

4 Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä... 105

4.1 Perusteet...106

Yleiskuvaus.. 106

4.2 KIERTEEN PORAUS tasausistukalla (työkierto G206, DIN/ISO: G206).. 107

Työkierron kulku.. 107

Ohjelmoinnissa huomioitavaa!.. 108

Työkiertoparametrit..109

4.3 KIERTEEN PORAUS ilman tasausistukkaa GS (työkierto 207, DIN/ISO: G207)............................. 110

Työkierron kulku.. 110

Ohjelmoinnissa huomioitavaa!.. 111

Työkiertoparametrit..112

Työkalun irtiajo ohjelman keskeytyessä.. 112

4.4 KIERTEEN PORAUS LASTUNKATKOLLA (Työkierto 209, DIN/ISO: G209)..................................... 113

Työkierron kulku.. 113

Ohjelmoinnissa huomioitavaa!.. 114

Työkiertoparametrit..115

4.5 Perusteet kierteen jyrsinnälle.. 117

Alkuehdot.. 117

4.6 KIERTEEN JYRSINTÄ (työkierto 262, DIN/ISO: G262)...119

Työkierron kulku.. 119

Ohjelmoinnissa huomioitavaa!.. 120

Työkiertoparametrit..121

4.7 UPOTUSKIERTEEN JYRSINTÄ (Työkierto 263, DIN/ISO:G263)...122

Työkierron kulku.. 122

Ohjelmoinnissa huomioitavaa!.. 123

Työkiertoparametrit..124

4.8 REIKÄKIERTEEN JYRSINTÄ (Työkierto 264, DIN/ISO: G264).. 126

Työkierron kulku.. 126

Ohjelmoinnissa huomioitavaa!.. 127

Työkiertoparametrit..128

Sisältöhakemisto

22 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

4.9 KIERUKKAREIKÄKIERTEEN JYRSINTÄ (Työkierto 265, DIN/ISO: G265).. 130

Työkierron kulku.. 130

Ohjelmoinnissa huomioitavaa!.. 131

Työkiertoparametrit..132

4.10 ULKOKIERTEEN JYRSINTÄ (Työkierto 267, DIN/ISO: G267)..134

Työkierron kulku.. 134

Ohjelmoinnissa huomioitavaa!.. 135

Työkiertoparametrit..136

4.11 Ohjelmointiesimerkit...138

Esimerkki: Kierteen poraus... 138

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 23

5 Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä....................................... 141

5.1 Perusteet...142

Yleiskuvaus.. 142

5.2 SUORAKULMATASKU (työkierto 251, DIN/ISO: G251)... 143

Työkierron kulku.. 143

Ohjelmoinnissa huomioitavaa..144

Työkiertoparametrit..145

5.3 YMPYRÄTASKU (Työkierto 252, DIN/ISO: G252)... 147

Työkierron kulku.. 147

Ohjelmoinnissa huomioitavaa!.. 149

Työkiertoparametrit..150

5.4 URAN JYRSINTÄ (Työkierto 253))... 152

Työkierron kulku.. 152

Ohjelmoinnissa huomioitavaa!.. 153

Työkiertoparametrit..154

5.5 PYÖRÖURA (Työkierto 254, DIN/ISO: G254).. 156

Työkierron kulku.. 156

Ohjelmoinnissa huomioitavaa!.. 157

Työkiertoparametrit..158

5.6 SUORAKULMAKAULA (työkierto 256, DIN/ISO: G256)...161

Työkierron kulku.. 161

Ohjelmoinnissa huomioitavaa!.. 162

Työkiertoparametrit..163

5.7 YMPYRÄKAULA (Työkierto 257, DIN/ISO: G257)..165

Työkierron kulku.. 165

Ohjelmoinnissa huomioitavaa!.. 166

Työkiertoparametrit..167

5.8 MONIKULMAKAULA (Työkierto 258, DIN/ISO: G258)... 169

Työkierron kulku.. 169

Ohjelmoinnissa huomioitavaa!.. 170

Työkiertoparametrit..171

Sisältöhakemisto

24 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

5.9 KONEISTUSTASO (työkierto 233, DIN/ISO: G233)...174

Työkierron kulku.. 174

Ohjelmoinnissa huomioitavaa!.. 178

Työkiertoparametrit..179

5.10 Ohjelmointiesimerkit...182

Esimerkki: Taskun, kaulan ja uran jyrsintä.. 182

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 25

6 Koneistustyökierrot: Kuviomäärittelyt..185

6.1 Perusteet...186

Yleiskuvaus.. 186

6.2 PISTEKUVIO KAARELLA (työkierto 220, DIN/ISO: G220)..187

Työkierron kulku.. 187

Ohjelmoinnissa huomioitavaa!.. 187

Työkiertoparametrit..188

6.3 PISTEKUVIO SUORALLA (työkierto 221, DIN/ISO: G221)...190

Työkierron kulku.. 190

Ohjelmoinnissa huomioitavaa!.. 190

Työkiertoparametrit..191

6.4 Ohjelmointiesimerkit...192

Esimerkki: Reikäkaari...192

Sisältöhakemisto

26 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

7 Koneistustyökierrot. Muototasku... 195

7.1 SL-työkierrot...196

Perusteet... 196

Yleiskuvaus.. 197

7.2 MUOTO (Työkierto 14, DIN/ISO: G37)...198

Ohjelmoinnissa huomioitavaa!.. 198

Työkiertoparametrit..198

7.3 Päällekkäiset muodot... 199

Perusteet... 199

Aliohjelmat: Päällekkäiset taskut...199

„Summa“-pinta... 200

„Erotus“-pinta... 201

„Leikkaus“-pinta..202

7.4 MUOTOTIEDOT (Työkierto 20, DIN/ISO: G120).. 203

Ohjelmoinnissa huomioitavaa!.. 203

Työkiertoparametrit..204

7.5 ESIPORAUS (Työkierto 21, DIN/ISO: G121)..205

Työkierron kulku.. 205

Ohjelmoinnissa huomioitavaa!.. 206

Työkiertoparametrit..206

7.6 ROUHINTA (Työkierto 22, DIN/ISO: G122)..207

Työkierron kulku.. 207

Ohjelmoinnissa huomioitavaa!.. 208

Työkiertoparametrit..209

7.7 SYVYYSSILITYS (työkierto 23, DIN/ISO: G123)..211

Työkierron kulku.. 211

Ohjelmoinnissa huomioitavaa!.. 212

Työkiertoparametrit..212

7.8 SIVUSILITYS (työkierto 24, DIN/ISO: G124)...213

Työkierron kulku.. 213

Ohjelmoinnissa huomioitavaa!.. 214

Työkiertoparametrit..215

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 27

7.9 MUOTORAILO (Työkierto 25, DIN/ISO: G125).. 216

Työkierron kulku.. 216

Ohjelmoinnissa huomioitavaa!.. 216

Työkiertoparametrit..217

7.10 MUOTOTIEDOT (työkierto 270, DIN/ISO: G270).. 218

Ohjelmoinnissa huomioitavaa!.. 218

Työkiertoparametrit..218

7.11 MUOTOURA, TROKOIDINEN (työkierto 275, DIN/ISO G275)..219

Työkierron kulku.. 219

Ohjelmoinnissa huomioitavaa!.. 220

Työkiertoparametrit..221

7.12 Ohjelmointiesimerkit...223

Esimerkki: Taskun rouhinta ja jälkirouhinta... 223

Esimerkki: Päällekkäisten muotojen esiporaus, rouhinta ja silitys.. 225

Esimerkki: Muotorailo... 227

Sisältöhakemisto

28 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

8 Koneistustyökierrot: Lieriövaippa... 229

8.1 Perusteet...230

Yleiskuvaus Lieriövaippatyökierrot...230

8.2 LIERIÖVAIPPA (työkierto 27, DIN/ISO: G127, ohjelmisto-optio 1)... 231

Työkierron kutsu.. 231

Ohjelmoinnissa huomioitavaa!.. 232

Työkiertoparametrit..233

8.3 LIERIÖVAIPPA Uran jyrsintä (Työkierto 28, DIN/ISO: G128, ohjelmisto-optio 1)...........................234

Työkierron kulku.. 234

Ohjelmoinnissa huomioitavaa!.. 235

Työkiertoparametrit..236

8.4 LIERIÖVAIPPA Uuman jyrsintä (Työkierto 29, DIN/ISO: G129, ohjelmisto-optio 1).......................237

Työkierron kulku.. 237

Ohjelmoinnissa huomioitavaa!.. 238

Työkiertoparametrit..239

8.5 LIERIÖVAIPPA (työkierto 39, DIN/ISO: G139, ohjelmisto-optio 1)..240

Työkierron kutsu.. 240

Ohjelmoinnissa huomioitavaa!.. 241

Työkiertoparametrit..242

8.6 Ohjelmointiesimerkit...243

Esimerkki: Lieriövaippa työkierrolla 27..243

Esimerkki: Lieriövaippa työkierrolla 28..245

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 29

9 Koneistustyökierrot. Muototasku muotolomakkeella.. 247

9.1 SL-työkierrot monimutkaisella muotokaavalla...248

Perusteet... 248

Ohjelman valinta muotomäärittelyillä.. 250

Muotokuvausten määrittely...250

Syötä sisään monipuolinen muotokaava... 251

Päällekkäiset muodot.. 252

Muodon toteutus SL-työkierroilla...254

Esimerkki: Päällekkäisten muotojen rouhinta ja silitys muotokaavoilla... 255

9.2 SL-työkierrot yksinkertaisella muotokaavalla...258

Perusteet... 258

Syötä sisään yksinkertainen muotokaava..260

Muodon toteutus SL-työkierroilla...260

Sisältöhakemisto

30 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

10 Työkierrot: Koordinaattimuunnokset..261

10.1 Perusteet...262

Yleiskuvaus.. 262

Koordinaattimuunnosten vaikutus... 262

10.2 NOLLAPISTEEN siirto (työkierto 7, DIN/ISO: G54)...263

Vaikutus... 263

Työkiertoparametrit..263

10.3 NOLLAPISTE-siirto nollapistetaulukoilla (työkierto 7, DIN/ISO: G53).. 264

Vaikutus... 264

Ohjelmoinnissa huomioitavaa!.. 265

Työkiertoparametrit..265

Nollapistetaulukon valinta NC-ohjelmassa...266

Nollapistetaulukkoa muokataan ohjelmoinnin käyttötavalla.. 266

Nollapistetaulukon konfigurointi.. 268

Nollapistetaulukon lopetus.. 268

Tilanäytöt... 268

10.4 PERUSPISTEEN ASETUS (työkierto 247, DIN/ISO: G247)... 269

Vaikutus... 269

Ennen ohjelmointia huomioitavaa!..269

Työkiertoparametrit..269

Tilanäytöt... 269

10.5 PEILAUS (työkierto 8, DIN/ISO: G28)..270

Vaikutus... 270

Ohjelmoinnissa huomioitavaa!.. 271

Työkiertoparametrit..271

10.6 KIERTO (Työkierto 10, DIN/ISO: G73)..272

Vaikutus... 272

Ohjelmoinnissa huomioitavaa!.. 273

Työkiertoparametrit..273

10.7 MITTAKERROIN (työkierto 11, DIN/ISO: G72).. 274

Vaikutus... 274

Työkiertoparametrit..274

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 31

10.8 MITTAKERROIN AKS.KOHT. (Työkierto 26)... 275

Vaikutus... 275

Ohjelmoinnissa huomioitavaa!.. 275

Työkiertoparametrit..276

10.9 KONEISTUSTASO (Työkierto 19, DIN/ISO: G80, ohjelmisto-optio 1)... 277

Vaikutus... 277

Ohjelmoinnissa huomioitavaa!.. 278

Työkiertoparametrit..278

Peruutus...279

Kiertoakselin paikoitus...279

Paikoitusnäyttö käännetyssä järjestelmässä..280

Työskentelytilan valvonta...280

Paikoitus käännetyssä järjestelmässä... 281

Yhdistäminen muiden koordinaattimuunnosten työkiertojen kanssa..281

Toimenpiteet työskentelyssä työkierrolla 19 KONEISTUSTASO..282

10.10 Ohjelmointiesimerkit...283

Esimerkki: Koordinaattimuunnosten työkierrot... 283

Sisältöhakemisto

32 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

11 Työkierrot: Erikoistoiminnot.. 285

11.1 Perusteet...286

Yleiskuvaus.. 286

11.2 ODOTUSAIKA (työkierto 9, DIN/ISO: G04)...287

Toiminto... 287

Työkiertoparametrit..287

11.3 OHJELMAN KUTSU (työkierto 12, DIN/ISO: G39)...288

Työkiertotoiminto... 288

Ohjelmoinnissa huomioitavaa!.. 288

Työkiertoparametrit..289

11.4 KARAN SUUNTAUS (työkierto 13, DIN/ISO: G36)...290

Työkiertotoiminto... 290

Ohjelmoinnissa huomioitavaa!.. 290

Työkiertoparametrit..290

11.5 TOLERANSSI (Työkierto 32, DIN/ISO: G62)..291

Työkiertotoiminto... 291

Vaikutukset CAM-järjestelmän geometriamäärityksillä... 291

Ohjelmoinnissa huomioitavaa!.. 292

Työkiertoparametrit..293

11.6 INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292, DIN/ISO: G292, ohjelmisto-optio

96)... 294

Työkierron kulku.. 294

Ohjelmoinnissa huomioitavaa!.. 296

Työkiertoparametrit..298

Koneistusvariantit.. 299

Työkalun määrittely..301

11.7 INTERPOLAATIOSORVAUS, LINKITYS (työkierto 291, DIN/ISO: G291, ohjelmisto-optio 96).......303

Työkierron kulku.. 303

Ohjelmoinnissa huomioitavaa!.. 303

Työkiertoparametrit..305

Työkalun määrittely..306

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 33

11.8 KAIVERRUS (työkierto 225, DIN/ISO: G225).. 309

Työkierron kulku.. 309

Ohjelmoinnissa huomioitavaa!.. 309

Työkiertoparametrit..310

Sallitut kaiverrusmerkit.. 311

Painamatta jätettävät merkit..311

Järjestelmämuuttujien kaiverrus..312

11.9 NORMAALIJYRSINTÄ (Työkierto 232, DIN/ISO: G232)... 313

Työkierron kulku.. 313

Ohjelmoinnissa huomioitavaa!.. 315

Työkiertoparametrit..316

11.10 KUORMITUKSEN MÄÄRITYS (työkierto 239, DIN/ISO: G239, ohjelmisto-optio 143)...................318

Työkierron kulku.. 318

Ohjelmoinnissa huomioitavaa!.. 319

Työkiertoparametrit..319

11.11 Ohjelmointiesimerkit...320

Esimerkkki interpolaatioporauksesta, työkierto 291... 320

Esimerkkki interpolaatioporauksesta, työkierto 292... 322

Sisältöhakemisto

34 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12 Työkierrot: Sorvaus...325

12.1 Sorvaustyökierrot (ohjelmisto-optio 50)... 326

Yleiskuvaus.. 326

Työskentely sorvaustyökiertojen avulla... 329

Aihion jälkitarkkailu (FUNCTION TURNDATA)... 330

12.2 SORVAUSJÄRJESTELMÄN MUKAUTUS (Työkierto 800, DIN/ISO: G800).....................................332

Käyttö...332

Vaikutus... 335

Ohjelmoinnissa huomioitavaa!.. 335

Työkiertoparametrit..336

12.3 SORVAUSJÄRJESTELMÄN PALAUTUS (Työkierto 801, DIN/ISO: G801)....................................... 338

Ohjelmoinnissa huomioitavaa!.. 338

Vaikutus... 338

Työkiertoparametrit..338

12.4 Lastunpoistotyökiertojen perusteet.. 339

12.5 KORKOSORVAUS PITKITTÄIN (Työkierto 811, DIN/ISO: G811)... 340

Käyttö...340

Työkierron kulku rouhinnassa.. 340

Työkierron kulku silityksessä... 341

Ohjelmoinnissa huomioitavaa!.. 341

Työkiertoparametrit..342

12.6 KORKOSORVAUS PITKITTÄIN LAAJENNETTU (Työkierto 812, DIN/ISO: G812)........................... 343

Käyttö...343

Työkierron kulku rouhinnassa.. 343

Työkierron kulku silityksessä... 344

Ohjelmoinnissa huomioitavaa!.. 344

Työkiertoparametrit..345

12.7 SISÄÄNPISTOSORVAUS PITKITTÄIN (Työkierto 813, DIN/ISO: G813)...347

Käyttö...347

Työkierron kulku rouhinnassa.. 347

Työkierron kulku silityksessä... 348

Ohjelmoinnissa huomioitavaa!.. 348

Työkiertoparametrit..349

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 35

12.8 SISÄÄNPISTOSORVAUS PITKITTÄIN LAAJENNETTU (Työkierto 814, DIN/ISO: G814)................350

Käyttö...350

Työkierron kulku rouhinnassa.. 350

Työkierron kulku silityksessä... 351

Ohjelmoinnissa huomioitavaa!.. 351

Työkiertoparametrit..352

12.9 MUOTOSORVAUS PITKITTÄIN (Työkierto 810, DIN/ISO: G810)..354

Käyttö...354

Työkierron kulku rouhinnassa.. 354

Työkierron kulku silityksessä... 355

Ohjelmoinnissa huomioitavaa!.. 355

Työkiertoparametrit..356

12.10MUODONMUKAINEN SORVAUS (Työkierto 815, DIN/ISO: G815)... 358

Käyttö...358

Työkierron kulku rouhinnassa.. 358

Työkierron kulku silityksessä... 359

Ohjelmoinnissa huomioitavaa!.. 359

Työkiertoparametrit..360

12.11 KORKOSORVAUS POIKITTAIN (Työkierto 821, DIN/ISO: G821).. 362

Käyttö...362

Työkierron kulku rouhinnassa.. 362

Työkierron kulku silityksessä... 363

Ohjelmoinnissa huomioitavaa!.. 363

Työkiertoparametrit..364

12.12KORKOSORVAUS POIKITTAIN LAAJENNETTU (Työkierto 822, DIN/ISO: G822)........................... 365

Käyttö...365

Työkierron kulku rouhinnassa.. 365

Työkierron kulku silityksessä... 366

Ohjelmoinnissa huomioitavaa!.. 366

Työkiertoparametrit..367

Sisältöhakemisto

36 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.13SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETT (Työkierto 823, DIN/ISO: G823).................. 369

Käyttö...369

Työkierron kulku rouhinnassa.. 369

Työkierron kulku silityksessä... 370

Ohjelmoinnissa huomioitavaa!.. 370

Työkiertoparametrit..371

12.14SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETTU (Työkierto 824, DIN/ISO: G824)................372

Käyttö...372

Työkierron kulku rouhinnassa.. 372

Työkierron kulku silityksessä... 373

Ohjelmoinnissa huomioitavaa!.. 373

Työkiertoparametrit..374

12.15MUOTOSORVAUS POIKITTAIN (Työkierto 820, DIN/ISO: G820)...376

Käyttö...376

Työkierron kulku rouhinnassa.. 376

Työkierron kulku silityksessä... 377

Ohjelmoinnissa huomioitavaa!.. 377

Työkiertoparametrit..378

12.16YKSINKERTAINEN PISTOSORVAUS SÄTEITTÄIN (Työkierto 841, DIN/ISO: G841)....................... 380

Käyttö...380

Työkierron kulku rouhinnassa.. 380

Työkierron kulku silityksessä... 381

Ohjelmoinnissa huomioitavaa!.. 381

Työkiertoparametrit..382

12.17SÄTEITTÄISPISTOSORVAUS LAAJENNETTU (Työkierto 842, DIN/ISO: G842)............................. 383

Käyttö...383

Työkierron kulku rouhinnassa.. 383

Työkierron kulku silityksessä... 384

Ohjelmoinnissa huomioitavaa!.. 384

Työkiertoparametrit..385

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 37

12.18SÄTEITTÄINEN MUOTOPISTOSORVAUS (Työkierto 840, DIN/ISO: G840).................................... 387

Käyttö...387

Työkierron kulku rouhinnassa.. 387

Työkierron kulku silityksessä... 388

Ohjelmoinnissa huomioitavaa!.. 388

Työkiertoparametrit..389

12.19AKSIAALIPISTOSORVAUS (Työkierto 851, DIN/ISO: G851).. 391

Käyttö...391

Työkierron kulku rouhinnassa.. 391

Työkierron kulku silityksessä... 392

Ohjelmoinnissa huomioitavaa!.. 392

Työkiertoparametrit..393

12.20AKSIAALINEN PISTOSORVAUS LAAJENNETTU (Työkierto 852, DIN/ISO: G852).........................394

Käyttö...394

Työkierron kulku rouhinnassa.. 394

Työkierron kulku silityksessä... 395

Ohjelmoinnissa huomioitavaa!.. 395

Työkiertoparametrit..396

12.21AKSIAALINEN MUOTOPISTOSORVAUS (Työkierto 850, DIN/ISO: G850)...................................... 399

Käyttö...399

Työkierron kulku rouhinnassa.. 399

Työkierron kulku silityksessä... 400

Ohjelmoinnissa huomioitavaa!.. 400

Työkiertoparametrit..401

12.22SÄTEITTÄISPISTO (Työkierto 861, DIN/ISO: G861)..403

Käyttö...403

Työkierron kulku rouhinnassa.. 403

Työkierron kulku silityksessä... 404

Ohjelmoinnissa huomioitavaa!.. 404

Työkiertoparametrit..405

Sisältöhakemisto

38 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.23SÄTEITTÄISPISTO LAAJENNETTU (Työkierto 862, DIN/ISO: G862).. 406

Käyttö...406

Työkierron kulku rouhinnassa.. 406

Työkierron kulku silityksessä... 407

Ohjelmoinnissa huomioitavaa!.. 407

Työkiertoparametrit..408

12.24SÄTEITTÄINEN MUOTOPISTO (Työkierto 860, DIN/ISO: G860)..410

Käyttö...410

Työkierron kulku rouhinnassa.. 410

Työkierron kulku silityksessä... 411

Ohjelmoinnissa huomioitavaa!.. 411

Työkiertoparametrit..412

12.25AKSIAALIPISTO (Työkierto 871, DIN/ISO: G871)..414

Käyttö...414

Työkierron kulku rouhinnassa.. 414

Työkierron kulku silityksessä... 414

Ohjelmoinnissa huomioitavaa!.. 415

Työkiertoparametrit..415

12.26AKSIAALIPISTO LAAJENNETTU (Työkierto 872, DIN/ISO: G872)...416

Käyttö...416

Työkierron kulku rouhinnassa.. 416

Työkierron kulku silityksessä... 417

Ohjelmoinnissa huomioitavaa!.. 417

Työkiertoparametrit..418

12.27AKSIAALINEN MUOTOPISTO (Työkierto 870, DIN/ISO: G870)... 420

Käyttö...420

Työkierron kulku rouhinnassa.. 420

Työkierron kulku silityksessä... 421

Ohjelmoinnissa huomioitavaa!.. 421

Työkiertoparametrit..422

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 39

12.28PITKITTÄISKIERRE (Työkierto 831, DIN/ISO: G831)... 424

Käyttö...424

Työkierron kulku.. 424

Ohjelmoinnissa huomioitavaa!.. 425

Työkiertoparametrit..426

12.29LAAJENNETTU KIERRE (Työkierto 832, DIN/ISO: G832)...427

Käyttö...427

Työkierron kulku.. 427

Ohjelmoinnissa huomioitavaa!.. 428

Työkiertoparametrit..429

12.30MUODONMUKAINEN KIERRE (Työkierto 830, DIN/ISO: G830).. 431

Käyttö...431

Työkierron kulku.. 431

Ohjelmoinnissa huomioitavaa!.. 432

Työkiertoparametrit..433

12.31HAMMASPYÖRÄN VIERINTÄJYRSINTÄ (työkierto 880, DIN/ISO: G880)......................................435

Työkierron kulku.. 435

Ohjelmoinnissa huomioitavaa!.. 436

Työkiertoparametrit..437

Pyörintäsuunta koneistuspuolesta riippuen (Q550)...439

12.32EPÄTASAPAINON TARKASTUS (Työkierto 892, DIN/ISO: G892).. 440

Käyttö...440

Ohjelmoinnissa huomioitavaa!.. 441

Työkiertoparametrit..442

12.33Ohjelmointiesimerkki.. 443

Esimerkki: Korko sisäänpistolla... 443

Vierintäjyrsinnän esimerkki..445

Sisältöhakemisto

40 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

13 Työskentely kosketustyökiertojen avulla... 447

13.1 Yleistä kosketustyökierroille.. 448

Toimintatavat... 448

Peruskäännön huomiointi käsikäytössä...448

Kosketustyökierrot käyttötavoilla Käsikäyttö ja Elektroninen käsipyörä...448

Kosketustyökierrot automaattikäyttöä varten.. 449

13.2 Ennen kuin työskentelet kosketusjärjestelmän työkierroilla!...451

Maksimi liikepituus kosketuspisteeseen: DIST kosketusjärjestelmän taulukossa.................................451

Varmuusetäisyys kosketuspisteeseen: SET_UP kosketusjärjestelmän taulukossa............................... 451

Infrapunakosketuspään suuntaus ohjelmoituun kosketussuuntaan: TRACK kosketusjärjestelmän

taulukossa..451

Kytkevä kosketusjärjestelmä, kosketussyöttöarvo: F kosketusjärjestelmän taulukossa........................ 452

Kytkevä kosketusjärjestelmä, syöttöarvo paikoitusliikkeille: FMAX... 452

Kytkevä kosketusjärjestelmä, paikoitusliikkeiden pikaliike: F_PREPOS kosketusjärjestelmän

taulukossa..452

Monikertamittaus...453

Monikertamittauksen suoja-alue... 453

Kosketustyökiertojen käsittely...454

13.3 Kosketusjärjestelmän taulukko..455

Yleistä.. 455

Kosketusjärjestelmän taulukoiden muokkaus... 455

Kosketusjärjestelmän tiedot.. 456

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 41

14 Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys.............................457

14.1 Perusteet...458

Yleiskuvaus.. 458

Kosketustyökiertojen yhteneväisyydet työkappaleen vinon asennon määrittämisen kanssa................ 459

14.2 PERUSKÄÄNTÖ (työkierto 400, DIN/ISO: G400)... 460

Työkierron kulku.. 460

Ohjelmoinnissa huomioitavaa!.. 460

Työkiertoparametrit..461

14.3 PERUSKÄÄNTÖ kahden reiän avulla (Työkierto 401, DIN/ISO: G401)..463

Työkierron kulku.. 463

Ohjelmoinnissa huomioitavaa!.. 463

Työkiertoparametrit..464

14.4 PERUSKÄÄNTÖ kahden kaulan avulla (Työkierto 402, DIN/ISO: G402).. 466

Työkierron kulku.. 466

Ohjelmoinnissa huomioitavaa!.. 466

Työkiertoparametrit..467

14.5 PERUSKÄÄNTÖ kiertoakselin kompensoinnin avulla (Työkierto 403, DIN/ISO: G403)................ 469

Työkierron kulku.. 469

Ohjelmoinnissa huomioitavaa!.. 469

Työkiertoparametrit..470

14.6 PERUSKÄÄNNÖN ASETUS (Työkierto 404, DIN/ISO: G404).. 472

Työkierron kulku.. 472

Työkiertoparametrit..472

14.7 Työkappaleen vinon asennon korjaus C-akselin avulla (Työkierto 405, DIN/ISO: G405).............. 473

Työkierron kulku.. 473

Ohjelmoinnissa huomioitavaa!.. 474

Työkiertoparametrit..475

14.8 Esimerkki: Peruskäännön määritys kahden reiän avulla...477

Sisältöhakemisto

42 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

15 Kosketustyökierrot: Peruspisteen automaattinen määritys... 479

15.1 Perusteet...480

Yleiskuvaus.. 480

Kaikille kosketustyökierroille yhteiset ominaisuudet peruspisteen asetuksessa...................................482

15.2 PERUSPISTE URAN KESKIPISTE (Työkierto 408, DIN/ISO: G408).. 484

Työkierron kulku.. 484

Ohjelmoinnissa huomioitavaa!.. 485

Työkiertoparametrit..486

15.3 PERUSPISTE UUMAN KESKIPISTE (Työkierto 409, DIN/ISO: G409).. 488

Työkierron kulku.. 488

Ohjelmoinnissa huomioitavaa!.. 488

Työkiertoparametrit..489

15.4 PERUSPISTE SUORAKULMA SISÄPUOLINEN (Työkierto 410, DIN/ISO: G410)............................ 491

Työkierron kulku.. 491

Ohjelmoinnissa huomioitavaa!.. 492

Työkiertoparametrit..493

15.5 PERUSPISTE SUORAKULMA ULKOPUOLINEN (Työkierto 411, DIN/ISO: G411)........................... 495

Työkierron kulku.. 495

Ohjelmoinnissa huomioitavaa!.. 496

Työkiertoparametrit..497

15.6 PERUSPISTE YMPYRÄ SISÄPUOLINEN (Työkierto 412, DIN/ISO: G412).......................................499

Työkierron kulku.. 499

Ohjelmoinnissa huomioitavaa!.. 500

Työkiertoparametrit..501

15.7 PERUSPISTE YMPYRÄ ULKOPUOLINEN (Työkierto 413, DIN/ISO: G413)..................................... 504

Työkierron kulku.. 504

Ohjelmoinnissa huomioitavaa!.. 505

Työkiertoparametrit..506

15.8 PERUSPISTE NURKKA ULKOPUOLINEN (Työkierto 414, DIN/ISO: G414)..................................... 509

Työkierron kulku.. 509

Ohjelmoinnissa huomioitavaa!.. 510

Työkiertoparametrit..511

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 43

15.9 PERUSPISTE NURKKA SISÄPUOLINEN (Työkierto 415, DIN/ISO: G415).......................................513

Työkierron kulku.. 513

Ohjelmoinnissa huomioitavaa!.. 514

Työkiertoparametrit..515

15.10PERUSPISTE REIKÄYMPYRÄN KESKIPISTE (Työkierto 416, DIN/ISO: G416)................................ 517

Työkierron kulku.. 517

Ohjelmoinnissa huomioitavaa!.. 518

Työkiertoparametrit..519

15.11 PERUSPISTE KOSKETUSAKSELI (Työkierto 417, DIN/ISO: G417)...521

Työkierron kulku.. 521

Ohjelmoinnissa huomioitavaa!.. 521

Työkiertoparametrit..522

15.12PERUSPISTE NELJÄN REIÄN KESKIPISTE (Työkierto 418, DIN/ISO: G418).................................. 523

Työkierron kulku.. 523

Ohjelmoinnissa huomioitavaa!.. 524

Työkiertoparametrit..525

15.13PERUSPISTE YKSITTÄINEN AKSELI (Työkierto 419, DIN/ISO: G419)...527

Työkierron kulku.. 527

Ohjelmoinnissa huomioitavaa!.. 527

Työkiertoparametrit..528

15.14Esimerkki: Peruspisteen asetus työkappaleen yläpinnalle ja ympyräsegmentin keskelle........... 530

15.15Esimerkki: Peruspisteen asetus työkappaleen yläpinnalle ja reikäympyrän keskelle................... 531

Sisältöhakemisto

44 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

16 Kosketustyökierrot: Työkappaleen automaattinen valvonta..533

16.1 Perusteet...534

Yleiskuvaus.. 534

Mittaustulosten kirjaus.. 535

Mittaustulokset Q-parametreihin...537

Mittauksen tila...537

Toleranssivalvonta..537

Toleranssivalvonta..538

Perusjärjestelmä mittaustuloksille... 539

16.2 KONEISTUSTASO (Työkierto 0, DIN/ISO: G55).. 540

Työkierron kulku.. 540

Ohjelmoinnissa huomioitavaa!.. 540

Työkiertoparametrit..540

16.3 KONEISTUSTASO polaarinen (Työkierto)..541

Työkierron kulku.. 541

Ohjelmoinnissa huomioitavaa!.. 541

Työkiertoparametrit..541

16.4 KULMAN MITTAUS (työkierto 420, DIN/ISO: G420)..542

Työkierron kulku.. 542

Ohjelmoinnissa huomioitavaa!.. 542

Työkiertoparametrit..543

16.5 REIÄN MITTAUS (työkierto 421, DIN/ISO: G421)...545

Työkierron kulku.. 545

Ohjelmoinnissa huomioitavaa!.. 546

Työkiertoparametrit..547

16.6 YMPYRÄN ULKOP MITTAUS (Työkierto 422, DIN/ISO: G422).. 550

Työkierron kulku.. 550

Ohjelmoinnissa huomioitavaa!.. 551

Työkiertoparametrit..552

16.7 SUORAKULMION SISÄP MITTAUS (Työkierto 423, DIN/ISO: G423)..555

Työkierron kulku.. 555

Ohjelmoinnissa huomioitavaa!.. 555

Työkiertoparametrit..556

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 45

16.8 SUORAKULMION ULKOP MITTAUS (Työkierto 424, DIN/ISO: G424)...558

Työkierron kulku.. 558

Ohjelmoinnissa huomioitavaa!.. 558

Työkiertoparametrit..559

16.9 URAN LEV MITTAUS SISÄP (Työkierto 425, DIN/ISO: G425)... 561

Työkierron kulku.. 561

Ohjelmoinnissa huomioitavaa!.. 561

Työkiertoparametrit..562

16.10UUMAN ULKOP MITTAUS (Työkierto 426, DIN/ISO: G426).. 564

Työkierron kulku.. 564

Ohjelmoinnissa huomioitavaa!.. 564

Työkiertoparametrit..565

16.11 REIKÄYMPYRÄN MITTAUS (Työkierto 427, DIN/ISO: G427)..567

Työkierron kulku.. 567

Ohjelmoinnissa huomioitavaa!.. 567

Työkiertoparametrit..568

16.12REIKÄYMPYRÄN MITTAUS (työkierto 430, DIN/ISO: G430)... 570

Työkierron kulku.. 570

Ohjelmoinnissa huomioitavaa!.. 571

Työkiertoparametrit..571

16.13TASON MITTAUS (Työkierto 431, DIN/ISO: G431)... 573

Työkierron kulku.. 573

Ohjelmoinnissa huomioitavaa!.. 574

Työkiertoparametrit..575

16.14Ohjelmointiesimerkit...577

Esimerkki: Suorakulmakaulan mittaus ja jälkikoneistus...577

Esimerkki: Suorakulmataskun mittaus ja mittaustuloksen kirjaus pöytäkirjaan.....................................579

Sisältöhakemisto

46 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

17 Kosketustyökierrot: Erikoistoiminnot... 581

17.1 Perusteet...582

Yleiskuvaus.. 582

17.2 MITTAUS (Työkierto 3)..583

Työkierron kulku.. 583

Ohjelmoinnissa huomioitavaa!.. 583

Työkiertoparametrit..584

17.3 MITTAUS 3D (työkierto 4).. 585

Työkierron kulku.. 585

Ohjelmoinnissa huomioitavaa!.. 585

Työkiertoparametrit..586

17.4 Kytkevän kosketusjärjestelmän kalibrointi...587

17.5 Kalibrointiarvojen näyttö..588

17.6 TS KALIBROINTI (Työkierto 460, DIN/ISO: G460).. 589

17.7 TS PITUUSKALIBROINTI (Työkierto 461, DIN/ISO: G461)... 591

17.8 TS SÄDEKALIBROINTI SISÄPUOLINEN (Työkierto 462, DIN/ISO: G462).......................................593

17.9 TS SÄDEKALIBROINTI ULKOPUOLINEN (Työkierto 463, DIN/ISO: G463)......................................595

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 47

18 Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio #136)......................... 597

18.1 Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136)...598

Perusteet... 598

Elävän kuvan luonti... 600

Valvontatietojen hallinta...601

Yleiskuvaus.. 603

Kuvan arvioinnin tulos... 604

Konfiguraatio..605

Valvonta-alueen määrittely...607

Mahdolliset kyselyt... 608

18.2 Globaali työtila (työkierto 600)..609

Käyttö...609

Referenssikuvien luonti... 609

Valvontavaihe... 612

Ohjelmoinnissa huomioitavaa!.. 612

Työkiertoparametrit..613

18.3 Paikallinen työtila (työkierto 601)..614

Käyttö...614

Referenssikuvien luonti... 614

Valvontavaihe... 617

Ohjelmoinnissa huomioitavaa!.. 617

Työkiertoparametrit..618

Sisältöhakemisto

48 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

19 Kosketustyökierrot: Kinematiikan automaattinen mittaus.. 619

19.1 Kinematiikan mittaus TS-kosketusjärjestelmällä (lisävaruste KinematicsOpt).............................620

Perusteita...620

Yleiskuvaus.. 621

19.2 Alkuehdot...622

Ohjelmoinnissa huomioitavaa!.. 622

19.3 KINEMATIIKAN TALLENNUS (työkierto 450, DIN/ISO: G450, optio)..623

Työkierron kulku.. 623

Ohjelmoinnissa huomioitavaa!.. 623

Työkiertoparametrit..624

pöytäkirjatoiminto.. 624

Tiedonpitämisen ohjeet...625

19.4 KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio)...626

Työkierron kulku.. 626

Paikoitussuunta..628

Koneet hirth-hammastetuilla akseleilla..629

Mittauspisteiden lukumäärän valinta...630

Kalibrointikuulan aseman valinta koneen pöydällä.. 631

Ohjee tarkkuudelle.. 631

Erilaisten kalibrointimenetelmien ohjeet... 632

Välys...633

Ohjelmoinnissa huomioitavaa!.. 634

Työkiertoparametrit..635

Erilaiset tavat (Q406)...638

Pöytäkirjatoiminto.. 639

19.5 ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452, optio).....................................640

Työkierron kulku.. 640

Ohjelmoinnissa huomioitavaa!.. 642

Työkiertoparametrit..643

Vaihtopäiden tasaus.. 645

Liukumakompensaatio...647

Pöytäkirjatoiminto.. 649

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 49

20 Kosketustyökierrot: työkalun automaattinen mittaus..651

20.1 Perusteet...652

Yleiskuvaus.. 652

Työkiertojen 31 ... 33 ja 481 ... 483 väliset erot..653

Koneparametrin asetus... 654

Sisäänsyötöt työkalutaulukkoon TOOL.T.. 655

20.2 TT-kalibrointi (työkierto 30 tai 480, DIN/ISO: G480 optio #17)... 657

Työkierron kulku.. 657

Ohjelmoinnissa huomioitavaa!.. 657

Työkiertoparametrit..657

20.3 Langaton TT 449 -kalibrointi (Työkierto 484, DIN/ISO: G484)...658

Perusteita...658

Työkierron kulku.. 658

Ohjelmoinnissa huomioitavaa!.. 659

Työkiertoparametrit..659

20.4 Työkalun pituuden mittaus (työkierto 31 tai 481, DIN/ISO: G481)...660

Työkierron kulku.. 660

Ohjelmoinnissa huomioitavaa!.. 661

Työkiertoparametrit..661

20.5 Työkalun säteen mittaus (työkierto 32 tai 482, DIN/ISO: G482)...662

Työkierron kulku.. 662

Ohjelmoinnissa huomioitavaa!.. 662

Työkiertoparametrit..663

20.6 Työkalun täydellinen mittaus (työkierto 33 tai 483, DIN/ISO: G483)... 664

Työkierron kulku.. 664

Ohjelmoinnissa huomioitavaa!.. 664

Työkiertoparametrit..665

Sisältöhakemisto

50 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

21 Yleiskuvaustaulukko Työkierrot.. 667

21.1 Yleiskuvaustaulukko..668

Koneistustyökierrot..668

Sorvaustyökierrot...670

Kosketusjärjestelmän työkierrot.. 671

1
Perusteet /

Yleiskuvaukset

Perusteet / Yleiskuvaukset
1.1 Johdanto

 1

52 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

1.1 Johdanto

Usein toistettavat koneistukset, jotka käsittävät monia

koneistusvaiheita, on tallennettu TNC:hen työkierroiksi. Myös

koordinaatistomuunnokset ja muutamat erikoistoiminnot ovat

käytettävissä työkiertojen tapaan. Useimmat työkierrot käyttävät Q-

parametria siirtoparametrina.

Huomaa törmäysvaara!

Työkierrot suorittavat erittäin laajoja koneistuksia.

Turvallisuussyistä kannattaa ohjelma testata

graafisesti aina ennen koneistuksen suorittamista!

Jos käytät työkiertojen yhteydessä epäsuoria

osoituksia parametreille, joiden numero on

suurempi kuin 200 (esim. Q210 = Q1), osoitetun

parametrin (esim. Q1), muutos ei tule voimaan

työkierron määrittelyn jälkeen. Näissä tapauksissa

on työkiertoparametreille (esim. Q210) määriteltävä

suora osoitus.

Kun määrittelet syöttöarvoparametrin

koneistustyökierroissa, joiden numero on

suurempi kuin 200, voit tällöin tehdä osoituksen

lukuarvon sijaan ohjelmanäppäimellä myös

TOOL CALL-lauseessa määriteltyyn syöttöarvoon

(ohjelmanäppäin FAUTO). Riippuen työkierrosta ja

syöttöarvoparametrien toiminnosta on käytettävissä

vielä syöttövaihtoehdot FMAX (pikaliike), FZ
(hammassyöttö) ja FU (kierrossyöttö).

Huomaa, että työkierron määrittelyn jälkeisellä

FAUTO-syötöllä ei ole vaikutusta, koska TNC

määrittelee syöttöarvon sisäisesti TOOL CALL-

lauseen perusteella käsitellessään työkierron

määrittelyä.

Jos aiot poistaa useampia osalauseita sisältävän

työkierron, TNC kysyy, haluatko poistaa koko

työkierron.

Käytettävät työkiertoryhmät 1.2

 1

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 53

1.2 Käytettävät työkiertoryhmät

Koneistustyökiertojen yleiskuvaus

Ohjelmanäppäinpalkki esittää erilaisia

työkiertoryhmiä

Ohjelmanäppäin Työkiertoryhmät Sivu

Työkierrot syväporausta, kalvintaa, väljennystä ja upotusta varten 76

Työkierrot kierreporausta, kierteen lastuamista ja kierteen jyrsintää varten 106

Työkierrot taskun, kaulan ja uran jyrsintää sekä 142

Työkierrot koordinaattimuunnoksille, joiden avulla siirretään, kierretään,

peilataan, suurennetaan ja pienennetään mielivaltaisia muotoja

262

SL-työkierto (apumuotolista), joilla koneistetaan muodon suuntaisesti

muotoja, joissa yhdistyy useampia päällekkäin aseteltuja osamuotoja sekä

lieriövaipan koneistuksen ja pyörrejyrsinnän työkiertoja.

230

Työkierrot pistekuvioiden, esim. reikäympyröiden tai reikäpintojen koneistusta

varten

186

Työkierrot sorvaukseen ja vierintäjyrsintään 326

Erikoistyökierrot odotusaikaa, ohjelmakutsua, karan suuntausta, kaiverrusta,

toleranssia, interpolaatiosorvausta , kuormituksen määritystä varten

286

Tarvittaessa vaihda konekohtaisiin

koneistustyökiertoihin. Koneen valmistajan tulee

integroida nämä koneistustyökierrot.

Perusteet / Yleiskuvaukset
1.2 Käytettävät työkiertoryhmät

 1

54 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Kosketustyökiertojen yleiskuvaus

Ohjelmanäppäinpalkki esittää erilaisia

työkiertoryhmiä

Ohjelma-

näppäin

Työkiertoryhmät Sivu

Työkierrot työkappaleen vinon aseman automaattiseen määritykseen ja

kompensointiin

458

Työkierrot automaattiseen peruspisteen asetukseen 480

Työkierrot automaattiseen työkappaleen valvontaan 534

Erikoistyökierrot 582

Kosketusjärjestelmäm kalibrointi 589

Työkierrot automaattiseen kinematiikan mittaukseen 458

Työkierrot automaattiseen työkalun mittaukseen (koneen valmistajan tulee

vapauttaa tämä käyttöön)

652

Työkierrot kamerapohjaiseen kiinnitystilanteen tarkastukseen VSC

(ohjelmisto-optio 136)

598

Tarvittaessa vaihda konekohtaisiin

kosketustyökiertoihin. Koneen valmistajan tulee

integroida nämä kosketustyökierrot.

2
Koneistustyö-

kiertojen käyttö

Koneistustyökiertojen käyttö
2.1 Työskentely koneistustyökiertojen avulla

 2

56 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

2.1 Työskentely koneistustyökiertojen

avulla

Konekohtaiset työkierrot

Monissa koneissa on käytettävissä sellaisia työkiertoja, jotka

koneen valmistaja on lisännyt TNC:hen HEIDENHAIN-työkiertojen

lisäksi. Näillä työkierroilla on erilliset numeroalueet:

Työkierrot 300 ... 399

Konekohtaiset työkierrot, jotka määritellään näppäimellä CYCLE
DEF
Työkierrot 500 ... 599

Konekohtaiset kosketustyökierrot, jotka määritellään

näppäimellä TOUCH PROBE

Huomaa, että nämä toimintokuvaukset ovat koneen

käyttöohjekirjassa.

Tietyissä olosuhteissa konekohtaisten työkiertojen yhteydessä

käytetään myös siirtoparametreja, joita HEIDENHAIN on jo

käyttänyt standardityökierroissa. DEF-aktiivisten työkiertojen

(työkierrot, jotka TNC toteuttaa automaattisesti työkierron

määrittelyn yhteydessä) ja CALL-aktiivisten työkiertojen (työkierrot,

jotka täytyy kutsua suoritusta varten) käyttö.

Lisätietoja: Työkierron kutsuminen, Sivu 58

Jotta vältettäisiin samanaikaisesta käytöstä syntyvät ongelmat

liittyen moneen kertaan käytettyjen siirtoparametrien

ylikirjoittamiseen, huomioi seuraavat toimenpiteet:

Ohjelmoi pääsääntöisesti DEF-aktiiviset työkierrot ennen CALL-

aktiivia työkiertoja

Ohjelmoi DEF-aktiivinen työkierto CALL-aktiivisen työkierron

määrittelyn ja kunkin työkierron kutsun välissä vain silloin, jos

näiden kummankaan työkierron siirtoparametrit eivät saa aikaan

ylilastuamista.

Työskentely koneistustyökiertojen avulla 2.1

 2

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 57

Työkierron määrittely ohjelmanäppäimillä

Ohjelmanäppäinpalkki esittää erilaisia

työkiertoryhmiä

Valitse työkiertoryhmä, esim. poraustyökierrot

Valitse työkierto, esim. KIERTEEN. TNC avaa

dialogin ja pyytää sisäänsyöttöarvoja; samalla TNC

esittää näytön oikeassa puoliskossa grafiikkaa,

jossa sisäänsyötettävä parametri näkyy kirkkaalla

taustalla.

Syötä sisään kaikki TNC:n pyytämät parametrit ja

päätä jokainen sisäänsyöttö painamalla näpppäintä

ENT
TNC päättää dialogin, kun kaikki tarvittavat tiedot

on syötetty sisään

Työkierron määrittely GOTO-toiminnolla

Ohjelmanäppäinpalkki esittää erilaisia

työkiertoryhmiä

TNC avaa valintaikkunan smartSelect työkiertojen

yleiskuvauksella

Valitse nuolinäppäinten tai hiiren avulla avulla

haluamasi työkierto. Sen jälkeen TNC avaa

aiemmin kuvatun työkiertodialogin.

NC-esimerkkilauseet

7 CYCL DEF 200 PORAUS

Q200=2 ;VARMUUSETAISYYS

Q201=3 ;SYVYYS

Q206=150 ;SYVYYSAS. SYOTTOARVO

Q202=5 ;ASETUSSYVYYS

Q210=0 ;ODOTUSAIKA YLHAALLA

Q203=+0 ;YLAPINNAN KOORDIN.

Q204=50 ;2. VARMUUSETAISYYS

Q211=0.25 ;ODOTUSAIKA ALHAALLA

Q395=0 ;PERUSSYVYYS

Koneistustyökiertojen käyttö
2.1 Työskentely koneistustyökiertojen avulla

 2

58 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierron kutsuminen

Alkuehdot

Ennen työkierron kutsua ohjelmoi aina:

BLK FORM graafista esitystä varten (tarpeellinen

vain testausgrafiikkaa varten)

Työkalukutsu

Karan kierrosluku (Lisätoiminto M3/M4)

Työkierron määrittely (CYCL DEF).

Huomioi myös muut alkuehdot, jotka esitellään

kunkin työkierron kuvauksen yhteydessä.

Seuraavat työkierrot vaikuttavat heti määrittelystä lähtien

koneistusohjelmassa. Näitä työkiertoja et voi etkä saa kutsua:

työkierrot 220 Pistekuvio kaarella ja 221 Pistekuvio suoralla

SL-työkierto 14 MUOTO

SL-työkierto 20 MUOTOTIEDOT

Työkierto 32 TOLERANSSI

Työkierrot koordinaattimuunnoksille

työkierto 9 ODOTUSAIKA

kaikki kosketustyökierrot

Kaikki muut työkierrot voit kutsua jäljempänä kuvattavilla

toiminnoilla.

Työkierron kutsu koodilla CYCL CALL

Toiminto CYCL CALL kutsuu viimeksi määritellyn

koneistustyökierron yhden kerran. Työkierron aloituspisteenä on

viimeksi ennen CYCL CALL -lausetta ohjelmoitu asema.

Työkierron kutsun ohjelmointi: Paina näppäintä

CYCL CALL
Työkierron kutsun määrittely: Paina

ohjelmanäppäintä CYCL CALL M
Tarvittaessa syötä sisään lisätoiminto M (esim.

M3 karan päällekytkentää varten) tai lopeta dialogi

näppäimellä END.

Työkierron kutsu koodilla CYCL CALL PAT

Toiminto CYCL CALL PAT kutsuu viimeksi määritellyn

koneistustyökierron kaikissa asemissa, jotka olet määritellyt

kuviomäärittelyssä PATTERN DEF tai pistetaulukossa.

Lisätietoja: Kuviomäärittely PATTERN DEF, Sivu 64

Lisätietoja: Pistetaulukot, Sivu 71

Työskentely koneistustyökiertojen avulla 2.1

 2

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 59

Työkierron kutsu koodilla CYCL CALL POS

Toiminto CYCL CALL POS kutsuu viimeksi määritellyn

koneistustyökierron yhden kerran. Työkierron aloituspisteenä on

asema, jossa CYCL CALL POS -lause on määritelty.

TNC ajaa CYCL CALL POS-lauseessa määriteltyyn asemaan

paikoituslogiikalla:

Jos hetkellinen työkaluasema työkaluakselilla on työkappaleen

yläreuna (Q203) yläpuolella, tällöin TNC paikoittuu ohjelmoituun

asemaan ensin koneistustasossa ja sitten työkaluakselilla.

Jos hetkellinen työkaluasema työkaluakselilla on työkappaleen

yläreunan (Q203) alapuolella, tällöin TNC paikoittuu ensin

työkaluakselilla varmuuskorkeudelle ja sen jälkeen ohjelmoituun

asemaan koneistustasossa

CYCL CALL POS-lauseessa on aina ohjelmoitava

kolme koordinaattiakselia. Voit muuttaa helposti

aloitusasemaa työkaluakselin koordinaatin kautta. Se

vaikuttaa kuten ylimääräinen nollapistesiirto.

CYCL CALL POS -lauseessa määritelty syöttöarvo

pätee vain ajettaessa tässä lauseessa ohjelmoituun

aloitusasemaan.

TNC ajaa CYCL CALL POS -lauseessa määriteltyyn

asemaan pääsääntöisesti ilman sädekorjausta (R0).

Kun kutsut koodilla CYCL CALL POS -työkierron,

jossa on määritelty aloitusasema (esim. työkierto

212), tällöin työkierrossa määritelty asema vaikuttaa

ylimääräisen siirron tavoin CYCL CALL POS -

lauseessa määriteltyyn asemaan. Siksi työkierrossa

asetettavaksi aloitusasemaksi olisi aina hyvä

määritellä 0.

Työkierron kutsu koodilla M99/M89

Lauseittain vaikuttava toiminto M99 kutsuu viimeksi määritellyn

koneistustyökierron. M99 voidaan ohjelmoida paikoituslauseen

lopussa, ja tällöin TNC ajaa tähän asemaan ja kutsuu sen jälkeen

viimeksi määritellyn koneistustyökierron.

Jos TNC:n tulee toteuttaa työkierto automaattisesti jokaisen

paikoituslauseen jälkeen, ohjelmoi ensimmäinen työkierron kutsu

lisätoiminnolla M89 (riippuu koneparametrista 7440).

Peruuttaaksesi koodin M89 vaikutuksen ohjelmoi

M99 siinä paikoituslauseessa, jossa ajetaan viimeiseen

aloituspisteeseen, tai

määrittele koodilla CYCL DEF uusi koneistustyökierto

Koneistustyökiertojen käyttö
2.2 Ohjelmamäärittelyt työkierroille

 2

60 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

2.2 Ohjelmamäärittelyt työkierroille

Yleiskuvaus

Kaikki työkierrot 20 ... 25 ja numerot yli 200 käyttävät aina

samoja työkiertoparametreja, kuten varmuusetäisyys Q200, jotka

sinun on syötettävä sisään jokaisessa työkierron määrittelyssä.

Toiminnon GLOBAL DEF avulla sinulla on mahdollisuus määritellä

nämä työkiertoparametrit ohjelman alussa keskitetysti, jolloin

ne vaikuttavat globaalisti kaikissa ohjelmassa käytettävissä

koneistustyökierroissa. Kussakin työkierrossa viitataan vain siihen

arvoon, jonka olet määritellyt ohjelman alussa.

Käytettävissä ovat seuraavat GLOBAL DEF -toiminnot:

Ohjelmanäppäin Koneistuskuvio Sivu

GLOBAL DEF ALLGEMEIN

Yleisesti voimassa olevien

työkiertoparametrien määrittely

62

GLOBAL DEF PORAUS

Erikoisten

poraustyökiertoparametrien

määrittely

62

GLOBAL DEF TASKUN JYRSINTÄ

Erikoisten taskun jyrsinnän

työkiertoparametrien määrittely

62

GLOBAL DEF MUODON

JYRSINTÄ

Erikoisten muodon jyrsinnän

työkiertoparametrien määrittely

63

GLOBAL DEF PAIKOITUS

Paikoittumismenettelyn määrittely

toiminnossa CYCL CALL PAT

63

GLOBAL DEF KOSKETUS

Erikoisten

kosketustyökiertoparametrien

määrittely

63

GLOBAL DEF sisäänsyöttö

Käyttötavan Ohjelmointi valinta

Valitse erikoistoiminnot

Valitse ohjelmamäärittelyjen toiminnot

Valitse GLOBAL DEF-toiminnot

Valitse haluamasi GLOBAL-DEF-toiminto, esim.

GLOBAL DEF YLEINEN
Syötä sisään tarvittavat määrittelyt, vahvista kukin

näppäimellä ENT.

Ohjelmamäärittelyt työkierroille 2.2

 2

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 61

GLOBAL DEF -määrittelyjen käyttö

Jos olet syöttänyt sisään ohjelman alussa vastaavat GLOBAL

DEF-toiminnot, voit haluamasi koneistustyökierron määrittelyn

yhteydessä tehdä viittauksen tähän yleisesti voimassa olevaan

arvoon.

Toimi tällöin seuraavasti:

Valitse ohjelman tallennuksen/editoinnin

käyttötapa

Valitse koneistustyökierto

Valitse haluamasi työkiertoryhmä, esim.

poraustyökierrot:

Valitse haluamasi työkierto, esim. PORAUS.

TNC antaa näytölle ohjelmanäppäimen ASETA
STANDARDIARVO, jos sitä varten on olemassa

yleinen parametri

Paina ohjelmanäppäintä ASETA STANDARDIARVO:

TNC syöttää sanan PREDEF (englanti:

esimääritelty) työkiertomäärittelyyn. Näin olet

toteuttanut linkin vastaavaan GLOBAL DEF-

parametriin, jonka olet määritellyn ohjelman alussa

Huomaa törmäysvaara!

Huomaa, että ohjelman asetusten muuttaminen

jälkikäteen vaikuttaa koko koneistusohjelmaan ja voi

siten muuttaa merkittävästi koneistuksen kulkua.

Jos syötät työkiertomäärittelyyn kiinteän arvon,

tällöin GLOBAL DEF-toiminnot eivät muuta tätä

kiinteää arvoa.

Koneistustyökiertojen käyttö
2.2 Ohjelmamäärittelyt työkierroille

 2

62 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Yleisesti vaikuttavat globaaliset tiedot

Varmuusetäisyys: Työkalun otsapinnan ja työkappaleen

yläpinnan välinen etäisyys automaattisessa työkaluakselin

suuntaisessa ajossa työkierron aloitusasemaan.

2. varmuusetäisyys: Paikoitusasema, johon TNC paikoittaa

työkalun koneistusvaiheen lopussa. Tällä korkeudella ajetaan

seuraavaa koneistusasemaan koneistustasossa.

F paikoitus: Syöttöarvo, jolla TNC liikuttaa työkalua työkierron

sisällä.

F vetäytyminen: Syöttöarvo, jolla TNC uudelleenpaikoittaa

työkalun.

Parametrit koskevat kaikkia koneistustyökiertoja 2xx.

Globaaliset tiedot poraustöitä varten

Vetäytyminen lastunkatkolla: Arvo, jonka verran TNC vetäytyy

takaisinpäin lastunkatkon yhteydessä.

Odotusaika alhaalla: Aika sekunneissa, jonka verran työkalu

viipyy reiän pohjalla

Odotusaika ylhäällä: Aika sekunneissa, jonka verran työkalu

viipyy varmuusetäisyydellä.

Parametrit ovat voimassa porauksen, kierteen

porauksen ja kierteen jyrsinnän työkierroille 200 ...

209, 240, 241 ja 262 ... 267.

Globaaliset tiedot jyrsintäkoneistuksia varten

taskutyökierroilla 25x

Limityskerroin: Työkalun säde x limityskerroin antaa tulokseksi

sivuttaisasetusmäärän

Jyrsintätapa: Myötälastu/vastalastu

Sisäänpistotapa: Kierukkamainen, heilurimainen tai pystysuora

sisäänpistoliike materiaalin sisään

Parametrit ovat voimassa jyrsintätyökierroille 251 ...

257.

Ohjelmamäärittelyt työkierroille 2.2

 2

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 63

Globaaliset tiedot jyrsintätöitä varten

muototyökierroilla

Varmuusetäisyys: Työkalun otsapinnan ja työkappaleen

yläpinnan välinen etäisyys automaattisessa työkaluakselin

suuntaisessa ajossa työkierron aloitusasemaan.

Varmuuskorkeus : Absoluuttinen korkeus, jossa ei voi tapahtua

törmäystä työkappaleeseen (välipaikoitusta ja työkierron lopussa

tapahtuvaa vetäytymistä varten)

Limityskerroin: Työkalun säde x limityskerroin antaa tulokseksi

sivuttaisasetusmäärän

Jyrsintätapa: Myötälastu/vastalastu

Parametrit ovat voimassa SL-työkierroille 20, 22, 23,

24 ja 25.

Globaaliset tiedot paikoitusmenettelyä varten

Paikoitusmenettely: Vetäytyminen työkaluakselin

suuntaan koneistusvaiheen lopussa: Palautuminen takaisin

2. varmuusetäisyydelle tai paikoitusasemaan yksikön

(koneistusaskeleen) alussa.

Parametrit ovat voimassa kaikille

koneistustyökierroille, jos kyseinen työkierto

kutsutaan toiminnolla CYCL CALL PAT.

Globaaliset tiedot kosketustoimintoja varten

Varmuusetäisyys: Kosketuspään ja työkappaleen yläpinnan

välinen etäisyys automaattisessa ajossa kosketusasemaan

Varmuuskorkeus: Kosketusakselin suuntainen koordinaatti,

jonka määräämällä korkeudella TNC ajaa mittauspisteiden

välisen matkan, mikäli optio Ajo varmuuskorkeudella on

aktivoituna.

Ajo varmuuskorkeudelle: Valinta, tuleeko TNC ajamaan

mittauspisteiden välisen matkan varmuusetäisyydellä vai

varmuuskorkeudella.

Parametrit koskevat kaikkia kosketustyökiertoja 4xx

Koneistustyökiertojen käyttö
2.3 Kuviomäärittely PATTERN DEF

 2

64 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

2.3 Kuviomäärittely PATTERN DEF

Käyttö

Toiminnolla PATTERN DEF määrittelet yksinkertaisella avalla

säännöllisen koneistuskuvion, jonka voit kutsua toiminnolla

CYCL CALL PAT. Kuten työkierron määrittelyssä, myös

kuviomäärittelyn apukuvat ovat käytettävissä, jotka selventävät

kutakin sisäänsyöttöparametria.

PATTERN DEF käytetään vain työkaluakselin Z

yhteydessä!

Käytettävissä ovat seuraavat koneistuskuviot:

Ohjelmanäppäin Koneistuskuvio Sivu

PISTE

Enintään yhdeksän

vapaavalintaisen

koneistusaseman määrittely

66

RIVI

Yksittäisen rivin määrittely,

suora tai kierretty

66

KUVIO

Yksittäisen kuvion määrittely,

suora, kierretty tai väännetty

67

KEHIKKO

Yksittäisen kehikon määrittely,

suora, kierretty tai väännetty

68

YMPYRÄ

Täysiympyrän määrittely

69

OSAYMPYRÄ

Osaympyrän määrittely

70

Kuviomäärittely PATTERN DEF 2.3

 2

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 65

PATTERN DEF sisäänsyöttö

Käyttötavan Ohjelmointi valinta

Valitse erikoistoiminnot

Valitse muoto- ja pistekoneistuksen toiminnot

Avaa PATTERN DEF-lause

Valitse haluamasi koneistuskuvio, esim. yksittäinen

rivi

Syötä sisään tarvittavat määrittelyt, vahvista kukin

näppäimellä ENT

PATTERN DEF käyttö

Kun olet syöttänyt sisään kuviomäärittelyn, voit kutsua sen

toiminnolla CYCL CALL PAT.

Lisätietoja: Työkierron kutsuminen, Sivu 58

Tällöin TNC suorittaa määrittelemiesi koneistuskuvioiden joukosta

viimeksi määritellyn koneistustyökierron.

Koneistuskuvio säilyy voimassa niin kauan, kunnes

määrittelet uuden tai valitset pistetaulukon SEL
PATTERN.

Jatkuvan lauseajon avulla voit valita haluamasi

pisteen, josta koneistus voidaan aloittaa tai jatkaa.

Lisätietoja: Selväkieliohjelmoinnin käyttäjäkäsikirja

Kahden aloituspisteen välissä TNC vetää työkalun

takaisin varmuuskorkeudelle. Varmuuskorkeutena

käytetään joko karan akselin koordinaattia työkierron

kutsun yhteydessä tai työkiertoparametrin Q204

arvoa sen mukaan, kumpi on suurempi.

Koneistustyökiertojen käyttö
2.3 Kuviomäärittely PATTERN DEF

 2

66 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Yksittäisen koneistusaseman määrittely

Voit syöttää sisään enintään yhdeksän

koneistusasemaa, vahvista kunkin sisäänsyöttö

näppäimellä ENT.

Jos määrittelet työkappaleen yläpinnan Z
erisuureksi kuin 0, silloin tämä arvo vaikuttaa lisänä

työkappaleen yläpintaan Q203, joka on määritelty

koneistustyökierrossa.

Koneistusaseman X-koordinaatti (absoluutti): Syötä

sisään X-koordinaatti

Koneistusaseman Y-koordinaatti (absoluutti): Syötä

sisään Y-koordinaatti.

Työkappaleen yläpinnan koordinaatti (absoluutti):

Syötä sisään Z-koordinaatti, josta koneistuksen tulee

alkaa.

NC-lauseet

10 L Z+100 R0 FMAX

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

Yksittäisen rivin määrittely

Jos määrittelet työkappaleen yläpinnan Z
erisuureksi kuin 0, silloin tämä arvo vaikuttaa lisänä

työkappaleen yläpintaan Q203, joka on määritelty

koneistustyökierrossa.

Aloituspiste X (absoluutti): Rivin aloituspisteen

koordinaatti X-akselilla

Aloituspiste Y (absoluutti): Rivin aloituspisteen

koordinaatti Y-akselilla

Koneistusasemien välinen etäisyys
(inkrementaalinen): Koneistusasemien välinen

etäisyys. Arvo syötettävissä positiivisena tai

negatiivisena.

Koneistusten lukumäärä: Koneistusasemien

kokonaislukumäärä

Koko kuvion kiertoasema (absoluuttinen):
Sisäänsyötetyn aloituspisteen kiertokulma.

Perusakseli: Aktiivisen koneistustason pääakseli

(esim. X työkaluakselin ollessa Z). Arvo syötettävissä

positiivisena tai negatiivisena.

Työkappaleen yläpinnan koordinaatti (absoluutti):

Syötä sisään Z-koordinaatti, josta koneistuksen tulee

alkaa.

NC-lauseet

10 L Z+100 R0 FMAX

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

Kuviomäärittely PATTERN DEF 2.3

 2

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 67

Yksittäisen kuvion määrittely

Jos määrittelet työkappaleen yläpinnan Z
erisuureksi kuin 0, silloin tämä arvo vaikuttaa lisänä

työkappaleen yläpintaan Q203, joka on määritelty

koneistustyökierrossa.

Parametrit Pääakselin kiertoasema ja Sivuakselin
kiertoasema vaikuttavat lisäävästi aiemmin tehtyyn

koko kuvion kiertoasemaan.

Aloituspiste X (absoluutti): Kuvion aloituspisteen

koordinaatti X-akselilla

Aloituspiste Y (absoluutti): Kuvion aloituspisteen

koordinaatti Y-akselilla

Koneistusaseman etäisyys X (inkrementaalinen):
Koneistusasemien välinen etäisyys X-suunnassa.

Arvo syötettävissä positiivisena tai negatiivisena.

Koneistusaseman etäisyys Y (inkrementaalinen):
Koneistusasemien välinen etäisyys Y-suunnassa.

Arvo syötettävissä positiivisena tai negatiivisena.

Sarakkeiden lukumäärä: Kuvion sarakkeiden

kokonaislukumäärä

Rivien lukumäärä: Kuvion rivien kokonaislukumäärä

Koko reikäkuvion kiertoasema (absoluuttinen):
Kiertokulma, jonka verran koko kuviota kierretään

sisäänsyötetyn aloituspisteen ympäri. Perusakseli:

Aktiivisen koneistustason pääakseli (esim. X

työkaluakselin ollessa Z). Arvo syötettävissä

positiivisena tai negatiivisena.

Pääakselin kiertoasema: Kiertokulma, jonka

verran vain koneistustason pääakselia kierretään

sisäänsyötetyn aloituspisteen suhteen. Arvo

syötettävissä positiivisena tai negatiivisena.

Sivuakselin kiertoasema: Kiertokulma, jonka

verran vain koneistustason sivuakselia kierretään

sisäänsyötetyn aloituspisteen suhteen. Arvo

syötettävissä positiivisena tai negatiivisena.

Työkappaleen yläpinnan koordinaatti (absoluutti):

Syötä sisään Z-koordinaatti, josta koneistuksen tulee

alkaa.

NC-lauseet

10 L Z+100 R0 FMAX

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

Koneistustyökiertojen käyttö
2.3 Kuviomäärittely PATTERN DEF

 2

68 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Yksittäisen kehikon määrittely

Jos määrittelet työkappaleen yläpinnan Z
erisuureksi kuin 0, silloin tämä arvo vaikuttaa lisänä

työkappaleen yläpintaan Q203, joka on määritelty

koneistustyökierrossa.

Parametrit Pääakselin kiertoasema ja Sivuakselin
kiertoasema vaikuttavat lisäävästi aiemmin tehtyyn

koko kuvion kiertoasemaan.

Aloituspiste X (absoluutti): Näyttökehyksen

aloituspisteen koordinaatti X-akselilla

Aloituspiste Y (absoluutti): Näyttökehyksen

aloituspisteen koordinaatti Y-akselilla

Koneistusasemien välinen etäisyys X
(inkrementaalinen): Koneistusasemien välinen

etäisyys X-suunnassa. Arvo syötettävissä

positiivisena tai negatiivisena.

Koneistusasemien välinen etäisyys Y
(inkrementaalinen): Koneistusasemien välinen

etäisyys Y-suunnassa. Arvo syötettävissä

positiivisena tai negatiivisena.

Sarakkeiden lukumäärä: Kuvion sarakkeiden

kokonaislukumäärä

Rivien lukumäärä: Kuvion rivien kokonaislukumäärä

Koko kuvion kiertoasema (absoluuttinen):
Kiertokulma, jonka verran koko kuviota kierretään

sisäänsyötetyn aloituspisteen ympäri. Perusakseli:

Aktiivisen koneistustason pääakseli (esim. X

työkaluakselin ollessa Z). Arvo syötettävissä

positiivisena tai negatiivisena.

Pääakselin kiertoasema: Kiertokulma, jonka

verran vain koneistustason pääakselia kierretään

sisäänsyötetyn aloituspisteen suhteen. Arvo

syötettävissä positiivisena tai negatiivisena.

Sivuakselin kiertoasema: Kiertokulma, jonka

verran vain koneistustason sivuakselia kierretään

sisäänsyötetyn aloituspisteen suhteen. Arvo

syötettävissä positiivisena tai negatiivisena.

Työkappaleen yläpinnan koordinaatti (absoluutti):

Syötä sisään Z-koordinaatti, josta koneistuksen tulee

alkaa.

NC-lauseet

10 L Z+100 R0 FMAX

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

Kuviomäärittely PATTERN DEF 2.3

 2

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 69

Täysiympyrän määrittely

Jos määrittelet työkappaleen yläpinnan Z
erisuureksi kuin 0, silloin tämä arvo vaikuttaa lisänä

työkappaleen yläpintaan Q203, joka on määritelty

koneistustyökierrossa.

Reikäympyrän keskipiste X (absoluutti): Ympyrän

keskipisteen koordinaatti X-akselilla

Reikäympyrän keskipiste Y (absoluutti): Ympyrän

keskipisteen koordinaatti Y-akselilla

Reikäympyrän halkaisija: Reikäympyrän halkaisija

Aloituskulma: Ensimmäisen koneistusaseman

polaarikulma. Perusakseli: Aktiivisen koneistustason

pääakseli (esim. X työkaluakselin ollessa Z). Arvo

syötettävissä positiivisena tai negatiivisena.

Koneistusten lukumäärä: Koneistusasemien

kokonaislukumäärä ympyrällä

Työkappaleen yläpinnan koordinaatti (absoluutti):

Syötä sisään Z-koordinaatti, josta koneistuksen tulee

alkaa.

NC-lauseet

10 L Z+100 R0 FMAX

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

Koneistustyökiertojen käyttö
2.3 Kuviomäärittely PATTERN DEF

 2

70 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Osaympyrän määrittely

Jos määrittelet työkappaleen yläpinnan Z
erisuureksi kuin 0, silloin tämä arvo vaikuttaa lisänä

työkappaleen yläpintaan Q203, joka on määritelty

koneistustyökierrossa.

Reikäympyrän keskipiste X (absoluutti): Ympyrän

keskipisteen koordinaatti X-akselilla

Reikäympyrän keskipiste Y (absoluutti): Ympyrän

keskipisteen koordinaatti Y-akselilla

Reikäympyrän halkaisija: Reikäympyrän halkaisija

Aloituskulma: Ensimmäisen koneistusaseman

polaarikulma. Perusakseli: Aktiivisen koneistustason

pääakseli (esim. X työkaluakselin ollessa Z). Arvo

syötettävissä positiivisena tai negatiivisena.

Kulma-askel/Loppukulma: Kahden

koneistusaseman välinen inkrementaalinen

polaarikulma. Arvo syötettävissä positiivisena tai

negatiivisena. Sisäänsyöttökelpoinen vaihtoehtoinen

loppukulma (vaihda ohjelmanäppäimellä)

Koneistusten lukumäärä: Koneistusasemien

kokonaislukumäärä ympyrällä

Työkappaleen yläpinnan koordinaatti (absoluutti):

Syötä sisään Z-koordinaatti, josta koneistuksen tulee

alkaa.

NC-lauseet

10 L Z+100 R0 FMAX

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

Pistetaulukot 2.4

 2

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 71

2.4 Pistetaulukot

Käyttö

Kun haluat toteuttaa yhden työkierron tai useampia peräkkäisiä

työkiertoja epäsaannöllisellä pistekuviolla, tällöin laaditaan

pistetaulukko.

Kun käytät poraustyökiertoja, pistetaulukon koneistustasossa olevat

koordinaatit vastaavat porauksen keskipistettä. Jyrsintätyökierroilla

pistetaulukon koneistustasossa olevat koordinaatit vastaavat kunkin

työkierron aloituspisteen koordinaatteja (esim. ympyrätaskun

keskipisteen koordinaatteja). Karan akselin koordinaatti vastaa

työkappaleen yläpinnan koordinaattia.

Pistetaulukoiden sisäänsyöttö

Käyttötavan Ohjelmointi valinta

Kutsu tiedostonhallinta: Paina näppäintä PGM MGT.

TIEDOSTONIMI?
Syötä sisään pistetaulukon nimi ja vahvista

näppäimellä ENT.

Mittayksikön valinta: Paina ohjelmanäppäintä MM
tai TUUMA. TNC vaihtaa ohjelmaikkunaan ja esittää

tyhjää pistetaulukkoa.

Lisää uusi rivi ohjelmanäppäimellä LISÄÄ RIVI
ja syötä sisään haluamasi koneistuspaikan

koordinaatit.

Toista toimenpiteet, kunnes olet syöttänyt sisään kaikki haluamasi

koordinaatit.

Pistetaulukon nimen täytyy alkaa kirjaimella.

Ohjelmanäppäimillä X POIS/PÄÄLLE, Y POIS/PÄÄLLE,

Z POIS/PÄÄLLE (toinen ohjelmanäppäinpalkki)

asetetaan, mitkä koordinaatit voidaan kulloinkin

syöttää sisään pistetaulukkoon.

Koneistustyökiertojen käyttö
2.4 Pistetaulukot

 2

72 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Yksittäisen pisteen jättäminen huomiotta

koneistuksessa

Pistetaulukossa voidaan kunkin rivin sarakkeessa FADE
merkitä piste niin, että se jätetään valinnan mukaan huomiotta

koneistuksessa.

Valitse taulukossa oleva piste, joka jätetään

huomiotta

Valitse sarake FADE.

Aktivoi huomiottajättö, tai

NO
ENT

Peruuta huomiottajättö

Pistetaulukon valinta ohjelmassa

Valitse käyttötavalla Ohjelmointi se ohjelma, jolle pistetaulukko

tulee aktivoida:

Pistetaulukon valintatoiminnon kutsu: Paina

näppäintä PGM CALL

Paina ohjelmanäppäintä PISTETAULUKKO

Syötä sisään pistetaulukon nimi ja vahvista näppäimellä END. Jos

pistetaulukko ei ole tallennettuna samassa hakemistossa kuin NC-

ohjelma, täytyy syöttää sisään täydellinen hakemistopolku.

NC-esimerkkilause

7 SEL PATTERN “TNC:DIRKT5NUST35.PNT“

Pistetaulukot 2.4

 2

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 73

Pistetaulukkoon liittyvän työkierron kutsu

TNC käsittelee käskyllä CYCL CALL PAT sen

pistetaulukon, jonka olet viimeksi määritellyt (myös

silloin kun olet määritellyt pistetaulukon käskyllä

CALL PGM ketjutetussa ohjelmassa).

Kun TNC:n halutaan kutsuvan viimeksi määriteltyä

koneistustyökiertoa niissä pisteissä, jotka on määritelty

pistetaulukossa, ohjelmoi työkierron kutsu toiminnolla CYCL CALL
PAT:

Työkierron kutsun ohjelmointi: Paina näppäintä

CYCL CALL
Pistetaulukon kutsu: Paina ohjelmanäppäintä CYCL
CALL PAT
Syötä sisään syöttöarvo, jonka mukaan TNC

siirtyy pisteiden välillä (ei sisäänsyöttöä: siirtoliike

tapahtuu viimeksi ohjelmoidulla syöttöarvolla,

FMAX ei vaikuta)

Tarvittaessa syötä sisään lisätoiminto M, vahvista

näppäimellä END

Kahden aloituspisteen välissä TNC vetää työkalun takaisin

varmuuskorkeudelle. Varmuuskorkeutena käytetään joko

karan akselin koordinaattia työkierron kutsun yhteydessä tai

työkiertoparametrin Q204 arvoa sen mukaan, kumpi on suurempi.

Jos haluat ajaa karan akselin espaikoituksen hidastetulla

syöttöarvolla, käytä lisätoimintoa M103.

Pistetaulukon vaikutustavat SL-työkierroilla ja työkierrolla 12

TNC tulkitsee pisteet lisänollapistesiirroksi.

Pistetaulukon vaikutustavat työkierroilla 200 ... 208, 262 ... 267

TNC tulkitsee koneistustason pisteet porausreijän keskipisteen

koordinaateiksi. Jos haluat käyttää pistetaulukossa karan akselin

suunnassa määriteltyä koordinaattia aloituspisteen koordinaattina,

täytyy työkappaleen yläpinnan koordinaatti (Q203) määritellä arvoon

0.

Pistetaulukon vaikutustavat työkierroilla 251 ... 254

TNC tulkitsee koneistustason pisteet työkierron aloituspisteen

koordinaateiksi. Jos haluat käyttää pistetaulukossa karan akselin

suunnassa määriteltyä koordinaattia aloituspisteen koordinaattina,

täytyy työkappaleen yläpinnan koordinaatti (Q203) määritellä arvoon

0.

3
Koneistus-

työkierrot: Poraus

Koneistustyökierrot: Poraus
3.1 Perusteet

 3

76 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

3.1 Perusteet

Yleiskuvaus

TNC sisältää seuraavat työkierrot erilaisille porauskoneistuksille :

Ohjelmanäppäin Työkierto Sivu

240 KESKIÖPORAUS

Automaattisella esipaikoituksella,

2. varmuusetäisyys, valinnaisesti

keskiöporaushalkaisija/

keskiöporaussyvyys

77

200 PORAUS

Automaattisella esipaikoituksella,

2. varmuusetäisyys

79

201 KALVINTA

Automaattisella esipaikoituksella,

2. varmuusetäisyys

81

202 VÄLJENNYS

Automaattisella esipaikoituksella,

2. varmuusetäisyys

83

203 YLEISPORAUS

Automaattisella esipaikoituksella,

2. varmuusetäisyys, lastun katko,

vähenevä

86

204 TAKAUPOTUS

Automaattisella esipaikoituksella,

2. varmuusetäisyys

89

205 YLEISSYVÄPORAUS

Automaattisella esipaikoituksella,

2. varmuusetäisyys, lastun katko,

esipysäytysetäisyys

92

208 PORAUSJYRSINTÄ

Automaattisella esipaikoituksella,

2. varmuusetäisyys

96

241 YKSISÄRMÄINEN

SYVÄNREIÄNPORAUS

Automaattisella esipaikoituksella

syvennettyyn aloituspisteeseen,

kierrosluku-jäähdytysnesteen

määrittely

99

KESKIÖPORAUS (työkierto 240) 3.2

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 77

3.2 KESKIÖPORAUS (työkierto 240, DIN/

ISO: G240)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX varmuusetäisyydelle työkappaleen pinnasta

2 Työkalu keskiöporaa ohjelmoidulla syöttöarvolla F määriteltyyn

keskityshalkaisijan mittaan tai määriteltyyn syvyyteen.

3 Mikäli määritelty, työkalu odottaa hetken keskiöreiän pohjassa.

4 Sen jälkeen työkalu vetäytyy nopeudella FMAX
takaisin varmuusetäisyydelle tai – jos määritelty – 2.

varmuusetäisyydelle.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työkiertoparametrin Q344 (halkaisija, tai Q201
syvyys) etumerkki määrää työskenetelysuunnan.

Jos ohjelmoit halkaisijaksi tai syvyydeksi = 0, TNC ei

toteuta työkiertoa.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen halkaisijan tai

positiivisen syvyysarvon sisäänsyötöllä TNC

kääntää esiaseman laskentatuloksen päinvastaiseksi.

Työkalu ajaa siis työkaluakselin suuntaisella

pikaliikkeellä varmuusetäisyydelle työkappaleen

pinnan alapuolelle!

Koneistustyökierrot: Poraus
3.2 KESKIÖPORAUS (työkierto 240)

 3

78 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen): Etäisyys

työkalun kärjestä työkappaleen pintaan; Syötä sisään

positiivinen arvo. Sisäänsyöttöalue 0 … 99999,9999

Syvyyden/halkaisijan valinta (0/1) Q343: Valinta,

tapahtuuko keskiöporaus määriteltyyn syvyyteen

vai määriteltyyn halkaisijan mittaan. Jos TNC:n

täytyy tehdä keskiöporaus määriteltyyn halkaisijan

mittaan, täytyy työkalun kärkikulma määritellä

työkalutaulukon TOOL.T sarakkeessa T-ANGLE.

0: Keskiöporaus sisäänsyötettyyn syvyyteen

1: Keskiöporaus sisäänsyötettyyn halkaisijaan

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta keskiöreijän pohjaan

(keskiökartion kärki) Vaikuttaa vain, jos on määritelty

Q343=0. Sisäänsyöttöalue -99999,9999 …

99999,9999

Halkaisija (etumerkki) Q344: Keskiöintihalkaisija

Vaikuttaa vain, jos on määritelty Q343=1.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetuksen syöttöarvo Q206: Työkalun

liikenopeus keskiöinnissä yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU
Odotusaika alhaalla Q211: Aika sekunneissa, jonka

verran työkalu viipyy reijän pohjalla. Sisäänsyöttöalue

0 … 3600.0000

Työk. koordinaatin yläpintaQ203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

NC-lauseet

10 L Z+100 R0 FMAX

11 CYCL DEF 240 KESKIOPORAUS

Q200=2 ;VARMUUSETAISYYS

Q343=1 ;VALITSE HALK./
SYVYYS

Q201=+0 ;SYVYYS

Q344=-9 ;HALKAISIJA

Q206=250 ;SYVYYSAS.
SYOTTOARVO

Q211=0.1 ;ODOTUSAIKA
ALHAALLA

Q203=+20 ;YLAPINNAN KOORDIN.

Q204=100 ;2. VARMUUSETAISYYS

12 L X+30 Y+20 R0 FMAX M3 M99

13 L X+80 Y+50 R0 FMAX M99

PORAUS (Työkierto 200) 3.3

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 79

3.3 PORAUS (Työkierto 200)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX varmuusetäisyydelle työkappaleen pinnasta

2 Työkalu poraa ohjelmoidulla syöttöarvolla F ensimmäiseen

asetusyvyyteen.

3 TNC vetää työkalun pikaliikkeellä FMAX takaisin

varmuusetäisyydelle, odottaa siinä - jos määritelty - ja jatkaa

sen jälkeen taas pikaliikkeellä FMAX varmuusetäisyydelle

ensimmäisestä asetussyvyydestä.

4 Sen jälkeen työkalu poraa määritellyllä syöttöarvolla F uuden

asetussyvyyden verran

5 TNC toistaa tätä kiertokulkua (2 ... 4), kunnes määritelty

poraussyvyys saavutetaan

6 Reijän pohjasta työkalu vetäytyy pikaliikkeellä FMAX
varmuusetäisyydelle tai – jos määritelty – toiselle

varmuusetäisyydelle

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys

= 0, TNC ei toteuta työkiertoa.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan,

tuleeko TNC:n antaa virheilmoitus positiivisen

syvyysarvon sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Koneistustyökierrot: Poraus
3.3 PORAUS (Työkierto 200)

 3

80 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen): Etäisyys

työkalun kärjestä työkappaleen pintaan; Syötä sisään

positiivinen arvo. Sisäänsyöttöalue 0 … 99999,9999

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta reijän pohjaan.

Sisäänsyöttöalue -99999.9999 … 99999.9999

Syvyysasetuksen syöttöarvo Q206: Työkalun

liikenopeus porauksessa yksikössä mm/min.

Sisäänsyöttöalue 0 … 99999,999 vaihtoehtoisesti

FAUTO, FU
Asetussyvyys Q202 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Sisäänsyöttöalue 0 ... 99999,9999. Syvyyden

ei tarvitse olla asetussyvyyden monikerta.

Työskentelyvaiheessa TNC ajaa tähän syvyyteen,

jos:

asetussyvyys ja syvyys ovat samoja

asetussyvyys on suurempi kuin syvyys

Odotusaika ylhäällä Q210: Aika sekunneissa,

jonka verran työkalu viipyy varmuusetäisyydellä

sen jälkeen, kun TNC on vetänyt sen pois reijästä

lastunpoistoa varten. Sisäänsyöttöalue 0 …

3600,0000

Työk. koordinaatin yläpintaQ203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Odotusaika alhaalla Q211: Aika sekunneissa, jonka

verran työkalu viipyy reijän pohjalla. Sisäänsyöttöalue

0 … 3600,0000

Syvyysperuste Q395: Valinta, perustuvatko

sisäänsyötetyt arvot työkalun kärkeen tai työkalun

lieiriömäiseen osaan. Jos sisäänsyötettyjen arvojen

tulee perustua työkalun lieiriömäiseen osaan, täytyy

työkalun kärkikulma määritellä työkalutaulukon

TOOL.T sarakkeessa T-ANGLE .

0 = Syvyys työkalun kärjen suhteen

1 = Syvyys työkalun lieiriömäisen osan suhteen

NC-lauseet

11 CYCL DEF 200 PORAUS

Q200=2 ;VARMUUSETÄIS.

Q201=-15 ;SYVYYS

Q206=250 ;SYVYYSASETUS
SYÖTTÖARVO

Q202=5 ;ASETUSSYVYYS

Q210=0 ;ODOTUSAIKA
YLHÄÄLLÄ

Q203=+20 ;KOORDIN. YLÄPINTA

Q204=100 ;2. VARMUUSETÄIS.

Q211=0.1 ;ODOTUSAIKA
ALHAALLA

Q395=0 ;SYVYYSPERUSTE

12 L X+30 Y+20 FMAX M3

13 CYCL CALL

14 L X+80 Y+50 FMAX M99

KALVINTA (työkierto 201) 3.4

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 81

3.4 KALVINTA (työkierto 201, DIN/ISO:

G201)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX määritellylle varmuusetäisyydelle työkappaleen pinnasta.

2 Työkalu kalvii määritellyllä syöttöarvolla F ohjelmoituun

syvyyteen.

3 Työkalu odottaa reiän pohjalla, mikäli määritelty

4 Sen jälkeen TNC vetää työkalun syöttöarvolla FMAX takaisin

varmuusetäisyydelle ja siitä – mikäli määritelty – toiselle

varmuusetäisyydelle.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan,

tuleeko TNC:n antaa virheilmoitus positiivisen

syvyysarvon sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Koneistustyökierrot: Poraus
3.4 KALVINTA (työkierto 201)

 3

82 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen yläpintaan.

Sisäänsyöttöalue 0 … 99999,9999

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta reijän pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetuksen syöttöarvo Q206: Työkalun

liikenopeus kalvinnassa yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU
Odotusaika alhaalla Q211: Aika sekunneissa, jonka

verran työkalu viipyy reijän pohjalla. Sisäänsyöttöalue

0 … 3600.0000

Vetäytymisliikkeen syöttöarvo Q208: Työkalun

liikenopeus vedettäessä pois reijästä yksikössä

mm/min. Jos määrittelet Q208 = 0, tällöin pätee

kalvinnan syöttöarvo. Sisäänsyöttöalue 0 …

99999.999

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue 0 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999 NC-lauseet

11 CYCL DEF 201 KALVINTA

Q200=2 ;VARMUUSETÄIS.

Q201=-15 ;SYVYYS

Q206=100 ;SYVYYSASETUS
SYÖTTÖARVO

Q211=0.5 ;ODOTUSAIKA
ALHAALLA

Q208=250 ;VETÄYTYMISEN
SYÖTTÖARVO

Q203=+20 ;KOORDIN. YLÄPINTA

Q204=100 ;2. VARMUUSETÄIS.

12 L X+30 Y+20 FMAX M3

13 CYCL CALL

14 L X+80 Y+50 FMAX M9

15 L Z+100 FMAX M2

Väljennys (työkierto 202,) 3.5

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 83

3.5 Väljennys (työkierto 202,, DIN/ISO:

G202)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX varmuusetäisyydelle työkappaleen pinnasta

2 Työkalu poraa poraussyöttöarvolla poraussyvyyteen saakka

3 Työkalu odottaa reiän pohjalla – mikäli määritelty – karan

pyöriessä vapaalastulla

4 Sen jälkeen TNC toteuttaa karan suuntauksen parametrissa

Q336 määriteltyyn asemaan

5 Jos vapautusajo on valittu, TNC vapauttaa terän määritellyssä

suunnassa 0,2 mm (kiinteä arvo)

6 Sen jälkeen TNC vetää työkalun vetäytymissyöttöarvolla

takaisin varmuusetäisyydelle ja siitä – mikäli määritelty –

syöttönopeudella FMAX toiselle varmuusetäisyydelle. Jos

Q214=0, tapahtuu vetäytyminen reijän reunassa

7 Sen jälkeen TNC paikoittaa työkalun uudelleen reiän keskelle.

Koneistustyökierrot: Poraus
3.5 Väljennys (työkierto 202,)

 3

84 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Kone ja TNC on valmisteltava koneen valmistajan

toimesta.

Työkierto on käytettävissä vain koneissa, joissa on

säädettävä kara.

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Koneistuksen jälkeen TNC paikoittaa työkalun

uudelleen koneistustason aloituspisteeseen.

Näin voit sen jälkeen tehdä uudet paikoitukset

inkrementaalisina.

Jos ennen työkierron kutsua toiminto M7 tai M8 on

ollut aktiivisena, TNC perustaa tämän tilan uudelleen

työkierron lopussa.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan,

tuleeko TNC:n antaa virheilmoitus positiivisen

syvyysarvon sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Valitse irtiajosuunta poispäin reiän seinämästä.

Tarkista, missä työkalun kärki sijaitsee, kun ohjelmoit

karan suuntauksen parametrilla Q336 asetettuun

kulmaan (esim. käyttötavalla Paikoitus käsin
sisäänsyöttäen). Valitse sellainen kulma, jonka saa

aikaan, että työkalun kärki on koordinaattiakselin

suuntainen.

TNC huomioi irtiajossa automaattisesti aktivoituna

olevan koordinaatiston kierron.

Väljennys (työkierto 202,) 3.5

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 85

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen yläpintaan.

Sisäänsyöttöalue 0 … 99999,9999

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta reijän pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetuksen syöttöarvo Q206: Työkalun

liikenopeus väljennyksessä yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU
Odotusaika alhaalla Q211: Aika sekunneissa, jonka

verran työkalu viipyy reijän pohjalla. Sisäänsyöttöalue

0 … 3600.0000

Vetäytymisliikkeen syöttöarvo Q208: Työkalun

liikenopeus vedettäessä pois reijästä yksikössä

mm/min. Jos määrittelet Q208 = 0, tällöin pätee

syvyysasetuksen syöttöarvo. Sisäänsyöttöalue 0 …

99999,999 vaihtoehtoisesti FMAX, FAUTO
Työk. koordinaatin yläpintaQ203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999.999

Irtiajosuunta (0/1/2/3/4) Q214: Määrittele suunta,

jonka mukaan työkalu

siirtyy epäkeskitysliikkeessä (karan suuntauksen

jälkeen)

0: Ei työkalun irtiajoa

1: Työkalun irtiajo pääakselin miinus-suunnassa

2: Työkalun irtiajo sivuakselin miinus-suunnassa

3: Työkalun irtiajo pääakselin plus-suunnassa

4: Työkalun irtiajo sivuakselin plus-suunnassa

Karan suuntauskulma Q336 (absoluuttinen):

Kulma, johon TNC paikoittaa työkalun ennen irtiajoa.

Sisäänsyöttöalue -360,000 … 360,000

10 L Z+100 R0 FMAX

11 CYCL DEF 202 VÄLJENNYS

Q200=2 ;VARMUUSETÄIS.

Q201=-15 ;SYVYYS

Q206=100 ;SYVYYSASETUS
SYÖTTÖARVO

Q211=0.5 ;ODOTUSAIKA
ALHAALLA

Q208=250 ;VETÄYTYMISEN
SYÖTTÖARVO

Q203=+20 ;KOORDIN. YLÄPINTA

Q204=100 ;2. VARMUUSETÄIS.

Q214=1 ;IRTIAJOSUUNTA

Q336=0 ;KARAN KULMA

12 L X+30 Y+20 FMAX M3

13 CYCL CALL

14 L X+80 Y+50 FMAX M99

Koneistustyökierrot: Poraus
3.6 YLEISPORAUS (työkierto 203)

 3

86 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

3.6 YLEISPORAUS (työkierto 203, DIN/

ISO: G203)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX määritellylle varmuusetäisyydelle työkappaleen pinnasta.

2 Työkalu poraa ohjelmoidulla syöttöarvolla F ensimmäiseen

asetusyvyyteen

3 Mikäli lastun katkaisu on määritelty, TNC vetää työkalua

takaisinpäin sisäänsyötetyn vetäytymisarvon verran Jos

työskentelet ilman lastun katkaisua, silloin TNC vetää työkalun

vetäytymissyöttöarvolla takaisin varmuusetäisyydelle, odottaa

siinä – mikäli määritelty – ja jatkaa sen jälkeen taas pikaliikkeellä

FMAX varmuusetäisyydelle ensimmäisestä asetussyvyydestä.

4 Sen jälkeen työkalu poraa syöttöarvolla uuden asetussyvyyden

verran. Asetussyvyys pienenee jokaisella asetuksella

vähennysmäärän verran - mikäli määritelty.

5 TNC toistaa tätä kiertokulkua (2...4), kunnes määritelty

poraussyvyys saavutetaan.

6 Työkalu odottaa reiän pohjalla – mikäli määritelty – karan

pyöriessä vapaalastulla ja odotusajan jälkeen työkalu

vedetään vetäytymissyöttöarvolla varmuusetäisyydelle. Jos

2. varmuusetäisyys on syötetty sisään, TNC ajaa työkalun

pikaliikkeellä FMAX siihen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan,

tuleeko TNC:n antaa virheilmoitus positiivisen

syvyysarvon sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

YLEISPORAUS (työkierto 203) 3.6

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 87

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta reijän pohjaan.

Sisäänsyöttöalue -99999.9999 … 99999.9999

Syvyysasetuksen syöttöarvo Q206: Työkalun

liikenopeus porauksessa yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU
Asetussyvyys Q202 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Sisäänsyöttöalue 0 ... 99999,9999. Syvyyden

ei tarvitse olla asetussyvyyden monikerta.

Työskentelyvaiheessa TNC ajaa tähän syvyyteen,

jos:

asetussyvyys ja syvyys ovat samoja

asetussyvyys suurempi kuin syvyys eikä

lastunkatkoa ole määritelty

Odotusaika ylhäällä Q210: Aika sekunneissa,

jonka verran työkalu viipyy varmuusetäisyydellä

sen jälkeen, kun TNC on vetänyt sen pois reijästä

lastunpoistoa varten. Sisäänsyöttöalue 0 …

3600,0000

Työk. koordinaatin yläpintaQ203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999.9999 … 99999.9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999.9999

Vähennysmäärä Q212 (inkrementaalinen): Arvo,

jonka verran TNC pienentää asetussyvyyttä

jokaisen asetuksen jälkeen. Sisäänsyöttöalue 0 …

99999,9999

Lastunkatkojen Lastunkatkojen lukumäärä
ennen vetäytymistä Q213: Lastunkatkojen

lukumäärä, ennenkuin TNC vetää työkalun ylös

lastunpoistoa varten. Lastun katkaisemiseksi TNC

vetää työkalua kulloinkin vetäytymisliikkeen määrän

Q256 taaksepäin. Sisäänsyöttöalue 0 … 99999

Minimi asetussyvyys Q205 (inkrementaalinen):

Jos olet määritellyt vähennysmäärän, TNC rajoittaa

asetusta parametriin Q205 sisäänsyötetyn määrän

kerrallaan. Sisäänsyöttöalue 0 … 99999,9999

NC-lauseet

11 CYCL DEF 203 YLEISPORAUS

Q200=2 ;VARMUUSETÄIS.

Q201=-20 ;SYVYYS

Q206=150 ;SYVYYSASETUS
SYÖTTÖARVO

Q202=5 ;ASETUSSYVYYS

Q210=0 ;ODOTUSAIKA
YLHÄÄLLÄ

Q203=+20 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q212=0.2 ;VÄHENNYSMÄÄRÄ

Q213=3 ;LASTUNKATKO

Q205=3 ;MIN. ASETUSSYVYYS

Q211=0.25 ;ODOTUSAIKA
ALHAALLA

Q208=500 ;VETÄYTYMISEN
SYÖTTÖARVO

Q256=0.2 ;VETÄYT.
LASTUNKATKOLLA

Q395=0 ;SYVYYSPERUSTE

Koneistustyökierrot: Poraus
3.6 YLEISPORAUS (työkierto 203)

 3

88 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Odotusaika alhaalla Q211: Aika sekunneissa, jonka

verran työkalu viipyy reijän pohjalla. Sisäänsyöttöalue

0 … 3600,0000

Vetäytymissyöttöarvo Q208: Työkalun liikenopeus

vetäydyttäessä reiästä mm/min. Jos määrittelet

Q208 = 0, tällöin TNC vetää työkalun pois

syöttönopeudella Q206. Sisäänsyöttöalue 0 …

99999,999 vaihtoehtoisesti FMAX, FAUTO
Vetäytymismäärä lastunkatkossa Q256

(inkrementaalinen): Arvo, jonka verran TNC vetää

työkalua taaksepäin lastun katkaisemiseksi.

Sisäänsyöttöalue 0,000 … 99999,999

Syvyysperuste Q395: Valinta, perustuvatko

sisäänsyötetyt arvot työkalun kärkeen tai työkalun

lieiriömäiseen osaan. Jos sisäänsyötettyjen arvojen

tulee perustua työkalun lieiriömäiseen osaan, täytyy

työkalun kärkikulma määritellä työkalutaulukon

TOOL.T sarakkeessa T-ANGLE .

0 = Syvyys työkalun kärjen suhteen

1 = Syvyys työkalun lieiriömäisen osan suhteen

TAKAUPOTUS (työkierto 204) 3.7

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 89

3.7 TAKAUPOTUS (työkierto 204, DIN/

ISO: G204)

Työkierron kulku

Tällä työkierrolla asetetaan sekunneissa aika, jonka verran viivytään

työkappaleen alapuolella.

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX varmuusetäisyydelle työkappaleen pinnasta

2 Siinä TNC suorittaa karan suuntauksen 0°-asemaan ja siirtää

työkalua epäkeskitysmitan verran

3 Sen jälkeen työkalu esipaikoitetaan syöttöarvolla esiporattuun

reikään, kunnes terä on varmuusetäisyyden verran työkappaleen

alareunan alapuolella

4 TNC siirtää nyt työkalun uudelleen reiän keskikohtaan ja siitä

upotussyöttönopeudella määriteltyyn upotussyvyyteen

5 Mikäli määritelty, työkalu odottaa hetken upotuksen pohjassa,

jatkaa sitten ulos reiästä, suorittaa karan suuntauksen ja siirtyy

uudelleen epäkeskitysmitan verran

6 Sen jälkeen TNC vetää työkalun esipaikoituksen syöttöarvolla

takaisin varmuusetäisyydelle ja siitä – mikäli määritelty –

syöttönopeudella FMAX toiselle varmuusetäisyydelle.

7 Sen jälkeen TNC paikoittaa työkalun uudelleen reiän keskelle.

Koneistustyökierrot: Poraus
3.7 TAKAUPOTUS (työkierto 204)

 3

90 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Kone ja TNC on valmisteltava koneen valmistajan

toimesta.

Työkierto on käytettävissä vain koneissa, joissa on

säädettävä kara.

Työkierto suoritetaan niin sanotulla takapuolisella

poratangolla.

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Koneistuksen jälkeen TNC paikoittaa työkalun

uudelleen koneistustason aloituspisteeseen.

Näin voit sen jälkeen tehdä uudet paikoitukset

inkrementaalisina.

Upotusliikkeen työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Huomautus:

Positiivinen etumerkki tarkoittaa upotusliikettä karan

akselin positiiviseen suuntaan.

Määrittele työkalun pituus niin, että pituusmitta ei ole

terän vaan poratangon alareunan mitta.

Upotuksen alkupisteen laskennassa TNC huomioi

poratangon terän pituuden ja materiaalin paksuuden.

Jos ennen työkierron kutsua toiminto M7 tai M8 on

ollut aktiivisena, TNC perustaa tämän tilan uudelleen

työkierron lopussa.

Huomaa törmäysvaara!

Tarkista, missä työkalun kärki sijaitsee, kun ohjelmoit

karan suuntauksen parametrilla Q336 asetettuun

kulmaan (esim. käyttötavalla Paikoiutus käsin
sisäänsyöttäen. Valitse sellainen kulma, joka saa

aikaan, että työkalun kärki on koordinaattiakselin

suuntainen. Valitse irtiajosuunta poispäin reiän

seinämästä.

TAKAUPOTUS (työkierto 204) 3.7

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 91

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen yläpintaan.

Sisäänsyöttöalue 0 … 99999,9999

Upotussyvyys Q249 (inkrementaalinen): Etäisyys

työkappaleen alapinnasta upotuksen pohjaan

Positiivinen etumerkki tarkoittaa upotusta karan

akselin positiivisessa suunnassa. Sisäänsyöttöalue

-99999.9999 … 99999,9999

Materiaalinpaksuus Q250 (inkrementaalinen):

Työkappaleen paksuus. Sisäänsyöttöalue 0,0001 …

99999,9999

Epäkeskitysmitta Q251 (inkrementaalinen):

Poratangon epäkeskitysmitta, ota mitta työkalun

tiedoista. Sisäänsyöttöalue 0,0001 … 99999,9999

Teräkorkeus Q252 (inkrementaalinen): Etäisyys

poratangon alareunasta pääterään; ota mitta

työkalun tiedoista. Sisäänsyöttöalue 0,0001 …

99999,9999

Esipaikoitussyöttöarvo Q253: Työkalun liikenopeus

sisäänpistoliikkeessä työkappaleeseen tai

ulosvetoliikkeessä työkappaleesta yksikössä

mm/min. Sisäänsyöttöalue 0 ... 99999,999

vaihtoehtoisesti FMAX, FAUTO
Upotuksen syöttöarvo Q254: Työkalun liikenopeus

upotuksessa yksikössä mm/min. Sisäänsyöttöalue

0 ... 99999,999 vaihtoehtoisesti FAUTO, FU
Odotusaika Q255: Odotusaika sekunneissa

upotuksen pohjalla. Sisäänsyöttöalue 0 … 3600.000

Työk. koordinaatin yläpintaQ203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Irtiajosuunta (1/2/3/4) Q214: Määrittele suunta,

jonka mukaan työkalu siirtyy epäkeskitysliikkeessä

(karan suuntauksen jälkeen); Sisäänsyöttö 0 ei ole

sallittu

1: Työkalun irtiajo pääakselin miinus-suunnassa

2: Työkalun irtiajo sivuakselin miinus-suunnassa

3: Työkalun irtiajo pääakselin plus-suunnassa

4: Työkalun irtiajo sivuakselin plus-suunnassa

Karan suuntauskulma Q336 (absoluuttinen):

Kulma, johon TNC paikoittaa työkalun ennen

sisääntunkeutumista ja ennen vetäytymistä pois

reijästä. Sisäänsyöttöalue -360.0000 … 360.0000

NC-lauseet

11 CYCL DEF 204 TAKAUPOTUS

Q200=2 ;VARMUUSETÄIS.

Q249=+5 ;UPOTUSSYVYYS

Q250=20 ;MATERIAALIN PAKSUUS

Q251=3.5 ;EPÄKESKIMITTA

Q252=15 ;TERÄN KORKEUS

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q254=200 ;UPOTUSSYÖTTÖARVO

Q255=0 ;ODOTUSAIKA

Q203=+20 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q214=1 ;IRTIAJOSUUNTA

Q336=0 ;KARAN KULMA

Koneistustyökierrot: Poraus
3.8 YLEISSYVÄPORAUS (työkierto 205)

 3

92 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

3.8 YLEISSYVÄPORAUS (työkierto 205,

DIN/ISO: G205)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX määritellylle varmuusetäisyydelle työkappaleen pinnasta.

2 Jos syötät sisään syvennetyn aloituspisteen, TNC ajaa

määritellyn paikoitussyöttöarvon nopeudella varmuusetäisyyteen

syvennetyn aloituspisteen yläpuolelle

3 Työkalu poraa ohjelmoidulla syöttöarvolla F ensimmäiseen

asetusyvyyteen

4 Mikäli lastun katkaisu on määritelty, TNC vetää työkalua

takaisinpäin sisäänsyötetyn vetäytymisarvon verran Jos

työskentelet ilman lastun katkaisua, silloin TNC vetää työkalun

ensin pikaliikkeellä takaisin varmuusetäisyydelle ja sitten

taas syöttöarvolla FMAX määriteltyyn esipysäytysetäisyyteen

ensimmäisestä asetussyvyydestä.

5 Sen jälkeen työkalu poraa syöttöarvolla uuden asetussyvyyden

verran. Asetussyvyys pienenee jokaisella asetuksella

vähennysmäärän verran - mikäli määritelty.

6 TNC toistaa tätä kiertokulkua (2-4), kunnes määritelty

poraussyvyys saavutetaan.

7 Työkalu odottaa reiän pohjalla – mikäli määritelty – karan

pyöriessä vapaalastulla ja odotusajan jälkeen työkalu

vedetään vetäytymissyöttöarvolla varmuusetäisyydelle. Jos

2. varmuusetäisyys on syötetty sisään, TNC ajaa työkalun

pikaliikkeellä FMAX siihen.

YLEISSYVÄPORAUS (työkierto 205) 3.8

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 93

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Jos määrittelet arvoksi Q258 erisuuri kuin Q259, niin

TNC muuttaa ensimmäisen ja viimeisen asetuksen

välistä esipysäytysetäisyyttä saman verran.

Kun määrittelet syvennetyn aloituspisteen

parametrilla Q379, tällöin TNC muuttaa vain

asetusliikkeen aloituspistettä. TNC ei muuta

vetäytymisliikettä, joka siis perustuu työkappaleen

yläpinnan koordinaatteihin.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan,

tuleeko TNC:n antaa virheilmoitus positiivisen

syvyysarvon sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Koneistustyökierrot: Poraus
3.8 YLEISSYVÄPORAUS (työkierto 205)

 3

94 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen yläpintaan.

Sisäänsyöttöalue 0 … 99999,9999

Tiefe Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta reijän pohjaan (porauskuulan

kärki). Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetuksen syöttöarvo Q206: Työkalun

liikenopeus porauksessa yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU
Asetussyvyys Q202 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Sisäänsyöttöalue 0 ... 99999,9999. Syvyyden

ei tarvitse olla asetussyvyyden monikerta.

Työskentelyvaiheessa TNC ajaa tähän syvyyteen,

jos:

asetussyvyys ja syvyys ovat samoja

asetussyvyys on suurempi kuin syvyys

Työk. koordinaatin yläpintaQ203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Vähennysmäärä Q212 (inkrementaalinen):

Arvo, jolla TNC pienentää asetussyvyyttä Q202.

Sisäänsyöttöalue 0 … 99999,9999

Minimi asetussyvyys Q205 (inkrementaalinen):

Jos olet määritellyt vähennysmäärän, TNC rajoittaa

asetusta parametriin Q205 sisäänsyötetyn määrän

kerrallaan. Sisäänsyöttöalue 0 … 99999,9999

Esipysäytysetäisyys ylhäällä Q258

(inkrementaalinen): Varmuusetäisyys

pikaliikepaikoituksella, kun TNC ajaa työkalun

uudelleen hetkelliselle asetussyvyydelle

vetäytymisen jälkeen; Arvo ensimmäisessä

asetuksessa. Sisäänsyöttöalue 0 … 99999,9999

Esipysäytysetäisyys alhaalla Q259

(inkrementaalinen): Varmuusetäisyys

pikaliikepaikoituksella, kun TNC ajaa työkalun

uudelleen hetkelliselle asetussyvyydelle

vetäytymisen jälkeen; Arvo viimeisessä

asetuksessa. Sisäänsyöttöalue 0 … 99999,9999

Poraussyvyys lastunkatkoon Q257

(inkrementaalinen): Syvyys, jonka saavutettuaan

TNC suorittaa lastun katkaisemisen. Lastua ei

katkaista, jos tähän määritellään 0. Sisäänsyöttöalue

0 … 99999,9999

NC-lauseet

11 CYCL DEF 205 YLEISSYVÄPORAUS

Q200=2 ;VARMUUSETÄIS.

Q201=-80 ;SYVYYS

Q206=150 ;SYVYYSASETUS
SYÖTTÖARVO

Q202=15 ;ASETUSSYVYYS

Q203=+100;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q212=0.5 ;LASTUNPOISTOMÄÄRÄ

Q205=3 ;MIN. ASETUSSYVYYS

Q258=0.5 ;ESIPYS.ETÄISYYS
YLHÄÄLLÄ

Q259=1 ;ESIPYS.ETÄIS.
ALHAALLA

Q257=5 ;PORAUSSYVYYS
LASTUNKATKOLLA

Q256=0.2 ;VETÄYT.
LASTUNKATKOLLA

Q211=0.25 ;ODOTUSAIKA
ALHAALLA

Q379=7.5 ;ALOITUSPISTE

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q208=9999;VETÄYTYMISEN
SYÖTTÖARVO

Q395=0 ;SYVYYSPERUSTE

YLEISSYVÄPORAUS (työkierto 205) 3.8

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 95

Vetäytymismäärä lastunkatkossa Q256

(inkrementaalinen): Arvo, jonka verran TNC vetää

työkalua taaksepäin lastun katkaisemiseksi.

Sisäänsyöttöalue 0,000 … 99999,999

Odotusaika alhaalla Q211: Aika sekunneissa, jonka

verran työkalu viipyy reijän pohjalla. Sisäänsyöttöalue

0 … 3600,0000

Syvennetty aloituspiste Q379 (inkrementaalinen

työkappaleen yläpinnan suhteen): Varsinaisen

porauskoneistuksen aloituspiste. TNC ajaa

esipaikoitussyöttöarvolla varmuusetäisyydeltä

työkappaleen yläpinnasta varmuusetäisyyden

verran syvennetyn aloituspisteen yläpuolelle.

Sisäänsyöttöalue 0 … 99999,9999

Esipaikoituksen syöttöarvo Q253: Tämä

määrittelee työkalun liikenopeuden uudessa

saapumisessa poraussyvyydelle lastunkatkolla

vetäytymisen jälkeen (Q256). Lisäksi tämä

syöttöarvo on voimassa, jos työkalu paikoitetaan

syvennettyyn aloituspisteeseen (Q379 erisuuri

kuin 0) . Sisäänsyöttö yksikössä mm/min.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoinen

FMAX, FAUTO
Vetäytymissyöttöarvo Q208: Työkalun liikenopeus

vetäydyttäessä koneistuksen jälkeen yksikössä

mm/min. Jos määrittelet Q208 = 0, tällöin TNC

vetää työkalun pois syöttönopeudella Q206.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

FMAX,FAUTO
Syvyysperuste Q395: Valinta, perustuvatko

sisäänsyötetyt arvot työkalun kärkeen tai työkalun

lieiriömäiseen osaan. Jos sisäänsyötettyjen arvojen

tulee perustua työkalun lieiriömäiseen osaan, täytyy

työkalun kärkikulma määritellä työkalutaulukon

TOOL.T sarakkeessa T-ANGLE .

0 = Syvyys työkalun kärjen suhteen

1 = Syvyys työkalun lieiriömäisen osan suhteen

Koneistustyökierrot: Poraus
3.9 PORAUSJYRSINTÄ (Työkierto 208)

 3

96 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

3.9 PORAUSJYRSINTÄ (Työkierto 208)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suuntaisesti pikaliikkeen

nopeudella FMAX varmuusetäisyydelle työkappaleen pinnasta ja

ajaa määritellyn halkaisijan mukaisesti ympyränkaarelle (jos on

tilaa).

2 Työkalu jyrsii ohjelmoidulla syöttöarvolla F ruuvikierteen

mukaista rataa määriteltyyn poraussyvyyteen saakka.

3 Kun poraussyvyys on saavutettu, TNC ajaa vielä kerran täyden

ympyrän poistaakseen tunkeutumisliikkeessä mahdollisesti

lastuamatta jääneen materiaalin reiän pohjasta.

4 Sen jälkeen TNC paikoittaa työkalun uudelleen reiän keskelle.

5 Sitten TNC ajaa syöttönopeudella FMAX takaisin

varmuusetäisyydelle. Jos 2. varmuusetäisyys on syötetty sisään,

TNC ajaa työkalun pikaliikkeellä FMAX siihen.

PORAUSJYRSINTÄ (Työkierto 208) 3.9

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 97

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Jos reiän halkaisijaksi on määritelty sama

kuin työkalun halkaisija, TNC poraa ilman

kierukkainterpolaatiota suoraan määriteltyyn

syvyyteen.

Voimassa oleva peilaus ei vaikuta työkierrossa

määriteltyyn jyrsintätapaan.

Huomioi, että työkalun liian suuri asetus vahingoittaa

sekä työkalua itseään että työkappaletta.

Välttääksesi liian suuren asetusarvon

sisäänsyöttämisen määrittele työkalutaulukon

sarakkeessa ANGLE työkalun suurin mahdollinen

tunkeutumiskulma. Tällöin TNC laskee

automaattisesti suurimman sallitun asetusmäärän ja

tarvittaessa korjaa sisäänsyöttöarvoa sen mukaan.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Koneistustyökierrot: Poraus
3.9 PORAUSJYRSINTÄ (Työkierto 208)

 3

98 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen): Etäisyys

työkalun alareunasta työkappaleen yläpintaan.

Sisäänsyöttöalue 0 … 99999,9999

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta reijän pohjaan.

Sisäänsyöttöalue -99999.9999 … 99999,9999

Syvyysasettelun syöttöarvo Q206: Työkalun

liikenopeus jyrsinnän viimeisessä asettelusyötössä

yksikössä mm/min. Sisäänsyöttöalue 0 ... 99999,999

vaihtoehtoisesti FAUTO, FU, FZ
Asetussyvyys per ruuvikierre Q334

(inkrementaalinen): Mitta, jonka mukaan työkalu

kulloinkin asetetaan yhdellä ruuvikierteen

kierroksella (=360 astetta). Sisäänsyöttöalue 0 …

99999,9999

Työk. koordinaatin yläpintaQ203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Asetushalkaisija Q335 (absoluuttinen): Porausreiän

halkaisija. Jos määrittelet reijän halkaisijaksi saman

arvon kuin työkalun halkaisija, TNC poraa ilman

kierukkainterpolaatiota suoraan määriteltyyn

syvyyteen. Sisäänsyöttöalue 0 … 99999,9999

Esiporaushalkaisija Q342 (absoluuttinen): Mikäli

parametrin Q342 määrittelyarvo on suurempi kuin

0, TNC ei tällöin enää tarkasta asetushalkaisijan

ja työkalun halkaisijan keskinäistä suhdetta. Näin

voit jyrsiä reikiä, joiden halkaisija on enemmän

kuin kaksi kertaa suurempi kuin työkalun halkaisija.

Sisäänsyöttöalue 0 … 99999,9999

Jyrsintätapa Q351: yrsintäkoneistustapa koodilla

M3

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla

NC-lauseet

12 CYCL DEF 208 JYRSINTÄPORAUS

Q200=2 ;VARMUUSETÄIS.

Q201=-80 ;SYVYYS

Q206=150 ;SYVYYSASETUS
SYÖTTÖARVO

Q334=1.5 ;ASETUSSYVYYS

Q203=+100;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q335=25 ;ASETUSHALKAISIJA

Q342=0 ;ESIMÄÄR. HALKAISIJA

Q351=+1 ;JYRSINTÄMENETELMÄ

HUULIPORAUS (työkierto 241) 3.10

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 99

3.10 HUULIPORAUS (työkierto 241, DIN/

ISO: G241)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX määritellylle varmuusetäisyydelle työkappaleen pinnasta.

2 Sen jälkeen TNC ajaa työkalun määritellyn paikoitussyöttöarvon

nopeudella varmuusetäisyydelle syvennetyn aloituspisteen

yläpuolelle ja vaihtaa porauksen pyörintänopeudelle M3 sekä

asettaa jäähdytyksen päälle. TNC suorittaa yksittäisliikkeen

työkierrossa määriteltyyn suuntaan karan pyöriessä

myötäpäivään, vastapäivään tai pysyessä paikallaan.

3 Työkalu poraa määritellyllä syöttöarvolla F määriteltyyn

poraussyvyyteen, jos pienempi asetussyöttöarvo on määritelty,

niin sitten asetussyvyyteen. Asetussyvyys pienenee jokaisella

asetuksella vähennysmäärän verran. Jos olet määritellyt

odotussyvyyden, TNC rajoittaa syöttöarvoa odotussyvyyden

saavuttamisen jälkeen syöttökertoimen verran.

4 Työkalu odottaa reiän pohjalla – mikäli määritelty –

vapaalastuamista.

5 TNC toistaa tätä kiertokulkua (3...4), kunnes määritelty

poraussyvyys saavutetaan.

6 Kun TNC on saavuttanut reiän syvyyden, TNC kytkee

jäähdytyksen pois päältä ja kierrosluvun edelleen takaisin

määriteltyyn ulosajonopeuteen.

7 TNC paikoittaa työkalun vetäytymissyöttöarvon nopeudella

varmuusetäisyyteen. Jos 2. varmuusetäisyys on syötetty sisään,

TNC ajaa työkalun pikaliikkeellä FMAX siihen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan,

tuleeko TNC:n antaa virheilmoitus positiivisen

syvyysarvon sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Koneistustyökierrot: Poraus
3.10 HUULIPORAUS (työkierto 241)

 3

100 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen yläpintaan.

Sisäänsyöttöalue 0 … 99999,9999

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta reijän pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetuksen syöttöarvo Q206: Työkalun

liikenopeus porauksessa yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU
Odotusaika alhaalla Q211: Aika sekunneissa, jonka

verran työkalu viipyy reijän pohjalla. Sisäänsyöttöalue

0 … 3600.0000

Työk. koordinaatin yläpintaQ203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Syvennetty aloituspiste Q379 (inkrementaalinen

työkappaleen yläpinnan suhteen): Varsinaisen

porauskoneistuksen aloituspiste. TNC ajaa

esipaikoitussyöttöarvolla varmuusetäisyydeltä

työkappaleen yläpinnasta varmuusetäisyyden

verran syvennetyn aloituspisteen yläpuolelle.

Sisäänsyöttöalue 0 … 99999,9999

Esipaikoituksen syöttöarvo Q253: Tämä

määrittelee työkalun liikenopeuden uudessa

saapumisessa poraussyvyydelle lastunkatkolla

vetäytymisen jälkeen (Q256). Lisäksi tämä

syöttöarvo on voimassa, jos työkalu paikoitetaan

syvennettyyn aloituspisteeseen (Q379 erisuuri

kuin 0) . Sisäänsyöttö yksikössä mm/min.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoinen

FMAX, FAUTO
Vetäytymissyöttöarvo Q208: Työkalun liikenopeus

vedettäessä se pois reiästä yksikössä mm/min.

Jos määrittelet Q208 = 0, tällöin TNC vetää

työkalun pois poraussyöttönopeudella Q206.

Sisäänsyöttöalue 0 … 99999,999 vaihtoehtoisesti

FMAX, FAUTO
Pyörintäsuunta sisään-/ulosliikkeessä (3/4/5)
Q426: Työkalun pyörintäsuunta porausliikkeessä

reiän sisään ja vetoliikkeessä reiästä ulos.

Sisäänsyöttö:

3: Karan pyörintä M3-koodilla

4: Karan pyörintä M3-koodilla

5: Ajo paikallaan olevalla karalla

Pyörintäsuunta sisään-/ulosliikkeessä Q427:

Työkalun pyörimisnopeus porausliikkeessä

reiän sisään ja vetoliikkeessä reiästä ulos.

Sisäänsyöttöalue 0 … 99999

NC-lauseet

11 CYCL DEF 241 HUULISYVÄPORAUS

Q200=2 ;VARMUUSETÄIS.

Q201=-80 ;SYVYYS

Q206=150 ;SYVYYSASETUS
SYÖTTÖARVO

Q211=0.25 ;ODOTUSAIKA
ALHAALLA

Q203=+100;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q379=7.5 ;ALOITUSPISTE

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q208=1000;VETÄYTYMISEN
SYÖTTÖARVO

Q426=3 ;KARAN
PYÖRINTÄSUUNTA

Q427=25 ;KIERROSLUKU SISÄÄN/
POIS

Q428=500 ;KIERROSLUKU PORAUS

Q429=8 ;JÄÄHDYTYS PÄÄLLE

Q430=9 ;JÄÄHDYTYS POIS

Q435=0 ;ODOTUSSYVYYS

Q401=100 ;SYÖTTÖARVOKERROIN

Q202=9999;MAKS. ASETUSSYVYYS

Q212=0 ;VÄHENNYSMÄÄRÄ

Q205=0 ;MIN. ASETUSSYVYYS

HUULIPORAUS (työkierto 241) 3.10

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 101

Kierrosluku poraus Q428: Pyörimisnopeus, jolla

työkalu poraa. Sisäänsyöttöalue 0 … 99999

M-toim. Jäähdytys PÄÄLLE Q429: Lisätoiminto

M jäähdytysnesteen päällekytkentää varten. TNC

kytkee jäähdytysnesteen päälle, kun työkalu

on reiässä syvennetyn aloituspisteen tasalla.

Sisäänsyöttöalue 0 … 999

M-toim. Jäähdytys POIS Q430: Lisätoiminto M

jäähdytysnesteen poiskytkentää varten. TNC kytkee

jäähdytysnesteen pois, kun työkalu on reiän pohjalla.

Sisäänsyöttöalue 0 … 999

Odotussyvyys Q435 (inkrementaalinen): Karan

akselin koordinaatti, jossa työkalun tulee odottaa.

Toiminto ei ole aktiivinen sisäänsyötöllä 0

(standardiasetus). Käyttö: Kun tehdään läpireikiä,

monet työkalut edellyttävät lyhyttä odotusaikaa

ennen poistumista reiän pohjasta, jotta lastut ehtivät

kulkeutua ylös ja pois reiästä. Määrittele arvoksi

pienempi kuin poraussyvyys Q201, sisäänsyöttöalue

0 ... 99999,9999

Syöttöarvokerroin Q401: Kerroin, jonka

mukaan TNC rajoittaa syöttöarvoa viivesyvyyden

saavuttamisen jälkeen. Sisäänsyöttöalue 0 … 100

Asetussyvyys Q202 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Syvyyden ei tarvitse olla asetussyvyyden monikerta.

Sisäänsyöttöalue 0 … 99999,9999

Vähennysmäärä Q212 (inkrementaalinen): Arvo,

jonka verran TNC pienentää asetussyvyyttä

jokaisen asetuksen jälkeen. Sisäänsyöttöalue 0 …

99999,9999

Minimi asetussyvyys Q205 (inkrementaalinen):

Jos olet määritellyt vähennysmäärän, TNC rajoittaa

asetusta parametriin Q205 sisäänsyötetyn määrän

kerrallaan. Sisäänsyöttöalue 0 … 99999,9999

Koneistustyökierrot: Poraus
3.11 Ohjelmointiesimerkit

 3

102 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

3.11 Ohjelmointiesimerkit

Esimerkki: Poraustyökierrot

0 BEGIN PGM C200 MM

1 BLK FORM 0.1 Z X+0 Y+0 Z-20 Aihion määrittely

2 BLK FORM 0.2 X+100 Y+100 Z+0

3 TOOL CALL 1 Z S4500 Työkalukutsu (työkalun säde 3

4 L Z+250 R0 F MAX Työkalun irtiajo

5 CYCL DEF 200 PORAUS Työkierron määrittely

Q200=2 ;VARMUUSETÄIS.

Q201=-15 ;SYVYYS

Q206=250 ;F SYVYYSASETUS

Q202=5 ;ASETUSSYVYYS

Q210=0 ;OD.AIKA YLHÄÄLLÄ

Q203=-10 ;KOORD. YLÄPINTA

Q204=20 ;2. VARMUUSETÄIS.

Q211=0.2 ;ODOTUSAIKA ALHAALLA

Q395=0 ;SYVYYSPERUSTE

6 L X+10 Y+10 R0 F MAX M3 Ajo reikäasemaan 1, kara päälle

7 CYCL CALL Työkierron kutsu

8 L Y+90 R0 FMAX M99 Ajo reikäasemaan 2, työkierron kutsu

9 L X+90 R0 FMAX M99 Ajo reikäasemaan 3, työkierron kutsu

10 L Y+10 R0 FMAX M99 Ajo reikäasemaan 4, työkierron kutsu

11 L Z+250 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

12 END PGM C200 MM

Ohjelmointiesimerkit 3.11

 3

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 103

Esimerkki: Poraustyökierrot PATTERN DEF -

määrittelyjen yhteydessä

Reiän koordinaatit on tallennettu kuviomäärittelyyn

PATTERN DEF POS ja TNC kutsuu ne käskyllä CYCL

CALL PAT.

Työkalun säteet on valittu niin, että kaikki työvaiheet ovat

nähtävissä testausgrafiikalla.

Ohjelmankulku

Keskiöinti (Työkalun säde 4)

Poraus (Työkalun säde 2,4)

Kierteen poraus (Työkalun säde 3)

0 BEGIN PGM 1 MM

1 BLK FORM 0.1 Z X+0 Y+0 Z-20 Aihion määrittely

2 BLK FORM 0.2 X+100 Y+100 Y+0

3 TOOL CALL 1 Z S5000 Keskiöintityökalun kutsu (Säde 4)

4 L Z+10 R0 F5000 Työkalun ajo varmuuskorkeudelle (ohjelmoi F arvolla), TNC

paikoittaa jokaisen työkierron jälkeen varmuuskorkeudelle

5 PATTERN DEF Kaikkien porausasemien määrittely pistekuvioon

POS1(X+10 Y+10 Z+0)

POS2(X+40 Y+30 Z+0)

POS3(X+20 Y+55 Z+0)

POS4(X+10 Y+90 Z+0)

POS5(X+90 Y+90 Z+0)

POS6(X+80 Y+65 Z+0)

POS7(X+80 Y+30 Z+0)

POS8(X+90 Y+10 Z+0)

6 CYCL DEF 240 KESKIÖINTI Työkierron määrittely Keskiöporaus

Q200=2 ;VARMUUSETÄIS.

Q343=0 ;VALINTA SYVYYS/HALKAISIJA

Q201=-2 ;SYVYYS

Q344=-10 ;HALKAISIJA

Q206=150 ;F SYVYYSASETUS

Q211=0 ;ODOTUSAIKA ALHAALLA

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

7 CYCL CALL PAT F5000 M13 Työkierron kutsu pistekuvioon liittyen

8 L Z+100 R0 FMAX Työkalun irtiajo, työkalun vaihto

9 TOOL CALL 2 Z S5000 Poraustyökalun kutsu (Säde 2,4)

10 L Z+10 R0 F5000 Työkalun ajo varmuuskorkeudelle (ohjelmoi F arvolla)

Koneistustyökierrot: Poraus
3.11 Ohjelmointiesimerkit

 3

104 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

11 CYCL DEF 200 PORAUS Työkierron määrittely Poraus

Q200=2 ;VARMUUSETÄIS.

Q201=-25 ;SYVYYS

Q206=150 ;SYVYYSASETUS SYÖTTÖARVO

Q202=5 ;ASETUSSYVYYS

Q210=0 ;ODOTUSAIKA YLHÄÄLLÄ

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q211=0.2 ;ODOTUSAIKA ALHAALLA

Q395=0 ;SYVYYSPERUSTE

12 CYCL CALL PAT F5000 M13 Työkierron kutsu pistekuvioon liittyen

13 L Z+100 R0 FMAX Työkalun irtiajo

14 TOOL CALL 3 Z S200 Kierreporaustyökalun kutsu (Säde 3)

15 L Z+50 R0 FMAX Työkalun ajo varmuuskorkeudelle

16 CYCL DEF 206 KIERREPORAUS UUSI Työkierron määrittely Kierteen poraus

Q200=2 ;VARMUUSETÄIS.

Q201=-25 ;KIERTEENSYVYYS

Q206=150 ;SYVYYSASETUS SYÖTTÖARVO

Q211=0 ;ODOTUSAIKA ALHAALLA

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

17 CYCL CALL PAT F5000 M13 Työkierron kutsu pistekuvioon liittyen

18 L Z+100 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

19 END PGM 1 MM

4
Koneistus-
työkierrot:

Kierteen poraus /
Kierteen jyrsintä

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.1 Perusteet

 4

106 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

4.1 Perusteet

Yleiskuvaus

TNC sisältää seuraavat työkierrot erilaisille kierteen koneistuksille:

Ohjelmanäppäin Työkierto Sivu

206 KIERTEEN PORAUS UUSI

Tasausistukalla, automaattisella

esipaikoituksella, 2.

varmuusetäisyys Varmuusetäisyys

107

207 KIERTEEN PORAUS GS

UUSI

Ilman tasausistukkaa,

automaattisella esipaikoituksella,

2. varmuusetäisyys

110

209 KIERTEEN PORAUS

LASTUNKATKOLLA

Ilman tasausistukkaa,

automaattisella esipaikoituksella,

2. varmuusetäisyys; lastunkatko

113

262 KIERTEEN JYRSINTÄ

Kierteen jyrsinnän työkierto

esiporattuun materiaaliin

119

263 UPOTUSKIERTEEN

JYRSINTÄ

Kierteen jyrsinnän työkierto

esiporattuun materiaaliin

tekemällä viisteupotus

122

264 REIKÄKIERTEEN JYRSINTÄ

Poraustyökierto umpimateriaaliin

ja sen jälkeen kierteen jyrsintä

työkalulla

126

265 KIERUKKAREIKÄKIERTEEN

JYRSINTÄ

Kierteen jyrsinnän työkierto

umpimateriaaliin

130

267 ULKOKIERTEEN JYRSINTÄ

Ulkokierteen jyrsinnän työkierto

ja upotusviisteen koneistus

134

KIERTEEN PORAUS tasausistukalla (työkierto G206) 4.2

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 107

4.2 KIERTEEN PORAUS tasausistukalla

(työkierto G206, DIN/ISO: G206)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX määritellylle varmuusetäisyydelle työkappaleen pinnasta.

2 Työkalu ajaa yhdellä liikkeellä poraussyvyyteen

3 Sen jälkeen karan pyörintäsuunta vaihtuu ja odotusajan

jälkeen työkalu vedetään takaisin varmuusetäisyydelle Jos

2. varmuusetäisyys on syötetty sisään, TNC ajaa työkalun

pikaliikkeellä FMAX siihen.

4 Varmuusetäisyydellä karan pyörintäsuunta vaihdetaan uudelleen

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.2 KIERTEEN PORAUS tasausistukalla (työkierto G206)

 4

108 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Työkalun on oltava kiinnitetty pituustasausistukassa.

Pituustasausistukka kompensoi syöttöarvon ja

kierrosluvun toleranssit koneistuksen aikana.

Työkierron toteutuksen aikana karan kierrosluvun

muunnoskytkin ei ole voimassa. Syöttöarvon

muunnoskytkin on voimassa rajoitetusti

(koneen valmistaja määrittelee, katso koneen

käyttöohjekirjaa).

Käynnistä kara oikeakätisille kierteille koodilla M3 ja

vasekätisille kierteille koodilla M4.

Kun syötät työkalutaulukon sarakkeeseen

Pitch kierreporan kierteen nousun, TNC vertaa

työkalutaulukkoon syötettyä kierteen nousua

työkierrossa määriteltyyn kierteen nousun arvoon.

TNC antaa virheilmoituksen, jos arvot eivät täsmää.

Työkierrossa 206 TNC laskee kierteen nousun

ohjelmoidun kierrosluvun ja työkierrossa määrittellyn

syöttöarvon perusteella.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

KIERTEEN PORAUS tasausistukalla (työkierto G206) 4.2

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 109

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Ohjearvo: 4x kierteen nousu.

Kierteen syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen yläpinnasta kierteen pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syöttöarvo F Q206: Työkalun liikenopeus kierteen

porauksessa yksikössä. Sisäänsyöttöalue 0 …

99999,999 vaihtoehtoinen FAUTO
Viiveaika parametrissa Q211: Määrittele arvo välillä

0 ja 0,5 sekuntia, jotta vältät työkalun kiilautumisen

vetäytymisliikkeen aikana. Sisäänsyöttöalue 0 …

3600,0000

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

NC-lauseet

25 CYCL DEF 206 KIERREPORAUS UUSI

Q200=2 ;VARMUUSETÄIS.

Q201=-20 ;KIERTEEN SYVYYS

Q206=150 ;SYVYYSASETUS
SYÖTTÖARVO

Q211=0.25 ;ODOTUSAIKA
ALHAALLA

Q203=+25 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Syöttöarvon laskenta: F = S x p

F: Syöttöarvo (mm/min)

S: Karan kierrosluku (r/min)

p: Kierteen nousu (mm)

Työkalun irtiajo ohjelman keskeytyessä

Jos painat kierreporauksen aikana ulkoista pysäytyspainiketta,

TNC näyttää ohjelmanäppäintä, jonka avulla voit suorittaa työkalun

irtiajon.

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.3 KIERTEEN PORAUS ilman tasausistukkaa GS (työkierto 207)

 4

110 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

4.3 KIERTEEN PORAUS ilman

tasausistukkaa GS (työkierto 207,

DIN/ISO: G207)

Työkierron kulku

TNC lastuaa kierteen joko yhdellä tai useammalla työliikkeellä ilman

pituustasausistukkaa.

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX määritellylle varmuusetäisyydelle työkappaleen pinnasta.

2 Työkalu ajaa yhdellä liikkeellä poraussyvyyteen

3 Sen jälkeen karan pyörintäsuunta vaihtuu ja odotusajan

jälkeen työkalu liikkuu takaisin varmuusetäisyydelle Jos

2. varmuusetäisyys on syötetty sisään, TNC ajaa työkalun

pikaliikkeellä FMAX siihen.

4 Varmuusetäisyydellä TNC pysäyttää karan pyörinnän

KIERTEEN PORAUS ilman tasausistukkaa GS (työkierto 207) 4.3

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 111

Ohjelmoinnissa huomioitavaa!

Kone ja TNC on valmisteltava koneen valmistajan

toimesta.

Työkierto on käytettävissä vain koneissa, joissa on

säädettävä kara.

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

TNC laskee syöttöarvon kierrosluvun perusteella. Jos

käytät syöttöarvon muunnoskytkintä kierreporauksen

aikana, TNC sovittaa syöttöarvon automaattisesti sen

mukaan.

Kierrosluvun muunnoskytkin ei ole voimassa.

Työkierron lopussa kara pysähtyy. Kytke kara

uudelleen päälle ennen seuraavaa koneistusta

koodilla M3 (tai M4).

Kun syötät työkalutaulukon sarakkeeseen

Pitch kierreporan kierteen nousun, TNC vertaa

työkalutaulukkoon syötettyä kierteen nousua

työkierrossa määriteltyyn kierteen nousun arvoon.

TNC antaa virheilmoituksen, jos arvot eivät täsmää.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.3 KIERTEEN PORAUS ilman tasausistukkaa GS (työkierto 207)

 4

112 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Kierteen syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen yläpinnasta kierteen pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Kierteen nousu Q239: Kierteen nousu. Etumerkki

määrää oikeakätisen tai vasenkätisen kierteen:

+oikeakätinen kierre

– = vasenkätinen kierre

Sisäänsyöttöalue -99,9999 … 99,9999

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

NC-lauseet

26 CYCL DEF 207 KIERTEEN PORAUS
GS UUSI

Q200=2 ;VARMUUSETÄIS.

Q201=-20 ;KIERTEEN SYVYYS

Q239=+1 ;KIERTEEN NOUSU

Q203=+25 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Työkalun irtiajo ohjelman keskeytyessä

Irtiajo käsikäyttötavalla

Jos haluat keskeyttää kierteen lastuamisen työkierron, paina

NC-pysäytyspainiketta. Alempaan ohjelmanäppäinpalkkiin

tulee kierteestä irtiajon ohjelmanäppäin. Jos painat tätä

ohjelmanäppäintä ja NC-käynnistyspainiketta, työkalu liikkuu

reiästä takaisin koneistuksen aloituspisteeseen. Kara pysähtyy

automaattisesti ja TNC antaa ilmoituksen.

Irtiajo jatkuvan ohjelmanajon ja yksittäislauseajon

käyttötavalla

Jos haluat keskeyttää kierteen lastuamisen työkierron, paina

NC-pysäytyspainiketta. TNC näyttää tätä ohjelmanäppäintä

KÄSIKÄYTTÖ. Kun olet painanut KÄSIKÄYTTÖ voit ajaa

työkalun irti aktiivisen karan akselin suunnassa. Kun haluat

jatkaa uudelleen koneistuksen keskeytyksen jälkeen, paina

ohjelmanäppäintä PALAUTA ASEMA ja NC-käynnistyspainiketta.

TNC liikuttaa työkalun edelleen aloitusasemaan ennen NC-

pysäytystä.

Voit liikuttaa työkalua työkaluakselin positiivisessa

ja negatiivisessa suunnassa. Huomioi irtiajo -

Törmäysvaara!

KIERTEEN PORAUS LASTUNKATKOLLA (Työkierto 209, DIN/ISO:

G209)

4.4

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 113

4.4 KIERTEEN PORAUS

LASTUNKATKOLLA (Työkierto 209,

DIN/ISO: G209)

Työkierron kulku

TNC lastuaa kierteen useilla asetuksilla sisäänsyötettyyn syvyyteen.

Parametrin avulla voit määritellä, vedetäänkö työkalu lastunkatkolla

kokonaan ulos reijästä vai ei.

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX varmuusetäisyydelle työkappaleen pinnasta ja suorittaa

siinä karan suuntauksen

2 TNC ajaa työkalun määriteltyyn asetussyvyyteen, vaihtaa karan

pyörintäsuuntaa ja vetää työkalun – määrittelyn mukaisesti

– tietyn määrän takaisinpäin tai lastujen poistamiseksi

kokonaan reiästä ulos. Jos olet määritellyt kierrosluvun

suurennuskertoimen, TNC ajaa vastaavalla suuremmalla

pyörintänopeudella ulos reiästä

3 Sen jälkeen karan pyörintäsuunta vaihtuu taas ja ajetaan

seuraavaan asetussyvyyteen

4 TNC toistaa tätä kiertokulkua (2 ... 3), kunnes määritelty kierteen

syvyys saavutetaan

5 Sen jälkeen työkalu vedetään takaisin varmuusetäisyydelle

Jos 2. varmuusetäisyys on syötetty sisään, TNC ajaa työkalun

pikaliikkeellä FMAX siihen.

6 Varmuusetäisyydellä TNC pysäyttää karan pyörinnän

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.4 KIERTEEN PORAUS LASTUNKATKOLLA (Työkierto 209, DIN/ISO:

G209)

 4

114 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Kone ja TNC on valmisteltava koneen valmistajan

toimesta.

Työkierto on käytettävissä vain koneissa, joissa on

säädettävä kara.

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Syvyysparametrin etumerkki määrää

työskentelysuunnan.

TNC laskee syöttöarvon kierrosluvun perusteella. Jos

käytät syöttöarvon muunnoskytkintä kierreporauksen

aikana, TNC sovittaa syöttöarvon automaattisesti sen

mukaan.

Kierrosluvun muunnoskytkin ei ole voimassa.

Jos olet määritellyt kierroslukukertoimen

työkiertoparametrilla Q403 nopeaa vetäytymistä

varten, TNC rajoittaa kierroslukua aktiivisen

vaihdealueen maksimikierroslukuun saakka.

Työkierron lopussa kara pysähtyy. Kytke kara

uudelleen päälle ennen seuraavaa koneistusta

koodilla M3 (tai M4).

Kun syötät työkalutaulukon sarakkeeseen

Pitch kierreporan kierteen nousun, TNC vertaa

työkalutaulukkoon syötettyä kierteen nousua

työkierrossa määriteltyyn kierteen nousun arvoon.

TNC antaa virheilmoituksen, jos arvot eivät täsmää.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

KIERTEEN PORAUS LASTUNKATKOLLA (Työkierto 209, DIN/ISO:

G209)

4.4

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 115

Työkiertoparametrit

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Kierteen syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen yläpinnasta kierteen pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Kierteen nousu Q239: Kierteen nousu. Etumerkki

määrää oikeakätisen tai vasenkätisen kierteen:

+oikeakätinen kierre

– = vasenkätinen kierre

Sisäänsyöttöalue -99,9999 … 99,9999

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Poraussyvyys lastunkatkoon Q257

(inkrementaalinen): Syvyys, jonka saavutettuaan

TNC suorittaa lastun katkaisemisen. Lastua ei

katkaista, jos tähän määritellään 0. Sisäänsyöttöalue

0 … 99999,9999

Vetäytymismäärä lastunkatkossa Q256: TNC

kertoo nousun Q239 sisäänsyötetyllä arvolla ja

ajaa työkalua lastunkatkossa lasketun arvon verran

takaisinpäin. Jos määrittelet Q256 = 0, tällöin TNC

vetää lastujen poistamiseksi työkalun kokonaan

ulos reiästä (varmuusetäisyydelle). Sisäänsyöttöalue

0,000 … 99999,999

Karan suuntauskulma Q336 (absoluuttinen):

Kulma, johon TNC paikoittaa työkalun ennen

kierteen lastuamista. Näin kierre voidaan

tarvittaessa jälkilastuta. Sisäänsyöttöalue -360.0000

… 360.0000

Kierrosluvun muutoskerroin vetäytymisliikkeessä
Q403: Kerroin, jonka mukaan TNC suurentaa

karan pyörintänopeutta - ja sitä kautta myös

vetäytymissyöttöarvoa - kun työkalu vedetään ulos

reiästä. Sisäänsyöttöalue 0,0001 … 10 Korotus

aktiivisen vaihdealueen maksimikierroslukuun

saakka

NC-lauseet

26 CYCL DEF 209 KIERREPOR.
LAST.KATK.

Q200=2 ;VARMUUSETÄIS.

Q201=-20 ;SYVYYS

Q239=+1 ;KIERTEEN NOUSU

Q203=+25 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q257=5 ;PORAUSSYVYYS
LASTUNKATKOLLA

Q256=+1 ;VETÄYT.
LASTUNKATKOLLA

Q336=50 ;KARAN KULMA

Q403=1.5 ;KIERROSLUKUKERROIN

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.4 KIERTEEN PORAUS LASTUNKATKOLLA (Työkierto 209, DIN/ISO:

G209)

 4

116 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkalun irtiajo ohjelman keskeytyessä

Irtiajo käyttötavalla Paikoitus käsin sisäänsyöttäen

Jos haluat keskeyttää kierteen lastuamisen työkierron, paina

NC-pysäytyspainiketta. Alempaan ohjelmanäppäinpalkkiin

tulee kierteestä irtiajon ohjelmanäppäin. Jos painat tätä

ohjelmanäppäintä ja NC-käynnistyspainiketta, työkalu liikkuu

reiästä takaisin koneistuksen aloituspisteeseen. Kara pysähtyy

automaattisesti ja TNC antaa ilmoituksen.

Irtiajo jatkuvan ohjelmanajon ja yksittäislauseajon

käyttötavalla

Jos haluat keskeyttää kierteen lastuamisen työkierron, paina

NC-pysäytyspainiketta. TNC näyttää tätä ohjelmanäppäintä

KÄSIKÄYTTÖ. Kun olet painanut KÄSIKÄYTTÖ voit ajaa

työkalun irti aktiivisen karan akselin suunnassa. Kun haluat

jatkaa uudelleen koneistuksen keskeytyksen jälkeen, paina

ohjelmanäppäintä PALAUTA ASEMA ja NC-käynnistyspainiketta.

TNC liikuttaa työkalun edelleen aloitusasemaan ennen NC-

pysäytystä.

Voit liikuttaa työkalua työkaluakselin positiivisessa

ja negatiivisessa suunnassa. Huomioi irtiajo -

Törmäysvaara!

Perusteet kierteen jyrsinnälle 4.5

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 117

4.5 Perusteet kierteen jyrsinnälle

Alkuehdot

Koneessa tulee olla karan sisäinen jäähdytys (jäähdytysvoitelu

vähintään 30 bar, paineilma vähintään 6 bar)

Koska kierteen jyrsinnässä on yleensä rajoituksia kierteen

profiilin suhteen, tarvitaan työkalukohtaisia korjauksia,

jotka voit katsoa työkaluluettelosta tai joista kysyä tietoja

työkaluvalmistajalta. Korjaus tehdään käskyllä TOOL CALL ja

Delta-säteellä DR.

Työkierrot 262, 263, 264 ja 267 ovat mahdollisia vain

myötäpäivään pyörivillä työkaluilla. Työkierrolla 265 voit käyttää

sekä myötä- että vastapäivään pyöriviä työkaluja.

Työskentelysuunta määräytyy seuraavien parametrien

perusteella: Kierteen nousun Q239 etumerkki (+ = oikeäkätinen

kierre /– = vasenkätinen kierre) jyrsintämenetelmän Q351

etumerkki (+1 = myötälastu /–1 = vastalastu). Katso seuraavasta

taulukosta määrittelyparametrien väliset suhteet myötäpäivään

pyörivillä työkaluilla.

Sisäkierre Nousu Jyrsintä-

menetelmä

Työskentelysuunta

oikeakätinen + +1(RL) Z+

vasenkätinen – –1(RR) Z+

oikeakätinen + –1(RR) Z–

vasenkätinen – +1(RL) Z–

Ulkokierre Nousu Jyrsintä-

menetelmä

Työskentelysuunta

oikeakätinen + +1(RL) Z–

vasenkätinen – –1(RR) Z–

oikeakätinen + –1(RR) Z+

vasenkätinen – +1(RL) Z+

Kierteen jyrsinnässä TNC perustaa ohjelmoidun

syöttöarvon lastuavan terän liikkeeseen. Koska

syöttöarvo kuitenkin näytetään perustuen työkalun

keskipisteen rataan, näinollen näytettävä arvo ei ole

sama kuin ohjelmoitu arvo.

Kierteen suunta muuttuu, jos toteutat kierteen

jyrsinnän työkierron yhdessä työkierron 8 PEILAUS

kanssa vain yhdellä akselilla.

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.5 Perusteet kierteen jyrsinnälle

 4

118 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Huomaa törmäysvaara!

Ohjelmoi syvyysasetukset aina samalla etumerkillä,

koska työkierroissa on useampia toisistaan riippuvia

työvaiheita. Kulloinkin vaikuttava työskentelysuunnan

määräytymisperuste on kuvattu kyseisten

työkiertojen yhteydessä. Jos haluat esim. toistaa

upotusliikkeen sisältävän työkierron, määrittele tällöin

kierteen syvyydeksi 0, jolloin työskentelysuunta

määräytyy upotuksen syvyyden mukaan.

Toimenpiteet työkalun rikkoutuessa!

Kun työkalu rikkoutuu kierteen lastuamisen aikana,

pysäytä ohjelmanajo, vaihda käsikäyttöpaikoitukselle

ja aja työkalu suoraviivaisesti reijän keskelle.

Sen jälkeen voit ajaa työkalun irti kappaleesta

asetusakselin suunnassa ja vaihtaa työkalun pois.

KIERTEEN JYRSINTÄ (työkierto 262, DIN/ISO: G262) 4.6

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 119

4.6 KIERTEEN JYRSINTÄ (työkierto 262,

DIN/ISO: G262)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX määritellylle varmuusetäisyydelle työkappaleen pinnasta.

2 Työkalu ajetaan ohjelmoidulla syöttöarvolla aloitustasolle, joka

määräytyy kierteen nousun ja jyrsintämenetelmän etumerkin

sekä kierrelastujen lukumäärän mukaan

3 Sen jälkeen työkalu ajetaan tangentiaalisesti kierukkaliikkeellä

kierteen halkaisijaan. Tässä yhteydessä ennen kierukkaliikettä

suoritetaan vielä tasausliike, jotta kierteen rata saataisiin

alkamaan ohjelmoidulta aloitustasolta

4 Jatkoasetusparametrista riippuen työkalu jyrsii kierteen useilla

lastuilla tai yhdellä jatkuvalla ruuvikierreliikkeellä

5 Sen jälkeen työkalu erkautuu tangentiaalisesti muodosta ja palaa

takaisin alkupisteeseen koneistustasossa

6 Työkierron lopussa TNC ajaa työkalun pikaliikkeellä

varmuusetäisyyteen tai – mikäli määritelty – 2.

varmuusetäisyyteen

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.6 KIERTEEN JYRSINTÄ (työkierto 262, DIN/ISO: G262)

 4

120 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Syvyysparametrin etumerkki määrää

työskentelysuunnan.

Jos ohjelmoit kierteen syvyydeksi = 0, TNC ei

toteuta työkiertoa.

Saapumisliike kierteen halkaisijaan tapahtuu

puolikaaressa keskeltä ulospäin. Jos työkalun

halkaisija on 46 kertaa kierteen nousun verran

pienempi kuin kierteen halkaisija, toteutetaan

sivusuuntainen esipaikoitus.

Huomioi, että TNC toteuttaa työkaluakselin

suuntaisen tasausliikkeen ennen saapumisliikettä.

Tasausliikkeen suuruus on enintään puolet kierteen

noususta. Huomioi riittävä tila reiässä!

Kun muutat kierteen syvyyttä, TNC muuttaa

automaattisesti kierukkaliikkeen aloituspistettä.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

KIERTEEN JYRSINTÄ (työkierto 262, DIN/ISO: G262) 4.6

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 121

Työkiertoparametrit

Asetushalkaisija Q335: Kierteen asetushalkaisija.

Sisäänsyöttöalue 0 … 99999,9999

Kierteen nousu Q239: Kierteen nousu. Etumerkki

määrää oikeakätisen tai vasenkätisen kierteen:

+oikeakätinen kierre

– = vasenkätinen kierre

Sisäänsyöttöalue -99,9999 … 99,9999

Kierteen syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen yläpinnasta kierteen pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Jälkiasetus Q355: Kierteen kierrosten lukumäärä,

jonka verran työkalua siirretään:

0 = ruuviviiva kierteen syvyydelle

1 = jatkuva ruuviviiva koko kierteen matkalla

>1 = useampia kierukkaratoja muotoon ajolla ja

poistumisella, joiden välillä TNC siirtää työkalua

määrällä Q355 kertaa nousu. Sisäänsyöttöalue 0 …

99999

Esipaikoitussyöttöarvo Q253: Työkalun liikenopeus

sisäänpistoliikkeessä työkappaleeseen tai

ulosvetoliikkeessä työkappaleesta yksikössä

mm/min Sisäänsyöttöalue 0 … 99999,9999

vaihtoehtoinen FMAX, FAUTO
Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla (Jos syötät sisään 0,

koneistus tapahtuu vastalastulla.)

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO
Saapumisen syöttöarvo Q512: Työkalun liikenopeus

porauksessa saavuttaessa muotoon mm/min.

Pienillä kierteen halkaisijoilla voit vähentää työkalun

rikkoitumisen vaaraa pienentämällä saapumisen

syöttöarvoa. Sisäänsyöttöalue 0 … 99999,999

vaihtoehtoinen FAUTO

NC-lauseet

25 CYCL DEF 262 KIERREJYRSINTÄ

Q335=10 ;ASETUSHALKAISIJA

Q239=+1.5 ;NOUSU

Q201=-20 ;KIERTEENSYVYYS

Q355=0 ;JÄLKIASETUS

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q200=2 ;VARMUUSETÄIS.

Q203=+30 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q512=0 ;SAAPUMISEN
SYÖTTÖARVO

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.7 UPOTUSKIERTEEN JYRSINTÄ (Työkierto 263, DIN/ISO:G263)

 4

122 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

4.7 UPOTUSKIERTEEN JYRSINTÄ

(Työkierto 263, DIN/ISO:G263)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX määritellylle varmuusetäisyydelle työkappaleen pinnasta.

Upotus

2 TNC ajaa työkalun esipaikoituksen syöttöarvolla

upotussyvyyteen miinus varmuusetäisyys ja sen jälkeen

upotussyöttöarvolla upotussyvyyteen

3 Jos sivusuuntainen varmuusetäisyys on syötetty sisään, TNC

paikoittaa työkalun niinikään esipaikoituksen syöttöarvolla

upotussyvyyteen

4 Sen jälkeen TNC ajaa työkalun sijaintipaikasta riippuen joko reiän

keskikohdasta tai sivusuuntaisella esipaikoituksella keernan

halkaisijan tasalle ja suorittaa ympyräliikkeen

Otsapinnan upotus

5 Työkalu ajaa esipaikoituksen syöttöarvolla sivuttaiseen

upotussyvyyteen

6 TNC paikoittaa työkalun ilman korjausta keskeltä puoliympyrää

pitkin sivuttaissiirrolla ja suorittaa ympyräliikkeen

upotussyöttöarvolla

7 Sen jälkeen TNC ajaa työkalun uudelleen puoliympyräliikkeellä

reiän keskelle

Kierteen jyrsintä

8 TNC ajaa työkalun ohjelmoidulla esipaikoituksen syöttöarvolla

kierteen aloitustasolle, joka määräytyy kierteen nousun

etumerkin ja jyrsintämenetelmän perusteella.

9 Sen jälkeen työkalu ajetaan tangentiaalisesti kierukkaliikkeellä

kierteen halkaisijaan ja suoritetaan kierteen jyrsintä 360 asteen

ruuvikierreliikkeellä

10 Sen jälkeen työkalu erkautuu tangentiaalisesti muodosta ja palaa

takaisin alkupisteeseen koneistustasossa

11 Työkierron lopussa TNC ajaa työkalun pikaliikkeellä

varmuusetäisyyteen tai – mikäli määritelty – 2.

varmuusetäisyyteen

UPOTUSKIERTEEN JYRSINTÄ (Työkierto 263, DIN/ISO:G263) 4.7

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 123

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työkiertoparametrien kierteen syvyys, upotussyvyys

tai sivun suuntainen syvyys etumerkki määrä

työskentelysuunnan. Työskentelysuunta määräytyy

seuraavassa järjestyksessä:

1. Kierteen syvyys

2. Upotussyvyys

3. Otsapinnan upotussyvyys

Jos asetat syvyysparametriksi 0, TNC ei suorita

työvaihetta.

Jos haluat tehdä otsapinnan upotuksen, määrittele

tällöin upotussyvyydeksi 0.

Kierteen syvyyden tulee olla pienempi kuin

upotussyvyys vähintään määrän, joka on yksi

kolmasosa kierteen noususta.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.7 UPOTUSKIERTEEN JYRSINTÄ (Työkierto 263, DIN/ISO:G263)

 4

124 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Asetushalkaisija Q335: Kierteen asetushalkaisija.

Sisäänsyöttöalue 0 … 99999,9999

Kierteen nousu Q239: Kierteen nousu. Etumerkki

määrää oikeakätisen tai vasenkätisen kierteen:

+oikeakätinen kierre

– = vasenkätinen kierre

Sisäänsyöttöalue -99,9999 … 99,9999

Kierteen syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen yläpinnasta kierteen pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Upotussyvyys Q356 (inkrementaalinen): Etäisyys

työkappaleen yläpinnasta työkalun kärkeen.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Esipaikoitussyöttöarvo Q253: Työkalun liikenopeus

sisäänpistoliikkeessä työkappaleeseen tai

ulosvetoliikkeessä työkappaleesta yksikössä

mm/min Sisäänsyöttöalue 0 … 99999,9999

vaihtoehtoinen FMAX, FAUTO
Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla (Jos syötät sisään 0,

koneistus tapahtuu vastalastulla.)

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Sivuttainen varmuusetäisyys Q357

(inkrementaalinen): Työkalun terän ja reiän seinämän

välinen etäisyys. Sisäänsyöttöalue 0 … 99999,9999

Otsapinnan upotussyvyys Q358

(inkrementaalinen): Etäisyys työkappaleen

yläpinnasta työkalun kärkeen otsapinnan

upotuksessa. Sisäänsyöttöalue -99999,9999 …

99999,9999

Siirtymä otsapinnan upotuksessa Q359

(inkrementaalinen): Etäisyys, jonka verran TNC

siirtää työkalun keskipistettä keskipisteestä.

Sisäänsyöttöalue 0 … 99999,9999

UPOTUSKIERTEEN JYRSINTÄ (Työkierto 263, DIN/ISO:G263) 4.7

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 125

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Upotussyöttöarvo Q254: Työkalun liikenopeus

upotusliikkeessä yksikössä mm/min.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoinen

FAUTO, FU
Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO
Saapumisen syöttöarvo Q512: Työkalun liikenopeus

porauksessa saavuttaessa muotoon mm/min.

Pienillä kierteen halkaisijoilla voit vähentää työkalun

rikkoitumisen vaaraa pienentämällä saapumisen

syöttöarvoa. Sisäänsyöttöalue 0 … 99999,999

vaihtoehtoinen FAUTO

NC-lauseet

25 CYCL DEF 263 UPOTUSKIERTEEN
JYRSINTÄ

Q335=10 ;ASETUSHALKAISIJA

Q239=+1.5 ;NOUSU

Q201=-16 ;KIERTEENSYVYYS

Q356=-20 ;UPOTUSSYVYYS

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q200=2 ;VARMUUSETÄIS.

Q357=0.2 ;SIV. VARM.ET.

Q358=+0 ;SIVUTTAISSYVYYS

Q359=+0 ;SIVUTTAISSYVYYS

Q203=+30 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q254=150 ;UPOTUSSYÖTTÖARVO

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q512=0 ;SAAPUMISEN
SYÖTTÖARVO

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.8 REIKÄKIERTEEN JYRSINTÄ (Työkierto 264, DIN/ISO: G264)

 4

126 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

4.8 REIKÄKIERTEEN JYRSINTÄ

(Työkierto 264, DIN/ISO: G264)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX määritellylle varmuusetäisyydelle työkappaleen pinnasta.

Poraus

2 Työkalu poraa ohjelmoidulla syvyysasetuksen syöttöarvolla

ensimmäiseen asetusyvyyteen

3 Mikäli lastun katkaisu on määritelty, TNC vetää työkalua

takaisinpäin sisäänsyötetyn vetäytymisarvon verran Jos

työskentelet ilman lastun katkaisua, silloin TNC vetää työkalun

ensin pikaliikkeellä takaisin varmuusetäisyydelle ja sitten

taas syöttöarvolla FMAX määriteltyyn esipysäytysetäisyyteen

ensimmäisestä asetussyvyydestä.

4 Sen jälkeen työkalu poraa syöttöarvolla uuden asetussyvyyden

verran

5 TNC toistaa tätä kiertokulkua (2...4), kunnes määritelty

poraussyvyys saavutetaan.

Otsapinnan upotus

6 Työkalu ajaa esipaikoituksen syöttöarvolla sivuttaiseen

upotussyvyyteen

7 TNC paikoittaa työkalun ilman korjausta keskeltä puoliympyrää

pitkin sivuttaissiirrolla ja suorittaa ympyräliikkeen

upotussyöttöarvolla

8 Sen jälkeen TNC ajaa työkalun uudelleen puoliympyräliikkeellä

reiän keskelle

Kierteen jyrsintä

9 TNC ajaa työkalun ohjelmoidulla esipaikoituksen syöttöarvolla

kierteen aloitustasolle, joka määräytyy kierteen nousun

etumerkin ja jyrsintämenetelmän perusteella.

10 Sen jälkeen työkalu ajetaan tangentiaalisesti kierukkaliikkeellä

kierteen halkaisijaan ja suoritetaan kierteen jyrsintä 360 asteen

ruuvikierreliikkeellä

11 Sen jälkeen työkalu erkautuu tangentiaalisesti muodosta ja palaa

takaisin alkupisteeseen koneistustasossa

12 Työkierron lopussa TNC ajaa työkalun pikaliikkeellä

varmuusetäisyyteen tai – mikäli määritelty – 2.

varmuusetäisyyteen.

REIKÄKIERTEEN JYRSINTÄ (Työkierto 264, DIN/ISO: G264) 4.8

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 127

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Työkiertoparametrien kierteen syvyys, upotussyvyys

tai sivun suuntainen syvyys etumerkki määrä

työskentelysuunnan. Työskentelysuunta määräytyy

seuraavassa järjestyksessä:

1. Kierteen syvyys

2. Upotussyvyys

3. Otsapinnan upotussyvyys

Jos asetat syvyysparametriksi 0, TNC ei suorita

työvaihetta.

Kierteen syvyyden tulee olla pienempi kuin

poraussyvyys vähintään määrän, joka on yksi

kolmasosa kierteen noususta.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.8 REIKÄKIERTEEN JYRSINTÄ (Työkierto 264, DIN/ISO: G264)

 4

128 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Asetushalkaisija Q335: Kierteen asetushalkaisija.

Sisäänsyöttöalue 0 … 99999,9999

Kierteen nousu Q239: Kierteen nousu. Etumerkki

määrää oikeakätisen tai vasenkätisen kierteen:

+oikeakätinen kierre

– = vasenkätinen kierre

Sisäänsyöttöalue -99,9999 … 99,9999

Kierteen syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen yläpinnasta kierteen pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyys Q356 (inkrementaalinen): Etäisyys

työkappaleen pinnasta reijän pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Esipaikoitussyöttöarvo Q253: Työkalun liikenopeus

sisäänpistoliikkeessä työkappaleeseen tai

ulosvetoliikkeessä työkappaleesta yksikössä

mm/min Sisäänsyöttöalue 0 … 99999,9999

vaihtoehtoinen FMAX, FAUTO
Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla (Jos syötät sisään 0,

koneistus tapahtuu vastalastulla.)

Asetussyvyys Q202 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Syvyyden ei tarvitse olla asetussyvyyden monikerta.

Sisäänsyöttöalue 0 … 99999,9999

Työskentelyvaiheessa TNC ajaa tähän syvyyteen, jos:

asetussyvyys ja syvyys ovat samoja

asetussyvyys on suurempi kuin syvyys

Esipysäytysetäisyys ylhäällä Q258

(inkrementaalinen): Varmuusetäisyys

pikaliikepaikoituksella, kun TNC ajaa työkalun

uudelleen hetkelliselle asetussyvyydelle

vetäytymisen jälkeen. Sisäänsyöttöalue 0 …

99999,9999

Poraussyvyys lastunkatkoon Q257

(inkrementaalinen): Syvyys, jonka saavutettuaan

TNC suorittaa lastun katkaisemisen. Lastua ei

katkaista, jos tähän määritellään 0. Sisäänsyöttöalue

0 … 99999,9999

Vetäytymismäärä lastunkatkossa Q256

(inkrementaalinen): Arvo, jonka verran TNC vetää

työkalua taaksepäin lastun katkaisemiseksi.

Sisäänsyöttöalue 0,000 … 99999,999

NC-lauseet

25 CYCL DEF 264 REIKÄKIERTEEN
JYRSINTÄ

Q335=10 ;ASETUSHALKAISIJA

Q239=+1.5 ;NOUSU

Q201=-16 ;KIERTEENSYVYYS

Q356=-20 ;PORAUSSYVYYS

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q202=5 ;ASETUSSYVYYS

Q258=0.2 ;ESIPYS.ETÄISYYS

Q257=5 ;PORAUSSYVYYS
LASTUNKATKOLLA

Q256=0.2 ;VETÄYT.
LASTUNKATKOLLA

REIKÄKIERTEEN JYRSINTÄ (Työkierto 264, DIN/ISO: G264) 4.8

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 129

Otsapinnan upotussyvyys Q358

(inkrementaalinen): Etäisyys työkappaleen

yläpinnasta työkalun kärkeen otsapinnan

upotuksessa. Sisäänsyöttöalue -99999,9999 …

99999,9999

Siirtymä otsapinnan upotuksessa Q359

(inkrementaalinen): Etäisyys, jonka verran TNC

siirtää työkalun keskipistettä keskipisteestä.

Sisäänsyöttöalue 0 … 99999,9999

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Syvyysasetuksen syöttöarvo Q206: Työkalun

liikenopeus sisäänpistossa yksikössä mm/min.

Sisäänsyöttöalue 0 … 99999,999 vaihtoehtoinen

FAUTO, FU
Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO
Saapumisen syöttöarvo Q512: Työkalun liikenopeus

porauksessa saavuttaessa muotoon mm/min.

Pienillä kierteen halkaisijoilla voit vähentää työkalun

rikkoitumisen vaaraa pienentämällä saapumisen

syöttöarvoa. Sisäänsyöttöalue 0 … 99999,999

vaihtoehtoinen FAUTO

Q358=+0 ;SIVUTTAISSYVYYS

Q359=+0 ;SIVUTTAISSYVYYS

Q200=2 ;VARMUUSETÄIS.

Q203=+30 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q206=150 ;SYVYYSASETUS
SYÖTTÖARVO

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q512=0 ;SAAPUMISEN
SYÖTTÖARVO

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.9 KIERUKKAREIKÄKIERTEEN JYRSINTÄ (Työkierto 265, DIN/ISO:

G265)

 4

130 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

4.9 KIERUKKAREIKÄKIERTEEN

JYRSINTÄ (Työkierto 265, DIN/ISO:

G265)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX määritellylle varmuusetäisyydelle työkappaleen pinnasta.

Otsapinnan upotus

2 Upotuksessa ennen kierteen koneistamista TNC ajaa työkalun

upotuksen syöttöarvolla upotussyvyyteen otsapinnan suunnassa

Upotusliikkeessä kierteen koneistuksen jälkeen TNC ajaa

työkalun upotussyvyyteen esipaikoituksen syöttöarvolla

3 TNC paikoittaa työkalun ilman korjausta keskeltä puoliympyrää

pitkin sivuttaissiirrolla ja suorittaa ympyräliikkeen

upotussyöttöarvolla

4 Sen jälkeen TNC ajaa työkalun uudelleen puoliympyräliikkeellä

reiän keskelle

Kierteen jyrsintä

5 TNC ajaa työkalun ohjelmoidulla esipaikoituksen syöttöarvolla

kierteen aloitustasolle.

6 Sen jälkeen työkalu ajetaan tangentiaalisesti kierukkaliikkeellä

kierteen halkaisijaan

7 TNC ajaa työkalun jatkuvaa ruuvikierreviivaa pitkin alas, kunnes

kierteen syvyys saavutetaan

8 Sen jälkeen työkalu erkautuu tangentiaalisesti muodosta ja palaa

takaisin alkupisteeseen koneistustasossa

9 Työkierron lopussa TNC ajaa työkalun pikaliikkeellä

varmuusetäisyyteen tai – mikäli määritelty – 2.

varmuusetäisyyteen.

KIERUKKAREIKÄKIERTEEN JYRSINTÄ (Työkierto 265, DIN/ISO:

G265)

4.9

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 131

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (reiän keskelle) sädekorjauksella R0.

Kierteen syvyyden tai sivusuuntaisen syvyyden

etumerkki määrää työskentelysuunnan.

Työskentelysuunta määräytyy seuraavassa

järjestyksessä:

1. Kierteen syvyys

2. Sivusuuntainen syvyys

Jos asetat syvyysparametriksi 0, TNC ei suorita

työvaihetta.

Kun muutat kierteen syvyyttä, TNC muuttaa

automaattisesti kierukkaliikkeen aloituspistettä.

Jyrsintätapa (vasta-/myötälastu) määräytyy kierteen

(vasen-/oikeakätinen) ja työkalun pyörintäsuunnan

mukaan, koska vain työkappaleen yläpinnan

työskentelysuunta kappaleeseen on mahdollinen.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.9 KIERUKKAREIKÄKIERTEEN JYRSINTÄ (Työkierto 265, DIN/ISO:

G265)

 4

132 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Asetushalkaisija Q335: Kierteen asetushalkaisija.

Sisäänsyöttöalue 0 … 99999,9999

Kierteen nousu Q239: Kierteen nousu. Etumerkki

määrää oikeakätisen tai vasenkätisen kierteen:

+oikeakätinen kierre

– = vasenkätinen kierre

Sisäänsyöttöalue -99,9999 … 99,9999

Kierteen syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen yläpinnasta kierteen pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Esipaikoitussyöttöarvo Q253: Työkalun liikenopeus

sisäänpistoliikkeessä työkappaleeseen tai

ulosvetoliikkeessä työkappaleesta yksikössä

mm/min Sisäänsyöttöalue 0 … 99999,9999

vaihtoehtoinen FMAX, FAUTO
Otsapinnan upotussyvyys Q358

(inkrementaalinen): Etäisyys työkappaleen

yläpinnasta työkalun kärkeen otsapinnan

upotuksessa. Sisäänsyöttöalue -99999,9999 …

99999,9999

Siirtymä otsapinnan upotuksessa Q359

(inkrementaalinen): Etäisyys, jonka verran TNC

siirtää työkalun keskipistettä keskipisteestä.

Sisäänsyöttöalue 0 … 99999,9999

Upotusliike Q360: Viisteen toteutus

0 = ennen kierteen koneistusta

1 = kierteen koneistuksen jälkeen

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

KIERUKKAREIKÄKIERTEEN JYRSINTÄ (Työkierto 265, DIN/ISO:

G265)

4.9

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 133

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Upotussyöttöarvo Q254: Työkalun liikenopeus

upotusliikkeessä yksikössä mm/min.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoinen

FAUTO, FU
Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO

NC-lauseet

25 CYCL DEF 265
KIERUKKAREIKÄKIERTEEN
JYRSINTÄ

Q335=10 ;ASETUSHALKAISIJA

Q239=+1.5 ;NOUSU

Q201=-16 ;KIERTEENSYVYYS

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q358=+0 ;SIVUTTAISSYVYYS

Q359=+0 ;SIVUTTAISSYVYYS

Q360=0 ;UPOTUSLIIKE

Q200=2 ;VARMUUSETÄIS.

Q203=+30 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q254=150 ;UPOTUSSYÖTTÖARVO

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.10 ULKOKIERTEEN JYRSINTÄ (Työkierto 267, DIN/ISO: G267)

 4

134 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

4.10 ULKOKIERTEEN JYRSINTÄ

(Työkierto 267, DIN/ISO: G267)

Työkierron kulku

1 TNC paikoittaa työkalun karan akselin suunnassa pikaliikkeellä

FMAX määritellylle varmuusetäisyydelle työkappaleen pinnasta.

Otsapinnan upotus

2 TNC saapuu aloituspisteeseen otsapinnan upotusta varten

lähtien kaulan keskikohdasta koneistustason pääakselilla.

Aloituspisteen sijainti määräytyy kierteen säteen, työkappaleen

säteen ja nousun perusteella

3 Työkalu ajaa esipaikoituksen syöttöarvolla sivuttaiseen

upotussyvyyteen

4 TNC paikoittaa työkalun ilman korjausta keskeltä puoliympyrää

pitkin sivuttaissiirrolla ja suorittaa ympyräliikkeen

upotussyöttöarvolla

5 Sen jälkeen TNC ajaa työkalun uudelleen puoliympyräliikkeellä

aloituspisteeseen

Kierteen jyrsintä

6 TNC paikoittaa työkalun aloituspisteeseen, ellei aiemmin ole

tehty upotusta otsapinnan suuntaisesti. Kierteen jyrsinnän

aloituspiste = Otsapinnan suuntaisen upotuksen aloituspiste

7 Työkalu ajetaan ohjelmoidulla syöttöarvolla aloitustasolle, joka

määräytyy kierteen nousun ja jyrsintämenetelmän etumerkin

sekä kierrelastujen lukumäärän mukaan

8 Sen jälkeen työkalu ajetaan tangentiaalisesti kierukkaliikkeellä

kierteen halkaisijaan

9 Jatkoasetusparametrista riippuen työkalu jyrsii kierteen useilla

lastuilla tai yhdellä jatkuvalla ruuvikierreliikkeellä

10 Sen jälkeen työkalu erkautuu tangentiaalisesti muodosta ja palaa

takaisin alkupisteeseen koneistustasossa

11 Työkierron lopussa TNC ajaa työkalun pikaliikkeellä

varmuusetäisyyteen tai – mikäli määritelty – 2.

varmuusetäisyyteen.

ULKOKIERTEEN JYRSINTÄ (Työkierto 267, DIN/ISO: G267) 4.10

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 135

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause koneistustason

alkupisteeseen (kaulan keskelle) sädekorjauksella R0.

Tarvittava siirtymä otsapinnan upotusta varten on

määritettävä etukäteen. Sinun täytyy syöttää sisään

etäisyys kaulan keskeltä työkalun keskipisteeseen

(korjaamaton arvo).

Kierteen syvyyden tai sivusuuntaisen syvyyden

etumerkki määrää työskentelysuunnan.

Työskentelysuunta määräytyy seuraavassa

järjestyksessä:

1. Kierteen syvyys

2. Sivusuuntainen syvyys

Jos asetat syvyysparametriksi 0, TNC ei suorita

työvaihetta.

Syvyysparametrin etumerkki määrää

työskentelysuunnan.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.10 ULKOKIERTEEN JYRSINTÄ (Työkierto 267, DIN/ISO: G267)

 4

136 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Asetushalkaisija Q335: Kierteen asetushalkaisija.

Sisäänsyöttöalue 0 … 99999,9999

Kierteen nousu Q239: Kierteen nousu. Etumerkki

määrää oikeakätisen tai vasenkätisen kierteen:

+oikeakätinen kierre

– = vasenkätinen kierre

Sisäänsyöttöalue -99,9999 … 99,9999

Kierteen syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen yläpinnasta kierteen pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Jälkiasetus Q355: Kierteen kierrosten lukumäärä,

jonka verran työkalua siirretään:

0 = ruuviviiva kierteen syvyydelle

1 = jatkuva ruuviviiva koko kierteen matkalla

>1 = useampia kierukkaratoja muotoon ajolla ja

poistumisella, joiden välillä TNC siirtää työkalua

määrällä Q355 kertaa nousu. Sisäänsyöttöalue 0 …

99999

Esipaikoitussyöttöarvo Q253: Työkalun liikenopeus

sisäänpistoliikkeessä työkappaleeseen tai

ulosvetoliikkeessä työkappaleesta yksikössä

mm/min Sisäänsyöttöalue 0 … 99999,9999

vaihtoehtoinen FMAX, FAUTO
Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla (Jos syötät sisään 0,

koneistus tapahtuu vastalastulla.)

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Otsapinnan upotussyvyys Q358

(inkrementaalinen): Etäisyys työkappaleen

yläpinnasta työkalun kärkeen otsapinnan

upotuksessa. Sisäänsyöttöalue -99999,9999 …

99999,9999

Siirtymä otsapinnan upotuksessa Q359

(inkrementaalinen): Etäisyys, jonka verran TNC

siirtää työkalun keskipistettä keskipisteestä.

Sisäänsyöttöalue 0 … 99999,9999

ULKOKIERTEEN JYRSINTÄ (Työkierto 267, DIN/ISO: G267) 4.10

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 137

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Upotussyöttöarvo Q254: Työkalun liikenopeus

upotusliikkeessä yksikössä mm/min.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoinen

FAUTO, FU
Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO
Saapumisen syöttöarvo Q512: Työkalun liikenopeus

porauksessa saavuttaessa muotoon mm/min.

Pienillä kierteen halkaisijoilla voit vähentää työkalun

rikkoitumisen vaaraa pienentämällä saapumisen

syöttöarvoa. Sisäänsyöttöalue 0 … 99999,999

vaihtoehtoinen FAUTO

NC-lauseet

25 CYCL DEF 267 ULKOKIERTEEN
JYRSINTÄ

Q335=10 ;ASETUSHALKAISIJA

Q239=+1.5 ;NOUSU

Q201=-20 ;KIERTEENSYVYYS

Q355=0 ;JÄLKIASETUS

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q200=2 ;VARMUUSETÄIS.

Q358=+0 ;SIVUTTAISSYVYYS

Q359=+0 ;SIVUTTAISSYVYYS

Q203=+30 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q254=150 ;UPOTUSSYÖTTÖARVO

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q512=0 ;SAAPUMISEN
SYÖTTÖARVO

Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
4.11 Ohjelmointiesimerkit

 4

138 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

4.11 Ohjelmointiesimerkit

Esimerkki: Kierteen poraus

Reiän koordinaatit on tallennettu pistetaulukkoon

TAB1.PNT ja TNC kutsuu ne käskyllä CYCL CALL PAT.

Työkalun säteet on valittu niin, että kaikki työvaiheet ovat

nähtävissä testausgrafiikalla.

Ohjelmankulku

Keskiöporaus

Poraus

Kierteen poraus

0 BEGIN PGM 1 MM

1 BLK FORM 0.1 Z X+0 Y+0 Z-20 Aihion määrittely

2 BLK FORM 0.2 X+100 Y+100 Y+0

3 TOOL CALL 1 Z S5000 Työkalun kutsu Keskiöpora

4 L Z+10 R0 F5000 Työkalun ajo varmuuskorkeudelle (ohjelmoi F arvolla), TNC

paikoittaa jokaisen työkierron jälkeen varmuuskorkeudelle

5 SEL PATTERN “TAB1“ Pistetaulukoiden määrittely

6 CYCL DEF 240 KESKIOEPORAUS Työkierron määrittely Keskiöporaus

Q200=2 ;VARMUUSETAISYYS

Q343=1 ;VALITSE HALK./SYVYYS

Q201=-3.5 ;SYVYYS

Q344=-7 ;HALKAISIJA

Q206=150 ;SYVYYSAS. SYOTTOARVO

Q11=0 ;ODOTUSAIKA ALHAALLA

Q203=+0 ;YLAPINNAN KOORDIN. Syötä ehdottomasti 0, vaikuttaa pistetaulukosta

Q204=0 ;2. VARMUUSETAISYYS Syötä ehdottomasti 0, vaikuttaa pistetaulukosta

10 CYCL CALL PAT F5000 M3 Työkierron kutsu liittyen pistetaulukkoon TAB1.PNT,

syöttöarvo pisteiden välillä: 5000 mm/min

11 L Z+100 R0 FMAX M6 Työkalun irtiajo, työkalun vaihto

12 TOOL CALL 2 Z S5000 Työkalukutsu Pora

13 L Z+10 R0 F5000 Työkalun ajo varmuuskorkeudelle (ohjelmoi F arvolla)

14 CYCL DEF 200 PORAUS Työkierron määrittely Poraus

Q200=2 ;VARMUUSETAISYYS

Q201=-25 ;SYVYYS

Q206=150 ;SYVYYSAS. SYOTTOARVO

Q202=5 ;ASETUSSYVYYS

Q210=0 ;ODOTUSAIKA YLHAALLA

Q203=+0 ;YLAPINNAN KOORDIN. Syötä ehdottomasti 0, vaikuttaa pistetaulukosta

Ohjelmointiesimerkit 4.11

 4

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 139

Q204=0 ;2. VARMUUSETAISYYS Syötä ehdottomasti 0, vaikuttaa pistetaulukosta

Q211=0.2 ;ODOTUSAIKA ALHAALLA

Q395=0 ;PERUSSYVYYS

15 CYCL CALL PAT F5000 M3 Työkierron kutsu liittyen pistetaulukkoon TAB1.PNT

16 L Z+100 R0 FMAX M6 Työkalun irtiajo, työkalun vaihto

17 TOOL CALL 3 Z S200 Työkalun kutsu Kierretappi

18 L Z+50 R0 FMAX Työkalun ajo varmuuskorkeudelle

19 CYCL DEF 206 KIERREPORAUS Työkierron määrittely Kierteen poraus

Q200=2 ;VARMUUSETAISYYS

Q201=-25 ;KIERTEEN SYVYYS

Q206=150 ;SYVYYSAS. SYOTTOARVO

Q211=0 ;ODOTUSAIKA ALHAALLA

Q203=+0 ;YLAPINNAN KOORDIN. Syötä ehdottomasti 0, vaikuttaa pistetaulukosta

Q204=0 ;2. VARMUUSETAISYYS Syötä ehdottomasti 0, vaikuttaa pistetaulukosta

20 CYCL CALL PAT F5000 M3 Työkierron kutsu liittyen pistetaulukkoon TAB1.PNT

21 L Z+100 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

22 END PGM 1 MM

Pistetaulukko TAB1.PNT

TAB1. PNT MM

NRO X Y Z

0 +10 +10 +0

1 +40 +30 +0

2 +90 +10 +0

3 +80 +30 +0

4 +80 +65 +0

5 +90 +90 +0

6 +10 +90 +0

7 +20 +55 +0

[END]

5
Koneistus-
työkierrot:

Taskun jyrsintä /
Varsijyrsintä /
Uran jyrsintä

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.1 Perusteet

 5

142 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

5.1 Perusteet

Yleiskuvaus

TNC tarjoaa käyttöön työkiertoja taskun, kaulan ja uran koneistuksia

sekä kaulan koneistuksia varten:

Ohjelmanäppäin Työkierto Sivu

251 SUORAKULMATASKU

Rouhinta-/silitystyökierto

koneistuksen laajuuden

valinnalla ja kierukkamaisella

tunkeutumisella materiaaliin.

143

252 YMPYRÄKULMATASKU

Rouhinta-/silitystyökierto

koneistusolosuhteiden

valinnalla ja kierukkamaisella

tunkeutumisella materiaaliin.

147

253 URAN JYRSINTÄ

Rouhinta-/silitystyökierto

koneistuksen laajuuden

valinnalla und pendelndem

Eintauchen ja heilurimaisella

sisäänpistolla materiaaliin.

152

254 PYÖRÖURA

Rouhinta-/silitystyökierto

koneistusolosuhteiden

valinnalla ja heilurimaisella

tunkeutumispistolla

materiaaliin.

156

256 SUORAKULMAKAULA

Rouhinta-/silitystyökierto

sivuttaisasettelulla, jos

tarvitaan moninkertainen

ympärikierto.

161

257 YMPYRÄKAULA

Rouhinta-/silitystyökierto

sivuttaisasettelulla, jos

tarvitaan moninkertainen

ympärikierto.

165

233 TASON JYRSINTÄ

Tason jyrsinnän koneistus

enintään kolmelle rajoituksella

174

SUORAKULMATASKU (työkierto 251) 5.2

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 143

5.2 SUORAKULMATASKU (työkierto 251,

DIN/ISO: G251)

Työkierron kulku

Suorakulmataskun työkierrolla 251 voidaan koneistaa kokonaan

suorakulmainen tasku. Työkiertoparametrista riippuen ovat

käytettävissä seuraavat koneistusvaihtoehdot:

Täydennyskoneistus: rouhinta, syvyyssilitys, sivusilitys

Vain rouhinta

Vain syvyyssilitys ja sivuttaissilitys

Vain syvyyssilitys

Vain sivusilitys

Rouhinta

1 Työkalu tunkeutuu taskun keskellä työkappaleen sisään ja

ajaa ensimmäiseen asetussyvyyteen. Tunkeutumismenettely

määritellään parametrilla Q366

2 TNC rouhii taskun sisältä ulospäin huomioimalla

limityskertoimen (parametri Q370) ja silitystyövaran (parametri

Q368 ja Q369).

3 Rouhintaliikkeen lopussa TNC poistuu taskun seinästä

tangentiaalisesti, ajaa varmuusetäisyydellä hetkellisen

asetussyvyyden yli ja siitä pikaliikkeellä takaisin taskun keskelle.

4 Tämä työvaihe toistetaan, kunnes määritelty taskun syvyys on

saavutettu

Silitys

5 Jos slitystyövara on määritely, työkalu tunkeutuu taskun

keskellä työkappaleen sisään ja ajaa silityksen ensimmäiseen

asetussyvyyteen. TNC silittää ensin taskun seinät, ja jos

määritelty, tekee sen useammilla asetuksilla. Tällöin taskun

seinään ajetaan tangentiaalisesti.

6 Sen jälkeen TNC silittää taskun pohjan sisältä ulospäin. Tällöin

taskun pohjaan ajetaan tangentiaalisesti.

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.2 SUORAKULMATASKU (työkierto 251)

 5

144 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa

Jos työkalutaulukko ei ole aktiivinen, on

tunkeutuminen materiaalin sisään tehtävä aina

kohtisuoraan (Q366=0), koska et voi määritellä

tunkeutumiskulmaa.

Esipaikoita työkalu koneistustasossa aloitusasemaan

sädekorjauksella R0. Huomioi parametri Q367

(sijainti).

TNC esipaikoittaa työkalun automaattisesti

työkaluakselilla. Huomioi 2. varmuusetäisyys Q204.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Työkierron lopussa TNC paikoittaa työkalun takaisin

aloitusasemaan.

TNC paikoittaa työkalun rouhintaliikkeen lopussa

pikaliikkeellä takaisin taskun keskelle. Tällöin

työkalu pysyy varmuusetäisyyden verran

hetkellisen asetussyvyyden yläpuolella. Määrittele

varmuusetäisyys niin, että työkalu ei tartu kiinni

lastuihin liikkeen aikana.

Sisäänpistossa kierukkamuodolla TNC antaa

virheilmoituksen, jos sisäisesti laskettu

kierukkahalkaisija on pienempi kuin kaksi kertaa

työkalunhalkaisija. Jos käytät keskeltä lastuavaa

työkalua, tämä valvonta koneparametrilla

suppressPlungeErr voi kytkeytyä pois päältä.

TNC vähentää asetussyvyyden työkalutaulukossa

määriteltyyn terän pituuteen LCUTS, mikäli terän

pituus on lyhyempi kuin työkierrossa määritelty

asetussyvyys Q202.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Kun työkierto kutsutaan koneistuslaajuudella 2 (vain

silitys), TNC paikoittaa työkalun taskun pikaliikkeellä

ensimmäiseen asetussyvyyteen taskun keskellä!

SUORAKULMATASKU (työkierto 251) 5.2

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 145

Työkiertoparametrit

Koneistuslaajuus (0/1/2) Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Valin silitys

Sivuttaissilitys ja syvyyssilitys toteutetaan vain, jos

kyseinen silitystyövara (Q368, Q369) on määritelty.

1. sivun pituus Q218 (inkrementaalinen): Taskun

pituus, koneistustason pääakselin suuntainen.

Sisäänsyöttöalue 0 … 99999,9999

2. sivun pituus Q219 (inkrementaalinen): Taskun

pituus, koneistustason sivuakselin suuntainen.

Sisäänsyöttöalue 0 … 99999,9999

Nurkan säde Q220: Taskun nurkan säde. Jos

määrittely on 0, TNC asettaa nurkan säteen

samaksi kuin työkalun säde. Sisäänsyöttöalue 0 …

99999,9999

Sivusilitysvara Q368 (inkrementaalinen):

Silitystyövara koneistustasossa. Sisäänsyöttöalue 0

… 99999,9999

Kiertoasema Q224 (absoluutti): Kulma, jonka verran

koko koneistusta kierretään. Kiertokeskipiste on

siinä kohdassa, jossa työkalu sijaitsee työkierron

kutsun hetkellä. Sisäänsyöttöalue -360,0000 …

360,0000

Taskun sijainti Q367: Taskun sijainti työkierron

kutsumishetkellä vaikuttavan työkalun aseman

suhteen:

0: Työkaluasema = Taskun keskipiste

1: Työkaluasema = Vasen alanurkka

2: Työkaluasema = Oikea alanurkka

3: Työkaluasema = Oikea ylänurkka

4: Työkaluasema = Vasen ylänurkka

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO, FU, FZ
Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3:

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla

PREDEF: TNC käyttää arvoa GLOBAL DEF -

lauseesta (Jos syötät sisään 0, koneistus tapahtuu

vastalastulla.)

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta taskun pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Asetussyvyys Q202 (inkrementaalinen): Mitta, jonka

mukaan työkalu kulloinkin asetetaan; Anna suurempi

arvo kuin 0. Sisäänsyöttöalue 0 … 99999,9999

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.2 SUORAKULMATASKU (työkierto 251)

 5

146 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Syvyyssilitysvara Q369 (inkrementaalinen):

Silitystyövara syvyyssuunnassa. Sisäänsyöttöalue

0 … 99999,9999

Syvyysasettelun syöttöarvo Q206: Työkalun

liikenopeus jyrsinnän viimeisessä asettelusyötössä

yksikössä mm/min. Sisäänsyöttöalue 0 ... 99999,999

vaihtoehtoisesti FAUTO, FU, FZ
Silitysasetus Q338 (inkrementaalinen): Mitta, jonka

verran työkalu asetetaan karan akselin suuntaisesti

silityksen yhteydessä. Q338=0: Silitys yhdellä

asetuksella. Sisäänsyöttöalue 0 … 99999,9999

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Ratalimityskerroin Q370: Q370 x työkalun säde

määrää sivuttaisasettelun k. Sisäänsyöttöalue

0,1 ...1,414 vaihtoehtoisesti PREDEF
Sisäänpistomenettely Q366: Sisäänpiston

menettelytapa:

0: kohtisuora sisäänpisto. TNC tunkeutuu sisään

kohtisuorasti riippumatta työkalutaulukossa

määritellystä tunkeutumiskulmasta ANGLE
1: kierukkamainen sisäänpisto. Työkalutaulukossa

olevan aktiivisen työkalun tunkeutumiskulman

ANGLE määrittelyn oltava erisuuri kuin 0. Muuten

TNC antaa virheilmoituksen

2: heilurimainen sisäänpisto. Työkalutaulukossa

olevan aktiivisen työkalun tunkeutumiskulman

ANGLE määrittelyn oltava erisuuri kuin 0. Muuten

TNC antaa virheilmoituksen. Heilahduspituus riippuu

tunkeutumiskulmasta, TNC:n käyttämä minimiarvo

on kaksi kertaa työkalun halkaisija

PREDEF: TNC käyttää arvoa GLOBAL DEF -

lauseesta.

Silityksen syöttöarvo Q385: Työkalun liikenopeus

sivu- ja syvyyssilityksessä yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU, FZ

NC-lauseet

8 CYCL DEF 251 SUORAKULMATASKU

Q215=0 ;KONEIST. LAAJUUS

Q218=80 ;1. SIVUN PITUUS

Q219=60 ;2. SIVUN PITUUS

Q220=5 ;NURKAN SÄDE

Q368=0.2 ;SIVUTYÖVARA

Q224=+0 ;KIERTOASEMA

Q367=0 ;TASKUN SIJAINTI

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q201=-20 ;SYVYYS

Q202=5 ;ASETUSSYVYYS

Q369=0.1 ;SYVYYSTYÖVARA

Q206=150 ;SYVYYSAS.
SYÖTTÖARVO

Q338=5 ;SILITYSASETUS

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q370=1 ;RATALIMITYS

Q366=1 ;SISÄÄNPISTO

Q385=800 ;SILITYKSEN
SYÖTTÖARVO

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

YMPYRÄTASKU (Työkierto 252, DIN/ISO: G252) 5.3

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 147

5.3 YMPYRÄTASKU (Työkierto 252, DIN/

ISO: G252)

Työkierron kulku

Ympyrätaskun työkierrolla 252 voidaan koneistaa ympyrätasku.

Työkiertoparametrista riippuen ovat käytettävissä seuraavat

koneistusvaihtoehdot:

Täydennyskoneistus: rouhinta, syvyyssilitys, sivusilitys

Vain rouhinta

Vain syvyyssilitys ja sivuttaissilitys

Vain syvyyssilitys

Vain sivusilitys

Rouhinta

1 TNC liikuttaa työkalua karan akselin suunnassa pikaliikkeellä

varmuusetäisyyteen Q200 työkappaleesta.

2 Työkalu tunkeutuu taskun keskelle asetussyötön syvyysarvon

verran. Tunkeutumismenettely määritellään parametrilla Q366

3 TNC rouhii taskun sisältä ulospäin huomioimalla

limityskertoimen (parametri Q370) ja silitystyövaran (parametri

Q368 ja Q369).

4 Rouhintaliikkeen lopussa TNC siirtää työkalun tangentiaalisesti

irti taskun seinästä koneistustasossa varmuusetäisyyden Q200

verran, nostaa työkalua pikaliikkeellä varmuusetäisyyden Q200

verran ja ajaa siitä pikaliikkeellä takaisin taskun keskelle.

5 Vaiheet 2–4 toistetaan, kunnes ohjelmoitu taskun syvyys on

saavutettu. Tällöin huomioidaan silityksen työvara Q369.

6 Jos vain rouhinta on ohjelmoitu (Q215=1), TNC siirtää työkalun

tangentiaalisesti irti taskun seinästä varmuusetäisyyden

Q200 verran, nostaa työkalun pikaliikkeellä toiseen

varmuusetäisyyteen Q200 ja ajaa siitä pikaliikkeellä takaisin

taskun keskelle.

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.3 YMPYRÄTASKU (Työkierto 252, DIN/ISO: G252)

 5

148 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Silitys

1 Mikäli silitysvarat on määritelty, TNC silittää ensin taskun seinät,

ja jos määritelty useammilla asetuksilla.

2 TNC asettaa työkalun työkaluakselilla asemaan, joka on

silitystyövaran Q368 ja varmuusetäisyyden Q200 verran irti

taskun seinämästä.

3 TNC rouhii taskun sisältä ulos halkaisijaan Q223 saakka.

4 Sen jälkeen TNC asettaa työkalun työkaluakselilla asemaan, joka

on silitystyövaran Q368 ja varmuusetäisyyden Q200 verran irti

taskun seinämästä ja toistaa silitysvaiheen uudella syvyydellä.

5 TNC toistaa tämän toimenpiteen niin usein, kunnes ohjelmoitu

halkaisija saavutetaan.

6 Kun halkaisija Q223 on toteutunut, TNC siirtää työkalua

takaisin tangentiaalisesti koneistustasossa silitystyövaran

Q368 plus varmuusetäisyyden Q200 verran, ajaa pikaliikkeellä

työkaluakselin suunnassa varmuusetäisyyteen Q200 ja sen

jälkeen taskun keskelle.

7 Sen jälkeen TNC siirtää työkalun työkaluakselin suunnassa

syvyyteen Q201 ja silittää taskun pohjan sisältä ulospäin. Tällöin

taskun pohjaan ajetaan tangentiaalisesti.

8 TNC toistaa tätä työnkulkua, kunnes syvyys Q201 plus Q369 on

saavutettu.

9 Lopuksi työkalu siirtyy tangentiaalisesti irti taskun seinästä

varmuusetäisyyden Q200 verran, nousee pikaliikkeellä

työkaluakselin suuntaisesti toiseen varmuusetäisyyteen Q200 ja

ajaa pikaliikkeellä takaisin taskun keskelle.

YMPYRÄTASKU (Työkierto 252, DIN/ISO: G252) 5.3

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 149

Ohjelmoinnissa huomioitavaa!

Jos työkalutaulukko ei ole aktiivinen, on

tunkeutuminen materiaalin sisään tehtävä aina

kohtisuoraan (Q366=0), koska et voi määritellä

tunkeutumiskulmaa.

Esipaikoita työkalu koneistustasossa aloitusasemaan

(ympyrän keskelle) sädekorjauksella R0.

TNC esipaikoittaa työkalun automaattisesti

työkaluakselilla. Huomioi 2. varmuusetäisyys Q204.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Työkierron lopussa TNC paikoittaa työkalun takaisin

aloitusasemaan.

TNC paikoittaa työkalun rouhintaliikkeen lopussa

pikaliikkeellä takaisin taskun keskelle. Tällöin

työkalu pysyy varmuusetäisyyden verran

hetkellisen asetussyvyyden yläpuolella. Määrittele

varmuusetäisyys niin, että työkalu ei tartu kiinni

lastuihin liikkeen aikana.

Sisäänpistossa kierukkamuodolla TNC antaa

virheilmoituksen, jos sisäisesti laskettu

kierukkahalkaisija on pienempi kuin kaksi kertaa

työkalunhalkaisija. Jos käytät keskeltä lastuavaa

työkalua, tämä valvonta koneparametrilla

suppressPlungeErr voi kytkeytyä pois päältä.

TNC vähentää asetussyvyyden työkalutaulukossa

määriteltyyn terän pituuteen LCUTS, mikäli terän

pituus on lyhyempi kuin työkierrossa määritelty

asetussyvyys Q202.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Kun työkierto kutsutaan koneistuslaajuudella 2 (vain

silitys), TNC paikoittaa työkalun taskun pikaliikkeellä

ensimmäiseen asetussyvyyteen taskun keskellä!

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.3 YMPYRÄTASKU (Työkierto 252, DIN/ISO: G252)

 5

150 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus (0/1/2) Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Valin silitys

Sivuttaissilitys ja syvyyssilitys toteutetaan vain, jos

kyseinen silitystyövara (Q368, Q369) on määritelty.

Ympyrän halkaisija Q223: Valmiiksi koneistetun

taskun halkaisija. Sisäänsyöttöalue 0 … 99999,9999

Sivusilitysvara Q368 (inkrementaalinen):

Silitystyövara koneistustasossa. Sisäänsyöttöalue 0

… 99999,9999

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO, FU, FZ
Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3:

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla

PREDEF: TNC käyttää arvoa GLOBAL DEF -

lauseesta (Jos syötät sisään 0, koneistus tapahtuu

vastalastulla.)

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta taskun pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Asetussyvyys Q202 (inkrementaalinen): Mitta, jonka

mukaan työkalu kulloinkin asetetaan; Anna suurempi

arvo kuin 0. Sisäänsyöttöalue 0 … 99999,9999

Syvyyssilitysvara Q369 (inkrementaalinen):

Silitystyövara syvyyssuunnassa. Sisäänsyöttöalue

0 … 99999,9999

Syvyysasettelun syöttöarvo Q206: Työkalun

liikenopeus jyrsinnän viimeisessä asettelusyötössä

yksikössä mm/min. Sisäänsyöttöalue 0 ... 99999,999

vaihtoehtoisesti FAUTO, FU, FZ

YMPYRÄTASKU (Työkierto 252, DIN/ISO: G252) 5.3

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 151

Silitysasetus Q338 (inkrementaalinen): Mitta, jonka

verran työkalu asetetaan karan akselin suuntaisesti

silityksen yhteydessä. Q338=0: Silitys yhdellä

asetuksella. Sisäänsyöttöalue 0 … 99999,9999

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Ratalimityskerroin Q370: Q370 x työkalun säde

määrää sivuttaisasettelun k. Sisäänsyöttöalue

0,1 ...1,9999 vaihtoehtoisesti PREDEF.

Sisäänpistomenettely Q366: Sisäänpiston

menettelytapa:

0 = kohtisuora tunkeutuminen. Työkalutaulukossa

olevan aktiivisen työkalun tunkeutumiskulman

ANGLE määrittelyn oltava 0 tai 90. Muuten TNC

antaa virheilmoituksen

1 = kierukkamainen tunkeutuminen.

Työkalutaulukossa olevan aktiivisen työkalun

tunkeutumiskulman ANGLE määrittelyn

oltava erisuuri kuin 0. Muuten TNC antaa

virheilmoituksen

Vaihtoehtoinen PREDEF
Silityksen syöttöarvo Q385: Työkalun liikenopeus

sivu- ja syvyyssilityksessä yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU, FZ
Syöttöperuste (0...3) Q439: Asetus, mihin

ohjelmoitu syöttöarvo perustuu:

0: Syöttöarvo perustuu työkalun kärjen keskipisteen

rataan.

1: Syöttöarvo perustuu vain silityksessä työkalun

särmään, muussa tapauksessa keskipisteen rataan.

2: Syöttöarvo perustuu sivusilityksessä ja

syvyyssilityksessä työkalun särmään, muussa

tapauksessa keskipisteen rataan.

3: Syöttöarvo perustuu aina keskipisteen rataan.

NC-lauseet

8 CYCL DEF 252 YMPYRÄTASKU

Q215=0 ;KONEIST. LAAJUUS

Q223=60 ;YMPYRÄHALKAISIJA

Q368=0.2 ;SIVUTYÖVARA

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q201=-20 ;SYVYYS

Q202=5 ;ASETUSSYVYYS

Q369=0.1 ;SYVYYSTYÖVARA

Q206=150 ;SYVYYSAS.
SYÖTTÖARVO

Q338=5 ;SILITYSASETUS

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q370=1 ;RATALIMITYS

Q366=1 ;SISÄÄNPISTO

Q385=800 ;SILITYKSEN
SYÖTTÖARVO

Q439=3 ;SYÖTTÖPERUSTE

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

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.4 URAN JYRSINTÄ (Työkierto 253))

 5

152 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

5.4 URAN JYRSINTÄ (Työkierto 253))

Työkierron kulku

Työkierrolla 253 voidaan koneistaa ura kokonaisuudessaan.

Työkiertoparametrista riippuen ovat käytettävissä seuraavat

koneistusvaihtoehdot:

Täydennyskoneistus: rouhinta, sivusilitys, syvyssilitys

Vain rouhinta

Vain syvyyssilitys ja sivusilitys

Vain syvyyssilitys

Vain sivusilitys

Rouhinta

1 Työkalu tunkeutuu uran vasemmanpuoleisesen päätykaaren

keskipisteestä lähtien työkalutaulukossa määritellyn

sisäänpistokulman mukaisella heiluriliikeellä ensimmäiseen

asetussyvyyteen. Tunkeutumismenettely määritellään

parametrilla Q366

2 TNC rouhii uran sisältä ulospäin ja huomioi silitystyövaran

(parametri Q368 ja Q369).

3 Tämä työvaihe toistetaan, kunnes määritelty uran syvyys on

saavutettu.

Silitys

4 Mikäli silitysvarat on määritelty, TNC silittää ensin uran

seinät, ja jos määritelty useammilla asetuksilla. Tällöin

vasemmanpuoleisen päätykaaren seinään ajetaan

tangentiaalisesti.

5 Sen jälkeen TNC silittää taskun pohjan sisältä ulospäin.

URAN JYRSINTÄ (Työkierto 253)) 5.4

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 153

Ohjelmoinnissa huomioitavaa!

Jos työkalutaulukko ei ole aktiivinen, on

tunkeutuminen materiaalin sisään tehtävä aina

kohtisuoraan (Q366=0), koska et voi määritellä

tunkeutumiskulmaa.

Esipaikoita työkalu koneistustasossa aloitusasemaan

sädekorjauksella R0. Huomioi parametri Q367

(sijainti).

TNC esipaikoittaa työkalun automaattisesti

työkaluakselilla. Huomioi 2. varmuusetäisyys Q204.

Työkierron lopussa TNC paikoittaa työkalun

koneistustasossa takaisin uran keskelle,

koneistustason toisella akselilla ei tapahdu mitään

paikoitusliikettä. Jos määrittelet uran sijainniksi

muuta kuin 0, TNC paikoittaa työkalun yksinomaan

työkaluakselilla toiseen varmuussyvyyteen. Aja

työkalu takaisin aloitusasemaan ennen uutta

työkierron kutsua ja ohjelmoi aina absoluuttinen liike

työkierron kutsun jälkeen.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Jos uran leveys on suurempi kuin kaksi kertaan

työkalun halkaisija, TNC rouhii uran sisältä ulospäin

tehtävillä asetuksilla. Voit siis jyrsiä mielivaltaisia uria

myös pienillä työkaluilla.

TNC vähentää asetussyvyyden työkalutaulukossa

määriteltyyn terän pituuteen LCUTS, mikäli terän

pituus on lyhyempi kuin työkierrossa määritelty

asetussyvyys Q202.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Kun työkierto kutsutaan koneistuslaajuudella 2

(vain silitys), TNC paikoittaa työkalun pikaliikkeellä

ensimmäiseen asetussyvyyteen!

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.4 URAN JYRSINTÄ (Työkierto 253))

 5

154 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus (0/1/2) Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Valin silitys

Sivuttaissilitys ja syvyyssilitys toteutetaan vain, jos

kyseinen silitystyövara (Q368, Q369) on määritelty.

Uran pituus Q218 (koneistustason pääakselin

suuntainen arvo): Määrittele uran pidemmän sivun

pituus Sisäänsyöttöalue 0 … 99999,9999

Uran leveys Q219 (koneistustason sivuakselin

suuntainen arvo): Syötä sisään uran leveys; TNC

rouhii vain, jos uran leveys on sama kuin työkalun

halkaisija (pitkäuran jyrsintä) Maksimi uran leveys

rouhinnassa: kaksi kertaa työkalun halkaisija.

Sisäänsyöttöalue 0 … 99999,9999

Sivusilitysvara Q368 (inkrementaalinen):

Silitystyövara koneistustasossa. Sisäänsyöttöalue 0

… 99999,9999

Kiertoasema Q374 (absoluutti): Kulma, jonka verran

koko uraa kierretään. Kiertokeskipiste on siinä

kohdassa, jossa työkalu sijaitsee työkierron kutsun

hetkellä. Sisäänsyöttöalue -360,000 … 360,000

Uran sijainti (0/1/2/3/4) Q367: Uran sijainti

työkierron kutsumishetkellä vaikuttavan työkalun

aseman suhteen:

0: Työkaluasema = Uran keskipiste

1: Työkaluasema = Uran vasen pääty

2: Työkaluasema = Vasemman päätykaaren

keskipiste

3: Työkaluasema = Oikean päätykaaren keskipiste

4: Työkaluasema = Uran oikea pääty

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO, FU, FZ
Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3:

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla

PREDEF: TNC käyttää arvoa GLOBAL DEF -

lauseesta (Jos syötät sisään 0, koneistus tapahtuu

vastalastulla.)

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta uran pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Asetussyvyys Q202 (inkrementaalinen): Mitta, jonka

mukaan työkalu kulloinkin asetetaan; Anna suurempi

arvo kuin 0. Sisäänsyöttöalue 0 … 99999,9999

Syvyyssilitysvara Q369 (inkrementaalinen):

Silitystyövara syvyyssuunnassa. Sisäänsyöttöalue

0 … 99999,9999

URAN JYRSINTÄ (Työkierto 253)) 5.4

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 155

Syvyysasettelun syöttöarvo Q206: Työkalun

liikenopeus jyrsinnän viimeisessä asettelusyötössä

yksikössä mm/min. Sisäänsyöttöalue 0 ... 99999,999

vaihtoehtoisesti FAUTO, FU, FZ
Silitysasetus Q338 (inkrementaalinen): Mitta, jonka

verran työkalu asetetaan karan akselin suuntaisesti

silityksen yhteydessä. Q338=0: Silitys yhdellä

asetuksella. Sisäänsyöttöalue 0 … 99999,9999

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Sisäänpistomenettely Q366: Sisäänpiston

menettelytapa:

0 = kohtisuora tunkeutuminen. Työkalutaulukon

sisäänpistokulmaa ANGLE ei arvioida.

1, 2 = heilurimainen sisäänpisto.

Työkalutaulukossa olevan aktiivisen työkalun

tunkeutumiskulman ANGLE määrittelyn

oltava erisuuri kuin 0. Muuten TNC antaa

virheilmoituksen

Vaihtoehtoinen PREDEF
Silityksen syöttöarvo Q385: Työkalun liikenopeus

sivu- ja syvyyssilityksessä yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU, FZ
Syöttöperuste (0...3) Q439: Asetus, mihin

ohjelmoitu syöttöarvo perustuu:

0: Syöttöarvo perustuu työkalun kärjen keskipisteen

rataan.

1: Syöttöarvo perustuu vain silityksessä työkalun

särmään, muussa tapauksessa keskipisteen rataan.

2: Syöttöarvo perustuu sivusilityksessä ja

syvyyssilityksessä työkalun särmään, muussa

tapauksessa keskipisteen rataan.

3: Syöttöarvo perustuu aina keskipisteen rataan.

NC-lauseet

8 CYCL DEF 253 URAN JYRSINTÄ

Q215=0 ;KONEIST. LAAJUUS

Q218=80 ;URAN PITUUS

Q219=12 ;URAN LEVEYS

Q368=0.2 ;SIVUTYÖVARA

Q374=+0 ;KIERTOASEMA

Q367=0 ;URAN SIJAINTI

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q201=-20 ;SYVYYS

Q202=5 ;ASETUSSYVYYS

Q369=0.1 ;SYVYYSTYÖVARA

Q206=150 ;SYVYYSAS.
SYÖTTÖARVO

Q338=5 ;SILITYSASETUS

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q366=1 ;SISÄÄNPISTO

Q385=800 ;SILITYKSEN
SYÖTTÖARVO

Q439=0 ;SYÖTTÖPERUSTE

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

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.5 PYÖRÖURA (Työkierto 254, DIN/ISO: G254)

 5

156 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

5.5 PYÖRÖURA (Työkierto 254, DIN/ISO:

G254)

Työkierron kulku

Työkierrolla 254 voidaan koneistaa kokonaan pyöröura.

Työkiertoparametrista riippuen ovat käytettävissä seuraavat

koneistusvaihtoehdot:

Täydennyskoneistus: rouhinta, syvyyssilitys, sivusilitys

Vain rouhinta

Vain syvyyssilitys ja sivuttaissilitys

Vain syvyyssilitys

Vain sivusilitys

Rouhinta

1 Työkalu tunkeutuu uran keskelle työkalutaulukossa määritellyn

tunkeutumiskulman mukaisella heiluriliikkeellä ensimmäiseen

asetussyvyyteen. Tunkeutumismenettely määritellään

parametrilla Q366

2 TNC rouhii uran sisältä ulospäin ja huomioi silitystyövaran

(parametri Q368 ja Q369)

3 TNC vetää työkalua takaisin varmuusetäisyyden Q200 verran.

Jos uran leveys vastaa jyrsimen halkasijaa, TNC paikoittaa

työkalun jokaisen asetusliikkeen jälkeen urasta ulos.

4 Tämä työvaihe toistetaan, kunnes määritelty uran syvyys on

saavutettu

Silitys

5 Mikäli silitysvarat on määritelty, TNC silittää ensin uran seinät,

ja jos määritelty useammilla asetuksilla. Tällöin uran seinään

ajetaan tangentiaalisesti.

6 Sen jälkeen TNC silittää uran pohjan sisältä ulospäin.

PYÖRÖURA (Työkierto 254, DIN/ISO: G254) 5.5

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 157

Ohjelmoinnissa huomioitavaa!

Jos työkalutaulukko ei ole aktiivinen, on

tunkeutuminen materiaalin sisään tehtävä aina

kohtisuoraan (Q366=0), koska et voi määritellä

tunkeutumiskulmaa.

Esipaikoita työkalu koneistustasossa aloitusasemaan

sädekorjauksella R0. Huomioi parametri Q367

(sijainti).

TNC esipaikoittaa työkalun automaattisesti

työkaluakselilla. Huomioi 2. varmuusetäisyys Q204.

Työkierron lopussa TNC paikoittaa työkalun

koneistustasossa takaisin aloituspisteeseen

(osaympyrän keskipiste). Poikkeus: Jos määrittelen

uran sijainniksi muuta kuin 0, TNC paikoittaa työkalun

työkaluakselilla toiseen varmuussyvyyteen. Ohjelmoi

näissä tapauksissa aina absoluuttinen liike työkierron

kutsun jälkeen.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Jos uran leveys on suurempi kuin kaksi kertaan

työkalun halkaisija, TNC rouhii uran sisältä ulospäin

tehtävillä asetuksilla. Voit siis jyrsiä mielivaltaisia uria

myös pienillä työkaluilla.

Jos käytät työkiertoa 254 Pyöreä ura yhdessä

työkierron 221 kanssa, uran asema 0 ei ole sallittu.

TNC vähentää asetussyvyyden työkalutaulukossa

määriteltyyn terän pituuteen LCUTS, mikäli terän

pituus on lyhyempi kuin työkierrossa määritelty

asetussyvyys Q202.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Kun työkierto kutsutaan koneistuslaajuudella 2

(vain silitys), TNC paikoittaa työkalun pikaliikkeellä

ensimmäiseen asetussyvyyteen!

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.5 PYÖRÖURA (Työkierto 254, DIN/ISO: G254)

 5

158 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus (0/1/2) Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Valin silitys

Sivuttaissilitys ja syvyyssilitys toteutetaan vain, jos

kyseinen silitystyövara (Q368, Q369) on määritelty.

Uran leveys Q219 (koneistustason sivuakselin

suuntainen arvo): Syötä sisään uran leveys; TNC

rouhii vain, jos uran leveys on sama kuin työkalun

halkaisija (pitkäuran jyrsintä) Maksimi uran leveys

rouhinnassa: kaksi kertaa työkalun halkaisija.

Sisäänsyöttöalue 0 … 99999,9999

Sivusilitysvara Q368 (inkrementaalinen):

Silitystyövara koneistustasossa. Sisäänsyöttöalue 0

… 99999,9999

Jakoympyrän halkaisija Q375: Määrittele

jakoympyrän halkaisija. Sisäänsyöttöalue 0 …

99999,9999

Uran sijaintiperuste (0/1/2/3/4) Q367: Uran sijainti

työkierron kutsumishetkellä vaikuttavan työkalun

aseman suhteen:

0: Työkaluasemaa ei huomioida. Uran sijainti

määräytyy sisäänsyötetyn osaympyrän keskipisteen

ja aloituskulman mukaan

1: Työkaluasema = Vasemman päätykaaren

keskipiste. Aloituskulma Q376 perustuu tähän

asemaan. Sisäänsyötettyä osaympyrän keskipistettä

ei huomioida

2: Työkaluasema = Keskiakselin keskipiste.

Aloituskulma Q376 perustuu tähän asemaan.

Sisäänsyötettyä osaympyrän keskipistettä ei

huomioida

3: Työkaluasema = Oikean urakaaren keskipiste.

Aloituskulma Q376 perustuu tähän asemaan.

Sisäänsyötettyä osaympyrän keskipistettä ei

huomioida

1. akselin keskipiste Q216 (absoluuttinen):

Osaympyrän keskipiste koneistustason pääakselilla.

Vaikuttaa vain, jos Q367 = 0. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin keskipiste Q217 (absoluuttinen):

Osaympyrän keskipiste koneistustason sivuakselilla

Vaikuttaa vain, jos Q367 = 0. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Alkukulma Q376 (absoluuttinen): Syötä sisään

alkupisteen napakulma. Sisäänsyöttöalue

-360,000 … 360,000

Uran kaarikulma Q248 (inkrementaalinen):

Syötä sisään uran kaaren avautumiskulma.

Sisäänsyöttöalue 0 … 360,000

PYÖRÖURA (Työkierto 254, DIN/ISO: G254) 5.5

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 159

Kulma-askel Q378 (inkrementaali): Kulma, jonka

verran koko uraa kierretään. Kiertokeskipiste

sijaitsee osaympyrän keskipisteessä.

Sisäänsyöttöalue -360,000 … 360,000

Koneistusten lukumäärä Q377: Koneistusten

lukumäärä jakoympyrällä. Sisäänsyöttöalue 1 …

99999

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO, FU, FZ
Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3:

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla

PREDEF: TNC käyttää arvoa GLOBAL DEF -

lauseesta (Jos syötät sisään 0, koneistus tapahtuu

vastalastulla.)

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta uran pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Asetussyvyys Q202 (inkrementaalinen): Mitta, jonka

mukaan työkalu kulloinkin asetetaan; Anna suurempi

arvo kuin 0. Sisäänsyöttöalue 0 … 99999,9999

Syvyyssilitysvara Q369 (inkrementaalinen):

Silitystyövara syvyyssuunnassa. Sisäänsyöttöalue

0 … 99999,9999

Syvyysasettelun syöttöarvo Q206: Työkalun

liikenopeus jyrsinnän viimeisessä asettelusyötössä

yksikössä mm/min. Sisäänsyöttöalue 0 ... 99999,999

vaihtoehtoisesti FAUTO, FU, FZ
Silitysasetus Q338 (inkrementaalinen): Mitta, jonka

verran työkalu asetetaan karan akselin suuntaisesti

silityksen yhteydessä. Q338=0: Silitys yhdellä

asetuksella. Sisäänsyöttöalue 0 … 99999,9999

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

NC-lauseet

8 CYCL DEF 254 PYÖRÖURA

Q215=0 ;KONEIST. LAAJUUS

Q219=12 ;URAN LEVEYS

Q368=0.2 ;SIVUTYÖVARA

Q375=80 ;JAKOYMPYRÄN
HALKAISIJA

Q367=0 ;URAN
SIJAINTIPERUSTE

Q216=+50 ;1. AKSELIN KESKIPISTE

Q217=+50 ;2. AKSELIN KESKIPISTE

Q376=+45 ;ALOITUSKULMA

Q248=90 ;AVAUTUMISKULMA

Q378=0 ;KULMA-ASKEL

Q377=1 ;KONEISTUSTEN
LUKUMÄÄRÄ

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q201=-20 ;SYVYYS

Q202=5 ;ASETUSSYVYYS

Q369=0.1 ;SYVYYSTYÖVARA

Q206=150 ;SYVYYSAS.
SYÖTTÖARVO

Q338=5 ;SILITYSASETUS

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.5 PYÖRÖURA (Työkierto 254, DIN/ISO: G254)

 5

160 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Sisäänpistomenettely Q366: Sisäänpiston

menettelytapa:

0: kohtisuora sisäänpisto. Työkalutaulukon

sisäänpistokulmaa ANGLE ei arvioida.

1, 2: heilurimainen sisäänpisto. Työkalutaulukossa

olevan aktiivisen työkalun tunkeutumiskulman

ANGLE määrittelyn oltava erisuuri kuin 0. Muuten

TNC antaa virheilmoituksen

PREDEF: TNC käyttää arvoa GLOBAL DEF -lauseesta

Silityksen syöttöarvo Q385: Työkalun liikenopeus

sivu- ja syvyyssilityksessä yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU, FZ
Syöttöperuste (0...3) Q439: Asetus, mihin

ohjelmoitu syöttöarvo perustuu:

0: Syöttöarvo perustuu työkalun kärjen keskipisteen

rataan.

1: Syöttöarvo perustuu vain silityksessä työkalun

särmään, muussa tapauksessa keskipisteen rataan.

2: Syöttöarvo perustuu sivusilityksessä ja

syvyyssilityksessä työkalun särmään, muussa

tapauksessa keskipisteen rataan.

3: Syöttöarvo perustuu aina keskipisteen rataan.

Q204=50 ;2. VARMUUSETÄIS.

Q366=1 ;SISÄÄNPISTO

Q385=800 ;SILITYKSEN
SYÖTTÖARVO

Q439=0 ;SYÖTTÖPERUSTE

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

SUORAKULMAKAULA (työkierto 256) 5.6

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 161

5.6 SUORAKULMAKAULA (työkierto 256,

DIN/ISO: G256)

Työkierron kulku

Suorakulmakaulan työkierrolla 256 voidaan koneistaa kokonaan

suorakulmainen kaula. Jos aihion mitta on suurempi kuin

suurin sallittu sivuttaisasettelu, silloin TNC suorittaa useampia

sivuttaisasetteluja valmismittaan saakka.

1 Työkalu liikkuu työkierron lähtöasemasta (kaulan keskipiste)

taskun koneistuksen aloitusasemaan. Aloitusasema määritellään

parametrilla Q437 Standardiasetus (Q437=0) on 2 mm oikealle

kaulan aihion vieressä.

2 Mikäli työkalu on 2. varmuusetäisyydellä, TNC ajaa työkalun

pikaliikkeellä FMAX varmuusetäisyyteen ja siitä edelleen

syvyysasetuksen syöttöarvolla ensimmäiseen asetussyvyyteen.

3 Sen jälkeen työkalu ajaa ja tangentiaalisesti kaulan muotoon ja

jyrsii sen yhdellä ympärikierrolla.

4 Jos valmismittaa ei saavuteta yhdellä kierroksella, TNC tekee

sivuttaisasettelun sen hetkisellä asetussyvyydellä ja jyrsii sen

jälkeen yhden kierroksen ympäri. Tällöin TNC huomioi aihion

mitan, valmismitan ja sallitun sivuttaisasettelun. Tämä työvaihe

toistetaan, kunnes määritelty valmismitta on saavutettu. Kun sitä

vastoin et ole valinnut aloituspistettä sivuttain vaan sijoittanut

sen nurkkaan (Q437 erisuuri 0), TNC jyrsii spiraalin muotoisesti

aloituspisteestä sisäänpäin valmismitan saavuttamiseen saakka.

5 Jos syvyyssuunnassa tarvitaan lisäasetuksia, työkalu

erkautuu tangentiaalisesti muodosta ja palaa takaisin kaulan

koneistuksen alkupisteeseen.

6 Sen jälkeen TNC ajaa työkalun seuraavaan asetussyvyyteen ja

koneistaa kaulan tällä syvyydellä.

7 Tämä työvaihe toistetaan, kunnes määritelty kaulan syvyys on

saavutettu.

8 Työkierron lopussa TNC paikoittaa työkalun vain työkaluakselin

suuntaisesti työkierrossa määriteltyyn varmuuskorkeuteen.

Loppuasema ei siis ole sama kuin alkuasema.

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.6 SUORAKULMAKAULA (työkierto 256)

 5

162 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Esipaikoita työkalu koneistustasossa aloitusasemaan

sädekorjauksella R0. Huomioi parametri Q367

(sijainti).

TNC esipaikoittaa työkalun automaattisesti

työkaluakselilla. Huomioi 2. varmuusetäisyys Q204.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

TNC vähentää asetussyvyyden työkalutaulukossa

määriteltyyn terän pituuteen LCUTS, mikäli terän

pituus on lyhyempi kuin työkierrossa määritelty

asetussyvyys Q202.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Järjestä aivan kaulan viereen riittävästi tilaa

saapumisasemaa Q439 varten. Vähintään työkalun

halkaisija + 2 mm.

Työkierron lopussa TNC paikoittaa työkalun

varmuusetäisyyteen tai jos määritelty, niin 2.

varmuusetäisyyteen. Työkalun loppuasema työkierron

jälkeen ei ole sama kuin aloitusasema!

SUORAKULMAKAULA (työkierto 256) 5.6

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 163

Työkiertoparametrit

1. sivun pituus Q218: Kaulan pituus,

koneistustason pääakselin suuntainen.

Sisäänsyöttöalue 0 … 99999,9999

Aihiomitan sivun pituus 1 Q424: Kaulan aihon

pituus, kohtisuorassa koneistustason pääakseliin

nähden. Määrittele Aihiomitta sivun pituus 1
suuremmaksi kuin 1. sivun pituus. TNC toteuttaa

useampia sivuttaisasetuksia, jos aihiomitan 1 ja

valmismitan 1 välinen ero on suurempi kuin sallittu

sivuttaisasettelu (työkalun säde kertaa ratalimitys

Q370). TNC laskee aina vakiosivuttaisasettelun.

Sisäänsyöttöalue 0 … 99999,9999

2. sivun pituus Q219: Kaulan pituus,

koneistustason sivuakselin suuntainen. Määrittele

Aihiomitta sivun pituus 2 suuremmaksi kuin

2. sivun pituus. TNC toteuttaa useampia

sivuttaisasetuksia, jos aihiomitan 2 ja valmismitan 2

välinen ero on suurempi kuin sallittu sivuttaisasettelu

(työkalun säde kertaa ratalimitys Q370). TNC laskee

aina vakiosivuttaisasettelun. Sisäänsyöttöalue 0 …

99999,9999

Aihiomitan sivun pituus 2 Q425: Kaulan aihon

pituus, kohtisuorassa koneistustason sivuakseliin

nähden. Sisäänsyöttöalue 0 … 99999,9999

Nurkan säde Q220: Kaulan nurkan säde.

Sisäänsyöttöalue 0 … 99999,9999

Sivusilitystyövara Q368 (inkrementaali): Silitysmitta

koneistustasossa, jonka TNC jättää jäljelle

koneistuksessa. Sisäänsyöttöalue 0 … 99999,9999

Kiertoasema Q224 (absoluutti): Kulma, jonka verran

koko koneistusta kierretään. Kiertokeskipiste on

siinä kohdassa, jossa työkalu sijaitsee työkierron

kutsun hetkellä. Sisäänsyöttöalue -360,0000 …

360,0000

Kaulan sijainti Q367: Kaulan sijainti työkierron

kutsumishetkellä vaikuttavan työkalun aseman

suhteen:

0: Työkaluasema = Kaulan keskipiste

1: Työkaluasema = Vasen alanurkka

2: Työkaluasema = Oikea alanurkka

3: Työkaluasema = Oikea ylänurkka

4: Työkaluasema = Vasen ylänurkka

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO, FU, FZ

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.6 SUORAKULMAKAULA (työkierto 256)

 5

164 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3:

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla

PREDEF: TNC käyttää arvoa GLOBAL DEF -

lauseesta (Jos syötät sisään 0, koneistus tapahtuu

vastalastulla.)

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta kaulan pintaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Asetussyvyys Q202 (inkrementaalinen): Mitta, jonka

mukaan työkalu kulloinkin asetetaan; Anna suurempi

arvo kuin 0. Sisäänsyöttöalue 0 … 99999,9999

Syvyysasettelun syöttöarvo Q206: Työkalun

liikenopeus ajettaessa syvyyteen yksikössä

mm/min. Sisäänsyöttöalue 0 ... 99999,999

vaihtoehtoisesti FMAX, FAUTO, FU, FZ
Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Ratalimityskerroin Q370: Q370 x työkalun säde

määrää sivuttaisasettelun k. Sisäänsyöttöalue

0,1 ...1,9999 vaihtoehtoisesti PREDEF.

Saapumisasema (0...4) Q437 Työkalun

saapumismenetelmän asetus:

0: Kaulasta oikealle (perusasetus)

1: Vasen alanurkka

2: Oikea alanurkka

3: Oikea ylänurkka

4: Vasen ylänurkka Jos saapumisessa asetuksella

Q437=0 kaulan yläpinnassa on saapumismerkit,

valitse toinen saapumisasema.

NC-lauseet

8 CYCL DEF 256 SUORAKULMAKAULA

Q218=60 ;1. SIVUN PITUUS

Q424=74 ;AIHION MASSA 1

Q219=40 ;2. SIVUN PITUUS

Q424=60 ;AIHION MASSA 2

Q220=5 ;NURKAN SÄDE

Q368=0.2 ;SIVUTYÖVARA

Q224=+0 ;KIERTOASEMA

Q367=0 ;KAULAN SIJAINTI

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q201=-20 ;SYVYYS

Q202=5 ;ASETUSSYVYYS

Q206=150 ;SYVYYSAS.
SYÖTTÖARVO

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q370=1 ;RATALIMITYS

Q437=0 ;SAAPUMISASEMA

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

YMPYRÄKAULA (Työkierto 257, DIN/ISO: G257) 5.7

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 165

5.7 YMPYRÄKAULA (Työkierto 257, DIN/

ISO: G257)

Työkierron kulku

Ympyräkaulan työkierrolla 257 voidaan koneistaa kokonaan

ympyrämäinen kaula. TNC muodostaa ympyräkaulan spiraalin

muotoisella asetusliikkeellä aloittaen aihion halkaisijan kohdalta.

1 Jos työkalu on 2. varmuusetäisyyden alapuolella, TNC vetää

työkalun takaisin 2. varmuusetäisyyteen.

2 Työkalu liikkuu kaulan keskipisteestä kaulan koneistuksen

aloitusasemaan. Alkupiste määritellään polaarikulmalla kaulan

keskipisteen suhteen parametrilla Q376.

3 TNC ajaa työkalun pikaliikkeellä FMAX varmuusetäisyyteen Q200

ja siitä edelleen syvyysasetuksen syöttöarvolla ensimmäiseen

asetussyvyyteen.

4 Sen jälkeen TNC muodostaa ympyräkaulan spiraalin muotoisella

asetusliikkeellä ottaen huomioon limityskertoimen.

5 TNC ajaa työkalun pois muodosta tangentiaalista rataa 2 mm

verran.

6 Jos tarvitaan useampia syvyysasetuksia, uusi syvyysasetus

tapahtuu seuraavasta pisteestä poistumisliikkeen yhteydessä.

7 Tämä työvaihe toistetaan, kunnes määritelty kaulan syvyys on

saavutettu.

8 Työkierron lopussa TNC paikoittaa työkalun – tangentiaalisen

poistumisliikkeen jälkeen – työkaluakselin suuntaisesti

työkierrossa määriteltyyn 2. varmuusetäisyyteen.

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.7 YMPYRÄKAULA (Työkierto 257, DIN/ISO: G257)

 5

166 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Esipaikoita työkalu koneistustasossa aloitusasemaan

(kaulan keskipiste) sädekorjauksella R0.

TNC esipaikoittaa työkalun automaattisesti

työkaluakselilla. Huomioi 2. varmuusetäisyys Q204.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Työkierron lopussa TNC paikoittaa työkalun takaisin

aloitusasemaan.

TNC vähentää asetussyvyyden työkalutaulukossa

määriteltyyn terän pituuteen LCUTS, mikäli terän

pituus on lyhyempi kuin työkierrossa määritelty

asetussyvyys Q202.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Tässä työkierrossa TNC ei suorita saapumisliikettä!

Aloituskulmasta Q376 riippuen kaulan vieressä on

oltava käytettävissä tilaa seuraavasti: vähintään

työkalun halkaisija + 2 mm. Törmäysvaara!

Työkierron lopussa TNC paikoittaa työkalun

varmuusetäisyyteen tai jos määritelty, niin 2.

varmuusetäisyyteen. Työkalun loppuasema työkierron

jälkeen ei ole sama kuin aloitusasema!

Anna parametrissa Q376 aloituskulma välillä 0°

360° tarkan aloituskulman määrittelemiseksi. Jos

käytät oletusarvoa -1, TNC laskee automaatisesti

sopivan aloitusaseman. Tämä voi myös mahdollisesti

vaihdella!

YMPYRÄKAULA (Työkierto 257, DIN/ISO: G257) 5.7

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 167

Työkiertoparametrit

Valmisosan halkaisija Q223: Valmiiksi koneistetun

kaulan halkaisija. Sisäänsyöttöalue 0 … 99999,9999

Aihion halkaisija Q222: Aihion halkaisija

Syötä aihion halkaisijaksi suurempi arvo kuin

valmismittahalkaisija. TNC toteuttaa useampia

sivuttaisasetuksia, jos aihion halkaisijan ja

valmismittahalkaisijan välinen ero on suurempi

kuin sallittu sivuttaisasettelu (työkalun säde

kertaa ratalimitys Q370). TNC laskee aina

vakiosivuttaisasettelun. Sisäänsyöttöalue 0 …

99999,9999

Sivusilitysvara Q368 (inkrementaalinen):

Silitystyövara koneistustasossa. Sisäänsyöttöalue 0

… 99999,9999

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO, FU, FZ
Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3:

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla

PREDEF: TNC käyttää arvoa GLOBAL DEF -

lauseesta (Jos syötät sisään 0, koneistus tapahtuu

vastalastulla.)

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta kaulan pintaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Asetussyvyys Q202 (inkrementaalinen): Mitta, jonka

mukaan työkalu kulloinkin asetetaan; Anna suurempi

arvo kuin 0. Sisäänsyöttöalue 0 … 99999,9999

Syvyysasettelun syöttöarvo Q206: Työkalun

liikenopeus ajettaessa syvyyteen yksikössä

mm/min. Sisäänsyöttöalue 0 ... 99999,999

vaihtoehtoisesti FMAX, FAUTO, FU, FZ
Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.7 YMPYRÄKAULA (Työkierto 257, DIN/ISO: G257)

 5

168 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Ratalimityskerroin Q370: Q370 x työkalun säde

määrää sivuttaisasettelun k. Sisäänsyöttöalue

0,1 ...1,414 vaihtoehtoisesti PREDEF
Alkukulma Q376: Polaarikulma kaulan

keskipisteen suhteen, josta työkalu ajaa kaulaan.

Sisäänsyöttöalue 0 ... 359°

NC-lauseet

8 CYCL DEF 257 YMPYRÄKAULA

Q223=60 ;VALMISOSAN
HALKAISIJA

Q222=60 ;AIHION HALKAISIJA

Q368=0.2 ;SIVUTYÖVARA

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q201=-20 ;SYVYYS

Q202=5 ;ASETUSSYVYYS

Q206=150 ;SYVYYSAS.
SYÖTTÖARVO

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q370=1 ;RATALIMITYS

Q376=0 ;ALOITUSKULMA

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

MONIKULMAKAULA (Työkierto 258, DIN/ISO: G258) 5.8

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 169

5.8 MONIKULMAKAULA (Työkierto 258,

DIN/ISO: G258)

Työkierron kulku

Työkierrolla MONIKULMAKAULA voit perustaa säännöllisen

monikulmion ulkopuolisen koneistuksen avulla. Jyrsintävaihe

tapahtuu spiraalin muotoista rataa alkaen aihion halkaisijan

kohdalta.

1 Jos työkalu on koneistuksen alussa 2. varmuusetäisyyden

alapuolella, TNC vetää työkalun takaisin 2. varmuusetäisyyteen.

2 Kaulan keskeltä TNC liikuttaa työkalun takaisin kaulan

koneistuksen aloituspisteeseen. Aloitusasema riippuu

ennen kaikkea aihion halkaisijasta ja kaulan kiertoasemasta.

Kiertoasema määritellään parametrilla Q366

3 Työkalu liikkuu pikaliikkeellä FMAX varmuusetäisyyteen Q200

ja siitä edelleen syvyysasetuksen syöttöarvolla ensimmäiseen

asetussyvyyteen.

4 Sen jälkeen TNC muodostaa monikulmakaulan

spiraalin muotoisella asetusliikkeellä ottaen huomioon

ratalimityskertoimen.

5 TNC liikuttaa työkalun tangentiaalista rataa ulkoa sisäänpäin.

6 Työkalu tekee karan akselin suuntaisen pikaliikkeen 2.

varmuusetäisyyteen.

7 Jos tarvitaan useampia syvyysasetuksia, TNC paikoittaa

työkalun uudelleen kaulan koneistuksen aloituspisteeseen ja

asettaa työkalun tähän syvyyteen.

8 Tämä työvaihe toistetaan, kunnes määritelty kaulan syvyys on

saavutettu.

9 Työkierron lopussa tapahtuu tangentiaalinen poistumisliike. Sen

jälkeen TNC liikuttaa työkalun työkaluakselin suuntaisesti 2.

varmuusetäisyyteen.

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.8 MONIKULMAKAULA (Työkierto 258, DIN/ISO: G258)

 5

170 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Ennen työkierron käynnistystä on työkalu

esipaikoitettava varmuusetäisyydelle karan akselin

suunnassa. Vie sen vuoksi työkalu sädekorjauksella

R0 kaulan keskelle.

TNC esipaikoittaa työkalun automaattisesti

työkaluakselilla. Huomioi 2. varmuusetäisyys Q204.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

TNC vähentää asetussyvyyden työkalutaulukossa

määriteltyyn terän pituuteen LCUTS, mikäli terän

pituus on lyhyempi kuin työkierrossa määritelty

asetussyvyys Q202.

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että positiivisen syvyysarvon

sisäänsyötöllä TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

Tässä työkierrossa TNC ei suorita saapumisliikettä!

Kiertoasemasta Q224 riippuen kaulan vieressä on

oltava käytettävissä tilaa seuraavasti: vähintään

työkalun halkaisija + 2mm. Törmäysvaara!

Työkierron lopussa TNC paikoittaa työkalun

varmuusetäisyyteen tai jos määritelty, niin 2.

varmuusetäisyyteen. Työkalun loppuasema työkierron

jälkeen ei ole sama kuin aloitusasema!

MONIKULMAKAULA (Työkierto 258, DIN/ISO: G258) 5.8

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 171

Työkiertoparametrit

Perusympyrä Q573: Määrittele, perustuuko mitoitus

sisäympyrään vain ulkoympyrään:

0= Mitoitus perustuu sisäympyrään

1= Mitoitus perustuu ulkoympyrään

Perusympyrän halkaisija Q571: Syötä

perusympyrän halkaisija. Parametrissa Q573

määritellään, perustuuko sisäänsyötetty

halkaisija ulkoympyrään vai sisäympyrään Q573.

Sisäänsyöttöalue: 0 … 99999,9999

Aihion halkaisija Q222: Anna aihion halkaisija.

Varmuusetäisyyden on oltava suurempi kuin

perusympyrän halkaisija. TNC toteuttaa useampia

sivuttaisasetuksia, jos aihion halkaisijan ja

perusympyrän halkaisijan välinen ero on suurempi

kuin sallittu sivuttaisasettelu (työkalun säde

kertaa ratalimitys Q370). TNC laskee aina

vakiosivuttaisasettelun. Sisäänsyöttöalue 0 …

99999,9999

Kulmien lukumäärä Q572: Syötä monikulmakaulan

kulmien lukumäärä. TNC jakaa kulmat aina

tasavälein kaulalle: Sisäänsyöttöalue 3 … 30

Kiertoasema Q224: Määrittele, minkä kulman

alla monikulmakaulan ensimmäinen kulma tulee

valmistaa. Sisäänsyöttöalue: -360° ... +360°

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.8 MONIKULMAKAULA (Työkierto 258, DIN/ISO: G258)

 5

172 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Säde/Viiste Q220: Syötä arvo muotoelementin

sädettä tai viistettä varten. Positiivisella

sisäänsyötölllä 0 ... +99999,9999 TNC muodostaa

pyöristyksen monikulmakaulan jokaiseen nurkkaan.

Syöttämäsi arvo vastaa tällöin aina sädettä. Jos

syötät negatiivisen arvon 0 ... -99999,9999,

kaikki muotonurkat varustetaan viisteellä, jossa

sisäänsyötetty arvo vastaa viisteen pituuden arvoa.

Sivusilitysvara Q368 (inkrementaalinen):

Silitystyövara koneistustasossa. Sisäänsyöttöalue 0

… 99999,9999

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO, FU, FZ
Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3:

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla

PREDEF: TNC käyttää arvoa GLOBAL DEF -

lauseesta (Jos syötät sisään 0, koneistus tapahtuu

vastalastulla.)

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta kaulan pintaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Asetussyvyys Q202 (inkrementaalinen): Mitta, jonka

mukaan työkalu kulloinkin asetetaan; Anna suurempi

arvo kuin 0. Sisäänsyöttöalue 0 … 99999,9999

Syvyysasettelun syöttöarvo Q206: Työkalun

liikenopeus ajettaessa syvyyteen yksikössä

mm/min. Sisäänsyöttöalue 0 ... 99999,999

vaihtoehtoisesti FMAX, FAUTO, FU, FZ
Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

NC-lauseet

8 CYCL DEF 258 MONIKULMAKAULA

Q573=1 ;PERUSYMPYRÄ

Q571=50 ;PERUSYMPYRÄN
HALKAISIJA

Q222=120 ;AIHION HALKAISIJA

Q572=10 ;KULMIEN LUKUMÄÄRÄ

Q224=40 ;KIERTOASEMA

Q500=2 ;SÄDE/VIISTE

Q368=0 ;SIVUTYÖVARA

Q207=3000;JYRSINNÄN
SYÖTTÖARVO

Q351=1 ;JYRSINTÄMENETELMÄ

Q201=-18 ;SYVYYS

Q202=10 ;ASETUSSYVYYS

Q206=150 ;SYVYYSAS.
SYÖTTÖARVO

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q370=1 ;RATALIMITYS

Q215=0 ;KONEISTUKSEN
LAAJUUS

Q369=0 ;SYVYYSTYÖVARA

Q338=0 ;SILITYKSEN
ASETUSLIIKE

Q385=800 ;SILITYKSEN
SYÖTTÖARVO

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

MONIKULMAKAULA (Työkierto 258, DIN/ISO: G258) 5.8

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 173

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Ratalimityskerroin Q370: Q370 x työkalun säde

määrää sivuttaisasettelun k. Sisäänsyöttöalue

0,1 ...1,414 vaihtoehtoisesti PREDEF
Koneistuslaajuus (0/1/2) Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Valin silitys

Sivuttaissilitys ja syvyyssilitys toteutetaan vain, jos

kyseinen silitystyövara (Q368, Q369) on määritelty.

Syvyyssilitysvara Q369 (inkrementaalinen):

Silitystyövara syvyyssuunnassa. Sisäänsyöttöalue

0 … 99999,9999

Silitysasetus Q338 (inkrementaalinen): Mitta, jonka

verran työkalu asetetaan karan akselin suuntaisesti

silityksen yhteydessä. Q338=0: Silitys yhdellä

asetuksella. Sisäänsyöttöalue 0 … 99999,9999

Silityksen syöttöarvo Q385: Työkalun liikenopeus

sivu- ja syvyyssilityksessä yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU, FZ

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.9 KONEISTUSTASO (työkierto 233)

 5

174 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

5.9 KONEISTUSTASO (työkierto 233,

DIN/ISO: G233)

Työkierron kulku

Työkierrolla 233 voidaan suorittaa tasaisen pinnan tasojyrsintä

useilla asetusliikkeillä ja huomioimalla silitystyövara. Lisäksi

voit osoittaa työkierrossa myös sivuseiniä, jotka huomioidaan

tasopinnan koneistuksen yhteydessä. Työkierrossa on käytettävissä

erilaisia koneistusmenetelmiä:

Menetelmä Q389=0: Railomainen koneistus, sivusuuntainen

asetusliike koneistettavan pinnan ulkopuolella

Menetelmä Q389=1: Railomainen koneistus, sivusuuntainen

asetusliike koneistettavan pinnan reunalla

Menetelmä Q389=2: Koneistus rivittäin ja yliajolla,

sivusuuntainen asetusliike pikaliikkeellä tapahtuneen

vetäytymisen jälkeen

Menetelmä Q389=3: Koneistus rivittäin ilman yliajoa,

sivusuuntainen asetusliike pikaliikkeellä tapahtuneen

vetäytymisen jälkeen

Menetelmä Q389=4: Spiraalimainen koneistus ulkoa sisäänpäin

1 TNC paikoittaa työkalun pikaliikkeellä FMAX hetkellisasemasta

koneistustasossa alkupisteeseen 1: koneistustason aloituspiste

on siirretty työkalun säteen ja sivuttaisen varmuusetäisyyden

verran työkappaleen viereen.

2 TNC paikoittaa työkalun karan akselin suuntaisella pikaliikkeellä

FMAX varmuusetäisyyteen.

3 Sen jälkeen työkalu liikkuu jyrsinnän syöttöarvolla Q207 karan

akselin suunnassa TNC:n laskemaan asetussyvyyteen.

KONEISTUSTASO (työkierto 233) 5.9

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 175

Menetelmä Q389=0 ja Q389 =1

Menetelmät Q389=0 ja Q389=1 eroavat toisistaan yliajon osalta

tasojyrsinnässä. Kun Q389=0, loppupiste sijaitsee tasopinnan

ulkopuolella. Kun Q389=1, se sijaitsee tason reunalla. TNC laskee

loppupisteen 2 sivun pituuden ja sivuttaisen varmuusetäisyyden

perusteella. Menetelmässä Q389=0 TNC liikuttaa työkalua lisäksi

työkalun säteen verran tasopinnan yläpuolella.

4 Työkalu jatkaa ohjelmoidulla jyrsintäsyöttöarvolla

loppupisteeseen 2.

5 Sen jälkeen TNC siirtää työkalun esipaikoituksen syöttöarvolla

poikittain seuraavan rivin alkupisteeseen; TNC laskee

siirtymän ohjelmoidun leveyden, työkalun säteen,

maksimiratalimityskertoimen ja sivuttaisen varmuusetäisyyden

perusteella.

6 Sen jälkeen TNC ajaa työkalun jyrsintäsyöttöarvolla takaisin

vastakkaiseen suuntaan.

7 Tämä liikesarja toistetaan niin usein, kunnes määritelty pinta on

kokonaan koneistettu.

8 Siitä TNC paikoittaa työkalun pikaliikkeellä FMAX takaisin

aloituspisteeseen 1.

9 Jos tarvitaan useampia asetusliikkeitä, TNC ajaa työkalun

karan akselin suuntaisesti paikoitussyöttöarvolla seuraavaan

asetussyvyyteen.

10 Tämä liikesarja toistetaan, kunnes kaikki asetukset on suoritettu.

Viimeisessä asetuksessa jyrsitään vain sisäänsyötetty

silitystyövara silityssyöttöarvolla.

11 Lopussa TNC ajaa työkalun pikaliikkeellä FMAX takaisin

2. Varmuusetäisyys

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.9 KONEISTUSTASO (työkierto 233)

 5

176 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Menetelmä Q389=2 ja Q389 =3

Menetelmät Q389=2 ja Q389=3 eroavat toisistaan yliajon osalta

tasojyrsinnässä. Kun Q389=2, loppupiste sijaitsee tasopinnan

ulkopuolella. Kun Q389=3, se sijaitsee tason reunalla. TNC laskee

loppupisteen 2 sivun pituuden ja sivuttaisen varmuusetäisyyden

perusteella. Menetelmässä Q389=2 TNC liikuttaa työkalua lisäksi

työkalun säteen verran tasopinnan yläpuolella.

4 Siitä työkalu jatkaa ohjelmoidulla jyrsintäsyöttöarvolla

loppupisteeseen 2.

5 TNC ajaa työkalun karan akelin suunnassa varmuusetäisyyden

verran hetkellisen asetussyvyyden yläpuolelle ja ajaa siitä

pikaliikkeen nopeudella FMAX suoraan takaisin seuraavan rivin

aloituspisteeseen. TNC laskee siirtymän ohjelmoidun leveyden,

työkalun säteen, maksimiratalimityskertoimen ja sivuttaisen

varmuusetäisyyden perusteella.

6 Sen jälkeen työkalu siirretään uudelleen hetkelliseen

asetussyvyyteen ja siitä edelleen loppupisteen suuntaan 2.

7 Tämä rivijyrsintäliike toistetaan niin usein, kunnes määritelty

pinta on kokonaan koneistettu. Viimeisen radan lopussa TNC

paikoittaa työkalun pikaliikkeellä FMAX takaisin aloituspisteeseen

1.

8 Jos tarvitaan useampia asetusliikkeitä, TNC ajaa työkalun

karan akselin suuntaisesti paikoitussyöttöarvolla seuraavaan

asetussyvyyteen.

9 Tämä liikesarja toistetaan, kunnes kaikki asetukset on suoritettu.

Viimeisessä asetuksessa jyrsitään vain sisäänsyötetty

silitystyövara silityssyöttöarvolla.

10 Lopussa TNC ajaa työkalun pikaliikkeellä FMAX takaisin

2. Varmuusetäisyys

KONEISTUSTASO (työkierto 233) 5.9

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 177

Menetelmä Q389=4

4 Siitä työkalu jatkaa ohjelmoidulla jyrsintäsyöttöarvollaja

tangentiaalisen saapumisliikkeen mukaisesti jyrsintäradan

aloituspisteeseen.

5 TNC koneistaa tasopinnan jyrsintäsyöttöarvolla ulkoa sisäänpäin

käyttämällä aina vain lyhyempää jyrsintärataa. Sivuttaisen

vakioasetusliikkeen avulla työkalu on koko ajan jatkuvassa

kosketuksessa.

6 Tämä liikesarja toistetaan niin usein, kunnes määritelty pinta on

kokonaan koneistettu. Viimeisen radan lopussa TNC paikoittaa

työkalun pikaliikkeellä FMAX takaisin aloituspisteeseen 1.

7 Jos tarvitaan useampia asetusliikkeitä, TNC ajaa työkalun

karan akselin suuntaisesti paikoitussyöttöarvolla seuraavaan

asetussyvyyteen.

8 Tämä liikesarja toistetaan, kunnes kaikki asetukset on suoritettu.

Viimeisessä asetuksessa jyrsitään vain sisäänsyötetty

silitystyövara silityssyöttöarvolla.

9 Lopuksi TNC ajaa työkalun pikaliikkeellä FMAX takaisin

2. Varmuusetäisyys

Rajoitus

Voit rajoittaa tasonpinnan koneistuista käyttämällä rajauksia, esim.

ottamalla koneistuksessa huomioon sivuseinät tai korot. Rajauksen

avulla määritelty sivuseinä koneistetaan siihen mittaan saakka,

joka määräytyy aloituspisteestä tai muodostuu tasonpinnan sivun

pituuden perusteella. Rouhinnassa TNC huomioi sivuttaisen

työvaran – silityksessä työvara palvelee työkalun esipaikoitusta

varten.

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.9 KONEISTUSTASO (työkierto 233)

 5

178 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Esipaikoita työkalu koneistustasossa aloitusasemaan

sädekorjauksella R0. Huomioi koneistussuunta.

TNC esipaikoittaa työkalun automaattisesti

työkaluakselilla. Huomioi 2. varmuusetäisyys Q204.

Määrittele 2. varmuusetäisyys Q204 niin, ettei

törmäystä työkappaleeseen tai kiinnittimeen pääse

tapahtumaan.

Jos 3. akselin alkupisteelle Q227 ja 3. akselin

loppupisteelle Q386 on syötetty sama arvo, TNC ei

suorita työkiertoa (syvyys = 0 ohjelmoitu).

Huomaa törmäysvaara!

Koneparametrilla displayDepthErr asetetaan, tuleeko

TNC:n antaa virheilmoitus positiivisen syvyysarvon

sisäänsyötöllä (on) vai ei (off).

Huomaa, että aloituspisteen ollessa pienempi

kuin lopetuspiste TNC kääntää esiaseman

laskentatuloksen päinvastaiseksi. Työkalu ajaa

siis työkaluakselin suuntaisella pikaliikkeellä

varmuusetäisyydelle työkappaleen pinnan

alapuolelle!

KONEISTUSTASO (työkierto 233) 5.9

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 179

Työkiertoparametrit

Koneistuslaajuus (0/1/2) Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Valin silitys

Sivuttaissilitys ja syvyyssilitys toteutetaan vain, jos

kyseinen silitystyövara (Q368, Q369) on määritelty.

Jyrsintämenetelmä (0 - 4) Q389: Määrittele, kuinka

TNC:n tulee koneistaa pinta:

0: Railomainen koneistus, sivusuuntainen asetusliike

jyrsintäsyöttöarvolla koneistettavan pinnan

sisäpuolella.

1: Railomainen koneistus, sivusuuntainen asetusliike

jyrsintäsyöttöarvolla koneistettavan pinnan reunalla.

2: Koneistus riveittäin, vetäytymisliike takaisin ja

sivusuuntainen asetus paikoitussyöttöarvolla

3: Koneistus riveittäin, vetäytymisliike takaisin

ja sivusuuntainen asetus paikoitussyöttöarvolla

koneistettavan tason reunalle

4: Spiraalimainen koneistus tasasuuruisella

asetuksella ulkoa sisäänpäin

Jyrsintäsuunta Q350: Koneistustaso, jonka mukaan

koneistus suunnataan:

1: Pääakseli = koneistusakseli

2: Sivuakseli = koneistusakseli

1. sivun pituus Q218 (inkrementaalinen):

Rivijyrsittävän pinnan pituus koneistustason

pääakselilla, perustuu 1. akselin alkupisteeseen.

Sisäänsyöttöalue 0 … 99999,9999

2. sivun pituus Q219 (inkrementaalinen):

Koneistettavan pinnan pituus koneistustason

sivuakselin suuntaisesti Etumerkin avulla voit

asettaa ensimmäisen poikittaisasetuksen suunnan

2. akselin alkupisteen suhteen. Sisäänsyöttöalue

-99999,9999 … 99999,9999

3. akselin alkupiste Q227 (absoluuttinen):

Työkappaleen yläpinta, josta asetussyötöt lasketaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Q
21

9

Q357

Q227

Q347
Q348
Q349

= 0

= -1 = +1

= -2 = +2

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.9 KONEISTUSTASO (työkierto 233)

 5

180 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

3. akselin loppupiste Q386 (absoluuttinen): Kara-

akselin koordinaatti, jossa pinnan tasojyrsintä

suoritetaan. Sisäänsyöttöalue -99999,9999 …

99999,9999

Syvyyssilitysvara Q369 (inkrementaalinen): Arvo,

jonka mukaan viimeinen asetusliike tehdään.

Sisäänsyöttöalue 0 … 99999,9999

Asetussyvyys Q202 (inkrementaalinen): Mitta, jonka

mukaan työkalu kulloinkin asetetaan; Anna suurempi

arvo kuin 0. Sisäänsyöttöalue 0 … 99999,9999

Ratalimityskerroin Q370: Maksimaalinen

sivuttaisasetus k. TNC laskee todellisen

sivuttaisasetuksen 2. sivun pituuden (Q219) ja

työkalun säteen perusteella niin, että jokainen

sivuttaisasetus koneistetaan yhtä suurena.

Sisäänsyöttöalue: 0.1 ... 1.9999.

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO, FU, FZ
Silityksen syöttöarvo Q385: Työkalun liikenopeus

jyrsinnän viimeisessä asettelusyötössä yksikössä

mm/min. Sisäänsyöttöalue 0 ... 99999,9999

vaihtoehtoisesti FAUTO, FU, FZ
Esipaikoituksen syöttöarvo Q253: Työkalun

liikenopeus ajettaessa aloitusasemaan ja kullekin

seuraavalle riville yksikössä mm/min; jos ajat

materiaaliin poikittain (Q389=1), TNC tekee

poikittaisasetusliikkeen jyrsintäsyöttöarvolla Q207

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

FMAX, FAUTO
Sivusuuntainen varmuusetäisyys Q357

(inkrementaalinen): Työkalun sivusuuntainen

etäisyys työkappaleesta ajettaessa ensimmäiseen

asetussyvyyteen, ja etäisyys jolla sivuttainen

asetusliike tehdään koneistusmenetelmissä Q389=0

ja Q389=2. Sisäänsyöttöalue 0 … 99999,9999

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF

NC-lauseet

8 CYCL DEF 233 TASOJYRSINTÄ

Q215=0 ;KONEIST. LAAJUUS

Q389=2 ;JYRSINTÄMENETELMÄ

Q350=1 ;JYRSINTÄSUUNTA

Q218=120 ;1. SIVUN PITUUS

Q219=80 ;2. SIVUN PITUUS

Q227=0 ;ALOITUSPISTE 3.
AKSELILLA

Q386=-6 ;LOPPUPISTE 3.
AKSELILLA

Q369=0.2 ;SYVYYSTYÖVARA

Q202=3 ;MAKS. SYVYYSASETUS

Q370=1 ;RATALIMITYS

Q207=500 ;JYRSINNÄN
SYÖTTÖARVO

Q385=800 ;SILITYKSEN
SYÖTTÖARVO

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q357=2 ;VARM. ETÄISYYS
SIVUTTAIN

Q200=2 ;VARMUUSETÄISYYS

Q204=50 ;2. VARMUUSETÄISYYS

Q347=0 ;1. RAJOITUS

Q348=0 ;2. RAJOITUS

Q349=0 ;3. RAJOITUS

Q220=2 ;NURKAN SÄDE

Q368=0 ;SIVUTYÖVARA

Q338=0 ;SILITYSASETUS SILITYS

9 L X+0 Y+0 R0 FMAX M3 M99

KONEISTUSTASO (työkierto 233) 5.9

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 181

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
1. rajoitus Q347: Valitse se työkappaleen sivu,

jossa tasopintaa rajoitetaan sivuseinän avulla (ei

mahdollinen spiraalimaisessa koneistuksessa).

Sivuseinän sijaintikohdasta riippuen TNC rajoittaa

tasopinnan koneistamisen vastaavaan aloituspisteen

koordinaattiin tai sivun pituuteen: (ei mahdollinen

spiraalimaisessa koneistuksess):

Sisäänsyöttö 0: Ei rajoitusta

Sisäänsyöttö -1: Rajoitus negatiivisella pääakselilla

Sisäänsyöttö +1: Rajoitus positiivisella pääakselilla

Sisäänsyöttö -2: Rajoitus negatiivisella sivuakselilla

Sisäänsyöttö +2: Rajoitus positiivisella sivuakselilla

2. rajoitus Q348: Katso parametri 1. rajoitus Q347

3. rajoitus Q348: Katso parametri 1. rajoitus Q347

Nurkan säde Q220: Nurkan säde rajoituksissa (Q347

- Q349). Sisäänsyöttöalue 0 … 99999,9999

Sivusilitysvara Q368 (inkrementaalinen):

Silitystyövara koneistustasossa. Sisäänsyöttöalue 0

… 99999,9999

Silitysasetus Q338 (inkrementaalinen): Mitta, jonka

verran työkalu asetetaan karan akselin suuntaisesti

silityksen yhteydessä. Q338=0: Silitys yhdellä

asetuksella. Sisäänsyöttöalue 0 … 99999,9999

Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
5.10 Ohjelmointiesimerkit

 5

182 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

5.10 Ohjelmointiesimerkit

Esimerkki: Taskun, kaulan ja uran jyrsintä

0 BEGINN PGM C210 MM

1 BLK FORM 0.1 Z X+0 Y+0 Z-40 Aihion määrittely

2 BLK FORM 0.2 X+100 Y+100 Z+0

3 TOOL CALL 1 Z S3500 Työkalukutsu Rouhinta/Silitys

4 L Z+250 R0 FMAX Työkalun irtiajo

5 CYCL DEF 256 SUORAKULMAKAULA Työkierron määrittely Ulkopuolinen koneistus

Q218=90 ;1. SIVUN PITUUS

Q424=100 ;AIHION MASSA 1

Q219=80 ;2. SIVUN PITUUS

Q425=100 ;AIHION MASSA 2

Q220=0 ;NURKAN SÄDE

Q368=0 ;SIVUTYÖVARA

Q224=0 ;KIERTOASEMA

Q367=0 ;KAULAN SIJAINTI

Q207=250 ;JYRSINTÄSYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q201=-30 ;SYVYYS

Q202=5 ;ASETUSSYVYYS

Q206=250 ;SYVYYSASETUS SYÖTTÖARVO

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=20 ;2. VARMUUSETÄIS.

Q370=1 ;RATALIMITYS

Q437=0 ;SAAPUMISASEMA

6 L X+50 Y+50 R0 M3 M99 Työkierron kutsu Ulkopuolinen koneistus

7 CYCL DEF 252 YMPYRÄTASKU Työkierron määrittely Ympyrätasku

Q215=0 ;KONEIST. LAAJUUS

Q223=50 ;YMPYRÄHALKAISIJA

Q368=0.2 ;SIVUTYÖVARA

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Ohjelmointiesimerkit 5.10

 5

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 183

Q351=+1 ;JYRSINTÄMENETELMÄ

Q201=-30 ;SYVYYS

Q202=5 ;ASETUSSYVYYS

Q369=0.1 ;SYVYYSTYÖVARA

Q206=150 ;SYVYYSAS. SYÖTTÖARVO

Q338=5 ;SILITYSASETUS

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q370=1 ;RATALIMITYS

Q366=1 ;SISÄÄNPISTO

Q385=750 ;SILITYKSEN SYÖTTÖARVO

8 L X+50 Y+50 R0 FMAX M99 Työkierron kutsu Ympyrätasku

9 L Z+250 R0 FMAX M6 Työkalun vaihto

10 TOLL CALL 2 Z S5000 Työkalukutsu Urajyrsin

11 CYCL DEF 254 PYÖRÖURA Työkierron määrittely Ura

Q215=0 ;KONEIST. LAAJUUS

Q219=8 ;URAN LEVEYS

Q368=0.2 ;SIVUTYÖVARA

Q375=70 ;JAKOYMPYRÄN HALKAISIJA

Q367=0 ;URAN SIJAINTIPERUSTE Esipaikoitusta X/Y ei tarvita

Q216=+50 ;1. AKSELIN KESKIPISTE

Q217=+50 ;2. AKSELIN KESKIPISTE

Q376=+45 ;ALOITUSKULMA

Q248=90 ;AVAUTUMISKULMA

Q378=180 ;KULMA-ASKEL 2. uran aloituspiste

Q377=2 ;KONEISTUSTEN LUKUMÄÄRÄ

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q201=-20 ;SYVYYS

Q202=5 ;ASETUSSYVYYS

Q369=0.1 ;SYVYYSTYÖVARA

Q206=150 ;SYVYYSAS. SYÖTTÖARVO

Q338=5 ;SILITYSASETUS

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q366=1 ;SISÄÄNPISTO

12 CYCL CALL FMAX M3 Työkierron kutsu Ura

13 L Z+250 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

14 END PGM C210 MM

6
Koneistus-
työkierrot:

Kuviomäärittelyt

Koneistustyökierrot: Kuviomäärittelyt
6.1 Perusteet

 6

186 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

6.1 Perusteet

Yleiskuvaus

TNC sisältää kaksi työkiertoa, joilla voi muodostaa suoraan

pistekuvioita:

Ohjelmanäppäin Työkierto Sivu

220 PISTEKUVIO

YMPYRÄKAARELLA

187

221 PISTEKUVIO SUORALLA 190

Työkiertojen 220 ja 221 kanssa voit yhdistellä seuraavia

koneistustyökiertoja:

Kun muodostat epäsäännöllisiä pistekuvioita, käytä

tällöin pistetaulukkoa ja käskyä CYCL CALL PAT(katso

"Pistetaulukot", Sivu 71).

PATTERN DEF -toiminnolla on käytettävissä muitakin

säännöllisiä pistekuvioita (katso "Kuviomäärittely

PATTERN DEF", Sivu 64).

Työkierto 200 PORAUS

Työkierto 201 KALVINTA

Työkierto 202 VÄLJENNYS

Työkierto 203 YLEISPORAUS

Työkierto 204 TAKAUPOTUS

Työkierto 205 YLEISSYVÄPORAUS

Työkierto 206 KIERTEEN PORAUS UUSI ilman tasausistukkaa

Työkierto 207 KIERTEEN PORAUS GS UUSI ilman tasausistukkaa

Työkierto 208 JYRSINTÄPORAUS

Työkierto 209 KIERREPORAUS LASTUNKATKOLLA

Työkierto 240 KESKITYS

Työkierto 251 SUORAKULMATASKU

Työkierto 252 YMPYRÄTASKU

Työkierto 253 URAN JYRSINTÄ

Työkierto 254 PYÖRÖURA (yhdistettävissä vain työkierron 221

kanssa)

Työkierto 256 SUORAKULMATAPPI

Työkierto 257 YMPYRÄKAULA

Työkierto 262 KIERTEEN JYRSINTÄ

Työkierto 263 KIERREUPOTUKSEN JYRSINTÄ

Työkierto 264 REIKÄKIERTEEN JYRSINTÄ

Työkierto 265 KIERUKKA-REIKÄKIERTEEN JYRSINTÄ

Työkierto 267 ULKOKIERTEEN JYRSINTÄ

PISTEKUVIO KAARELLA (työkierto 220) 6.2

 6

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 187

6.2 PISTEKUVIO KAARELLA (työkierto

220, DIN/ISO: G220)

Työkierron kulku

1 TNC paikoittaa työkalun pikaliikkeellä hetkellisasemasta

ensimmäisen koneistuksen alkupisteeseen.

Järjestys:

2. Ajo varmuusetäisyydelle (kara-akseli)

Ajo koneistustason aloituspisteeseen

Ajo varmuusetäisyydelle työkappaleen yläpinnasta (kara-

akseli)

2 Tässä asemassa TNC suorittaa viimeksi määritellyn

koneistustyökierron

3 Sen jälkeen TNC paikoittaa työkalun suoraviivaisella tai

kaarevalla liikkeellä seuraavan koneistuksen aloituspisteeseen;

tässä yhteydessä TNC pysähtyy varmuusetäisyydelle (tai 2.

varmuusetäisyydelle)

4 Nämä työvaiheet (1 ... 3) toteutetaan, kunnes kaikki

koneistukset on suoritettu

Ohjelmoinnissa huomioitavaa!

Työkierto 220 DEF-aktiivinen, mikä tarkoittaa, että

työkierto 220 kutsuu automaattisesti viimeksi

määritellyn koneistustyökierron.

Jos yhdistät jonkin koneistustyökierroista

200 ... 209 ja 251 ... 267 työkierron 220 kanssa,

varmuusetäisyys, työkappaleen yläpinnan

koordinaatit ja 2. varmuusetäisyys ovat voimassa

työkierron 220 määrittelyn mukaisina.

Kun suoritat tämän työkierron yksittäislausekäytöllä,

ohjaus pysähtyy pistekuvion pisteiden välissä.

Koneistustyökierrot: Kuviomäärittelyt
6.2 PISTEKUVIO KAARELLA (työkierto 220)

 6

188 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Keskip. 1. akselilla Q216 (absoluuttinen):

Jakoympyrän keskipiste koneistustason pääakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Keskip. 2. akselilla Q217 (absoluuttinen):

Jakoympyrän keskipiste koneistustason sivuakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Jakoympyrän halkaisija Q244: Jakoympyrän

halkaisija. Sisäänsyöttöalue 0 … 99999,9999

Aloituskulma Q245 (absoluuttinen): Koneistustason

pääakselin ja jakoympyrän ensimmäisen

koneistuksen alkupisteen välinen kulma.

Sisäänsyöttöalue -360,000 … 360,000

Loppukulma Q246 (absoluuttinen): Koneistustason

pääakselin ja jakoympyrän viimeisen koneistuksen

alkupisteen välinen kulma (ei koske täysiympyrää);

määrittele eri loppukulma kuin alkukulma; jos

loppukulma määritellään suuremmaksi kuin

alkukulma, silloin koneistetaan vastapäivään,

muuten myötäpäivään. Sisäänsyöttöalue -360,000 …

360,000

Kulma-askel Kulma-askel Q247 (inkrementaalinen):

Jakoympyrän kahden koneistuksen välinen kulma;

Jos kulma-askel on nolla, tällöin TNC laskee kulma-

askeleen alkukulman, loppukulman ja koneistusten

lukumäärän perusteella; kun kulma-askel on

annettu, tällöin TNC ei huomioi loppukulmaa; kulma-

askeleen etumerkki määrää koneistussuunnan (–

= myötäpäivään). Sisäänsyöttöalue -360,000 …

360,000

Koneistusten lukumäärä Q241: Koneistusten

lukumäärä jakoympyrällä. Sisäänsyöttöalue 1 …

99999

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

NC-lauseet

53 CYCL DEF 220 KUVIOYMPYRÄ

Q216=+50 ;1. AKSELIN KESKIPISTE

Q217=+50 ;2. AKSELIN KESKIPISTE

Q244=80 ;JAKOYMPYRÄN
HALKAISIJA

Q245=+0 ;ALOITUSKULMA

Q246=+360;LOPPUKULMA

Q247=+0 ;KULMA-ASKEL

Q241=8 ;KONEISTUSTEN
LUKUMÄÄRÄ

PISTEKUVIO KAARELLA (työkierto 220) 6.2

 6

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 189

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Ajo varmuuskorkeudelle Q301: Asetus, kuinka

työkalu liikkuu koneistusten välillä:

0: Koneistusten välillä ajetaan varmuusetäisyydelle

1: Koneistusten välillä ajetaan

2. varmuusetäisyydelle

Liiketapa? Suora=0/Kaari=1 Q365: Asetus, millä

ratatoiminnolla työkalun tulee liikkua koneistusten

välill:

0: Koneistusten välillä ajetaan suoraviivaisesti

1: Koneistusten välillä ajetaan ympyränkaaren

mukaista rataa osaympyrän halkaisijalla

Q200=2 ;VARMUUSETÄIS.

Q203=+30 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q301=1 ;AJO
VARM.KORKEUTEEN

Q365=0 ;LIIKETAPA

Koneistustyökierrot: Kuviomäärittelyt
6.3 PISTEKUVIO SUORALLA (työkierto 221)

 6

190 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

6.3 PISTEKUVIO SUORALLA (työkierto

221, DIN/ISO: G221)

Työkierron kulku

1 TNC paikoittaa työkalun automaattisesti hetkellisasemasta

ensimmäisen koneistuksen alkupisteeseen

Järjestys:

2. Ajo varmuusetäisyydelle (kara-akseli)

Ajo koneistustason aloituspisteeseen

Ajo varmuusetäisyydelle työkappaleen yläpinnasta (kara-

akseli)

2 Tässä asemassa TNC suorittaa viimeksi määritellyn

koneistustyökierron

3 Sen jälkeen TNC paikoittaa työkalun seuraavan koneistuksen

alkupisteeseen; Tässä yhteydessä TNC pysähtyy

varmuusetäisyydelle (tai 2. varmuusetäisyydelle)

4 Nämä työvaiheet (1 ... 3) toteutetaan, kunnes kaikki

ensimmäisen rivin koneistukset on suoritettu; sen jälkeen

työkalu sijaitsee ensimmäisen rivin viimeisessä pisteessä

5 Sen jälkeen TNC ajaa työkalun toisen rivin viimeiseen

pisteeseen ja suorittaa siinä koneistuksen

6 Siitä edelleen TNC paikoittaa työkalun pääakselin negatiivisessa

suunnassa seuraavan koneistuksen alkupisteeseen

7 Tämä työvaihe (6) toteutetaan, kunnes kaikki toisen rivin

koneistukset on suoritettu

8 Sen jälkeen TNC ajaa työkalun seuraavan rivin alkupisteeseen

9 Kaikki rivit toteutetaan edestakaisella liikkeellä

Ohjelmoinnissa huomioitavaa!

Työkierto 221 DEF-aktiivinen, mikä tarkoittaa, että

työkierto 221 kutsuu automaattisesti viimeksi

määritellyn koneistustyökierron.

Jos yhdistät jonkin koneistustyökierroista

200 ... 209 ja 251 ... 267 työkierron 221 kanssa,

varmuusetäisyys, työkappaleen yläpinnan

koordinaatit, 2. varmuusetäisyys ja kiertoasema ovat

voimassa työkierron 221 määrittelyn mukaisina.

Jos käytät työkiertoa 254 Pyöreä ura yhdessä

työkierron 221 kanssa, uran asema 0 ei ole sallittu.

Kun suoritat tämän työkierron yksittäislausekäytöllä,

ohjaus pysähtyy pistekuvion pisteiden välissä.

PISTEKUVIO SUORALLA (työkierto 221) 6.3

 6

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 191

Työkiertoparametrit

Alkupiste 1. akselilla Q225 (absoluuttinen):

Koneistustason pääakselin alkupisteen koordinaatti

Alkupiste 2. akselilla Q226 (absoluuttinen):

Koneistustason sivuakselin alkupisteen koordinaatti

Etäisyys 1. akselilla Q237 (inkrementaalinen):

Yksittäisten pisteiden välinen etäisyys samalla rivillä

Etäisyys 2. akselilla Q238 (inkrementaalinen):

Yksittäisten rivien välinen etäisyys

Sarkamäärä Q242: Koneistusten lukumäärä yhdellä

rivillä

Rivimäärä Q243: Rivien lukumäärä

Kiertoasema Q224 (absoluuttinen): Kulma, jonka

verran koko pistekuviota kierretään; kiertokeskipiste

on alkupisteessä

Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Ajo varmuuskorkeudelle Q301: Asetus, kuinka

työkalu liikkuu koneistusten välillä:

0: Koneistusten välillä ajetaan varmuusetäisyydelle

1: Koneistusten välillä ajetaan

2. varmuusetäisyydelle

NC-lauseet

54 CYCL DEF 221 KUVIOSUORA

Q225=+15 ;1. AKSELIN ALKUPISTE

Q226=+15 ;2. AKSELIN ALKUPISTE

Q237=+10 ;1. AKSELIN ETÄISYYS

Q238=+8 ;2. AKSELIN ETÄISYYS

Q242=6 ;SARAKKEIDEN
LUKUMÄÄRÄ

Q243=4 ;RIVIEN LUKUMÄÄRÄ

Q224=+15 ;KIERTOASEMA

Q200=2 ;VARMUUSETÄIS.

Q203=+30 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

Q301=1 ;AJO
VARM.KORKEUTEEN

Koneistustyökierrot: Kuviomäärittelyt
6.4 Ohjelmointiesimerkit

 6

192 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

6.4 Ohjelmointiesimerkit

Esimerkki: Reikäkaari

0 BEGIN PGM BOHRB MM

1 BLK FORM 0.1 Z X+0 Y+0 Z-40 Aihion määrittely

2 BLK FORM 0.2 Y+100 Y+100 Z+0

3 TOOL CALL 1 Z S3500 Työkalukutsu

4 L Z+250 R0 FMAX M3 Työkalun irtiajo

5 CYCL DEF 200 PORAUS Työkierron määrittely Poraus

Q200=2 ;VARMUUSETÄIS.

Q201=-15 ;SYVYYS

Q206=250 ;SYVYYSASETUS SYÖTTÖARVO

Q202=4 ;ASETUSSYVYYS

Q210=0 ;ODOTUSAIKA YLHÄÄLLÄ

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=0 ;2. VARMUUSETÄIS.

Q211=0.25 ;ODOTUSAIKA ALHAALLA

6 CYCL DEF 220 KUVIOYMPYRÄ Työkierron määrittely Reikäympyrä 1, CYCL 200 kutsutaan

automaattisesti, Q200, Q203 ja Q204 vaikuttavat

työkierrosta 220

Q216=+30 ;1. AKSELIN KESKIPISTE

Q217=+70 ;2. AKSELIN KESKIPISTE

Q244=50 ;JAKOYMPYRÄN HALKAISIJA

Q245=+0 ;ALOITUSKULMA

Q246=+360 ;LOPPUKULMA

Q247=+0 ;KULMA-ASKEL

Q241=10 ;KONEISTUSTEN LUKUMÄÄRÄ

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=100 ;2. VARMUUSETÄIS.

Ohjelmointiesimerkit 6.4

 6

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 193

Q301=1 ;AJO VARM.KORKEUTEEN

Q365=0 ;LIIKETAPA

7 CYCL DEF 220 KUVIOYMPYRÄ Työkierron määrittely Reikäympyrä 2, CYCL 200 kutsutaan

automaattisesti, Q200, Q203 ja Q204 vaikuttavat

työkierrosta 220

Q216=+90 ;1. AKSELIN KESKIPISTE

Q217=+25 ;2. AKSELIN KESKIPISTE

Q244=70 ;JAKOYMPYRÄN HALKAISIJA

Q245=+90 ;ALOITUSKULMA

Q246=+360 ;LOPPUKULMA

Q247=+30 ;KULMA-ASKEL

Q241=5 ;KONEISTUSTEN LUKUMÄÄRÄ

Q200=2 ;VARMUUSETÄIS.

Q203=+0 ;KOORDIN. YLÄPINTA

Q204=100 ;2. VARMUUSETÄIS.

Q301=1 ;AJO VARM.KORKEUTEEN

Q365=0 ;LIIKETAPA

8 L Z+250 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

9 END PGM BOHRB MM

7
Koneistus-
työkierrot.

Muototasku

Koneistustyökierrot. Muototasku
7.1 SL-työkierrot

 7

196 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

7.1 SL-työkierrot

Perusteet

SL-työkierroilla voit koneistaa monimutkaisia muotoja, jotka

voivat sisältää enintään 12 osamuotoa (taskuja tai saarekkeita).

Yksittäiset osamuodot syötetään sisään aliohjelmina. TNC laskee

kokonaismuodon osamuotojen listan (aliohjelmanumerot) perusteella,

joka määritellään työkierrossa 14 MUOTO.

SL-työkierron muistitila on rajoitettu. Voit

ohjelmoida yhdessä SL-työkierrossa enintään 16384

muotoelementtiä.

SL-työkierrot suorittavat sisäisesti laajoja ja

monimutkaisia laskutoimituksia ja niiden tuloksena

saatuja koneistuksia. Turvallisuussyistä kannattaa

ohjelma testata graafisesti aina ennen koneistuksen

suorittamista ! Näin voit helposti päätellä, tuleeko

TNC:n määrittämä koneistus toteutumaan oikein.

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Aliohjelmien ominaisuudet

Koordinaattimuunnokset ovat sallittuja. Kun ne ohjelmoidaan

osamuotojen sisällä, ne vaikuttavat myös myöhemmissä

aliohjelmissa, tosin niitä ei täydy peruuttaa työkierron kutsun

jälkeen.

TNC päättelee taskun siitä, että työkalu kulkee muodon sisällä,

esim. muodon kuvaus myötäpäivään sädekorjauksella RR

TNC päättelee saarekkeen siitä, että työkalu kulkee muodon

ulkopuolella, esim. muodon kuvaus myötäpäivään sädekorjauksella

RL

Aliohjelmat eivät saa sisältää koordinaatteja kara-akselilla

Ohjelmoi aliohjelman ensimmäisessä lauseessa aina molemmat

akselit.

Kun käytät Q-parametreja, toteuta laskutoimitukset ja osoitukset

vain asianomaisten muotoaliohjelmien sisällä.

Aihe: Koneistus SL-työkierroilla

0 BEGIN PGM SL2 MM

...

12 CYCL DEF 14 MUOTO ...

13 CYCL DEF 20 MUOTOTIEDOT ...

...

16 CYCL DEF 21 ESIPORAUS ...

17 CYCL CALL

...

18 CYCL DEF 22 ROUHINTA ...

19 CYCL CALL

...

22 CYCL DEF 23 SYVYYSSILITYS ...

23 CYCL CALL

...

26 CYCL DEF 24 SIVUSILITYS ...

27 CYCL CALL

...

50 L Z+250 R0 FMAX M2

51 LBL 1

...

55 LBL 0

56 LBL 2

...

60 LBL 0

...

99 END PGM SL2 MM

SL-työkierrot 7.1

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 197

Koneistustyökiertojen ominaisuudet

TNC paikoittaa ennen jokaista työkiertoa automaattisesti

varmuusetäisyyteen – paikoita työkalu ennen työkierron

kutsumista turvalliseen asemaan.

Jokainen syvyystaso jyrsitään ilman työkalun poistoa; saarekkeet

ajetaan sivuttain ympäri

„Sisänurkkien säde“ voidaan ohjelmoida – työkalu ei jää

paikalleen, jyrsinterän jäljet estetään (koskee vain ulointa rataa

rouhinnassa ja sivun silityksessä).

Sivun silityksessä TNC ajaa muotoon ympyrärataa tangentiaalisella

liitynnällä

Syvyyssilityksessä TNC ajaa työkalun niinikään ympyräkaaren

mukaista rataa tangentiaalisellaliitynnällä työkappaleeseen (esim.:

Kara-akseli Z: Ympyräkaarirata tasossa Z/X)

TNC koneistaa muodon ympäriinsä myötälastulla tai vastalastulla

Koneistuksen mittamäärittelyt, kuten jyrsintäsyvyys, työvara ja

varmuusetäisyys, määritellään työkierrossa 20 MUOTOTIEDOT.

Yleiskuvaus

Ohjelmanäppäin Työkierto Sivu

14 MUOTO (ehdottomasti tarpeen) 198

20 MUOTOTIEDOT (ehdottomasti

tarpeen)

203

21 ESIPORAUS (valitaan tarvittaessa) 205

22 ROUHINTA (ehdottomasti

tarpeen)

207

23 SYVYYSSILITYS (valitaan

tarvittaessa)

211

24 SIVUSILITYS (valitaan

tarvittaessa)

213

Laajennetut työkierrot:

Ohjelmanäppäin Työkierto Sivu

25 MUOTORAILO 216

270 MUOTORAILON TIEDOT 218

Koneistustyökierrot. Muototasku
7.2 MUOTO (Työkierto 14, DIN/ISO: G37)

 7

198 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

7.2 MUOTO (Työkierto 14, DIN/ISO: G37)

Ohjelmoinnissa huomioitavaa!

Työkierrossa 14 MUOTO listataan kaikki aliohjelmat, jotka ladotaan

päällekkäinen kokonaismuotoon.

Työkierto 14 on DEF-aktiivinen, mikä tarkoittaa, että

ne tulevat voimaan ohjelmassa heti määrittelystä

alkaen.

Työkierrosa 14 voidaan listata enintään 12 aliohjelmaa

(osamuotoa).

Työkiertoparametrit

Muodon label-numero: Syötä sisään kaikkien

päällekkäin ladottavien yksittäisten aliohjelmien

Label-numerot. Vahvista jokainen numero

näppäimellä ENT ja päätä sisäänsyöttö näppäimellä

END. Enintään 12 aliohjelmanumeron sisäänsyöttö

1 ... 65535

Päällekkäiset muodot 7.3

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 199

7.3 Päällekkäiset muodot

Perusteet

Uuteen muotoon voidaan latoa päällekkäin taskuja ja saarekkeita.

Näinollen päälle asetettu tasku voi suurentaa tai saareke pienentää

toisen taskun tasopintaa.

NC-lauseet

12 CYCL DEF 14.0 MUOTO

13 CYCL DEF 14.1 MUOTOLABEL
1 /2 /3 /4

Aliohjelmat: Päällekkäiset taskut

Seuraavat ohjelmaesimerkit ovat muotoaliohjelmia,

joita kutsutaan pääohjelmassa työkierrolla 14

MUOTO.

Taskut A ja B ovat päällekkäin.

TNC laskee leikkauspisteet S1 ja S2, niitä ei tarvitse ohjelmoida..

Taskut on ohjelmoitu täysiympyröinä.

Aliohjelma 1: Tasku A

51 LBL 1

52 L X+10 Y+50 RR

53 CC X+35 Y+50

54 C X+10 Y+50 DR-

55 LBL 0

Aliohjelma 2: Tasku B

56 LBL 2

57 L X+90 Y+50 RR

58 CC X+65 Y+50

59 C X+90 Y+50 DR-

60 LBL 0

Koneistustyökierrot. Muototasku
7.3 Päällekkäiset muodot

 7

200 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

„Summa“-pinta

Koneistetaan molemmat osapinnat A ja B sekä yhteinen

päällekkäinen pinta:

Pintojen A ja B on oltava taskuja.

Ensimmäisen taskun (työkierrossa 14) täytyy alkaa toisen taskun

ulkopuolelta.

Pinta A:

51 LBL 1

52 L X+10 Y+50 RR

53 CC X+35 Y+50

54 C X+10 Y+50 DR-

55 LBL 0

Pinta B:

56 LBL 2

57 L X+90 Y+50 RR

58 CC X+65 Y+50

59 C X+90 Y+50 DR-

60 LBL 0

Päällekkäiset muodot 7.3

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 201

„Erotus“-pinta

Pinta A koneistetaan ilman pinnan B:n kanssa yhteistä päällekkäistä

osuutta:

Pinnan A on oltava tasku ja pinnan B on oltava saareke.

A:n täytyy alkaa B:n ulkopuolelta.

B:n täytyy alkaa A sisäpuolelta.

Pinta A:

51 LBL 1

52 L X+10 Y+50 RR

53 CC X+35 Y+50

54 C X+10 Y+50 DR-

55 LBL 0

Pinta B:

56 LBL 2

57 L X+40 Y+50 RL

58 CC X+65 Y+50

59 C X+40 Y+50 DR-

60 LBL 0

Koneistustyökierrot. Muototasku
7.3 Päällekkäiset muodot

 7

202 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

„Leikkaus“-pinta

Koneistetaan A:n ja B:n yhteinen päällekkäinen pintaosuus.

(Yksinkertaisesti ulkopuoliset pinnat jätetään koneistamatta.)

Pintojen A ja B on oltava taskuja.

A:n täytyy alkaa B:n sisäpuolelta.

Pinta A:

51 LBL 1

52 L X+60 Y+50 RR

53 CC X+35 Y+50

54 C X+60 Y+50 DR-

55 LBL 0

Pinta B:

56 LBL 2

57 L X+90 Y+50 RR

58 CC X+65 Y+50

59 C X+90 Y+50 DR-

60 LBL 0

MUOTOTIEDOT (Työkierto 20, DIN/ISO: G120) 7.4

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 203

7.4 MUOTOTIEDOT (Työkierto 20, DIN/

ISO: G120)

Ohjelmoinnissa huomioitavaa!

Työkierrossa 20 määritellään koneistustiedot osamuotoja sisältäville

aliohjelmille.

Työkierto 20 on DEF-aktiivinen, mikä tarkoittaa, että

se tulee voimaan ohjelmassa heti määrittelystä

alkaen.

Työkierrossa 20 määritellyt koneistustiedot ovat

voimassa työkierroille 21 ... 24.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit

syvyydeksi = 0, TNC suorittaa kyseisen työkierron

syvyydellä 0.

Jos käytät SL-työkiertoja Q-parametriohjelmissa,

tällöin parametreja Q1 ... Q20 ei saa käyttää

ohjelmaparametreina.

Koneistustyökierrot. Muototasku
7.4 MUOTOTIEDOT (Työkierto 20, DIN/ISO: G120)

 7

204 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Jyrsintäsyvyys Q1 (inkrementaalinen):

Etäisyys työkappaleen pinnasta taskun pohjaan

Sisäänsyöttöalue -99999,9999 … 99999,9999

Ratalimitys Kerroin Q2: Q2 x työkalun säde määrää

sivuttaisasettelun k. Sisäänsyöttöalue -0,0001 ...

1,9999

Sivusilitysvara Q3 (inkrementaalinen): Silitystyövara

koneistustasossa. Sisäänsyöttöalue -99999,9999 …

99999,9999

Syvyyssilitysvara Q4 (inkrementaalinen):

Silitystyövara syvyyssuunnassa.. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Työkappaleen yläpinnan koordinaatti Q5

(absoluuttinen): Työkappaleen yläpinnan

absoluuttinen koordinaatti. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q6 (inkrementaalinen): Etäisyys

työkalun terän särmästä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999

Varmuuskorkeus Q7 (absoluuttinen): Absoluuttinen

korkeus, jossa ei voi tapahtua törmäystä

työkappaleeseen (välipaikoitusta ja työkierron

lopussa tapahtuvaa vetäytymistä varten).

Sisäänsyöttöalue -99999,9999 … 99999,9999

Sisäpyöristyssäde Q8: Pyöristyssäde

sisä„nurkissa“; sisäänsyöttöarvo perustuu työkalun

keskipisteen rataan ja sitä käytetään kahden

muotoelementin välisten pehmeämpien liikkeiden

aikaansaamiseen. Q8 ei ole säde, jonka TNC

lisää erillisenä muotoelementtinä kahden

ohjelmoidun elementin väliin! Sisäänsyöttöalue 0

… 99999,9999

Kiertosuunta ? Q9: Taskun koneistuksen

kulkusuunta

Q9 = -1 vastalastu taskuille ja saarekkeille

Q9 = +1 vastalastu taskuille ja saarekkeille

Voit tarkastaa koneistusparametrit ohjelman keskeytyksellä ja

tarvittaessa korjata niitä.

NC-lauseet

57 CYCL DEF 20 MUOTOTIEDOT

Q1=-20 ;JYRSINTÄSYVYYS

Q2=1 ;RATALIMITYS

Q3=+0.2 ;SIVUTYÖVARA

Q4=+0.1 ;SYVYYSTYÖVARA

Q5=+30 ;KOORD. YLÄPINTA

Q6=2 ;VARMUUSETÄISYYS

Q7=+80 ;VARMUUSKORKEUS

Q8=0.5 ;PYÖRISTYSSÄDE

Q9=+1 ;KIERTO

ESIPORAUS (Työkierto 21, DIN/ISO: G121) 7.5

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 205

7.5 ESIPORAUS (Työkierto 21, DIN/ISO:

G121)

Työkierron kulku

Käytä työkiertoa 21 ESIPORAUS, kun sen jälkeen käytät muodon

rouhintaan sellaista työkalua, jossa ei ole keskipisteen päältä

lastuavaa otsahammasta (DIN 844). Tämä työkierto valmistaa reiän,

joka myöhemmin rouhitaan esimerkiksi työkierrolla 22. Työkierto

21 huomioi sisäänpistokohdalle sivu- ja syvyyssilitysvarat sekä

rouhintatyökalun säteen. Sisäänpistokohdat ovat samalla rouhinnan

aloituspisteitä.

Ennen työkierron 21 kutsua on ohjelmoitava kaksi muuta

työkiertoa:

Työkierto 14 MUOTO tai SEL CONTOUR - tarvitaan

työkierrossa 21 ESIPORAUS porausaseman tasossa

määrittämiseen.

Työkierto 20 MUOTOTIEDOT - tarvitaan työkierrossa 21

ESIPORAUS esimerkiksi poraussyvyyden ja varmuusetäisyyden

määrittämiseen.

Työkierron kulku:

1 TNC paikoittaa työkalun ensin tasossa (asema määräytyy

muodon, joka on aiemmin määritelty työkierrolla 14 tai SEL

CONTOUR, ja rouhintatyökalua koskevien tietojen mukaan)

2 Sen jälkeen TNC paikoittaa työkalun pikaliikkeellä FMAX
varmuusetäisyyteen. (Varmuusetäisyys määritellään työkierrossa

20 MUOTOTIEDOT.)

3 Työkalu poraa määritellyllä syöttöarvolla F hetkellisasemasta

ensimmäiseen asetussyvyyteen.

4 Sen jälkeen TNC vetää työkalun pikaliikkeellä FMAX takaisin

ja uudelleen ensimmäiseen asetussyvyyteen hidastaen

ennakkoetäisyydellä t.

5 Ohjaus laskee ennakkoetäisyyden itsenäisesti:

Poraussyvyydet alle 30 mm: t = 0,6 mm

Poraussyvyydet yli 30 mm: t = Bohrtiefe/50

maksimi ennakkoetäisyys: 7 mm

6 Sen jälkeen työkalu poraa määritellyllä syöttöarvolla F uuden

asetussyvyyden verran.

7 TNC toistaa tätä kiertokulkua (1 ... 4), kunnes määritelty

poraussyvyys saavutetaan. Tällöin huomioidaan

syvyyssuuntainen silityksen työvara.

8 Lopuksi TNC ajaa työkaluakselin suuntaisesti takaisin

varmuuskorkeuteen tai viimeksi ennen työkiertoa ohjelmoituun

asemaan. Riippuen parametrista ConfigDatum, CfgGeoCycle,

posAfterContPocket.

Koneistustyökierrot. Muototasku
7.5 ESIPORAUS (Työkierto 21, DIN/ISO: G121)

 7

206 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

TNC ei huomioi TOOL CALL -lauseessa ohjelmoitua

Delta-arvoa DR sisäänpistokohdan laskennassa.

Kapeissa aukoissa TNC ei voi esiporata työkalulla,

joka on suurempi rouhintatyökalu.

Kun Q13=0, käytetään karassa olevan työkalun

tietoja.

Älä paikoita työkierron päättymisen jälkeen työkalua

inkrementaalisesti vaan absoluuttiasemaan,

jos olet asettanut parametrit ConfigDatum,

CfgGeoCycle, posAfterContPocket asetukseen

ToolAxClearanceHeight.

Työkiertoparametrit

Asetussyvyys Q10 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan

(etumerkki negatiivisella työskentelysuunnalla „–“)

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetuksen syöttöarvo Q11: Työkalun

liikenopeus silityksen aikana yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,9999 vaihtoehtoisesti

FAUTO, FU, FZ
Rouhintatyökalun numero/nimi Q13 tai QS13:

Rouhintatyökalun numero tai nimi Sinulla on

mahdollisuus vastaanottaa työkalu suoraan

työkalutaulukosta ohjelmanäppäimen avulla.

NC-lauseet

58 CYCL DEF 21 ESIPORAUS

Q10=+5 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN
SYÖTTÖARVO

Q13=1 ;ROUHINTATYÖKALU

ROUHINTA (Työkierto 22, DIN/ISO: G122) 7.6

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 207

7.6 ROUHINTA (Työkierto 22, DIN/

ISO: G122)

Työkierron kulku

Työkierrolla 22 ROUHINTA asetetaan teknologiatiedot rouhintaa

varten.

Ennen työkierron 22 kutsua on ohjelmoitava muita työkiertoja:

Työkierto 14 MUOTORAILO tai SEL CONTOUR

Työkierto 20 MUOTOTIEDOT

tarv. työkierto 21 ESIPORAUS

Työkierron kulku

1 TNC paikoittaa työkalun sisäänpistokohtaan; samalla

huomioidaan sivusilitysvara

2 Ensimmäisellä asetussyvyydellä työkalu jyrsii

jyrsintäsyöttöarvolla Q12 muodon sisältä ulospäin

3 Tällöin saarekemuodot (tässä: C/D) jätetään jyrsimättä

lähentymällä taskun muotoa (tässä: A/B)

4 Seuraavassa vaiheessa TNC ajaa työkalun seuraavalle

asetussyvyydelle ja toistaa rouhintaliikkeen, kunnes ohjelmoitu

syvyys saavutetaan.

5 Lopuksi TNC ajaa työkaluakselin suuntaisesti takaisin

varmuuskorkeuteen tai viimeksi ennen työkiertoa ohjelmoituun

asemaan. Riippuen parametrista ConfigDatum, CfgGeoCycle,

posAfterContPocket.

Koneistustyökierrot. Muototasku
7.6 ROUHINTA (Työkierto 22, DIN/ISO: G122)

 7

208 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Käytä tarvittaessa keskeltä lastuavaa otsajyrsintä (DIN

844) tai muuten tee esiporaus työkierrolla 21.

Työkierron 22 tunkeutumismenettely määritellään

parametrin Q19 avulla ja työkalutaulukossa

sarakkeiden ANGLE ja LCUTS avulla:

Jos määrittelet Q19=0, tällöin TNC tunkeutuu

pääsääntöisesti kohtisuoraan silloinkin,

kun aktiiviselle työkalulle on määritelty

tunkeutumiskulma (ANGLE)

Jos määrittelet ANGLE=90°, TNC tunkeutuu

kohtisuoraan. Tunkeutumisliikeen

syöttönopeutena käytetään heilurisyöttöarvoa

Q19.

Jos työkierrossa 22 on määritelty heilurisyöttöarvo

Q19 ja työkalutaulukossa kulmaksi ANGLE on

syötetty arvo väliltä 0.1 …. 89.999, tällöin TNC

tunkeutuu materiaaliin määritellyssä kulmassa

ANGLE kierukkamaista rataa.

Jos työkierrossa 22 on määritelty heilurisyöttöarvo

eikä työkalutaulukossa ole määritelty kulmaa

ANGLE, TNC antaa virheilmoituksen.

Jos geometriset ominaisuudet (ura) eivät

mahdollista kierukkamaista tunkeutumisrataa,

TNC yrittää tunkeutua materiaaliin heilurimaisella

liikkeellä. Heiluriliikkeen pituus määräytyy

asetusten LCUTS ja ANGLEmukaan (heiluripituus

= LCUTS / tan ANGLE)

Kun taskun muodoissa on teräväkulmaisia

sisänurkkia ja limityskerroin on suurempi kuin 1, voi

rouhinnassa syntyä jäännösmateriaalia. Erityisesti

on syytä tarkastaa testausgrafiikan sisin rata ja

tarvittaessa muutettava limityskerrointa. Näin

saadaan aikaan erilainen lastunjako, joka useimmiten

johtaa toivottuun lopputulokseen.

Jälkirouhinnan jälkeen TNC huomio määritellyn

esirouhintatyökalun kulumisarvon DR.

Jos koneistuksen aikana M110 on aktiivinen,

sisäpuolisesti korjatuilla ympyränkaarilla syöttöarvoa

pienennetään sen mukaisesti.

Huomaa törmäysvaara!

SL-työkiertojen toteutuksen jälkeen täytyy

ensimmäinen liike ohjelmoida koneistustasossa

molemmille koordinaattimäärittelyille, esim.

L X+80 Y+0 R0 FMAX. Älä paikoita työkierron

päättymisen jälkeen työkalua inkrementaalisesti vaan

absoluuttiasemaan, jos olet asettanut parametrit

ConfigDatum, CfgGeoCycle, posAfterContPocket

asetukseen ToolAxClearanceHeight.

ROUHINTA (Työkierto 22, DIN/ISO: G122) 7.6

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 209

Työkiertoparametrit

Asetussyvyys Q10 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetussyöttöarvo Q11: Karan akselin

syöttöliikkeen syöttöarvo. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Jyrsintäsyöttöarvo Q12: Syöttönopeus

koneistustasossa. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Esirouhintatyökalun numero Q18 tai QS18:

Sen työkalun numero tai nimi, jolla TNC on jo

valmiiksi poistanut ainetta. Sinulla on mahdollisuus

vastaanottaa esirouhintatyökalu suoraan

työkalutaulukosta ohjelmanäppäimen avulla.

Lisäksi ohjelmanäppäimen TYÖKALUN NIMI avulla

voidaan syöttää itse työkalun nimiä. TNC lisää

yläpuolisen lainausmerkin automaattisesti, jos

poistut sisäänsyöttökentästä. Jos esirouhintaa ei

tehdä, syötetään sisään „0“; mikäli määrittelet

tässä numeron tai nimen, TNC rouhii vain sen osan,

jota ei ole voitu koneistaa esirouhintatyökalulla.

Koska jälkirouhinta-alueelle ei päästä ajamaan

sivuttain, TNC tunkeutuu materiaaliin heilurimaisesti;

sitä varten täytyy työkalutaulukossa määritellä

TOOL.T, terän pituus LCUTS ja työkalun maksimi

sisäänpistokulma ANGLE. Sisäänsyöttöalue 0 ...

99999 numerosisäänsyötössä, enintään 16 merkkiä

nimen sisäänsyötössä.

Heilurisyöttöarvo Q19: Heiluriliikkeen syöttöarvo

yksikössä mm/min. Sisäänsyöttöalue 0 ...

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Vetäytymissyöttöarvo Q208: Työkalun liikenopeus

vedettäessä se pois reiästä yksikössä mm/min. Jos

määrittelet Q208 = 0, tällöin TNC vetää työkalun

pois syöttönopeudella Q12. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FMAX,FAUTO

NC-lauseet

59 CYCL DEF 22 ROUHINTA

Q10=+5 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN
SYÖTTÖARVO

Q12=750 ;ROUHINNAN
SYÖTTÖARVO

Q18=1 ;ESIROUHINTATYÖKALU

Q19=150 ;HEILURISYÖTTÖARVO

Q208=9999;VETÄYTYMISEN
SYÖTTÖARVO

Q401=80 ;SYÖTTÖARVON
PIENENNYS

Q404=0 ;JÄLKIROUHINTAMENETEL-
MÄ

Koneistustyökierrot. Muototasku
7.6 ROUHINTA (Työkierto 22, DIN/ISO: G122)

 7

210 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Syöttöarvokerroin % Q401: Prosenttimääräinen

kerroin, jonka mukaan TNC pienentää

koneistussyöttöarvoa (Q12), jotta työkalu voisi

rouhinnassa ajaa materiaaliin täydessä laajuudessa.

Kun käytät syöttöarvon pienennystä, voit määritellä

rouhintasyötön niin suureksi kuin on tarpeen, jotta

voit saada aikaan optimaaliset lastuamisolosuhteet

työkierrossa 20 asetetulla työkalun radan

päällekkäisasettelulla (Q2). Tällöin TNC pienentää

syöttöä ylimenokohdissa tai ahtaissa paikoissa

määrittelemälläsi tavalla ja lastuamisaika saadaan

kokonaisuudessaan pienemmäksi. Sisäänsyöttöalue

0,0001 … 100,0000

JälkirouhintamenettelyQ404: Määritellään,

kuinka TNC suorittaa jälkirouhinnan, jos

jälkirouhintatyökalun säde on suurempi kuin

esirouhintatyökalun puolikas:

Q404=0:

TNC ajaa työkalun jälkirouhittavien alueiden välissä

hetkellisellä syvyydellä muotoa pitkin.

Q404=1:

TNC nostaa työkalun jälkirouhittavien alueiden

välissä takaisin varmuusetäisyyteen ja ajaa sen

jälkeen seuraavan rouhinta-alueen aloituspisteeseen.

SYVYYSSILITYS (työkierto 23, DIN/ISO: G123) 7.7

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 211

7.7 SYVYYSSILITYS (työkierto 23,

DIN/ISO: G123)

Työkierron kulku

Työkierrolla 23 SYVYYSSILITYS silitetään työkierrossa 20 ohjelmoitu

syvyyden työvara. TNC ajaa työkalun pehmeästi (pystytasoinen

tangentiaalinen liityntä) koneistettavaan pintaan, mikäli sitä varten

on olemassa riittävästi tilaa. Ahtaissa tiloissa TNC ajaa työkalun

kohtisuorasti koneistussyvyyteen. Sen jälkeen jyrsitään rouhinnassa

jäljelle jäänyt silitystyövara.

Ennen työkierron 23 kutsua on ohjelmoitava muita työkiertoja:

Työkierto 14 MUOTORAILO tai SEL CONTOUR

Työkierto 20 MUOTOTIEDOT

tarv. työkierto 21 ESIPORAUS

tarv. työkierto 22 VÄLJENNYS

Työkierron kulku

1 TNC paikoittaa työkalun varmuuskorkeudelle pikaliikkeellä

FMAX.

2 Sen jälkeen seuraa työkaluakselin liike syöttöarvolla Q11.

3 TNC ajaa työkalun pehmeästi (pystytasoinen tangentiaalinen

liityntä) koneistettavaan pintaan, mikäli sitä varten on olemassa

riittävästi tilaa. Ahtaissa tiloissa TNC ajaa työkalun kohtisuorasti

koneistussyvyyteen.

4 Rouhinnassa jyrsitään jäljelle jäänyt silitystyövara.

5 Lopuksi TNC ajaa työkaluakselin suuntaisesti takaisin

varmuuskorkeuteen tai viimeksi ennen työkiertoa ohjelmoituun

asemaan. Riippuen parametrista ConfigDatum, CfgGeoCycle,

posAfterContPocket.

Koneistustyökierrot. Muototasku
7.7 SYVYYSSILITYS (työkierto 23, DIN/ISO: G123)

 7

212 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

TNC määrittää silityksen alkupisteen itsenäisesti.

Alkupiste riippuu siitä, mihin kohtaan taskussa se

sopii.

Saapumissäde paikoittumisessa loppusyvyyteen

on määritelty sisäisesti ja riippumaton työkalun

sisäänpistokulmasta.

Jos koneistuksen aikana M110 on aktiivinen,

sisäpuolisesti korjatuilla ympyränkaarilla syöttöarvoa

pienennetään sen mukaisesti.

Huomaa törmäysvaara!

SL-työkiertojen toteutuksen jälkeen täytyy

ensimmäinen liike ohjelmoida koneistustasossa

molemmille koordinaattimäärittelyille, esim. L X+80 Y
+0 R0 FMAX.

Älä paikoita työkierron päättymisen jälkeen työkalua

inkrementaalisesti vaan absoluuttiasemaan,

jos olet asettanut parametrit ConfigDatum,

CfgGeoCycle, posAfterContPocket asetukseen

ToolAxClearanceHeight.

Työkiertoparametrit

Syvyysasetuksen syöttöarvo Q11: Työkalun

liikenopeus silityksen aikana yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,9999 vaihtoehtoisesti

FAUTO, FU, FZ
Jyrsintäsyöttöarvo Q12: Syöttönopeus

koneistustasossa. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Vetäytymissyöttöarvo Q208: Työkalun liikenopeus

vedettäessä se pois reiästä yksikössä mm/min. Jos

määrittelet Q208 = 0, tällöin TNC vetää työkalun

pois syöttönopeudella Q12. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FMAX,FAUTO
NC-lauseet

60 CYCL DEF 23 SYVYYSSILITYS

Q11=100 ;SYVYYSASETUKSEN
SYÖTTÖARVO

Q12=350 ;ROUHINNAN
SYÖTTÖARVO

Q208=9999;VETÄYTYMISEN
SYÖTTÖARVO

SIVUSILITYS (työkierto 24, DIN/ISO: G124) 7.8

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 213

7.8 SIVUSILITYS (työkierto 24, DIN/ISO:

G124)

Työkierron kulku

Työkierrolla 24 SIVUSILITYS silitetään työkierrossa 20 ohjelmoitu

sivuttainen työvara. Tämän työkierron voit suorittaa myötälastulla tai

vastalastulla.

Ennen työkierron 24 kutsua on ohjelmoitava muita työkiertoja:

Työkierto 14 MUOTORAILO tai SEL CONTOUR

Työkierto 20 MUOTOTIEDOT

tarv. työkierto 21 ESIPORAUS

tarv. työkierto 22 VÄLJENNYS

Työkierron kulku

1 TNC paikoittaa työkalun osan päälle aloitusaseman

lähtöpisteseen. Tämä tason asema määräytyy tangentiaalisen

ympyräradan mukaan, jota pitkin TNC ajaa sen jälkeen työkalun

muotoon.

2 Sen jälkeen TNC ajaa työkalun syvyysasetuksen syöttöarvolla

ensimmäiseen asetussyvyyteen.

3 TNC ajaa pehmeästi muotoon ja koneistaa, kunnes koko muoto

on silitetty. Tällöin jokainen osamuoto silitetään erikseen.

4 Lopuksi TNC ajaa työkaluakselin suuntaisesti takaisin

varmuuskorkeuteen tai viimeksi ennen työkiertoa ohjelmoituun

asemaan. Riippuen parametrista ConfigDatum, CfgGeoCycle,

posAfterContPocket.

Koneistustyökierrot. Muototasku
7.8 SIVUSILITYS (työkierto 24, DIN/ISO: G124)

 7

214 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Sivusilitysvaran (Q14) ja silitystyökalun säteen

summan tulee olla pienempi kuin sivusilitysvaran

(Q3, työkierto 20) ja rouhintatyökalun säteen summa.

Jos työkierros 20 ei ole määritelty työvaraa, TNC

antaa virheilmoituksen "Työkalun säde liian suuri".

Sivuttainen työvara Q14 säilyy silityksen jälkeen,

sen tulee kuitenkin olla pienempi kuin työvara

työkierrossa 20.

Jos toteutat työkierron 24 ilman esirouhintaa

työkierrolla 22, edellämainittu laskentaehto pätee

yhtä lailla; tällöin rouhintatyökalun säteen arvo on 0“.

Työkiertoa 24 voidaan käyttää myös muodon

jyrsintään. Tällöin sinun täytyy

määritellä jyrsittävä muoto yksittäisenä

saarekkeena (ilman taskun rajoitusta) ja

syöttää sisään työkierron 20 silitystyövaraksi

(Q3) suurempi arvo kuin silitystyövaran Q14 ja

käytettävän työkalun säteen summa

TNC määrittää silityksen alkupisteen itsenäisesti.

Alkupiste riippuu paikkasuhteesta taskussa ja

työkierrossa 20 ohjemoidusta työvarasta.

TNC laskee aloituspisteen myös huomioimalla

toteutusjärjestyksen. Jos valitset silitystyökierron

GOTO-näppäimellä ja käynnistät sitten ohjelman,

aloituspiste voikin olla eri kohdassa, kuin jos ohjelma

toteutettaisiin määrtellyssä järjestyksessä.

Jos koneistuksen aikana M110 on aktiivinen,

sisäpuolisesti korjatuilla ympyränkaarilla syöttöarvoa

pienennetään sen mukaisesti.

Huomaa törmäysvaara!

SL-työkiertojen toteutuksen jälkeen täytyy

ensimmäinen liike ohjelmoida koneistustasossa

molemmille koordinaattimäärittelyille, esim. L X+80 Y
+0 R0 FMAX.

Älä paikoita työkierron päättymisen jälkeen työkalua

inkrementaalisesti vaan absoluuttiasemaan,

jos olet asettanut parametrit ConfigDatum,

CfgGeoCycle, posAfterContPocket asetukseen

ToolAxClearanceHeight.

SIVUSILITYS (työkierto 24, DIN/ISO: G124) 7.8

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 215

Työkiertoparametrit

Kierto Q9: Koneistussuunta:

+1: Kierto vastapäivään

–1: Kierto myötäpäivään

Asetussyvyys Q10 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetuksen syöttöarvo Q11: Työkalun

liikenopeus silityksen aikana yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,9999 vaihtoehtoisesti

FAUTO, FU, FZ
Jyrsintäsyöttöarvo Q12: Syöttönopeus

koneistustasossa. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Sivuttainen silitystyövara Q14 (inkrementaalinen):

Sivuttainen työvara Q14 säilyy edelleen silityksen

jälkeen. (Tämän työvaran tulee kuitenkin

olla pienempi kuin työvara työkierrossa 20.)

Sisäänsyöttöalue -99999.9999 … 99999.9999

NC-lauseet

61 CYCL DEF 24 SIVUSILITYS

Q9=+1 ;KIERTO

Q10=+5 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN
SYÖTTÖARVO

Q12=350 ;ROUHINNAN
SYÖTTÖARVO

Q14=+0 ;SIVUTYÖVARA

Koneistustyökierrot. Muototasku
7.9 MUOTORAILO (Työkierto 25, DIN/ISO: G125)

 7

216 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

7.9 MUOTORAILO (Työkierto 25, DIN/

ISO: G125)

Työkierron kulku

Tällä työkierrolla voit koneistaa „avoimia“ muotoja yhdessä

työkierron 14 MUOTO ja suljetun muodon kanssa:

Työkierto 25 MUOTORAILO antaa merkittäviä etuja verrattuna

muodon koneistukseen paikoituslauseiden avulla:

TNC valvoo koneistuksen takaleikkauksia ja muotovääristymiä.

Tarkasta muoto testigrafiikalla

Jos työkalun säde on liian suuri, tällöin muoto täytyy

mahdollisesti jälkikoneistaa sisänurkissa

Koneistus voidaan suorittaa läpikotaisin myötä- tai vastalastulla.

Jyrsintätapa säilytetään jopa silloin, kun muoto peilataan

Useammilla asetuksilla TNC voi ajaa työkalua edestakaisin:

tällöin koneistusaika lyhenee

Voit määritellä työvaroja suorittaaksesi rouhinnan tai silityksen

useammissa työvaiheissa

Ohjelmoinnissa huomioitavaa!

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

TNC huomioi vain ensimmäisen Label-tunnuksen

työkierrosta 14 MUOTO.

Aliohjelmassa ei sallita APPR- tai DEP-liikkeitä.

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

SL-työkierron muistitila on rajoitettu. Voit

ohjelmoida yhdessä SL-työkierrossa enintään 16384

muotoelementtiä.

Työkiertoa 20 MUOTOTIEDOT ei tarvita.

Jos koneistuksen aikana M110 on aktiivinen,

sisäpuolisesti korjatuilla ympyränkaarilla syöttöarvoa

pienennetään sen mukaisesti.

MUOTORAILO (Työkierto 25, DIN/ISO: G125) 7.9

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 217

Huomaa törmäysvaara!

Mahdollisten törmäysten välttämiseksi:

Älä ohjelmoi heti työkierron 25 jälkeen

ketjumittoja, koska ketjumitat perustuvat työkalun

asemaan työkierron lopussa

Aja kaikilla pääakseleilla määrättyyn

(absoluuttiseen) asemaan, koska työkalun asema

työkierron lopussa ei täsmää yhteen työkierron

alussa toteutuneen aseman kanssa.

Työkiertoparametrit

Jyrsintäsyvyys Q1 (inkrementaalinen): Etäisyys

työkappaleen yläpinnasta muodon pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Sivusilitysvara Q3 (inkrementaalinen): Silitystyövara

koneistustasossa. Sisäänsyöttöalue -99999,9999 …

99999,9999

Työkappaleen yläpinnan koordinaatti Q5

(absoluuttinen): Työkappaleen yläpinnan

absoluuttinen koordinaatti. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuuskorkeus Q7 (absoluuttinen): Absoluuttinen

korkeus, jossa ei voi tapahtua törmäystä

työkappaleeseen (välipaikoitusta ja työkierron

lopussa tapahtuvaa vetäytymistä varten).

Sisäänsyöttöalue -99999,9999 … 99999,9999

Asetussyvyys Q10 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetussyöttöarvo Q11: Karan akselin

syöttöliikkeen syöttöarvo. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Jyrsintäsyöttöarvo Q12: Syöttönopeus

koneistustasossa. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Jyrsintämenetelmä Q15:

Myötäjyrsintä: Sisäänsyöttö = +1

Vastajyrsintä: Sisäänsyöttö = –1

Jyrsintä vaihtuvalla myötä- ja vastalastulla

useammilla asetuksill: Sisäänsyöttö = 0

NC-lauseet

62 CYCL DEF 25 MUOTORAILO

Q1=-20 ;JYRSINTÄSYVYYS

Q3=+0 ;SIVUTYÖVARA

Q5=+0 ;KOORD. YLÄPINTA

Q7=+50 ;VARMUUSKORKEUS

Q10=+5 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN
SYÖTTÖARVO

Q12=350 ;ROUHINNAN
SYÖTTÖARVO

Q15=-1 ;JYRSINTÄTAPA

Koneistustyökierrot. Muototasku
7.10 MUOTOTIEDOT (työkierto 270, DIN/ISO: G270)

 7

218 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

7.10 MUOTOTIEDOT (työkierto 270, DIN/

ISO: G270)

Ohjelmoinnissa huomioitavaa!

Tällä työkierrolla voidaan asettaa erilaisia ominaisuuksia työkierrolle

25 MUOTORAILO.

Työkierto 270 on DEF-aktiivinen, mikä tarkoittaa,

että se tulee voimaan ohjelmassa heti määrittelystä

alkaen.

Kun käytät työkiertoa 270 muotoaliohjelmassa, älä

määrittele sädekorjausta.

Määrittele työkierto 270 ennen työkiertoa 25.

Työkiertoparametrit

Muotoonajotapa/Muodonjättötapa (1/2/3) Q390:

Muotoonajotavan/muodonjättötavan määrittely:

Q390=1:

>Muotoonajo tangentiaalisesti ympyränkaarelle

Q390=2:

Muotoonajo tangentiaalisesti suoralle

Q390=3:

Muotoonajo kohtisuorassa

Sädekorjaus (0=R0/1=RL/2=RR) Q391:

Sädekorjauksen määrittely:

Q391=0:

Määritellyn muodon koneistus ilman sädekorjausta

Q391=1:

Määritellyn muodon koneistus vasemmanpuolisella

korjauksella

Q391=2:

Määritellyn muodon koneistus oikeanpuolisella

korjauksella

Muotoonajosäde/muodonjättösäde Q392:

Vaikuttaa vain, jos tangentiaalinen muotoonajo

ympyränkaaren mukaista rataa on valittu (Q390=1).

Muotoonajokaaren/muodonjättökaaren säde.

Sisäänsyöttöalue 0 … 99999,9999

Keskipistekulma Q392: Vaikuttaa vain, jos

tangentiaalinen muotoonajo ympyränkaaren

mukaista rataa on valittu (Q390=1).

Muotoonajokaaren avautumiskulma.

Sisäänsyöttöalue 0 … 99999,9999

Apupisteen etäisyys Q394: Vaikuttaa vain, jos

tangentiaalinen muotonajo suoraviivaista rataa

tai kohtisuora muotoonajo on valittu (Q390=2 tai

Q390=3). Sen apupisteen etäisyys, josta TNC

aloittaa muotoonajon. Sisäänsyöttöalue 0 …

99999,9999

NC-lauseet

62 CYCL DEF 270 MUOTORAILOTIEDOT

Q390=1 ;SAAPUMISTAPA

Q391=1 ;SÄDEKORJAUS

Q392=3 ;SÄDE

Q393=+45 ;KESKIPISTEKULMA

Q394=+2 ;ETÄISYYS

MUOTOURA, TROKOIDINEN (työkierto 275, DIN/ISO G275) 7.11

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 219

7.11 MUOTOURA, TROKOIDINEN

(työkierto 275, DIN/ISO G275)

Työkierron kulku

Tällä työkierrolla voit koneistaa - yhdessä työkierron 14 MUOTO

kanssa - avoimia ja suljettuja uria ja muotouria täydellisellä

pyörrejyrsintämenetelmällä.

Pyörrejyrsinnässä voit ajaa työkalua suurella lastuamissyvyydellä ja

lastuamisnopeudella, koska tasalaatuiset lastuamisolosuhteet eivät

aiheuta työkaluun kulutusta lisääviä kuormituspiikkejä. Teräpaloja

käyttämällä voit hyödyntää koko terän pituuden, mikä parantaa

hammaskohtaisesti saavutettavaa lastuamisen tehokkuutta.

Pyörrejyrsintä ei myöskään rasita niin paljon koneen mekaniikkaa.

Kun yhdistät tämän jyrsintämenetelmän integroituun adaptiiviseen

syötönsäätöön AFC (ohjelmisto-optio, katso selväkielidialogin

käyttäjän käsikirjaa), saat aikaan merkittävää ajansäästöä.

Työkiertoparametrin valinnasta riippuen ovat käytettävissä seuraavat

koneistusvaihtoehdot:

Täydennyskoneistus: rouhinta, sivusilitys

Vain rouhinta

Vain sivusilitys

Rouhinta suljetulla uralla

Suljetun uran muotokuvauksen on aina alettava suoran lauseella (L-

lause).

1 Työkalu ajaa paikoituslogiikalla muotokuvauksen aloituspisteeseen

ja tunkeutuu työkalutaulukossa määritellyn tunkeutumiskulman

mukaisella heiluriliikeellä ensimmäiseen asetussyvyyteen.

Tunkeutumismenettely määritellään parametrilla Q366.

2 TNC rouhii uran kaaren muotoisilla liikkeillä muodon

loppupisteeseen saakka. Kaaren muotoisen liikkeen aikana TNC

siirtää työkalua koneistussuunnassa määrittelemäsi asetusmäärän

mukaan (Q436). Kaarevan muotoisen liikkeen myötä-/vastalastu

määritellään parametrilla Q351.

3 Muodon loppupisteessä TNC ajaa työkalun varmuuskorkeuteen ja

paikoittaa takaisin muotokuvauksen alkupisteeseen.

4 Tämä työvaihe toistetaan, kunnes määritelty uran syvyys on

saavutettu

Silitys suljetulla uralla

5 Mikäli silitystyövarat on määritelty, TNC silittää uran seinät, ja

jos määritelty, niin useammilla asetuksilla. Tällöin TNC saapuu

uran seinään tangentiaalisella liikkeellä alkaen määritellystä

aloituspisteestä. Tällöin TNC huomioi myötä-/vastalastun.

Aihe: Koneistus SL-työkierroilla

0 BEGIN PGM CYC275 MM

...

12 CYCL DEF 14.0 KONTUR

13 CYCL DEF 14.1 KONTURLABEL 10

14 CYCL DEF 275 KONTURNUT
TROCHOIDAL ...

15 CYCL CALL M3

...

50 L Z+250 R0 FMAX M2

51 LBL 10

...

55 LBL 0

...

99 END PGM CYC275 MM

Koneistustyökierrot. Muototasku
7.11 MUOTOURA, TROKOIDINEN (työkierto 275, DIN/ISO G275)

 7

220 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Rouhinta avoimella uralla

Avoimen uran muotokuvauksen on aina alettava lähestymislauseella

(APPR).

1 Työkalu ajaa paikoituslogiikalla koneistuksen aloituspisteeseen,

joka määräytyy APPR-lauseessa määritellyn parametrin

mukaan, ja paikoittaa siitä kohtisuoralla liikkeellä ensimmäiseen

asetussyvyyteen

2 TNC rouhii uran kaaren muotoisilla liikkeillä muodon

loppupisteeseen saakka. Kaaren muotoisen liikkeen aikana TNC

siirtää työkalua koneistussuunnassa määrittelemäsi asetusmäärän

mukaan (Q436). Kaarevan muotoisen liikkeen myötä-/vastalastu

määritellään parametrilla Q351.

3 Muodon loppupisteessä TNC ajaa työkalun varmuuskorkeuteen ja

paikoittaa takaisin muotokuvauksen alkupisteeseen.

4 Tämä työvaihe toistetaan, kunnes määritelty uran syvyys on

saavutettu

Silitys avoimella uralla

5 Mikäli silitystyövarat on määritelty, TNC silittää uran seinät, ja jos

määritelty useammilla asetuksilla. Näin TNC ajaa uran seinää pitkin

lähtien APPR-lauseessa määritellystä aloituspisteestä. Tällöin TNC

huomioi myötä-/vastalastun.

Ohjelmoinnissa huomioitavaa!

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Käyttäessäsi työkiertoa 275 MUOTOURA

TROKOIDINEN saat määritellä työkierrossa 14

MUOTO vain yhden muotoaliohjelman.

Muotoaliohjelmassa määrittelet uran keskiviivan

yhdessä kaikkien käytössä olevien ratatoimintojen

kanssa.

SL-työkierron muistitila on rajoitettu. Voit

ohjelmoida yhdessä SL-työkierrossa enintään 16384

muotoelementtiä.

TNC ei tarvitse työkiertoa 20 MUOTOTIEDOT

työkierron 275 yhteydessä.

Alkupiste ei saa olla suljetulla uralla muodon

nurkassa.

Huomaa törmäysvaara!

Mahdollisten törmäysten välttämiseksi:

Älä ohjelmoi heti työkierron 275 jälkeen

ketjumittoja, koska ketjumitat perustuvat työkalun

asemaan työkierron lopussa

Aja kaikilla pääakseleilla määrättyyn

(absoluuttiseen) asemaan, koska työkalun asema

työkierron lopussa ei täsmää yhteen työkierron

alussa toteutuneen aseman kanssa.

MUOTOURA, TROKOIDINEN (työkierto 275, DIN/ISO G275) 7.11

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 221

Työkiertoparametrit

Koneistuslaajuus (0/1/2) Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Valin silitys

Sivuttaissilitys ja syvyyssilitys toteutetaan vain, jos

kyseinen silitystyövara (Q368, Q369) on määritelty.

Uran leveys Q219 (koneistustason sivuakselin

suuntainen arvo): Syötä sisään uran leveys; TNC

rouhii vain, jos uran leveys on sama kuin työkalun

halkaisija (pitkäuran jyrsintä) Maksimi uran leveys

rouhinnassa: kaksi kertaa työkalun halkaisija.

Sisäänsyöttöalue 0 … 99999,9999

Sivusilitysvara Q368 (inkrementaalinen):

Silitystyövara koneistustasossa. Sisäänsyöttöalue 0

… 99999,9999

Asetus per kierros Q436 (absoluuttinen): Arvo,

jonka verran TNC siirtää työkalua yhdellä kierroksella

koneistussuuntaan. Sisäänsyöttöalue: 0 …

99999,9999

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO, FU, FZ
Jyrsintäsyöttöarvo Q12: Syöttönopeus

koneistustasossa. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Jyrsintätapa Q351: Jyrsintäkoneistustapa koodilla

M3:

+1 = Jyrsintä myötälastulla

–1 = Jyrsintä vastalastulla

PREDEF: TNC käyttää arvoa GLOBAL DEF -

lauseesta (Jos syötät sisään 0, koneistus tapahtuu

vastalastulla.)

Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen pinnasta uran pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Asetussyvyys Q202 (inkrementaalinen): Mitta, jonka

mukaan työkalu kulloinkin asetetaan; Anna suurempi

arvo kuin 0. Sisäänsyöttöalue 0 … 99999,9999

Koneistustyökierrot. Muototasku
7.11 MUOTOURA, TROKOIDINEN (työkierto 275, DIN/ISO G275)

 7

222 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Syvyysasettelun syöttöarvo Q206: Työkalun

liikenopeus jyrsinnän viimeisessä asettelusyötössä

yksikössä mm/min. Sisäänsyöttöalue 0 ... 99999,999

vaihtoehtoisesti FAUTO, FU, FZ
Silitysasetus Q338 (inkrementaalinen): Mitta, jonka

verran työkalu asetetaan karan akselin suuntaisesti

silityksen yhteydessä. Q338=0: Silitys yhdellä

asetuksella. Sisäänsyöttöalue 0 … 99999,9999

Silityksen syöttöarvo Q385: Työkalun liikenopeus

sivu- ja syvyyssilityksessä yksikössä mm/min.

Sisäänsyöttöalue 0 ... 99999,999 vaihtoehtoisesti

FAUTO, FU, FZ
Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999

Sisäänpistomenettely Q366: Sisäänpiston

menettelytapa:

0 = kohtisuora sisäänpisto. TNC tunkeutuu sisään

kohtisuorasti riippumatta työkalutaulukossa

määritellystä tunkeutumiskulmasta

1 = ei toimintoa

2 = kierukkamainen sisäänpisto. Työkalutaulukossa

olevan aktiivisen työkalun tunkeutumiskulman

ANGLE määrittelyn oltava erisuuri kuin 0. Muuten

TNC antaa virheilmoituksen

Vaihtoehtoisesti PREDEF

NC-lauseet

8 CYCL DEF 275 MUOTOURA
TROKOIDINEN

Q215=0 ;KONEIST. LAAJUUS

Q219=12 ;URAN LEVEYS

Q368=0.2 ;SIVUTYÖVARA

Q436=2 ;ASETUS PER KIERROS

Q207=500 ;JYRSINNÄN
SYÖTTÖARVO

Q351=+1 ;JYRSINTÄMENETELMÄ

Q201=-20 ;SYVYYS

Q202=5 ;ASETUSSYVYYS

Q206=150 ;SYVYYSAS.
SYÖTTÖARVO

Q338=5 ;SILITYSASETUS SILITYS

Q385=800 ;SILITYKSEN
SYÖTTÖARVO

Q200=2 ;VARMUUSETÄIS.

Q202=5 ;ASETUSSYVYYS

Q203=+0 ; KOORDINAATTI

Q204=50 ;2. VARMUUSETÄIS.

Q366=2 ;SISÄÄNPISTO

9 CYCL CALL FMAX M3

Ohjelmointiesimerkit 7.12

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 223

7.12 Ohjelmointiesimerkit

Esimerkki: Taskun rouhinta ja jälkirouhinta

0 BEGIN PGM C20 MM

1 BLK FORM 0.1 Z X-10 Y-10 Z-40

2 BLK FORM 0.2 X+100 Y+100 Z+0 Aihion määrittely

3 TOOL CALL 1 Z S2500 Esirouhintatyökalun kutsu, halkaisija 30

4 L Z+250 R0 FMAX Työkalun irtiajo

5 CYCL DEF 14.0 MUOTO Muotoaliohjelman määrittely

6 CYCL DEF 14.1 MUOTOLABEL 1

7 CYCL DEF 20 MUOTOTIEDOT Yleisten koneistusparametrien määrittely

Q1=-20 ;JYRSINTÄSYVYYS

Q2=1 ;RATALIMITYS

Q3=+0 ;SIVUTYÖVARA

Q4=+0 ;SYVYYSTYÖVARA

Q5=+0 ;KOORD. YLÄPINTA

Q6=2 ;VARMUUSETÄISYYS

Q7=+100 ;VARMUUSKORKEUS

Q8=0.1 ;PYÖRISTYSSÄDE

Q9=-1 ;KIERTOSUUNTA

8 CYCL DEF 22 ROUHINTA Työkierron määrittely Esirouhinta

Q10=5 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q12=350 ;ROUHINNAN SYÖTTÖARVO

Q18=0 ;ESIROUHINTATYÖKALU

Q19=150 ;HEILURISYÖTTÖARVO

Q208=30000 ;VETÄYTYMISEN SYÖTTÖARVO

9 CYCL CALL M3 Työkierron kutsu Esirouhinta

10 L Z+250 R0 FMAX M6 Työkalun vaihto

Koneistustyökierrot. Muototasku
7.12 Ohjelmointiesimerkit

 7

224 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

11 TOOL CALL 2 Z S3000 Jälkirouhintatyökalun kutsu, halkaisija 15

12 CYCL DEF 22 ROUHINTA Työkierron määrittely Jälkirouhinta

Q10=5 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q12=350 ;ROUHINNAN SYÖTTÖARVO

Q18=1 ;ESIROUHINTATYÖKALU

Q19=150 ;HEILURISYÖTTÖARVO

Q208=30000 ;VETÄYTYMISEN SYÖTTÖARVO

13 CYCL CALL M3 Työkierron kutsu Jälkirouhinta

14 L Z+250 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

15 LBL 1 Muotoaliohjelma

16 L X+0 Y+30 RR

17 FC DR- R30 CCX+30 CCY+30

18 FL AN+60 PDX+30 PDY+30 D10

19 FSELECT 3

20 FPOL X+30 Y+30

21 FC DR- R20 CCPR+55 CCPA+60

22 FSELECT 2

23 FL AN-120 PDX+30 PDY+30 D10

24 FSELECT 3

25 FC X+0 DR- R30 CCX+30 CCY+30

26 FSELECT 2

27 LBL 0

28 END PGM C20 MM

Ohjelmointiesimerkit 7.12

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 225

Esimerkki: Päällekkäisten muotojen esiporaus,

rouhinta ja silitys

0 BEGIN PGM C21 MM

1 BLK FORM 0.1 Z X+0 Y+0 Z-40 Aihion määrittely

2 BLK FORM 0.2 X+100 Y+100 Z+0

3 TOOL CALL 1 Z S2500 Poraustyökalun kutsu, halkaisija 12

4 L Z+250 R0 FMAX Työkalun irtiajo

5 CYCL DEF 14.0 MUOTO Muotoaliohjelman määrittely

6 CYCL DEF 14.1 MUOTOLABEL 1 /2 /3 /4

7 CYCL DEF 20 MUOTOTIEDOT Yleisten koneistusparametrien määrittely

Q1=-20 ;JYRSINTÄSYVYYS

Q2=1 ;RATALIMITYS

Q3=+0.5 ;SIVUTYÖVARA

Q4=+0.5 ;SYVYYSTYÖVARA

Q5=+0 ;KOORD. YLÄPINTA

Q6=2 ;VARMUUSETÄISYYS

Q7=+100 ;VARMUUSKORKEUS

Q8=0.1 ;PYÖRISTYSSÄDE

Q9=-1 ;KIERTOSUUNTA

8 CYCL DEF 21 ESIPORAUS Työkierron määrittely Esiporaus

Q10=5 ;ASETUSSYVYYS

Q11=250 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q13=2 ;ROUHINTATYÖKALU

9 CYCL CALL M3 Työkierron kutsu Esiporaus

10 L +250 R0 FMAX M6 Työkalun vaihto

11 TOOL CALL 2 Z S3000 Rouhinta-/silitystyökalun kutsu, halkaisija 12

12 CYCL DEF 22 ROUHINTA Työkierron määrittely Rouhinta

Q10=5 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q12=350 ;ROUHINNAN SYÖTTÖARVO

Koneistustyökierrot. Muototasku
7.12 Ohjelmointiesimerkit

 7

226 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Q18=0 ;ESIROUHINTATYÖKALU

Q19=150 ;HEILURISYÖTTÖARVO

Q208=30000 ;VETÄYTYMISEN SYÖTTÖARVO

13 CYCL CALL M3 Työkierron kutsu Rouhinta

14 CYCL DEF 23 SYVYYSSILITYS Työkierron määrittely Syvyyssilitys

Q11=100 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q12=200 ;ROUHINNAN SYÖTTÖARVO

Q208=30000 ;VETÄYTYMISEN SYÖTTÖARVO

15 CYCL CALL Työkierron kutsu Syvyyssilitys

16 CYCL DEF 24 SIVUSILITYS Työkierron määrittely Sivusilitys

Q9=+1 ;DREHSINN

Q10=5 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q12=400 ;ROUHINNAN SYÖTTÖARVO

Q14=+0 ;SIVUTYÖVARA

17 CYCL CALL Työkierron kutsu Sivusilitys

18 L Z+250 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

19 LBL 1 Muotoaliohjelma 1: Vasen tasku

20 CC X+35 Y+50

21 L X+10 Y+50 RR

22 C X+10 DR-

23 LBL 0

24 LBL 2 Muotoaliohjelma 2: Oikea tasku

25 CC X+65 Y+50

26 L X+90 Y+50 RR

27 C X+90 DR-

28 LBL 0

29 LBL 3 Muotoaliohjelma 3: Vasen nelikulmainen saareke

30 L X+27 Y+50 RL

31 L Y+58

32 L X+43

33 L Y+42

34 L X+27

35 LBL 0

36 LBL 4 Muotoaliohjelma 4: Oikea kolmikulmainen saareke

37 L X+65 Y+42 RL

38 L X+57

39 L X+65 Y+58

40 L X+73 Y+42

41 LBL 0

42 END PGM C21 MM

Ohjelmointiesimerkit 7.12

 7

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 227

Esimerkki: Muotorailo

0 BEGIN PGM C25 MM

1 BLK FORM 0.1 Z X+0 Y+0 Z-40 Aihion määrittely

2 BLK FORM 0.2 X+100 Y+100 Z+0

3 TOOL CALL 1 Z S2000 Työkalukutsu, halkaisija 20

4 L Z+250 R0 FMAX Työkalun irtiajo

5 CYCL DEF 14.0 MUOTO Muotoaliohjelman määrittely

6 CYCL DEF 14.1 MUOTOLABEL 1

7 CYCL DEF 25 MUOTORAILO Koneistusparametrien määrittely

Q1=-20 ;JYRSINTÄSYVYYS

Q3=+0 ;SIVUTYÖVARA

Q5=+0 ;KOORD. YLÄPINTA

Q7=+250 ;VARMUUSKORKEUS

Q10=5 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q12=200 ;JYRSINNÄN SYÖTTÖARVO

Q15=+1 ;JYRSINTÄMENETELMÄ

8 CYCL CALL M3 Työkierron kutsu

9 L Z+250 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

10 LBL 1 Muotoaliohjelma

11 L X+0 Y+15 RL

12 L X+5 Y+20

13 CT X+5 Y+75

14 L Y+95

15 RND R7.5

16 L X+50

17 RND R7.5

18 L X+100 Y+80

19 LBL 0

20 END PGM C25 MM

8
Koneistus-
työkierrot:

Lieriövaippa

Koneistustyökierrot: Lieriövaippa
8.1 Perusteet

 8

230 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

8.1 Perusteet

Yleiskuvaus Lieriövaippatyökierrot

Ohjelmanäppäin Työkierto Sivu

27 LIERIÖVAIPPA 231

28 LIERIÖVAIPPA

Uran jyrsintä

234

29 LIERIÖVAIPPA

Uuman jyrsintä

237

39 LIERIÖVAIPPA

Ulkomuodon jyrsintä

240

LIERIÖVAIPPA (työkierto 27, DIN/ISO: G127, ohjelmisto-optio 1) 8.2

 8

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 231

8.2 LIERIÖVAIPPA (työkierto 27, DIN/ISO:

G127, ohjelmisto-optio 1)

Työkierron kutsu

Tällä työkierrolla voidaan luotu muoto siirtää lieriön vaippapinnalle.

Käytä työkiertoa 28, kun haluat jyrsiä johdeuria lieriön pinnalle.

Muoto kuvataan aliohjelmassa, joka määritellään työkierron 14

(MUOTO) avulla.

Tässä aliohjelmassa muoto kuvataan aina X- ja Y-koordinaattien

avulla riippumatta siitä, mitkä kiertoakselit ovat koneen varusteena.

Muotokuvaus on näin ollen riippumaton koneen konfiguraatiosta.

Ratatoimintoina ovat käytettävissä L, CHF, CR, RND ja CT.

Kulma-akselin määrittelyt (X-koordinaatit) voit antaa vaihtoehtoisesti

asteina tai millimetreinä (tuumina) (asetetaan Q17-koodilla

työkierron määrittelyssä).

1 TNC paikoittaa työkalun sisäänpistokohtaan; samalla

huomioidaan sivusilitysvara

2 Ensimmäisellä asetussyvyydellä työkalu jyrsii

jyrsintäsyöttöarvolla Q12 ohjelmoitua muotoa pitkin

3 Muodon lopussa TNC ajaa työkalun varmuusetäisyydelle ja

takaisin tunkeutumispisteeseen

4 Vaiheet 1 ... 3 toistetaan, kunnes ohjelmoitu jyrsintäsyvyys Q1

on saavutettu

5 Sen jälkeen työkalu ajetaan varmuusetäisyydelle

Y (Z)

X (C)

Koneistustyökierrot: Lieriövaippa
8.2 LIERIÖVAIPPA (työkierto 27, DIN/ISO: G127, ohjelmisto-optio 1)

 8

232 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Kone ja TNC on valmisteltava koneen valmistajan

toimesta lieriövaippainterpolaation käyttöä varten.

Katso koneen käyttöohjekirjaa!

Ohjelmoi muotoaliohjelman ensimmäisessä

lauseessa aina molemmat lieriövaippakoordinaatit.

SL-työkierron muistitila on rajoitettu. Voit

ohjelmoida yhdessä SL-työkierrossa enintään 16384

muotoelementtiä.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Käytä keskeltä lastuavaa otsajyrsintä (DIN 844).

Lieriön tulee olla kiinnitetty keskisesti pyöröpöytään.

Aseta peruspiste pyöröpöydän keskelle.

Työkierron kutsussa karan akselin on oltava

kohtisuorassa pyöröpöydän akselin suhteen,

mahdollisesti täytyy tehdä kinematiikan vaihtoasetus.

Jos näin ei ole, TNC antaa virheilmoituksen.

Tarvittaessa täytyy tehdä kinematiikan vaihtoasetus.

Tämän työkierron voit toteuttaa myös käännetyssä

koneistustasossa.

Varmuusetäisyyden on oltava suurempi kuin työkalun

säde.

Koneistusaika voi pidentyä, jos muodossa on paljon

ei-tangentiaalisia muotoelementtejä.

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

LIERIÖVAIPPA (työkierto 27, DIN/ISO: G127, ohjelmisto-optio 1) 8.2

 8

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 233

Työkiertoparametrit

Jyrsintäsyvyys Q1 (inkrementaalinen):

Etäisyys lieriövaipan pinnasta muodon pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Sivusilitysvara Q3 (inkrementaalinen): Silitystyövara

lieriön muodostustasossa; työvara vaikuttaa

sädekorjauksen suunnassa. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q6 (inkrementaalinen): Etäisyys

työkalun terän särmästä lieriön vaippapintaan.

Sisäänsyöttöalue 0 … 99999,9999

Asetussyvyys Q10 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetussyöttöarvo Q11: Karan akselin

syöttöliikkeen syöttöarvo. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Jyrsintäsyöttöarvo Q12: Syöttönopeus

koneistustasossa. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Lieriön säde Q16: Lieriön säde, jonka mukaan

muoto koneistetaan. Sisäänsyöttöalue 0 …

99999,9999

Mitoitustapa ? Aste =0 MM/INCH=1 Q17: Ohjelmoi

kiertoakselin koordinaatit aliohjelmassa asteina tai

millimetreinä (tuumina)

NC-lauseet

63 CYCL DEF 27 LIERIÖVAIPPA

Q1=-8 ;JYRSINTÄSYVYYS

Q3=+0 ;SIVUTYÖVARA

Q6=+0 ;VARMUUSETÄISYYS

Q10=+3 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN
SYÖTTÖARVO

Q12=350 ;ROUHINNAN
SYÖTTÖARVO

Q16=25 ;SÄDE

Q17=0 ;MITOITUSTAPA

Koneistustyökierrot: Lieriövaippa
8.3 LIERIÖVAIPPA Uran jyrsintä (Työkierto 28, DIN/ISO: G128,

ohjelmisto-optio 1)

 8

234 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

8.3 LIERIÖVAIPPA Uran jyrsintä

(Työkierto 28, DIN/ISO: G128,

ohjelmisto-optio 1)

Työkierron kulku

Tällä työkierrolla voidaan ohjelmoitu johdeura siirtää lieriön

vaippapinnalle. Vastoin kuin työkierto 27, TNC asettaa työkalun

tässä työkierrossa niin, että voimassa olevalla sädekorjauksella

seinämät kulkevat aina keskenään samansuuntaisesti. Tarkalleen

samansuuntaisesti kulkevat seinät saadaan aikaan varmimmin

käyttämällä työkalua, joka on yhtä suuri kuin uran leveys.

Mitä pienempi on työkalu verrattuna uran leveyteen, sitä suurempi

on vääristymä ympyräratojen ja vinojen suorien kohdalla. Pitääksesi

tällaiset liikkeisiin perustuvat vääristymät mahdollisimman pienenä

voit määritellä parametrin Q21. Tämä parametri määrittelee

toleranssin, jonka mukaan TNC tekee urasta mahdollisimman

lähelle samanlaisen kuin käytettäessä työkalua, jonka halkaisija on

sama kuin uran leveys.

Ohjelmoi muodon keskipisterata määrittelemällä työkalun

sädekorjaus. Sädekorjauksen avulla määritellään, tekeekö TNC uran

myötä- vai vastalastulla.

1 TNC paikoittaa työkalun sisäänpistokohdan yläpuolelle

2 TNC liikuttaa työkalun kohtisuoraan ensimmäiseen

asetussyvyyteen. Muotoon ajo tapahtuu tangentiaalisesti tai

suoraviivaista rataa jyrsintäsyötöllä Q12. Saapumismenettely

riippuen parametrista ConfigDatum, CfgGeoCycle,

apprDepCylWall.

3 Ensimmäisellä asetussyvyydellä työkalu jyrsii

jyrsintäsyöttöarvolla Q12 uran seinämää pitkin; silitystyövara

huomioidaan.

4 Muodon lopussa TNC siirtää työkalun vastakkaiselle seinämälle

ja ajaa takaisin sisäänpistokohtaan.

5 Vaiheet 2 ja 3 toistetaan, kunnes ohjelmoitu jyrsintäsyvyys Q1

on saavutettu.

6 Jos olet määritellyt toleranssin Q21, TNC toteuttaa

jälkikoneistuksen, jolla uran seinät saadaan mahdollisimman

samansuuntaisiksi.

7 Lopuksi TNC ajaa työkaluakselin suuntaisesti takaisin

varmuuskorkeuteen tai viimeksi ennen työkiertoa ohjelmoituun

asemaan. Riippuen parametrista ConfigDatum, CfgGeoCycle,

posAfterContPocket.

Y (Z)

X (C)

LIERIÖVAIPPA Uran jyrsintä (Työkierto 28, DIN/ISO: G128,

ohjelmisto-optio 1)

8.3

 8

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 235

Ohjelmoinnissa huomioitavaa!

Tämä työkierto suorittaa asetetun 5-akselisen

koneistuksen. Jotta työkierto voitaisiin suorittaa,

koneen pöydän alla olevan ensimmäisen koneen

akselin on oltava pyöröakseli. Lisäksi työkalu on

voitava paikoittaa kohtisuoraan vaippapinnalle.

Aseta saapumismenettely parametreilla

ConfigDatum, CfgGeoCycle, apprDepCylWall.

CircleTangential:

Tangentiaalinen muotoon ajo ja muodon jättö

LineNormal: Liike muodon aloituspisteeseen ei

tapahdu tangentiaalisesti vaan normaalisti, siis

suoraa pitkin.

Ohjelmoi muotoaliohjelman ensimmäisessä

lauseessa aina molemmat lieriövaippakoordinaatit.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Käytä keskeltä lastuavaa otsajyrsintä (DIN 844).

Lieriön tulee olla kiinnitetty keskisesti pyöröpöytään.

Aseta peruspiste pyöröpöydän keskelle.

Työkierron kutsussa karan akselin on oltava

kohtisuorassa pyöröpöydän akselin suhteen,

mahdollisesti täytyy tehdä kinematiikan vaihtoasetus.

Tämän työkierron voit toteuttaa myös käännetyssä

koneistustasossa.

Varmuusetäisyyden on oltava suurempi kuin työkalun

säde.

Koneistusaika voi pidentyä, jos muodossa on paljon

ei-tangentiaalisia muotoelementtejä.

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Älä paikoita työkierron päättymisen jälkeen työkalua

inkrementaalisesti vaan absoluuttiasemaan,

jos olet asettanut parametrit ConfigDatum,

CfgGeoCycle, posAfterContPocket asetukseen

ToolAxClearanceHeight.

Parametrilla CfgGeoCycle displaySpindleErr on/

off asetetaan, tuleeko TNC:n antaa virheilmoitus

(on) tai ei (off), kun kara ei pyöri työkierron kutsun

yhteydessä. Tämä toiminto on mukautettava koneen

valmistajan toimesta.

Koneistustyökierrot: Lieriövaippa
8.3 LIERIÖVAIPPA Uran jyrsintä (Työkierto 28, DIN/ISO: G128,

ohjelmisto-optio 1)

 8

236 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Jyrsintäsyvyys Q1 (inkrementaalinen):

Etäisyys lieriövaipan pinnasta muodon pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Sivusilitysvara Q3 (inkrementaalinen):

Silitystyövara uran seinämällä. Silitystyövara

pienentää uran leveyttä kaksi kertaa

sisäänsyöttöarvon verran. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q6 (inkrementaalinen): Etäisyys

työkalun terän särmästä lieriön vaippapintaan.

Sisäänsyöttöalue 0 … 99999,9999

Asetussyvyys Q10 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetussyöttöarvo Q11: Karan akselin

syöttöliikkeen syöttöarvo. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Jyrsintäsyöttöarvo Q12: Syöttönopeus

koneistustasossa. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Lieriön säde Q16: Lieriön säde, jonka mukaan

muoto koneistetaan. Sisäänsyöttöalue 0 …

99999,9999

Mitoitustapa ? Aste =0 MM/INCH=1 Q17: Ohjelmoi

kiertoakselin koordinaatit aliohjelmassa asteina tai

millimetreinä (tuumina)

Uran leveys Q20: Valmistettavan uran leveys

Sisäänsyöttöalue -99999,9999 … 99999,9999

Toleranssi Q21: Jos käytät työkalua, joka on

pienempi kuin ohjelmoitu uran leveys Q20, uran

seinään muodostuu liikkeestä johtuvia vääristymiä

ympyräradoilla ja vinoilla suorilla. Kun määrittelet

toleranssin Q21, TNC tekee jälkijyrsinnän avulla

urasta lähemmäs sen muotoisen kuin jyrsittäessä

sellaisella työkalulla, jonka halkaisija on sama

kuin uran leveys. Parametrilla Q21 määritellään

sallittu poikkeama edellä mainitun muotoisesta

ideaalisesta urasta. Jälkikoneistusvaiheiden

lukumäärä riipuu lieriön säteestä, käytettävästä

työkalusta ja uran leveydestä. Mitä pienemmäksi

toleranssi määritellään, sitä tarkemmaksi ura

muodostuu, tosin jälkikoneistaminen kestää

kauemmin. Sisäänsyöttöalue 0,0001 ... 9,9999

Suositus: Käytä toleranssia 0,02 mm.

Toiminto ei voimassa: Syötä sisään 0

(perusasetus).

NC-lauseet

63 CYCL DEF 28 LIERIÖVAIPPA

Q1=-8 ;JYRSINTÄSYVYYS

Q3=+0 ;SIVUTYÖVARA

Q6=+0 ;VARMUUSETÄISYYS

Q10=+3 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN
SYÖTTÖARVO

Q12=350 ;ROUHINNAN
SYÖTTÖARVO

Q16=25 ;SÄDE

Q17=0 ;MITOITUSTAPA

Q20=12 ;URAN LEVEYS

Q21=0 ;TOLERANSSI

LIERIÖVAIPPA Uuman jyrsintä (Työkierto 29, DIN/ISO: G129,

ohjelmisto-optio 1)

8.4

 8

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 237

8.4 LIERIÖVAIPPA Uuman jyrsintä

(Työkierto 29, DIN/ISO: G129,

ohjelmisto-optio 1)

Työkierron kulku

Tällä työkierrolla voidaan määrtelty uuma siirtää lieriön

vaippapinnalle. TNC asettaa työkalun tässä työkierrossa niin,

että voimassa olevalla sädekorjauksella seinämät kulkevat aina

keskenään samansuuntaisesti. Ohjelmoi uuman keskipisterata

määrittelemällä työkalun sädekorjaus. Sädekorjauksen avulla

määritellään, tekeekö TNC askeleen myötä- vai vastalastulla.

TNC tekee uumat yleensä aina puolikaarella, jonka säde on sama

kuin uuman leveys.

1 TNC paikoittaa työkalun aloituspisteen yläpuolelle. TNC laskee

aloituspisteen askeleen leveyden ja työkalun halkaisijan

perusteella. Se sijaitsee puolikkaan askelleveyden ja työkalun

halkaisijan päässä ensimmäisestä muotoaliohjelmassa

määritellystä pisteestä. Sädekorjaus määrää, aloitetaanko

liike vasemmalle 1, RL=myötälastu) vai oikealle uumasta (2,

RR=vastalastu)

2 Sen jälkeen kun TNC on paikoittanut ensimmäiseen

asetussyvyyteen, työkalu ajaa ympyränkaaren mukaista rataa

jyrsintäsyöttöarvolla Q12 tangentiaalisesti askeleen seinään.

Tarvittaessa huomioidaan silitystyövara.

3 Ensimmäisellä asetussyvyydellä työkalu jyrsii

jyrsintäsyöttöarvolla Q12 uuman seinämää pitkin, kunnes kaula

on tehty kokonaan valmiiksi.

4 Sen jälkeen työkalu poistuu tangentiaalisesti muodon seinästä

takaisin koneistuksen aloituspisteeseen.

5 Vaiheet 2 ... 4 toistetaan, kunnes ohjelmoitu jyrsintäsyvyys Q1

on saavutettu

6 Lopuksi TNC ajaa työkaluakselin suuntaisesti takaisin

varmuuskorkeuteen tai viimeksi ennen työkiertoa ohjelmoituun

asemaan.

Y (Z)

X (C)

Koneistustyökierrot: Lieriövaippa
8.4 LIERIÖVAIPPA Uuman jyrsintä (Työkierto 29, DIN/ISO: G129,

ohjelmisto-optio 1)

 8

238 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Tämä työkierto suorittaa asetetun 5-akselisen

koneistuksen. Jotta työkierto voitaisiin suorittaa,

koneen pöydän alla olevan ensimmäisen koneen

akselin on oltava pyöröakseli. Lisäksi työkalu on

voitava paikoittaa kohtisuoraan vaippapinnalle.

Ohjelmoi muotoaliohjelman ensimmäisessä

lauseessa aina molemmat lieriövaippakoordinaatit.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Käytä keskeltä lastuavaa otsajyrsintä (DIN 844).

Lieriön tulee olla kiinnitetty keskisesti pyöröpöytään.

Aseta peruspiste pyöröpöydän keskelle.

Työkierron kutsussa karan akselin on oltava

kohtisuorassa pyöröpöydän akselin suhteen,

mahdollisesti täytyy tehdä kinematiikan vaihtoasetus.

Jos näin ei ole, TNC antaa virheilmoituksen.

Tarvittaessa täytyy tehdä kinematiikan vaihtoasetus.

Varmuusetäisyyden on oltava suurempi kuin työkalun

säde.

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Parametrilla CfgGeoCycle displaySpindleErr on/

off asetetaan, tuleeko TNC:n antaa virheilmoitus

(on) tai ei (off), kun kara ei pyöri työkierron kutsun

yhteydessä. Tämä toiminto on mukautettava koneen

valmistajan toimesta.

LIERIÖVAIPPA Uuman jyrsintä (Työkierto 29, DIN/ISO: G129,

ohjelmisto-optio 1)

8.4

 8

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 239

Työkiertoparametrit

Jyrsintäsyvyys Q1 (inkrementaalinen):

Etäisyys lieriövaipan pinnasta muodon pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Sivusilitysvara Q3 (inkrementaalinen):

Silitystyövara uuman seinämällä. Silitystyövara

suurentaa uuman leveyttä kaksi kertaa

sisäänsyöttöarvon verran. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q6 (inkrementaalinen): Etäisyys

työkalun terän särmästä lieriön vaippapintaan.

Sisäänsyöttöalue 0 … 99999,9999

Asetussyvyys Q10 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetussyöttöarvo Q11: Karan akselin

syöttöliikkeen syöttöarvo. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Jyrsintäsyöttöarvo Q12: Syöttönopeus

koneistustasossa. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Lieriön säde Q16: Lieriön säde, jonka mukaan

muoto koneistetaan. Sisäänsyöttöalue 0 …

99999,9999

Mitoitustapa ? Aste =0 MM/INCH=1 Q17: Ohjelmoi

kiertoakselin koordinaatit aliohjelmassa asteina tai

millimetreinä (tuumina)

Uuman leveys Q20: Valmistettavan uuman leveys.

Sisäänsyöttöalue -99999,9999 … 99999,9999

NC-lauseet

63 CYCL DEF 29 LIERIÖVAIPPAUUMA

Q1=-8 ;JYRSINTÄSYVYYS

Q3=+0 ;SIVUTYÖVARA

Q6=+0 ;VARMUUSETÄISYYS

Q10=+3 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN
SYÖTTÖARVO

Q12=350 ;ROUHINNAN
SYÖTTÖARVO

Q16=25 ;SÄDE

Q17=0 ;MITOITUSTAPA

Q201=12 ;UUMAN LEVEYS

Koneistustyökierrot: Lieriövaippa
8.5 LIERIÖVAIPPA (työkierto 39, DIN/ISO: G139, ohjelmisto-optio 1)

 8

240 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

8.5 LIERIÖVAIPPA (työkierto 39, DIN/ISO:

G139, ohjelmisto-optio 1)

Työkierron kutsu

Tällä työkierrolla voit laatia muodon lieriön vaippapinnalle.

Muoto määritellään sitä varten lierion vaipppapinnalle. TNC

asettaa työkalun tässä työkierrossa niin, että voimassa olevalla

sädekorjauksella jyrsityn muodon seinät kulkevat aina keskenään

samansuuntaisesti.

Muoto kuvataan aliohjelmassa, joka määritellään työkierron 14

(MUOTO) avulla.

Tässä aliohjelmassa muoto kuvataan aina X- ja Y-koordinaattien

avulla riippumatta siitä, mitkä kiertoakselit ovat koneen varusteena.

Muotokuvaus on näin ollen riippumaton koneen konfiguraatiosta.

Ratatoimintoina ovat käytettävissä L, CHF, CR, RND ja CT.

Vastoin kuin työkierrossa 28 ja 29, todellinen koneistettava muoto

määritellään muotoaliohjelmassa.

1 TNC paikoittaa työkalun aloituspisteen yläpuolelle. Aloituspiste

sijaitsee työkalun halkaisijan päässä ensimmäisestä

muotoaliohjelmassa määritellystä pisteestä.

2 Sen jälkeen TNC liikuttaa työkalun kohtisuoraan ensimmäiseen

asetussyvyyteen. Muotoon ajo tapahtuu tangentiaalisesti tai

suoraviivaista rataa jyrsintäsyötöllä Q12. Tarvittaessa tällöin

huomioidaan sivuttainen silityksen työvara. (Saapumismenettely

riippuen parametrista ConfigDatum, CfgGeoCycle,

apprDepCylWall.)

3 Ensimmäisellä asetussyvyydellä työkalu jyrsii

jyrsintäsyöttöarvolla Q12 muodon seinää pitkin, kunnes

muotorailo on tehty kokonaan valmiiksi.

4 Sen jälkeen työkalu poistuu tangentiaalisesti muodon seinästä

takaisin koneistuksen aloituspisteeseen.

5 Vaiheet 2 ... 4 toistetaan, kunnes ohjelmoitu jyrsintäsyvyys Q1

on saavutettu

6 Sen jälkeen työkalu ajaa työkaluakselin suunnassa takaisin

varmuuskorkeudelle tai viimeksi ennen työkiertoa ohjelmoituun

asemaan (riippuen parametrista ConfigDatum, CfgGeoCycle,

posAfterContPocket).

LIERIÖVAIPPA (työkierto 39, DIN/ISO: G139, ohjelmisto-optio 1) 8.5

 8

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 241

Ohjelmoinnissa huomioitavaa!

Tämä työkierto suorittaa asetetun 5-akselisen

koneistuksen. Jotta työkierto voitaisiin suorittaa,

koneen pöydän alla olevan ensimmäisen koneen

akselin on oltava pyöröakseli. Lisäksi työkalu on

voitava paikoittaa kohtisuoraan vaippapinnalle.

Ohjelmoi muotoaliohjelman ensimmäisessä

lauseessa aina molemmat lieriövaippakoordinaatit.

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Varmista, että työkalulla on sivusuunnassa riittävästi

tilaa muotoon ajoa ja muodon jättöä varten.

Lieriön tulee olla kiinnitetty keskisesti pyöröpöytään.

Aseta peruspiste pyöröpöydän keskelle.

Työkierron kutsussa karan akselin on oltava

kohtisuorassa pyöröpöydän akselin suhteen,

mahdollisesti täytyy tehdä kinematiikan vaihtoasetus.

Varmuusetäisyyden on oltava suurempi kuin työkalun

säde.

Koneistusaika voi pidentyä, jos muodossa on paljon

ei-tangentiaalisia muotoelementtejä.

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Aseta saapumismenettely parametreilla

ConfigDatum, CfgGeoCycle, apprDepCylWall.

CircleTangential:

Tangentiaalinen muotoon ajo ja muodon jättö

LineNormal: Liike muodon aloituspisteeseen ei

tapahdu tangentiaalisesti vaan normaalisti, siis

suoraa pitkin.

Huomaa törmäysvaara!

Parametrilla CfgGeoCycle displaySpindleErr on/

off asetetaan, tuleeko TNC:n antaa virheilmoitus

(on) tai ei (off), kun kara ei pyöri työkierron kutsun

yhteydessä. Tämä toiminto on mukautettava koneen

valmistajan toimesta.

Koneistustyökierrot: Lieriövaippa
8.5 LIERIÖVAIPPA (työkierto 39, DIN/ISO: G139, ohjelmisto-optio 1)

 8

242 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Jyrsintäsyvyys Q1 (inkrementaalinen):

Etäisyys lieriövaipan pinnasta muodon pohjaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Sivusilitysvara Q3 (inkrementaalinen): Silitystyövara

lieriön muodostustasossa; työvara vaikuttaa

sädekorjauksen suunnassa. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q6 (inkrementaalinen): Etäisyys

työkalun terän särmästä lieriön vaippapintaan.

Sisäänsyöttöalue 0 … 99999,9999

Asetussyvyys Q10 (inkrementaalinen): Mitta,

jonka mukaan työkalu kulloinkin asetetaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Syvyysasetussyöttöarvo Q11: Karan akselin

syöttöliikkeen syöttöarvo. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Jyrsintäsyöttöarvo Q12: Syöttönopeus

koneistustasossa. Sisäänsyöttöalue 0 …

99999,9999 vaihtoehtoisesti FAUTO, FU, FZ
Lieriön säde Q16: Lieriön säde, jonka mukaan

muoto koneistetaan. Sisäänsyöttöalue 0 …

99999,9999

Mitoitustapa ? Aste =0 MM/INCH=1 Q17: Ohjelmoi

kiertoakselin koordinaatit aliohjelmassa asteina tai

millimetreinä (tuumina)

NC-lauseet

63 CYCL DEF 39 LIERIÖVAIPPAMUOTO

Q1=-8 ;JYRSINTÄSYVYYS

Q3=+0 ;SIVUTYÖVARA

Q6=+0 ;VARMUUSETÄISYYS

Q10=+3 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN
SYÖTTÖARVO

Q12=350 ;ROUHINNAN
SYÖTTÖARVO

Q16=25 ;SÄDE

Q17=0 ;MITOITUSTAPA

Ohjelmointiesimerkit 8.6

 8

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 243

8.6 Ohjelmointiesimerkit

Esimerkki: Lieriövaippa työkierrolla 27

Kone B-päällä ja C-pöydällä

Lieriö on kiinnitetty keskelle

pyöröpöytää.

Peruspiste sijaitsee alapuolella

pyöröpöydän keskellä

Y (Z)

X (C)

0 BEGIN PGM C27 MM

1 TOOL CALL 1 Z S2000 Työkalukutsu, halkaisija 7

2 L Z+250 R0 FMAX Työkalun irtiajo

3 L X+50 Y0 R0 FMAX Työkalun esipaikoitus pyöröpöydän keskelle

4 PLANE SPATIAL SPA+0 SPB+90 SPC+0 TURN MBMAX
FMAX

Sisäänkääntö

5 CYCL DEF 14.0 MUOTO Muotoaliohjelman määrittely

6 CYCL DEF 14.1 MUOTOLABEL 1

7 CYCL DEF 27 LIERIÖVAIPPA Koneistusparametrien määrittely

Q1=-7 ;JYRSINTÄSYVYYS

Q3=+0 ;SIVUTYÖVARA

Q6=2 ;VARMUUSETÄISYYS

Q10=4 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q12=250 ;JYRSINNÄN SYÖTTÖARVO

Q16=25 ;SÄDE

Q17=1 ;MITOITUSTAPA

8 L C+0 R0 FMAX M13 M99 Esipaikoitus pyöröpöydällä, kara päälle, työkierron kutsu

9 L Z+250 R0 FMAX Työkalun irtiajo

10 PLANE RESET TURN FMAX Takaisinkääntö, PLANE-toiminnon peruutus

11 M2 Ohjelman loppu

12 LBL 1 Muotoaliohjelma

13 L X+40 Y+20 RL Määrittelyt kiertoakselilla yksikössä mm (Q17=1)

14 L X+50

15 RND R7.5

16 L Y+60

17 RND R7.5

18 L IX-20

19 RND R7.5

20 L Y+20

Koneistustyökierrot: Lieriövaippa
8.6 Ohjelmointiesimerkit

 8

244 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

21 RND R7.5

22 L X+40 Y+20

23 LBL 0

24 END PGM C27 MM

Ohjelmointiesimerkit 8.6

 8

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 245

Esimerkki: Lieriövaippa työkierrolla 28

Lieriö on kiinnitetty keskelle

pyöröpöytää

Kone B-päällä ja C-pöydällä

Peruspiste sijaitsee pyöröpöydän

keskellä

Keskipisteen radan kuvaus

muotoaliohjelmassa

Y (Z)

X (C)

0 BEGIN PGM C28 MM

1 TOOL CALL 1 Z S2000 Työkalukutsu, työkaluakseli Z, halkaisija 7

2 L Z+250 R0 FMAX Työkalun irtiajo

3 L X+50 Y+0 R0 FMAX Työkalun paikoitus pyöröpöydän keskelle

4 PLANE SPATIAL SPA+0 SPB+90 SPC+0 TURN FMAX Sisäänkääntö

5 CYCL DEF 14.0 MUOTO Muotoaliohjelman määrittely

6 CYCL DEF 14.1 MUOTOLABEL 1

7 CYCL DEF 28 LIERIÖVAIPPA Koneistusparametrien määrittely

Q1=-7 ;JYRSINTÄSYVYYS

Q3=+0 ;SIVUTYÖVARA

Q6=2 ;VARMUUSETÄISYYS

Q10=-4 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q12=250 ;JYRSINNÄN SYÖTTÖARVO

Q16=25 ;SÄDE

Q17=1 ;MITOITUSTAPA

Q20=10 ;URAN LEVEYS

Q21=0.02 ;TOLERANSSI Jälkikoneistus aktiivinen

8 L C+0 R0 FMAX M3 M99 Esipaikoitus pyöröpöydällä, kara päälle, työkierron kutsu

9 L Z+250 R0 FMAX Työkalun irtiajo

10 PLANE RESET TURN FMAX Takaisinkääntö, PLANE-toiminnon peruutus

11 M2 Ohjelman loppu

12 LBL 1 Muotoaliohjelma, keskipisteen radan kuvaus

13 L X+60 Y+0 RL Määrittelyt kiertoakselilla yksikössä mm (Q17=1)

14 L Y-35

15 L X+40 Y-52.5

16 L Y-70

17 LBL 0

18 END PGM C28 MM

9
Koneistus-
työkierrot.

Muototasku
muotolomakkeella

Koneistustyökierrot. Muototasku muotolomakkeella
9.1 SL-työkierrot monimutkaisella muotokaavalla

 9

248 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

9.1 SL-työkierrot monimutkaisella

muotokaavalla

Perusteet

SL-työkierroilla ja monimutkaisilla muotokaavoilla voit yhdistää

monimutkaisia muotoja osamuodoista (taskuista tai saarekkeista).

Yksittäiset osamuodot (geometriatiedot) syötetään sisään erillisinä

ohjelmina. Näin kaikkia osamuotoja voidaan käyttää edelleen

mielivaltaisella tavalla. TNC laskee kokonaismuodon valituista

osamuodoista, jotka liität yhteen muotokaavan avulla.

SL-työkiertojen muistitila (kaikki muotokuvausohjelmat)

on rajoitettu käsittämään enintään 128 muotoa.

Muotoelementtien mahdollinen lukumäärä riippuu

muototavasta (sisä-/ulkomuoto) ja osamuotojen

lukumäärästä ja on suuruudeltaan enintään 16384

muotoelementtiä.

SL-työkierrot muotokaavoilla edellyttävät strukturoitua

ohjelmarakennetta ja antavat mahdollisuuden

sijoittaa usein toistuvia muotoja yksittäisiin ohjelmiin.

Muotokaavojen avulla yhdistetään osamuodot

kokonaismuotoon ja määritellään, onko kyseessä tasku

vai saareke.

SL-työkierto muotokaavoilla on jaettu useisiin alueisiin

TNC:n käyttöliittymässä ja se toimii ohjelmiston

jatkokehittelyn perustana.

Aihe: Koneistus SL-työkierroilla ja

monimutkaisilla muotokaavoilla

0 BEGIN PGM MUOTO MM

...

5 SEL CONTOUR “MODEL“

6 CYCL DEF 20 MUOTOTIEDOT ...

8 CYCL DEF 22 ROUHINTA

9 CYCL CALL

...

12 CYCL DEF 23 SYVYYSSILITYS ...

13 CYCL CALL

...

16 CYCL DEF 24 SIVUSILITYS ...

17 CYCL CALL

63 L Z+250 R0 FMAX M2

64 END PGM MUOTO MM

SL-työkierrot monimutkaisella muotokaavalla 9.1

 9

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 249

Osamuotojen ominaisuudet

TNC tunnistaa periaatteessa kaikki muodot taskuiksi. Älä ohjelmoi

sädekorjausta.

TNC jättää huomiotta syöttöarvon F ja lisätoiminnot M

Koordinaattimuunnokset ovat sallittuja. Kun ne ohjelmoidaan

osamuotojen sisällä, ne vaikuttavat myös myöhemmissä

aliohjelmissa, tosin niitä ei täydy peruuttaa työkierron kutsun

jälkeen.

Aliohjelmat saavat sisältää kara-akselin koordinaatteja, tosin ne

jätetään huomiotta

Aliohjelman ensimmäisessä koordinaattilauseessa määritellään

koneistustaso.

Tarvittaessa voit määritellä osamuodot erilaisilla syvyyksillä.

Koneistustyökiertojen ominaisuudet

TNC paikoittuu ennen jokaista työkiertoa automaattisesti

varmuusetäisyydelle

Jokainen syvyystaso jyrsitään ilman työkalun poistoa; saarekkeet

ajetaan sivuttain ympäri

„Sisänurkkien säde“ voidaan ohjelmoida – työkalu ei jää

paikalleen, jyrsinterän jäljet estetään (koskee vain ulointa rataa

rouhinnassa ja sivun silityksessä).

Sivun silityksessä TNC ajaa muotoon ympyrärataa tangentiaalisella

liitynnällä

Syvyyssilityksessä TNC ajaa työkalun niinikään ympyräkaaren

mukaista rataa tangentiaalisellaliitynnällä työkappaleeseen (esim.:

Kara-akseli Z: Ympyräkaarirata tasossa Z/X)

TNC koneistaa muodon ympäriinsä myötälastulla tai vastalastulla

Koneistuksen mittamäärittelyt, kuten jyrsintäsyvyys, työvara ja

varmuusetäisyys, määritellään työkierrossa 20 MUOTOTIEDOT.

Aihe: Osamuodon käsittely

muotokaavalla

0 BEGIN PGM MODEL MM

1 DECLARE CONTOUR QC1 =
“YMPYRÄ1“

2 DECLARE CONTOUR QC2 =
“YMPYRÄXY“ DEPTH15

3 DECLARE CONTOUR QC3 = “KOLMIO“
DEPTH10

4 DECLARE CONTOUR QC4 = “NELIÖ“
DEPTH5

5 QC10 = (QC1 | QC3 | QC4) \ QC2

6 END PGM MODEL MM

0 BEGIN PGM YMPYRÄ1 MM

1 CC X+50 Y+50

2 LP PR+45 PA+0

3 CP IPA+360 DR+

4 END PGM YMPYRÄ1 MM

0 BEGIN PGM YMPYRÄ31XY MM

...

...

Koneistustyökierrot. Muototasku muotolomakkeella
9.1 SL-työkierrot monimutkaisella muotokaavalla

 9

250 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelman valinta muotomäärittelyillä

Toiminnolla SEL CONTOUR valitaan ohjelma ja muotomäärittelyt,

joista TNC ottaa muotokuvaukset:

Ota esiin ohjelmanäppäinpalkki, jossa näkyy

erikoistoiminnot

Valitse muoto- ja pistekoneistuksen toimintojen

valikko

Paina ohjelmanäppäintä SEL CONTOUR
Syötä sisään muotomäärittelyt sisältävän ohjelman

täydellinen ohjelman nimi, vahvista painamalla

näppäintä END

Ohjelmoi SEL CONTOUR-lause ennen SL-työkiertoja.

Työkiertoa 14 MUOTO ei enää tarvita käytettäessä

SEL CONTUR -lausetta.

Muotokuvausten määrittely

Toiminnolla DECLARE CONTOUR syötetään sisään ohjelmapolku

sille ohjelmalle, josta TNC ottaa muotokuvaukset. Lisäksi tälle

muotokuvaukselle voidaan valita syvyys erikseen (FCL 2-toiminto):

Ota esiin ohjelmanäppäinpalkki, jossa näkyy

erikoistoiminnot

Valitse muoto- ja pistekoneistuksen toimintojen

valikko

Paina ohjelmanäppäintä DECLARE CONTOUR
Syötä sisään muototunnisteen QC numero,

vahvista näppäimellä ENT
Syötä sisään muotokuvauksen sisältävän ohjelman

täydellinen ohjelman nimi, vahvista painamalla

näppäintä END tai haluattaessa

määrittele syvyys valitulle muodolle

Määritellyillä muototunnuksilla QC voidaan

muotokaavassa käsitellä keskenään erilaisia muotoja.

Jos käytät muotoja eri syvyyksillä, täytyy syvyys

silloin määritellä kaikille osamuodoille erikseen (tarv.

määrittele syvyys 0).

SL-työkierrot monimutkaisella muotokaavalla 9.1

 9

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 251

Syötä sisään monipuolinen muotokaava

Ohjelmanäppäinten avulla voi ketjuttaa yhteen erilaisia muotoja

matemaattisessa kaavassa:

Ota esiin ohjelmanäppäinpalkki, jossa näkyy

erikoistoiminnot

Valitse muoto- ja pistekoneistuksen toimintojen

valikko

Paina ohjelmanäppäintä MUOTOKAAVA: TNC

näyttää seuraavia ohjelmanäppäimiä:

Ohjelmanäppäin Yhdistelytoiminto

Leikkaus

esim. QC10 = QC1 & QC5

Unioni

esim. QC25 = QC7 | QC18

Unioni ilman leikkausta

esim. QC12 = QC5 ^ QC25

ilman

esim. QC25 = QC1 \ QC2

Sulku auki

esim. QC12 = QC1 * (QC2 + QC3)

Sulku kiinni

esim. QC12 = QC1 * (QC2 + QC3)

Yksittäisen muodon määrittely

esim. QC12 = QC1

Koneistustyökierrot. Muototasku muotolomakkeella
9.1 SL-työkierrot monimutkaisella muotokaavalla

 9

252 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Päällekkäiset muodot

Periaatteessa TNC käsittää ohjelmoidun muodon taskuksi.

Muotokaavan toiminnoilla voit muuntaa muodon saarekkeeksi

Uuteen muotoon voidaan latoa päällekkäin taskuja ja saarekkeita.

Näinollen päälle asetettu tasku voi suurentaa tai saareke pienentää

toisen taskun tasopintaa.

Aliohjelmat: Päällekkäiset taskut

Seuraavat ohjelmointiesimerkit ovat

muotokuvausohjelmia, jotka määritellään

muotokuvausohjelmassa. Muotokuvausohjelma

kutsutaan edelleen toiminnolla SEL CONTOUR
varsinaisessa pääohjelmassa.

Taskut A ja B ovat päällekkäin.

TNC laskee leikkauspisteet S1 ja S2, niitä ei tarvitse ohjelmoida..

Taskut on ohjelmoitu täysiympyröinä.

Muotokuvausohjelma 1: Tasku A

0 BEGIN PGM TASKU_A MM

1 L X+10 Y+50 R0

2 CC X+35 Y+50

3 C X+10 Y+50 DR-

4 END PGM TASKU_A MM

Muotokuvausohjelma 2: Tasku B

0 BEGIN PGM TASKU_B MM

1 L X+90 Y+50 R0

2 CC X+65 Y+50

3 C X+90 Y+50 DR-

4 END PGM TASKU_B MM

SL-työkierrot monimutkaisella muotokaavalla 9.1

 9

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 253

„Summa“-pinta

Koneistetaan molemmat osapinnat A ja B sekä yhteinen

päällekkäinen pinta:

Pintojen A ja B on oltava ohjelmoitu erillisissä ohjelmissa ilman

sädekorjausta

Muotokaavassa pinnat A ja B käsitellään “unionitoiminnolla”.

Muodonmäärittelyohjelma:

50 ...

51 ...

52 DECLARE CONTOUR QC1 = “TASKU_A.H“

53 DECLARE CONTOUR QC2 = “TASKU_B.H“

54 QC10 = QC1 | QC2

55 ...

56 ...

„Erotus“-pinta

Pinta A koneistetaan ilman pinnan B:n kanssa yhteistä päällekkäistä

osuutta:

Pintojen A ja B on oltava ohjelmoitu erillisissä ohjelmissa ilman

sädekorjausta

Muotokaavassa pinta B erotetaan pinnasta A toiminnolla ilman.

Muodonmäärittelyohjelma:

50 ...

51 ...

52 DECLARE CONTOUR QC1 = “TASKU_A.H“

53 DECLARE CONTOUR QC2 = “TASKU_B.H“

54 QC10 = QC1 \ QC2

55 ...

56 ...

Koneistustyökierrot. Muototasku muotolomakkeella
9.1 SL-työkierrot monimutkaisella muotokaavalla

 9

254 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

„Leikkaus“-pinta

Koneistetaan A:n ja B:n yhteinen päällekkäinen pintaosuus.

(Yksinkertaisesti ulkopuoliset pinnat jätetään koneistamatta.)

Pintojen A ja B on oltava ohjelmoitu erillisissä ohjelmissa ilman

sädekorjausta

Muotokaavassa pinnat A ja B käsitellään toiminnolla “leikkaus”.

Muodonmäärittelyohjelma:

50 ...

51 ...

52 DECLARE CONTOUR QC1 = “TASKU_A.H“

53 DECLARE CONTOUR QC2 = “TASKU_B.H“

54 QC10 = QC1 & QC2

55 ...

56 ...

Muodon toteutus SL-työkierroilla

Kokonaismuodon koneistus toteutetaan SL-

työkierroilla 20 - 24 (katso "Yleiskuvaus", Sivu 197).

SL-työkierrot monimutkaisella muotokaavalla 9.1

 9

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 255

Esimerkki: Päällekkäisten muotojen rouhinta ja

silitys muotokaavoilla

0 BEGIN PGM MUOTO MM

1 BLK FORM 0.1 Z X+0 Y+0 Z-40 Aihion määrittely

2 BLK FORM 0.2 X+100 Y+100 Z+0

3 TOOL DEF 1 L+0 R+2.5 Työkalun määrittely Rouhintajyrsin

4 TOOL DEF 2 L+0 R+3 Työkalun määrittely: Silitysjyrsin

5 TOOL CALL 1 Z S2500 Työkalukutsu: Rouhintajyrsin

6 L Z+250 R0 FMAX Työkalun irtiajo

7 SEL CONTOUR “MODEL“ Muotokuvausohjelman asetus

8 CYCL DEF 20 MUOTOTIEDOT Yleisten koneistusparametrien määrittely

Q1=-20 ;JYRSINTÄSYVYYS

Q2=1 ;RATALIMITYS

Q3=+0.5 ;SIVUTYÖVARA

Q4=+0.5 ;SYVYYSTYÖVARA

Q5=+0 ;KOORD. YLÄPINTA

Q6=2 ;VARMUUSETÄISYYS

Q7=+100 ;VARMUUSKORKEUS

Q8=0.1 ;PYÖRISTYSSÄDE

Q9=-1 ;KIERTOSUUNTA

Koneistustyökierrot. Muototasku muotolomakkeella
9.1 SL-työkierrot monimutkaisella muotokaavalla

 9

256 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

9 CYCL DEF 22 ROUHINTA Työkierron määrittely Rouhinta

Q10=5 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q12=350 ;ROUHINNAN SYÖTTÖARVO

Q18=0 ;ESIROUHINTATYÖKALU

Q19=150 ;HEILURISYÖTTÖARVO

Q401=100 ;SYÖTTÖARVO KERROIN

Q404=0 ;JÄLKIROUHINTAMENETELMÄ

10 CYCL CALL M3 Työkierron kutsu Rouhinta

11 TOOL CALL 2 Z S5000 Työkalukutsu Silitysjyrsin

12 CYCL DEF 23 SYVYYSSILITYS Työkierron määrittely Syvyyssilitys

Q11=100 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q12=200 ;ROUHINNAN SYÖTTÖARVO

13 CYCL CALL M3 Työkierron kutsu Syvyyssilitys

14 CYCL DEF 24 SIVUSILITYS Työkierron määrittely Sivusilitys

Q9=+1 ;DREHSINN

Q10=5 ;ASETUSSYVYYS

Q11=100 ;SYVYYSASETUKSEN SYÖTTÖARVO

Q12=400 ;ROUHINNAN SYÖTTÖARVO

Q14=+0 ;SIVUTYÖVARA

15 CYCL CALL M3 Työkierron kutsu Sivusilitys

16 L Z+250 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

17 END PGM MUOTO MM

Muodonmäärittelyohjelma muotokaavalla:

0 BEGIN PGM MODEL MM Muodonmäärittelyohjelma

1 DECLARE CONTOUR QC1 = “YMPYRÄ1“ Muototunnuksen määrittely ohjelmalle “YMPYRÄ1“

2 FN 0: Q1 =+35 Arvojen osoitukset käytettäville parametreille ohjelmassa

PGM “KREIS31XY“

3 FN 0: Q2 = +50

4 FN 0: Q3 =+25

5 DECLARE CONTOUR QC2 = “YMPYRÄ31XY“ Muototunnuksen määrittely ohjelmalle “YMPYRÄ31XY“

6 DECLARE CONTOUR QC3 = “KOLMIO“ Muototunnuksen määrittely ohjelmalle “KOLMIO“

7 DECLARE CONTOUR QC4 = “NELIÖ“ Muototunnuksen määrittely ohjelmalle “NELIÖ“

8 QC10 = (QC 1 | QC 2) \ QC 3 \ QC 4 Muotokaava

9 END PGM MODEL MM

SL-työkierrot monimutkaisella muotokaavalla 9.1

 9

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 257

Muotokuvausohjelma:

0 BEGIN PGM YMPYRÄ1 MM Muotokuvausohjelma: Ympyrä oikealle

1 CC X+65 Y+50

2 L PR+25 PA+0 R0

3 CP IPA+360 DR+

4 END PGM YMPYRÄ1 MM

0 BEGIN PGM YMPYRÄ31XY MM Muotokuvausohjelma: Ympyrä vasemmalle

1 CC X+Q1 Y+Q2

2 LP PR+Q3 PA+0 R0

3 CP IPA+360 DR+

4 END PGM YMPYRÄ31XY MM

0 BEGIN PGM KOLMIO MM Muotokuvausohjelma: Kolmio oikealle

1 L X+73 Y+42 R0

2 L X+65 Y+58

3 L X+58 Y+42

4 L X+73

5 END PGM KOLMIO MM

0 BEGIN PGM NELIÖ MM Muotokuvausohjelma: Neliö vasemmalle

1 L X+27 Y+58 R0

2 L X+43

3 L Y+42

4 L X+27

5 L Y+58

6 END PGM NELIÖ MM

Koneistustyökierrot. Muototasku muotolomakkeella
9.2 SL-työkierrot yksinkertaisella muotokaavalla

 9

258 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

9.2 SL-työkierrot yksinkertaisella

muotokaavalla

Perusteet

SL-työkierroilla ja yksinkertaisilla muotokaavoilla voit yhdistää

monimutkaisia muotoja jopa yhdeksästä osamuodosta (taskuista tai

saarekkeista). Yksittäiset osamuodot (geometriatiedot) syötetään

sisään erillisinä ohjelmina. Näin kaikkia osamuotoja voidaan käyttää

edelleen mielivaltaisella tavalla. TNC määrittää osamuodoista

kokonaismuodon.

SL-työkiertojen muistitila (kaikki muotokuvausohjelmat)

on rajoitettu käsittämään enintään 128 muotoa.

Muotoelementtien mahdollinen lukumäärä riippuu

muototavasta (sisä-/ulkomuoto) ja osamuotojen

lukumäärästä ja on suuruudeltaan enintään 16384

muotoelementtiä.

Aihe: Koneistus SL-työkierroilla ja

monimutkaisilla muotokaavoilla

0 BEGIN PGM CONTDEF MM

...

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

6 CYCL DEF 20 MUOTOTIEDOT ...

8 CYCL DEF 22 ROUHINTA ...

9 CYCL CALL

...

12 CYCL DEF 23 SYVYYSSILITYS ...

13 CYCL CALL

...

16 CYCL DEF 24 SIVUSILITYS ...

17 CYCL CALL

63 L Z+250 R0 FMAX M2

64 END PGM CONTDEF MM

SL-työkierrot yksinkertaisella muotokaavalla 9.2

 9

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 259

Osamuotojen ominaisuudet

Älä ohjelmoi sädekorjausta.

TNC jättää huomiotta syöttöarvon F ja lisätoiminnot M.

Koordinaattimuunnokset ovat sallittuja. Kun ne ohjelmoidaan

osamuotojen sisällä, ne vaikuttavat myös myöhemmissä

aliohjelmissa, tosin niitä ei täydy peruuttaa työkierron kutsun

jälkeen.

Aliohjelmat saavat sisältää kara-akselin koordinaatteja, tosin ne

jätetään huomiotta

Aliohjelman ensimmäisessä koordinaattilauseessa määritellään

koneistustaso.

Koneistustyökiertojen ominaisuudet

TNC paikoittuu ennen jokaista työkiertoa automaattisesti

varmuusetäisyydelle

Jokainen syvyystaso jyrsitään ilman työkalun poistoa;

saarekkeet ajetaan sivuttain ympäri

„Sisänurkkien säde“ voidaan ohjelmoida – työkalu ei jää

paikalleen, jyrsinterän jäljet estetään (koskee vain ulointa rataa

rouhinnassa ja sivun silityksessä).

Sivun silityksessä TNC ajaa muotoon ympyrärataa

tangentiaalisella liitynnällä

Syvyyssilityksessä TNC ajaa työkalun niinikään ympyräkaaren

mukaista rataa tangentiaalisellaliitynnällä työkappaleeseen

(esim.: Kara-akseli Z: Ympyräkaarirata tasossa Z/X)

TNC koneistaa muodon ympäriinsä myötälastulla tai vastalastulla

Koneistuksen mittamäärittelyt, kuten jyrsintäsyvyys, työvara ja

varmuusetäisyys, määritellään työkierrossa 20 MUOTOTIEDOT.

Koneistustyökierrot. Muototasku muotolomakkeella
9.2 SL-työkierrot yksinkertaisella muotokaavalla

 9

260 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Syötä sisään yksinkertainen muotokaava

Ohjelmanäppäinten avulla voi ketjuttaa yhteen erilaisia muotoja

matemaattisessa kaavassa:

Ota esiin ohjelmanäppäinpalkki, jossa näkyy

erikoistoiminnot

Valitse muoto- ja pistekoneistuksen toimintojen

valikko

Paina ohjelmanäppäintä CONTOUR DEF: TNC

käynnistää muotokaavan sisäänsyötön

Syötä sisään ensimmäisen osamuodon nimi

Ensimmäisen osamuodon on aina oltava syvin

tasku, vahvista näppäimellä ENT
Määrittele ohjelmanäppäimellä, onko osamuoto

tasku vai saareke, vahvista nppäimellä ENT
Syötä sisään toisen osamuodon nimi ja vahvista

näppäimellä ENT
Tarvittaessa syötä sisään seuraavan osamuodon

nimi ja vahvista näppäimellä ENT
Jatka dialogia samaan tapaan, kunnes kaikki

osamuodon on syötetty sisään

Aloita osamuotojen lista pääsääntöisesti syvimmällä

taskulla!

Jos muoto on määritelty saarekkeeksi, TNC tulkitsee

sisäänsyötetyn syvyyden saarekkeen korkeudeksi.

Sisäänsyötetty etumerkitön arvo perustuu tällöin

työkappaleen yläpintaan!

Jos syvyydeksi on annettu 0, taskuissa vaikuttaa

tällöin työkierrossa 20 määritelty syvyys, saarekkeet

ulottuvat tällöin työkappaleen yläpintaan saakka!

Muodon toteutus SL-työkierroilla

Kokonaismuodon koneistus toteutetaan SL-

työkierroilla 20 - 24 (katso "Yleiskuvaus", Sivu 197).

10
Työkierrot:

Koordinaatti-
muunnokset

Työkierrot: Koordinaattimuunnokset
10.1 Perusteet

 10

262 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

10.1 Perusteet

Yleiskuvaus

Koordinaattimuunnoksilla TNC voi suorittaa kertaalleen

ohjelmoituja muotoja työkappaleen erilaisilla sijoituksilla ja

vaihtelevilla asennon ja koon muutoksilla. TNC sisältää seuraavat

koordinaattimuunnokset:

Ohjelmanäppäin Työkierto Sivu

7 NOLLAPISTEEN

Muodon siirto suoraan

ohjelmassa tai

nollapistetaulukosta

263

247 PERUSPISTEEN ASETUS

Peruspisteen asetus

ohjelmanajon aikana

269

8 PEILAUS

Muodon peilikuvaus

270

10 KIERTO

Muodon kierto koneistustasossa

272

11 MITTAKERROIN

Muodon suurennus tai

pienennys

274

26 AKSELIKOHTAINEN

MITTAKERROIN

Muodon suurennus tai

pienennys akselikohtaiset

mittakertoimet

275

19 KONEISTUSTASO

Koneistaminen käännetyssä

koordinaatistossa koneilla, jotka

on varustettu kääntöpäillä ja/tai

kääntöpöydillä

277

Koordinaattimuunnosten vaikutus

Vaikutus alkaa: Koordinaattimuunnos on voimassa heti määrittelyn

jälkeen – sitä ei siis kutsuta. Se on voimassa niin pitkään, kunnes se

peruutetaan tai määritellään uudelleen.

Koordinaattimuunnoksen peruutus:

Määrittele työkierto perusolosuhteiden arvoilla, esim.

mittakerroin 1.0

Toteuta lisätoiminto M2, M30 tai lause END PGM (riippuu

koneparametrista clearMode)

Valitse uusi ohjelma

NOLLAPISTEEN siirto (työkierto 7) 10.2

 10

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 263

10.2 NOLLAPISTEEN siirto (työkierto 7,

DIN/ISO: G54)

Vaikutus

NOLLAPISTEEN SIIRROLLA voit toistaa koneistuksia työkappaleen

mielivaltaisissa kohdissa.

Kun NOLLAPISTEEN SIIRTO on määritelty, sen jälkeen kaikki

koordinaattimäärittelyn perustuvat tähän uuteen nollapisteeseen.

TNC näyttää siirrot kullakin akselilla lisätilan näytössä. Myös

kiertoakselin määrittely on mahdollista.

Peruutus

Ohjelmoi siirto uuden työkierron määrittelyn avulla

koordinaateille X=0, Y=0 jne.

Kutsu nollapistetaulukosta siirto koordinaatteihin X=0; Y=0, jne.

Työkiertoparametrit

Siirto: Määrittele uuden nollapisteen koordinaatit;

Absoluuttiarvot perustuvat siihen nollapisteeseen,

joka on määritelty peruspisteen asetuksella;

Inkrementaaliarvot perustuvat aina viimeksi

voimassa olleeseen nollapisteeseen - se voi olla

valmiiksi siirretty. Sisäänsyöttöalue enintään kuudelle

NC-akselille, jotka kukin -99999,9999 ... 99999,9999

NC-lauseet

13 CYCL DEF 7.0 NOLLAPISTE

14 CYCL DEF 7.1 X+60

15 CYCL DEF 7.2 Y+40

16 CYCL DEF 7.3 Z-5

Työkierrot: Koordinaattimuunnokset
10.3 NOLLAPISTE-siirto nollapistetaulukoilla (työkierto 7)

 10

264 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

10.3 NOLLAPISTE-siirto

nollapistetaulukoilla (työkierto 7,

DIN/ISO: G53)

Vaikutus

Nollapistetaulukot asetetaan esim.

usein toistuville koneistuksille vaihtelevissa työkappaleen

kiinnitysasemissa

usein käytettäville nollapisteen siirrroille

Ohjelman sisällä nollapisteet voidaan sekä ohjelmoida suoraan

työkierron määrittelyssä että kutsua nollapistetaulukosta.

Peruutus

Kutsu nollapistetaulukosta siirto koordinaatteihin X=0; Y=0, jne.

Kutsu siirto suoraan työkierron määrittelyn avulla koordinaateille

X=0, Y=0 jne.

Tilanäytöt

Lisätilanäytössä näytetään seuraavia nollapistetaulukoiden tietoja:

Aktiivisen nollapistetaulukon nimi ja polku

Aktiivinen nollapisteen numero

Kommentti aktiivisen nollapisteen numeron sarakkeesta DOC

NOLLAPISTE-siirto nollapistetaulukoilla (työkierto 7) 10.3

 10

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 265

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Nollapisteet ja nollapistetaulukot perustuvat aina

ja yksinomaan hetkelliseen peruspisteeseen

(Esiasetus).

Kun asetat nollapistesiirron nollapistetaulukon avulla,

käytä tällöin toimintoa SEL TABLE aktivoidaksesi

haluamasi nollapistetaulukon NC-ohjelmasta.

Kun työskentelet ilman toimintoa SEL TABLE, tällöin

sinun täytyy aktivoida haluamasi nollapistetaulukko

ennen ohjelman testausta tai ohjelmanajoa (koskee

myös ohjelmointigrafiikkaa):

Valitse taulukko ohjelman testausta varten

käyttötavalla Ohjelman testaus tiedostonhallinnan

kautta: Taulukon tila on S

Valitse taulukko ohjelmanajoa varten käyttötavoilla

Yksittäislauseajo ja Jatkuva lauseajo
tiedostonhallinnan kautta: Taulukon tila on M

Nollapistetaulukon koordinaattiarvot ovat

ehdottomasti voimassa vain absoluuttisina.

Uusia rivejä voi lisätä vain taulukon loppuun.

Jos luot nollapistetaulukoita, tiedostonimen tulee

alkaa kirjaimella.

Työkiertoparametrit

Siirto: Määrittele nollapisteen numero

nollapistetaulukosta; Jos syötät sisään Q-

parametrin, silloin TNC aktivoi sen nollapisteen

numeron, joka on Q-parametrissa. Sisäänsyöttöalue

0 ... 9999

NC-lauseet

77 CYCL DEF 7.0 NOLLAPISTE

78 CYCL DEF 7.1 #5

Työkierrot: Koordinaattimuunnokset
10.3 NOLLAPISTE-siirto nollapistetaulukoilla (työkierto 7)

 10

266 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Nollapistetaulukon valinta NC-ohjelmassa

Toiminnolla SEL TABLE valitaan nollapistetaulukko, josta TNC ottaa

nollapisteet:

Ohjelmakutsun toiminnon valinta: Paina näppäintä

PGM CALL

Paina ohjelmanäppäintä NOLLAPISTETAULUKKO
Syötä sisään nollapistetaulukon täydellinen

hakemistopolku tai valitse tiedosto

ohjelmanäppäimellä VALITSE, vahvista näppäimellä

END

Ohjelmoi SEL TABLE-lause enne työkiertoa 7

Nollapistesiirto.

Toiminnolla SEL TABLE valittu nollapistetaulukko

on voimassa niin pitkään, kunnes toinen

nollapistetaulukko valitaan toiminnolla SEL TABLE tai

käskyllä PGM MGT.

Nollapistetaulukkoa muokataan ohjelmoinnin

käyttötavalla

Kun olet muuttanut arvoa nollapistetaulukossa,

täytyy muutokset tallentaa näppäimellä ENT.

Muuten tehtyjä muutoksia ei huomioida ohjelman

toteutuksen yhteydessä.

Nollapistetaulukko valitaan ohjelmoinninkäyttötavalla

Kutsu tiedostonhallinta: Paina näppäintä PGM MGT
Ota esille nollapistetaulukoiden näyttö: Paina

ohjelmanäppäimiä VALITSE TYYPPI ja NÄYTÄ .D
drücken

Valitse haluamasti taulukko tai syötä sisään uusi

tiedostonimi

Muokkaa tiedostoa. Tällöin ohjelmanäppäinpalkissa

näytetään seuraavia toimintoja:

NOLLAPISTE-siirto nollapistetaulukoilla (työkierto 7) 10.3

 10

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 267

Ohjelmanäppäin Toiminto

Taulukon alun valinta

Taulukon lopun valinta

Sivujen selaus ylöspäin

Sivujen selaus alaspäin

Rivin lisäys (mahdollinen vain taulukon

lopussa)

Rivin poisto

Haku

Kursori rivin alkuun

Kursori rivin loppuun

Hetkellisarvon kopiointi

Kopioidun arvon lisäys

Lisättävissä olevien rivien (nollapisteiden)

lisäys taulukon loppuun

Työkierrot: Koordinaattimuunnokset
10.3 NOLLAPISTE-siirto nollapistetaulukoilla (työkierto 7)

 10

268 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Nollapistetaulukon konfigurointi

Jos et halua määritellä nollapistettä aktiiviselle akselille, paina

näppäintä DEL. Sen jälkeen TNC poistaa lukuarvon vastaavasta

sisäänsyöttökentästä.

Voit muuttaa taulukon ominaisuuksia. Syötä sitä

varten MOD-valikossa avainluku 555343. Sen jälkeen

TNC antaa näyttöön ohjelmanäppäimen MUOKKAA
MUOTOA, jos taulukko on valittu. Kun painat tätä

ohjelmanäppäintä, TNC avaa ponnahdusikkunan,

jossa näytetään valitun taulukon sarakkeita

asianomaisilla ominaisuuksilla. Muutokset vaikuttavat

vain avatulle taulukolle.

Nollapistetaulukon lopetus

Ota tiedostonhallinnassa esille toisen tiedostotyypin näyttö ja

valitse haluamasi tiedosto.

Kun olet muuttanut arvoa nollapistetaulukossa, täytyy

muutokset tallentaa näppäimellä ENT. Muuten TNC

ei huomioi tehtyjä muutoksia ohjelman toteutuksen

yhteydessä.

Tilanäytöt

TNC näyttää aktiivisia nollapistesiirtoarvoja lisätilanäytössä.

PERUSPISTEEN ASETUS (työkierto 247) 10.4

 10

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 269

10.4 PERUSPISTEEN ASETUS (työkierto

247, DIN/ISO: G247)

Vaikutus

Työkierrolla PERUSPISTEEN ASETUS voit aktivoida

esiasetustaulukossa määritellyn esiasetuspisteen uudeksi

peruspisteeksi.

Työkierron määrittelyn PERUSPISTEEN ASETUS jälkeen kaikki

koordinaattien sisäänsyötöt ja nollapistesiirrot (absoluuttiset ja

inkrementaaliset) perustuvat uuteen esiasetukseen.

Tilanäyttö

Tilanäytössä TNC esittää aktiivisena olevaa esiasetusnumeroa

peruspisteen symbolin jälkeen.

Ennen ohjelmointia huomioitavaa!

Kun peruspiste aktivoidaan esiasetustaulukosta, TNC

uudelleenasettaa voimassaolevan nollapisteen siirron,

peilauksen, kierron, mittakertoimen ja akselikohtaisen

mittakertoimen.

Kun aktivoit esiasetusnumeron 0 (rivi 0), tällöin

aktivoituu se peruspiste, joka on viimeksi asetettu

manuaalisesti käyttötavalla Käsikäyttö tai Elektr.
käsipyörä.

Käyttötavalla Ohjelman testaus työkierto 247 ei ole

voimassa.

Työkiertoparametrit

Peruspisteen numero?: Syötä haluamasi

peruspisteen numero esiasetustaulukosta.

Vaihtoehtoisesti voi myös valita ohjelmanäppäimen

VALITSE avulla haluamasi peruspisteen suoraan

esivalintataulukosta. Sisäänsyöttöalue 0 … 65535

NC-lauseet

13 CYCL DEF 247 PERUSPISTEEN
ASETUS

Q339=4 ;PERUSPISTEEN
NUMERO

Tilanäytöt

Lisätilanäytössä (PAIK.NÄYT. TILA) TNC esittää aktiivisena olevaa

esiasetusnumeroa dialogin Perusp. jälkeen.

Työkierrot: Koordinaattimuunnokset
10.5 PEILAUS (työkierto 8)

 10

270 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

10.5 PEILAUS (työkierto 8, DIN/ISO: G28)

Vaikutus

TNC voi toteuttaa koneistuksen peilikuvana koneistustasossa.

Peilaus tulee voimaan ohjelmassa heti määrittelystään lähtien. Se

vaikuttaa myös käyttötavalla Paikoitus käsin sisäänsyöttäen. TNC

näyttää voimassa olevia peilausakseleita lisätilanäytössä.

Jos peilaat vain yhden akselin, työkalun kulkusuunta muodolla

vaihtuu. Tämä pätee vain SL-työkierroissa.

Jos peilaat kaksi akselia, työkalun kulkusuunta säilyy ennallaan.

Peilikuvauksen tulos riippuu nollapisteen sijainnista:

Nollapiste sijaitsee peilattavalla muodolla: Elementti peilataan

suoraan nollapisteessä;

Nollapiste sijaitsee peilattavan muodon ulkopuolella: Elementti

siirtyy sen lisäksi

Peruutus

Ohjelmoi työkierto PEILAUS uudelleen sisäänsyötöllä NO ENT.

PEILAUS (työkierto 8) 10.5

 10

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 271

Ohjelmoinnissa huomioitavaa!

Jos työskentelet käänntyssä järjestelmässä

työkierrolla 8, on huomioitava seuraavaa:

Ohjelmoi ensin kääntöliike ja kutsu sen jälkeen

työkierto 8 PEILAUS!

Työkiertoparametrit

Peilausakseli?: Syötä sisään akselit, jotka peilataan;

voit peilata kaikkia akseleita – myös kiertoakseleita

– lukuunottamatta karan akselia ja siihen liittyvää

sivuakselia. Enintään kolmen akselin määrittely on

sallittu. Syöttöalue enintään kolmelle NC-akselille X,

Y, Z, U, V, W, A, B, C

NC-lauseet

79 CYCL DEF 8.0 PEILAUS

80 CYCL DEF 8.1 X Y Z

Työkierrot: Koordinaattimuunnokset
10.6 KIERTO (Työkierto 10, DIN/ISO: G73)

 10

272 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

10.6 KIERTO (Työkierto 10, DIN/ISO: G73)

Vaikutus

Ohjelman sisällä TNC voi kiertää koordinaatistoa koneistustasossa

voimassa olevan nollapisteen suhteen.

KIERTO tulee voimaan ohjelmassa heti määrittelystään lähtien. Se

vaikuttaa myös sisäänsyöttöpaikoituksen käyttötavalla. TNC näyttää

voimassa olevaa kiertokulmaa lisätilanäytössä.

Kiertokulman perusakseli:

X/Y-taso X-akseli

Y/Z-taso Y-akseli

Z/X-taso Z-akseli

Peruutus

Ohjelmoi työkierto KIERTO uudelleen kiertokulmalla 0°.

KIERTO (Työkierto 10, DIN/ISO: G73) 10.6

 10

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 273

Ohjelmoinnissa huomioitavaa!

Kun työkierto 10 määritellään, TNC peruuttaa

voimassa olevan sädekorjauksen. Tarvittaessa

ohjelmoi sädekorjaus uudelleen.

Sen jälkeen kun olet ohjelmoinut työkierron 10, siirrä

molempia akseleita koneistustasossa aktivoidaksesi

kierron.

Työkiertoparametrit

Kierto: Syötä sisään kiertokulma asteina (°).

Sisäänsyöttöalue -360,000° ... +360,000°

(absoluuttinen tai inkrementaalinen)

NC-lauseet

12 CALL LBL 1

13 CYCL DEF 7.0 NOLLAPISTE

14 CYCL DEF 7.1 X+60

15 CYCL DEF 7.2 Y+40

16 CYCL DEF 10.0 KIERTO

17 CYCL DEF 10.1 ROT+35

18 CALL LBL 1

Työkierrot: Koordinaattimuunnokset
10.7 MITTAKERROIN (työkierto 11)

 10

274 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

10.7 MITTAKERROIN (työkierto 11, DIN/

ISO: G72)

Vaikutus

Ohjelman sisällä TNC voi suurentaa tai pienentää muotoa. Voit näin

huomioida esim. kutistumat ja työvara.

MITTAKERROIN vaikuttaa ohjelmassa heti määrittelystään lähtien.

Se vaikuttaa myös käyttötavalla Paikoitus käsin sisäänsyöttäen.

TNC näyttää voimassa olevaa mittakerrointa lisätilanäytössä.

Mittakerroin vaikuttaa

kaikilla kolmella koordinaattiakselilla samanaikaisesti

työkiertojen mittamäärittelyissä

Alkuehto

Ennen suurennusta tai pienennystä on nollapiste sijoitettava

muodon reunaan tai nurkkaan.

Suurennus: SCL välillä 1 ... 99,999 999

Pienennys: SCL välillä 1 ... 0,000 001

Peruutus

Ohjelmoi työkierto MITTAKERROIN uudelleen mittakertoimella 1.

Työkiertoparametrit

Kerroin?: Syötä sisään kerroin SCL (engl.: scaling);

TNC kertoo koordinaatit ja säteet kertoimella

SCL (kuten kuvattu kohdassa „Vaikutus“).

Sisäänsyöttöalue 0,000001 ... 99,999999

NC-lauseet

11 CALL LBL 1

12 CYCL DEF 7.0 NOLLAPISTE

13 CYCL DEF 7.1 X+60

14 CYCL DEF 7.2 Y+40

15 CYCL DEF 11.0 MITTAKERROIN

16 CYCL DEF 11.1 SCL 0.75

17 CALL LBL 1

MITTAKERROIN AKS.KOHT. (Työkierto 26) 10.8

 10

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 275

10.8 MITTAKERROIN AKS.KOHT.

(Työkierto 26)

Vaikutus

Työkierrolla 26 voit huomioida kutistus- ja työvarakertoimet

akselikohtaisesti.

MITTAKERROIN vaikuttaa ohjelmassa heti määrittelystään lähtien.

Se vaikuttaa myös käyttötavalla Paikoitus käsin sisäänsyöttäen.

TNC näyttää voimassa olevaa mittakerrointa lisätilanäytössä.

Peruutus

Ohjelmoi työkierto MITTAKERROIN kutakin akselia varten

uudelleen kertoimella 1.

Ohjelmoinnissa huomioitavaa!

Ympyräratojen paikoitusaseman koordinaatteja ei saa

venyttää tai kutistaa erilaisilla kertoimilla.

Voit määritellä jokaiselle koordeinaattiakselille oman

akselikohtaisen mittakertoimen.

Lisäksi voit ohjelmoida kaikille mittakertoimille

keskipisteen koordinaatit.

Muotoa venytetään keskipisteestä tai kutistetaan

siihen päin, siis ei voimassa olevasta nollapisteestä

eikä siihen päin - kuten työkierrossa 11

MITTAKERROIN.

Työkierrot: Koordinaattimuunnokset
10.8 MITTAKERROIN AKS.KOHT. (Työkierto 26)

 10

276 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Akseli ja kerroin: Valitse ohjelmanäppäimellä

akselikohtaisen venytyksen tai kutistuksen

koordinaattiakseli(t) ja kerroin(kertoimet).

Sisäänsyöttöalue 0,000001 ... 99,999999

Keskipisteen koordinaatit: Akselikohtaisen

venytyksen tai kutistuksen keskikohta.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

NC-lauseet

25 CALL LBL 1

26 CYCL DEF 26.0 MITTAKERROIN
AKSELIKOHT.

27 CYCL DEF 26.1 X 1.4 Y 0.6 CCX+15
CCY+20

28 CALL LBL 1

KONEISTUSTASO (Työkierto 19, DIN/ISO: G80, ohjelmisto-optio 1) 10.9

 10

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 277

10.9 KONEISTUSTASO (Työkierto 19, DIN/

ISO: G80, ohjelmisto-optio 1)

Vaikutus

Työkierrossa 19 määritellään koneistustason sijainti – vastaa

työkaluakselin asemaa koneen kiinteän koordinatiston suhteen –

kääntökulman sisäänsyötön avulla. Voit määritellä koneistustason

aseman kahdella eri tavalla:

Kääntöakseleiden aseman suora sisäänsyöttö

Koneistustason aseman kuvaus enintään kolmella

kierrolla (tilakulma) koneen kiinteässä koordinaatistossa.

Sisäänsyötettävä tilakulma muodostuu niin, että asetetaan

käännetyn koneistustason läpi kohtisuorasti kulkeva

leikkausviiva, jota verrataan sen akselin suhteen, jonka

ympäri kääntö halutaan tehdä. Kahdella tilakulmalla saadaan

yksiselitteisesti määritettyä mikä tahansa työkalun asema tila-

avaruudessa.

Huomioi, että käännetyn koneistustason sijainti ja

sitä kautta ajoliikkeet käännetyssä järjestelmässä

riippuvat siitä, kuinka käännetty taso kuvataan.

Jos ohjelmoit koneistustason sijainnin tilakulman avulla, TNC laskee

sitä varten tarvittavat kääntöakselin kulma-asetukset ja sijoittaa ne

parametreihin Q120 (A-akseli) ... Q122 (C-akseli). Jos kaksi ratkaisua

ovat mahdollisia, TNC valitsee lyhimmän liikematkan – kiertoakselin

nolla-asetuksesta alkaen.

Kiertojärjestys tason sijaintiaseman laskennassa on vakio: ensin

TNC kiertää A-akselia, sitten B-akselia ja lopuksi C-akselia.

Työkierto 19 vaikuttaa ohjelmassa heti määrittelystään lähtien. Heti

kun akselia liikutetaan käännetyssä järjestelmässä, vaikuttaa korjaus

tällä akselilla. Jos korjaus halutaan laskettavan kaikille akseleille,

silloin täytyy liikuttaa kaikkia akseleita.

Mikäli toiminto KÄÄNTÖ OHJELMANAJO on asetettu aktiiviseksi
käsikäyttötavalla tällä valikolla annetut kulman arvot ylikirjoitetaan

työkierron 19 KONEISTUSTASO määräämillä arvoilla.

Työkierrot: Koordinaattimuunnokset
10.9 KONEISTUSTASO (Työkierto 19, DIN/ISO: G80, ohjelmisto-optio 1)

 10

278 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Koneistustason käännön toiminnot on koneen

valmistaja sovittanut TNC:lle ja koneelle

yhteensopiviksi. Joillakin kääntöpäillä (kääntöpöydillä)

koneen valmistaja määrittelee, tulkitaanko

työkierrossa ohjelmoitu kulma kiertoakselin

koordinaatiksi vai vinon tason kulmakomponentiksi.

Katso koneen käyttöohjekirjaa!

Koska ohjelmoimatta jätetyt kiertoakselin arvot

tulkitaan yleensä aina muuttumattomiksi, täytyy aina

määritellä kaikki kolme tilakulmaa, siis silloinkin kun

yksi tai useampi kulma on 0.

Koneistustason kääntö tapahtuu aina voimassa

olevan nollapisteen ympäri.

Kun käytät työkiertoa 19 toiminnon M120

ollessa aktiivinen, TNC peruuttaa automaattisesti

sädekorjauksen ja sen myötä myös toiminnon M120.

Työkiertoparametrit

Kiertoakseli- ja kulma?: Syötä sisään kiertoakseli

ja siihen liittyvä kiertokulma; kiertoakselit A, B

ja C ohjelmoidaan ohjelmanäppäinten avulla.

Sisäänsyöttöalue -360,000 ... 360,000

Jos TNC paikoittaa kiertoakselit automaattisesti, voit syöttää sisään

vielä seuraavat parametrit

Syöttöarvo? F=: Kiertoakselin liikenopeus

automaattisessa paikoituksessa. Sisäänsyöttöalue

0 ... 99999,999

Varmuusetäisyys? (inkrementaalinen): TNC

paikoittaa kääntöpään niin, että työkalun jatkeella

varmuusetäisyydellä työkappaleesta oleva

paikoitusasema muutu. Sisäänsyöttöalue 0 ...

99999,9999

KONEISTUSTASO (Työkierto 19, DIN/ISO: G80, ohjelmisto-optio 1) 10.9

 10

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 279

Peruutus

Peruuta kääntökulma määrittelemällä työkierto KONEISTUSTASO

uudelleen ja syöttämällä sisään kaikille kiertoakseleille arvo 0°.

Määrittele sen jälkeen työkierto KONEISTUSTASO vielä uudelleen

ja vastaa dialogikysymykseen painamalla näppäintä NO ENT. Näin

asetetaan toiminto pois voimasta.

Kiertoakselin paikoitus

Koneen valmistaja määrittelee, josko työkierto 19

paikoittaa kiertoakselit automaattisesti vai täytyyko

kiertoakselit paikoittaa manuaalisesti ohjelmassa.

Katso koneen käyttöohjekirjaa.

Kiertoakselin manuaalinen paikoitus

Jos työkierto 19 ei paikoita kiertoakseleita automaattisesti,

kiertoakselit täytyy paikoittaa erillisellä L-lauseella työkierron

määrittelyn jälkeen.

Jos työskentelet akselikulmilla, voit määritellä akseliarvot suoraan

L-lauseessa. Jos työskentelet tilakulmalla, käytä silloin työkierrossa

19 kuvattua Q-parametria Q120 (A-akseliarvo), Q121 (B-akseliarvo)

ja Q122 (C-akseliarvo).

Käytä manuaalisessa paikoituksessa pääsääntöisesti

aina Q-parametreihin Q120 ... Q122 määriteltyjä

kiertoakseliasemia!

Vältä toimintoja kuten M94 (kulman pienennys), jotta

monikertaisilla kutsuilla ei esiintyisi epätäsmäyksiä

kiertoakseleiden hetkellis- ja asetusasemien kesken.

NC-esimerkkilauseet:

10 L Z+100 R0 FMAX

11 L X+25 Y+10 R0 FMAX

12 CYCL DEF 19.0 KONEISTUSTASO Tilakulman määrittely korjauslaskentaa varten

13 CYCL DEF 19.1 A+0 B+45 C+0

14 L A+Q120 C+Q122 R0 F1000 Kiertoakselin paikoitus arvoilla, jotka on laskettu työkierrossa

19

15 L Z+80 R0 FMAX Korjauksen aktivointi kara-akselilla

16 L X-8.5 Y-10 R0 FMAX Korjauksen aktivointi koneistustasossa

Työkierrot: Koordinaattimuunnokset
10.9 KONEISTUSTASO (Työkierto 19, DIN/ISO: G80, ohjelmisto-optio 1)

 10

280 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Kiertoakselin automaattinen paikoitus

Jos työkierto 19 paikoittaa kiertoakselit automaattisesti, pätee

seuraavaa:

TNC voi paikoittaa automaattisesti vain ohjattuja akseleita.

Työkierron määrittelyssä täytyy kääntökulmille lisäksi syöttää

sisään varmuusetäisyys ja syöttöarvo, joiden mukaan

kääntöakselit paikoitetaan.

Käytä vain esiasetettuja työkaluja (täysi työkalun pituus on

määriteltävä työkalutaulukossa).

Kääntöliikkeessä työkalun kärjen asema työkappaleesta säilyy

ennallaan.

TNC toteuttaa kääntöliikkeen viimeksi ohjelmoidulla

syöttöarvolla. Suurin mahdollinen syöttönopeus riippuu

kääntöpään (kääntöpöydän) rakenteesta.

NC-esimerkkilauseet:

10 L Z+100 R0 FMAX

11 L X+25 Y+10 R0 FMAX

12 CYCL DEF 19.0 KONEISTUSTASO Kulman määrittely korjauslaskentaa varten

13 CYCL DEF 19.1 A+0 B+45 C+0 F5000 ETÄIS50 Lisäsyöttöarvon ja etäisyyden määrittely

14 L Z+80 R0 FMAX Korjauksen aktivointi kara-akselilla

15 L X-8.5 Y-10 R0 FMAX Korjauksen aktivointi koneistustasossa

Paikoitusnäyttö käännetyssä järjestelmässä

Lisätilakentässä näytettävät asemat (ASET ja OLO) ja nollapisteen

näytöt perustuvat heti työkierron 19 aktivoinnin jälkeen käännettyyn

koordinaattijärjestelmään. Näytettävä asema täsmää heti työkierron

määrittelyn jälkeen käännettyyn järjestelmään, joten se ei

enää esitä viimeksi ennen työkiertoa 19 ohjelmoidun aseman

koordinaatteihin.

Työskentelytilan valvonta

TNC valvoo käännetyssä koordinaatistossa vain niiden

akseleiden rajakytkimiä, joita liikutetaan. Tarvittaessa NC antaa

virheilmoituksen.

KONEISTUSTASO (Työkierto 19, DIN/ISO: G80, ohjelmisto-optio 1) 10.9

 10

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 281

Paikoitus käännetyssä järjestelmässä

Lisätoiminnon M130 avulla voit myös käännetyssä järjestelmässä

ajaa akselit paikoitusasemaan, joka perustuu kääntämättömään

järjestelmään.

Myös paikoitukset suoran lauseilla, jotka perustuvat koneen

koordinaatistoon (lauseet koodilla M91 tai M92) voidaan suorittaa

käännetyssä koneistustasossa. Rajoitukset:

Paikoitus tapahtuu ilman pituuskorjausta

PAikoitus tapahtuu ilman koneen geometrian korjausta

Työkalun sädekorjaus ei ole sallittu

Yhdistäminen muiden koordinaattimuunnosten

työkiertojen kanssa

Yhdisteltäessä koordinaattimuunnosten työkiertoja keskenään

on syytä huomioita, että koneistustason kääntö tapahtuu aina

kulloinkin voimassa olevan nollapisteen ympäri. Nollapisteen siirto

voidaan toteuttaa ennen työkierron 19 aktivointia: tällöin siirrät

„koneen kiinteää koordinaatistoa“.

Jos nollapistettä siirretään työkierron 19 aktivoinnin jälkeen, tällöin

siirtyy „käännetty koordinaatisto“.

Tärkeätä: Kun peruutat työkierrot, noudata päinvastaista järjestystä

kuin niiden määrittelyn yhteydessä:

1. Nollapistesiirron aktivointi

2. Koneistustason käännön aktivointi

3. Kierron aktivointi

...

Työkappaleen koneistus

...

1. Kierron peruutus

2. Koneistustason käännön peruutus

3. Nollapisteen siirron peruutus

Työkierrot: Koordinaattimuunnokset
10.9 KONEISTUSTASO (Työkierto 19, DIN/ISO: G80, ohjelmisto-optio 1)

 10

282 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Toimenpiteet työskentelyssä työkierrolla 19

KONEISTUSTASO

1 Laadi ohjelma

Määrittele työkalu (jää pois, jos TOOL.T on aktivoitu), syötä

sisään täysi työkalun pituus

Kutsu työkalu

Aja kara-akseli irti niin, että käännön yhteydessä ei voi tapahtua

työkalun ja työkappaleen (kiinnittimen) keskinäistä törmäystä

Tarvittaessa paikoita kiertoakseli(t) L-lauseessa vastaaviin kulma-

arvoihin (riippuu koneparametrista)

Tarvittaessa aktivoi nollapisteen siirto

Määrittele työkierto 19 KONEISTUSTASO; Syötä sisään

kiertoakselien kulma-arvot

Liikuta kaikkia pääakseleita (X, Y, Z) aktivoidaksesi korjaukset

Ohjelmoi koneistus niin, kuin se toteutettaisiin

kääntämättömässä tasossa.

Määrittele tarvittaessa työkierto 19 KONEISTUSTASO

toteuttaaksesi koneistuksen toisessa akseliasetuksessa. Tässä

tapauksessa työkiertoa 19 ei tarvitse peruuttaa, vaan voit

määrtellä suoraan uudet kulma-asetukset.

Peruuta työkierto 19 KONEISTUSTASO; syötä sisään 0° kaikille

kiertoakseleilla

Peruuta toiminnon KONEISTUSTASO aktivointi; määrittele

työkierto 19 uudelleen, vahvista dialogikysymys näppäimellä NO
ENT
Tarvittaessa peruuta nollapisteen siirto

Tarvittaessa paikoita kiertoakselit 0°-asetuksiin

2 Kiinnitä työkappale

3 Peruspisteen asetus

Manuaalinen kosketuksella

Ohjatusti HEIDENHAIN 3D-kosketusjärjestelmällä (katso

kosketusjärjestelmän käsikirjaa - Työkierrot, Kappale 2)

Automaattisesti HEIDENHAIN 3D-kosketusjärjestelmällä (katso

kosketustyökiertojen käsikirjaa, kappale 3)

4 Käynnistä koneistusohjelma lauseittaisen ohjelmanajon

käyttötavalla

5 Käsikäyttötapa

Aseta koneistustason kääntö pois päältä ohjelmanäppäimen 3D-

ROT avulla. Syötä valikon kaikille kiertoakseleille kulman arvoksi 0°.

Ohjelmointiesimerkit 10.10

 10

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 283

10.10 Ohjelmointiesimerkit

Esimerkki: Koordinaattimuunnosten työkierrot

Ohjelmankulku

Koordinaattimuunnokset pääohjelmassa

Koneistus aliohjelmassa

0 BEGIN PGM KOUMR MM

1 BLK FORM 0.1 Z X+0 Y+0 Z-20 Aihion määrittely

2 BLK FORM 0.2 X+130 Y+130 Z+0

3 TOOL CALL 1 Z S4500 Työkalukutsu

4 L Z+250 R0 FMAX Työkalun irtiajo

5 CYCL DEF 7.0 NULLPUNKT Nollapisteen siirto keskipisteeseen

6 CYCL DEF 7.1 X+65

7 CYCL DEF 7.2 Y+65

8 CALL LBL 1 Jyrsintäkoneistuksen kutsu

9 LBL 10 Ohjelmanosatoiston merkin asetus

10 CYCL DEF 10.0 KIERTO Inkrementaalinen kierto 45°

11 CYCL DEF 10.1 IROT+45

12 CALL LBL 1 Jyrsintäkoneistuksen kutsu

13 CALL LBL 10 REP 6/6 Hyppy takaisin kohtaan LBL 10; yhteensä kuusi kertaa

14 CYCL DEF 10.0 DREHUNG Kierron peruutus

15 CYCL DEF 10.1 ROT+0

16 CYCL DEF 7.0 NOLLAPISTE Nollapisteen siirron peruutus

17 CYCL DEF 7.1 X+0

18 CYCL DEF 7.2 Y+0

19 L Z+250 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

20 LBL 1 Aliohjelma 1

21 L X+0 Y+0 R0 FMAX Jyrsintäkoneistuksen määrittely

22 L Z+2 R0 FMAX M3

23 L Z-5 R0 F200

24 L X+30 RL

25 L IY+10

26 RND R5

27 L IX+20

28 L IX+10 IY-10

29 RND R5

Työkierrot: Koordinaattimuunnokset
10.10 Ohjelmointiesimerkit

 10

284 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

30 L IX-10 IY-10

31 L IX-20

32 L IY+10

33 L X+0 Y+0 R0 F5000

34 L Z+20 R0 FMAX

35 LBL 0

36 END PGM KOUMR MM

11
Työkierrot:

Erikoistoiminnot

Työkierrot: Erikoistoiminnot
11.1 Perusteet

 11

286 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

11.1 Perusteet

Yleiskuvaus

TNC sisältää seuraavat työkierrot seuraavia erikoiskäyttötarkoituksia

varten:

Ohjelmanäppäin Työkierto Sivu

9 ODOTUSAIKA 287

12 OHJELMAN KUTSU 288

13 KARAN SUUNTAUS 290

32 TOLERANSSI 291

225 Tekstien KAIVERRUS 309

291 INTERPOLAATIOSORVAUS,

LINKITYS

303

292

INTERPOLAATIOSORVAUKSEN

MUOTOSILITYS

294

232 TASOJYRSINTÄ 313

239 MÄÄRITÄ KUORMITUS 318

ODOTUSAIKA (työkierto 9) 11.2

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 287

11.2 ODOTUSAIKA (työkierto 9, DIN/ISO:

G04)

Toiminto

Ohjelmanajo pysäytetään ajaksi ODOTUSAIKA. Odotusaika voi olla

esimerkiksi lastun katkaisemista varten.

Työkierto vaikuttaa ohjelmassa heti määrittelystään lähtien. Tämä

ei vaikuta modaalisiin (pysyviin) olosuhteisiin, kuten esim. karan

pyörintään.

NC-lauseet

89 CYCL DEF 9.0 ODOTUSAIKA

90 CYCL DEF 9.1 OD.AIKA 1.5

Työkiertoparametrit

Odotusaika sekunneissa: Syötä sisään odotusaika

sekunneissa. Sisäänsyöttöalue 0 ... 3 600 s (1

tunti) askelin 0,001 s

Työkierrot: Erikoistoiminnot
11.3 OHJELMAN KUTSU (työkierto 12)

 11

288 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

11.3 OHJELMAN KUTSU (työkierto 12,

DIN/ISO: G39)

Työkiertotoiminto

Voit samaistaa haluamiasi koneistusohjelmia, kuten esim.

erikoisporauksia tai geometriamoduleja koneistustyökierroiksi.

Nämä ohjelmat kutsutaan sen jälkeen työkiertojen tapaan.

Ohjelmoinnissa huomioitavaa!

Kutsuttavan ohjelman täytyy olla tallennettuna TNC:n

sisäiseen muistiin.

Jos syötät sisään vain ohjelman nimen, täytyy

työkiertona kutsuttavan ohjelman olla samassa

hakemistossa kuin kutsuva ohjelma.

Jos työkiertona kutsuttava ohjelma ei ole samassa

hakemistossa kuin kutsuva ohjelma, tällöin

määrittele täydellinen hakemistopolku, esim. TNC:
\KLAR35\FK1\50.H.

Jos haluat kutsua työkiertona DIN/ISO-ohjelman,

tällöin syötä ohjelman nimen perään tiedostotyyppi .I.

Q-parametrit vaikuttavat työkierrolla 12 tehtävässä

ohjelman kutsussa pääsääntöisesti globaalisti.

Huomioi tällöin, että kutsutussa ohjelmassa tehdyt Q-

parametrien muutokset vaikuttavat myös kutsuvassa

ohjelmassa.

OHJELMAN KUTSU (työkierto 12) 11.3

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 289

Työkiertoparametrit

Ohjelman nimi: Syötä sisään kutsuttavan ohjelman

nimi, tarvittaessa polku, jonka mukaisesti ohjelma

on tallennettu, tai

aktivoi File-Select-dialogi ohjelmanäppäimen

VALITSE avulla ja valitse kutsuttava ohjelma.

Ohjelma kutsutaan käskyllä:

CYCL CALL (erillinen lause) tai

M99 (lauseittain) tai

M89 (suoritetaan jokaisen paikoituslauseen jälkeen)

Ohjelman 50 osoitus työkierroksi ja

kutsu M99-koodilla

55 CYCL DEF 12.0 PGM CALL

56 CYCL DEF 12.1 PGM TNC:
\KLAR35\FK1\50.H

57 L X+20 Y+50 FMAX M99

Työkierrot: Erikoistoiminnot
11.4 KARAN SUUNTAUS (työkierto 13)

 11

290 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

11.4 KARAN SUUNTAUS (työkierto 13,

DIN/ISO: G36)

Työkiertotoiminto

Kone ja TNC on valmisteltava koneen valmistajan

toimesta.

TNC voi ohjata työstökoneen pääkaraa ja paikoittaa sen kulmalla

määrättyyn kiertoasemaan.

Karan suuntausta tarvitaan esim.

työkalunvaihtojärjestelmissä, joilla on tietty vaihtoasema työkalua

varten

infrapunasiirrolla toimivien 3D-kosketusjärjestelmien lähetys- ja

vastaanottopintojen suuntaamisessa

Ohjelmoitaessa M19 tai M20 (koneesta riippuen) TNC paikoittaa

työkierrossa määriteltyyn kulma-asemaan.

Jos ohjelmoit koodin M19 tai M20 ennen työkierron 13 määrittelyä,

tällöin TNC paikoittaa pääkaran kulma-asemaan, jonka koneen

valmistaja on asettanut.

Lisätietoja: Koneen käsikirja

NC-lauseet

93 CYCL DEF 13.0 SUUNTAUS

94 CYCL DEF 13.1 KULMA 180

Ohjelmoinnissa huomioitavaa!

Koneistustyökierroissa 202, 204 ja 209 käytetään

sisäisesti työkiertoa 13. Huomioi, että NC-

koneistusohjelmassa jonkin yllä mainitun

koneistustyökierron jälkeen on työkierto 13

ohjelmoitava tarvittaessa uudelleen.

Työkiertoparametrit

Suuntakulma: Syötä sisään kulma

työskentelytason kulmaperusakselin suhteen.

Sisäänsyöttöalue: 0,0000° ... 360,0000°

TOLERANSSI (Työkierto 32, DIN/ISO: G62) 11.5

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 291

11.5 TOLERANSSI (Työkierto 32, DIN/ISO:

G62)

Työkiertotoiminto

Kone ja TNC on valmisteltava koneen valmistajan

toimesta.

Työkierron 33 määrittelyjen kautta voit vaikuttaa HSC-koneistuksen

tulokseen tarkkuuden, pinnanlaadun ja nopeuden osalta, mikäli TNC

on mukautettu konekohtaisiin ominaisuuksiin.

TNC silittää automaattisesti haluttujen (korjaamattomien ja

korjattujen) muotoelementtien välisen muodon. Tällöin työkalu

liikkuu tasaisesti ja jatkuvasti työkappaleen pinnalla ja mukailee

näin koneen mekaniikkaa. Lisäksi työkierrossa määritelty toleranssi

vaikuttaa myös ympyränkaaren mukaisiin liikkeisiin.

Mikäli tarpeen, TNC vähentää ohjelmoitua syöttöarvoa

automaattisesti, voidakseen toteuttaa ohjelman aina „nykimättä“

suurimmalla mahdollisella nopeudella. Määrittelemäsi

toleranssi pidetään pääsääntöisesti aina, siis myös TNC:n

työskennellessä hidastetulla nopeudella. Mitä suuremman

toleranssin määrittelet, sitä nopeammin TNC työskentelee.

Muodon tasoitus saa aikaan poikkeaman. Tämän muotopoikkeaman

suuruuden (Toleranssiarvo) on koneen valmistaja asettanut

koneparametrilla. Työkierrolla 32 voit muuttaa esiasetettuja

toleranssiarvoja ja valita erilaisia suodatinasetuksia edellyttäen, että

koneen valmistaja on hyödyntänyt näitä asetusmahdollisuuksia.

Vaikutukset CAM-järjestelmän

geometriamäärityksillä

Olennaisin vaikutustekijä ulkoisilla NC-ohjelman asetuksilla on

CAM-järjestelmässä määriteltävä jännevirhe S. Tämän jännivirheen

mukaan määräytyy postprosessorin (PP) avulla laaditun NC-

ohjelman suurin piste-etäisyys. Jos jännevirhe on yhtäsuuri tai

pienempi kuin työkierrossa 32 valittu toleranssiarvo T, TNC voi

tällöin tasoittaa muotopisteet, ellei ohjelmoitua syöttöarvoa rajoiteta

koneen erikoisasetusten kautta.

Optimaalisen tasoituksen saa aikaan silloin, kun valitset

työkierrossa 32 toleranssiksi arvon, joka on 1,1 … 2 kertaa CAM-

jännevirhe.

Työkierrot: Erikoistoiminnot
11.5 TOLERANSSI (Työkierto 32, DIN/ISO: G62)

 11

292 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Erittäin pienillä toleranssiarvoilla kone ei pysty enää

toteuttamaan muotoa nykimättä. Nykiminen ei

johdu TNC:n puutteellisesta laskentatehosta, vaan

siitä tosiseikasta, että TNC ajaa tarkasti niin lähelle

muotoliittymiä, että syöttönopeutta täytyy pienentää

tarvittaessa voimakeinoin.

Työkierto 32 on DEF-aktiivinen, mikä tarkoittaa, että

ne tulevat voimaan ohjelmassa heti määrittelystä

alkaen.

TNC palauttaa työkierron 32, jos

määrittelet työkierron 32 uudelleen ja vahvistat

toleranssiarvoa koskevan dialogikysymyksen

painamalla NO ENT
valitset uuden ohjelman näppäimellä PGM MGT

Sen jälkeen kun olet uudelleenasettanut työkierron

32, TNC aktivoi uudelleen koneparametrin avulla

esiasetetun toleranssin.

TNC tulkitsee, että sisäänsyötetyn toleranssiarvon T

mittayksikkkö on mm, kun kyseessä on MM-ohjelma

ja tuumaa, kun kyseessä on tuumaohjelma.

Jos luet ohjelman sisään työkierrolla 32, joka

työkiertoparametrina sisältää vain toleranssiarvon
T, tarvittaessa TNC lisää ohjelmaan molemmat

puuttuvat parametrit arvolla 0.

Yleensä kaariliikkeissä toleranssin kasvaessa

ympyrän halkaisija pienenee, elleivät koneen HSC-

suodattimet ole aktiivisia (koneen valmistajan

asetukset).

Kun työkierto 32 on aktivoitu, TNC näyttää

lisätilanäytössä, välilehti CYC, määritellyn työkierron

32 parametreja.

TOLERANSSI (Työkierto 32, DIN/ISO: G62) 11.5

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 293

Työkiertoparametrit

Toleranssiarvo T: Sallitut muotopoikkeamat

millimetreinä (tai tuumina tuumaohjelmissa).

Sisäänsyöttöalue 0 … 99999,9999

HSC-MODE, Silitys=0, Rouhinta=1: Suodattimen

aktivointi:

Sisäänsyöttöarvo 0: Jyrsintä suuremmalla

muototarkkuudella. TNC käyttää sisäisesti

määriteltyjä silityksen suodatusasetuksia

Sisäänsyöttöarvo 1: Jyrsintä suuremmalla

syöttönopeudella. TNC käyttää sisäisesti

määriteltyjä rouhinnan suodatusasetuksia

Kiertoakselin toleranssi TA: Sallittu kiertoakselin

asemanpoikkeama asteen yksikössä aktiivisella

koodilla M128 (FUNCTION TCPM). TNC

pienentää ratasyöttönopeutta aina niin, että

moniakseliliikkeissä hitain akseli liikkuu aina

sen maksimisyöttönopeudella. Pääsääntöisesti

kiertoakselit ovat oleellisesti hitaampia kuin

lineaariakselit. Kun määritellään suuri toleranssi

(esim. 10°), voidaan koneistusaikaa lyhentää

huomattavasti moniakselisilla koneistusohjelmilla,

koska TNC:n ei tällöin tarvitse ajaa kiertoakselia

aina esimääriteltyyn asetusasemaan. Muodon laatu

ei heikkene kiertoakselin toleranssimäärittelyn

takia. Se muuttaa ainoastaan kiertoakselin asetusta

työkappaleen yläpinnan suhteen. Sisäänsyöttöalue 0

… 179,9999

NC-lauseet

95 CYCL DEF 32.0 TOLERANSSI

96 CYCL DEF 32.1 T0.05

97 CYCL DEF 32.2 HSC-MODE:1 TA5

Työkierrot: Erikoistoiminnot
11.6 INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292, DIN/ISO:

G292, ohjelmisto-optio 96)

 11

294 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

11.6 INTERPOLAATIOSORVAUS,

MUOTOSILITYS (työkierto 292, DIN/

ISO: G292, ohjelmisto-optio 96)

Työkierron kulku

Työkierto 292 INTERPOLAATIOSORVAUKSEN MUOTOSILITYS

kytkee työkalukaran lineaariakseleiden asemaan. Tällä työkierrolla

voit laatia tiettyjä pyörintäsymmetrisiä muotoja aktiivisessa

koneistustasossa. Tämän työkierron voit suorittaa myös

käännetyssä koneistustasossa. Pyörintäkeskipisteenä on

aloituspiste koneistustasossa työkierron kutsun yhteydessä.

Työkierto 292 INTERPOLAATIOSORVAUKSEN MUOTOSILITYS

suoritetaan jyrsintäkäytöllä ja se on CALL-aktiivinen. Sen jälkeen

kun TNC on toteuttanut tämän työkierron, myös karan linkityksen

aktivointi peruutetaan.

Kun työskentelet työkierron 292 kanssa, määrittelet ensin

haluamasi muodon aliohjelmassa ja teet sen jälkeen osoituksen

tähän muotoon työkierrolla 14 tai SEL CONTOUR. Ohjelmoi

muoto monotonisesti laskevilla tai monotonisesti nousevilla

koordinaattiarvoilla. Upotuslastujen valmistus ei ole mahdollinen

tällä työkierrolla. Sisäänsyötöllä Q560=1 voit sorvata muodon,

jossa terä suuntaus tehdään ympyrän keskipisteeseen. Määrittele

Q560=0, niin voit jyrsiä muodon ilman karan suuntausta.

Työkierron kulku, Q560=1: muodon sorvaus

1 TNC suorittaa ensin karan pysäytyksen (M5)!

2 TNC kohdistaa työkalukaran määriteltyyn

pyörintäkeskipisteeseen. Tällöin huomioidaan määritelty kulma

Q336. Jos määritelty, arvo "ORI" otetaan myös huomioon

sorvaustyökalutaulukosta (toolturn.trn).

3 Työkalukara on nyt kytketty lineaariakseliasemaan. Kara

noudattelee pääakselin asetusasemaa.

4 TNC paikoittaa työkalun muodon aloitussäteeseen Q491

huomioimalla ulko-/sisäpuolisen koneistuksen Q529 ja

sivuttaisen varmuusetäisyyden Q357. Kuvattua muotoa

pidennetään automaattisesti varmuusetäisyyden verran.

Muodon pidennys on ohjelmoitava aliohjelmassa. Lisäksi TNC

paikoittaa koneistuksen alussa työkaluakselin pikaliikkeella

muodon aloituspisteeseen. Muodon aloituspisteessä ei saa

olla materiaalia!

5 TNC toteuttaa määritellyn muodon interpolaatiosorvauksen

avulla. Tällöin koneistustason lineaariakselit muodostavat

ympyrän muotoisen liikkeen, samalla kun karan akseli ohjataan

kohtisuoraan tasopintaan.

6 Muodon loppupisteessä TNC nostaa työkalun kohtisuorasti

varmuusetäisyydeen verran.

7 Sen jälkeen TNC paikoittaa työkalun takaisin

varmuuskorkeudelle.

8 TNC peruuttaa nyt automaattisesti työkaluakselin linkityksen

lineaariakseleille.

INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292, DIN/ISO:

G292, ohjelmisto-optio 96)

11.6

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 295

Työkierron kulku, Q560=0: Muodon jyrsintä

1 Ennen työkierron kutsua ohjelmoimasi M3-/M4-toiminto pysyy

aktiivisena.

2 Karan pysäytystä ja kara suuntausta ei tapahdu. Q336 ei

huomioi työkalun asemaa.

3 TNC paikoittaa työkalun muodon aloitussäteeseen Q491

huomioimalla ulko-/sisäpuolisen koneistuksen Q529 ja

sivuttaisen varmuusetäisyyden Q357. Kuvattua muotoa

pidennetään automaattisesti varmuusetäisyyden verran.

Muodon pidennys on ohjelmoitava aliohjelmassa. Lisäksi TNC

paikoittaa koneistuksen alussa työkaluakselin pikaliikkeella

muodon aloituspisteeseen. Muodon aloituspisteessä ei saa

olla materiaalia!

4 TNC laatii määritellyn muodon pyörivän karan (M3/M4) avulla.

Tällöin koneistustason pääakselit muodostavat ympyrän

muotoisen liikkeen, karan akselia ei ohjata.

5 Muodon loppupisteessä TNC nostaa työkalun kohtisuorasti

varmuusetäisyydeen verran.

6 Sen jälkeen TNC paikoittaa työkalun takaisin

varmuuskorkeudelle.

Työkierrot: Erikoistoiminnot
11.6 INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292, DIN/ISO:

G292, ohjelmisto-optio 96)

 11

296 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Ohjelmointiesimerkki on tämän kappaleen lopussa, katso

Sivu 322.

Ohjelmoi muoto monotonisesti laskevilla tai

monotonisesti nousevilla koordinaattiarvoilla.

Huomioi ohjelmoinnissa, että vain positiivisia säteen

arvoja voidaan käyttää.

Ohjelmoi sorvausmuoto ilman työkalun sädekorjausta

(RR/RL) ja ilman APPR- tai DEP-liikkeitä.

Huomioi ohjelmoinnin yhteydessä, ettei karan

keskipiste eikä teräpala saa liikkua sorvausmuodon

keskipisteeseen.

Ohjelmoi ulkomuodot säteellä, joka on suurempi kuin

0.

Ohjelmoi sisämuodot säteellä, joka on suurempi kuin

työkalun säde.

Työkierto ei mahdollista rouhintakoneistuksia

useammilla lastuilla.

Jotta koneesi voisi saavuttaa suuren ratanopeuden,

määrittele ennen työkierron kutsua suuri toleranssi

työkierrolla 32. Ohjelmoi työkierto 32 HDC-

suodattimella=1.

Sisäkoneistuksessa TNC tarkastaa, onko aktiivinen

työkalun säde pienempi kuin puolet muodon

aloitushalkaisijasta Q491 plus sivuttainen

varmuusetäisyys Q357. Jos tässä tarkastuksessa

todetaan, että työkalu on liian suuri, ohjelma

keskeytetään.

Jos työkierto 8 PEILAUS on aktiivinen, TNC ei

toteuta interpolaatiosorvauksen työkiertoa.

Jos työkierto 26 MITTAKERROIN on aktiivinen ja

mittakerroin yhdellä akselilla on erisuuri kuin 1, TNC

ei toteuta interpolaatiosorvauksen työkiertoa.

INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292, DIN/ISO:

G292, ohjelmisto-optio 96)

11.6

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 297

Kuvattua muotoa pidennetään automaattisesti

varmuusetäisyyden verran. Muodon pidennys

on ohjelmoitava aliohjelmassa. Lisäksi TNC

paikoittaa koneistuksen alussa työkaluakselin

pikaliikkeella muodon aloituspisteeseen. Muodon

aloituspisteessä ei saa olla materiaalia!

Sorvausmuodon keskipisteenä on aloituspiste

koneistustasossa työkierron kutsun yhteydessä.

Työkierto on käytettävissä vain koneissa, joissa on

säädettävä kara.

Ohjelmaoptiota 96 ei ole vapautettu.

Jos Q560=1, TNC ei tarkasta, suoritetaanko työkierto

pyörivällä tai paikallaan pysyvällä karalla. (riippumaton

parametrista CfgGeoCycle - displaySpindleError)

Tarvittaessa TNC valvoo, että karan ollessa paikallaan

paikoitusta ei saa suorittaa syöttöarvolla. Ota sitä

varten yhteys koneen valmistajaan.

Työkierrot: Erikoistoiminnot
11.6 INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292, DIN/ISO:

G292, ohjelmisto-optio 96)

 11

298 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Karan linkitys (0, 1) Q560: Määrittele, tapahtuuko

karan linkitys.

0: Karan linkitys pois (muodon jyrsintä)

1: Karan likitys päälle (muodon sorvaus)

Karan suuntauskulma Q336: ´TNC suuntaa

työkalun ennen koneistusta tähän kulmaan. Kun

työskentelet jyrsintätyökalulla, suuntaa terä niin,

että terä osoittaa pyörintäkeskipistettä kohti. Jos

työskentelet sorvaustyökalulla ja olet määritellyt

työkalutaulukossa (toolturn.trn) arvon "ORI", myös se

huomioidaan tämän karan suuntauksen yhteydessä.

Sisäänsyöttöalue 0,000 … 360,000

Työk. pyörintäsuunta (3, 4) Q546: Aktiivisen

työkalun karan pyörintäsuunta:

3: Myötäpäivään pyörivä työkalu (M3)

4: Vastapäivään pyörivä työkalu (M4)

Koneistustapa (+1, 0) Q529: Määrittele

suoritetaanko sisä- tai ulkopuolinen koneistus:

+1: Sisäpuolinen koneistus

0: Ulkopuolinen koneistus

Pinnan työvara Q221: Työvara koneistustasossa.

Sisäänsyöttöalue 0 … 99,9999

Asetus per kierros Q441 (mm/r): Mitta, jonka

TNC asettaa työkalun yhdellä kierroksella.

Sisäänsyöttöalue 0,001 … 99,999

Syöttöarvo Q449 (mm/min): Syöttöarvo perustuen

muodon aloituspisteeseen Q491. Sisäänsyöttöalue

0,1 … 99999,9 Työkalun keskipisteen radan

syöttöarvo mukautetaan työkalun säteen ja

koneistustavan Q529 perusteella. Sen perusteella

muodostuu ohjelmoimasi lastuamisnopeus muodon

aloituspisteen halkaisijan arvossa.

Q529=1: Työkalun keskipisteen radan syöttöarvoa

vähennetään sisäkoneistuksessa

Q529=0: Työkalun keskipisteen radan syöttöarvoa

suurennetaan ulkokoneistuksessa

Muodon aloituspisteen säde Q491(absoluuttiarvo):

Muodon aloituspisteen säde (esim. X-kordinaatti,

työkaluakselilla Z). Sisäänsyöttöalue 0,9999 …

99999,9999

Sivuttainen varmuusetäisyys Q357

(inkrementaalinen): Työkalun ja työkappaleen

välinen sivuttaisetäisyys ajettaessa ensimmäiseen

asetussyvyyteen Sisäänsyöttöalue 0 … 99999,9

Varmuuskorkeus Q445 (absoluuttinen):

Absoluuttinen korkeus, jossa ei voi tapahtua

törmäystä työkalun ja työkappaleen kesken; työkalu

vetäytyy takaisin tähän asemaan työkierron lopussa.

Sisäänsyöttöalue -99999,9999 … 99999,9999

NC-lauseet

 63 CYCL DEF 292
 INTERPOLAATIOSORVAUS,
MUOTOSILITYS

Q560=1 ;KARAN LINKITYS

Q336=0 ;KARAKULMA

Q546=3 ;TYÖK.
PYÖRINTÄSUUNTA

Q529=0 ;KONEISTUSTAPA

Q221=0 ;PINNAN TYÖVARA

Q441=0.5 ;ASETUS PER KIERROS

Q449=2000;SYÖTTÖARVO

Q491=0 ;MUODON
ALOITUSPISTEEN
HALKAISIJA

Q357=2 ;SIVUTT. VARMUUSET.

Q445=50 ;VARMUUSKORKEUS

INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292, DIN/ISO:

G292, ohjelmisto-optio 96)

11.6

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 299

Koneistusvariantit

Kun työskentelet työkierron 292 kanssa, sinun tulee ensin

määritellä haluamasi muoto aliohjelmassa ja sen jälkeen osoitus

tähän muotoon työkierrolla 14 tai SEL CONTOUR. Kuvaa

sorvausmuoto pyörintäsymmetrisen kappaleen poikkileikkaukseen.

Tällöin sorvausmuoto kuvataan työkaluakselista riippuen seuraavilla

koordinaateilla:

Käytettävä

työkaluakseli

Aksiaalikoordinaatti Säteiskoordinaatti

Z Z X

X X Y

Y Y Z

Esimerkki: Kun käyttämäsi työkaluakseli on Z, ohjelmoit

sorvausmuodon aksiaalisessa suunnassa Z-arvolla ja muodon

säteen X-arvolla.

Tässä työkierrossa voit suorittaa ulkokoneistuksen ja

sisäkoneistuksen. Seuraavassa esitellään joitakin ohjeita

kappaleen "Ohjelmoinnissa huomioitavaa" ohjeita. Lisäksi

esitellään ohjelmointiesimerkki kohdassa "Esimerkkki

interpolaatioporauksesta, työkierto 292", Sivu 322

Sisäkoneistus

Pyörintäkeskipiste on työkaluasema työkierron kutsun

yhteydessä koneistustasossa 1

Työkierron alusta lähtien ei teräpala eikä karan

keskipiste saa liikkua pyörintäkeskipisteeseen!

Huomioi se muodon kuvauksessa! 2

Kuvattua muotoa pidennetään automaattisesti

varmuusetäisyyden verran. Muodon pidennys

on ohjelmoitava aliohjelmassa. Lisäksi TNC

paikoittaa koneistuksen alussa työkaluakselin

pikaliikkeella muodon aloituspisteeseen. Muodon

aloituspisteessä ei saa olla materiaalia!

Huomioi muut pisteet sisämuodon ohjelmoinnissa:

– Ohjelmoi joko monotonisesti nousevat säteis- ja

aksiaalikoordinaatit, esim. 1-5,

– tai monotonisesti laskevat säteis- ja

aksiaalikoordinaatit, esim. 5-1.

– Ohjelmoi sisämuodot säteellä, joka on suurempi

kuin työkalun säde.

1

3

4 5

2

Z

X

Työkierrot: Erikoistoiminnot
11.6 INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292, DIN/ISO:

G292, ohjelmisto-optio 96)

 11

300 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ulkokoneistus

Pyörintäkeskipiste on työkaluasema työkierron kutsun

yhteydessä koneistustasossa 1

Työkierron alusta lähtien ei teräpala eikä karan

keskipiste saa liikkua pyörintäkeskipisteeseen.

Huomioi se muodon kuvauksessa! 2

Kuvattua muotoa pidennetään automaattisesti

varmuusetäisyyden verran. Muodon pidennys

on ohjelmoitava aliohjelmassa. Lisäksi TNC

paikoittaa koneistuksen alussa työkaluakselin

pikaliikkeella muodon aloituspisteeseen. Muodon

aloituspisteessä ei saa olla materiaalia!

Huomioi muut pisteet ulkomuodon ohjelmoinnissa:

– Ohjelmoi joko monotonisesti nousevat

säteiskoordinaatit ja monotonisesti laskevat

aksiaalikoordinaatit, esim. 1-5,

– tai monotonisesti laskevat säteiskoordinaatit ja

monotonisesti nousevat aksiaalikoordinaatit, esim.

5-1.

– Ohjelmoi ulkomuodot säteellä, joka on suurempi

kuin 0.

Z

X

1
2

3

4 5

INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292, DIN/ISO:

G292, ohjelmisto-optio 96)

11.6

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 301

Työkalun määrittely

Yleiskuvaus

Parametrin Q560 sisäänsyötöstä riippuen voidaan muoto jyrsiä

(Q560=0) tai sorvata (Q560=1). Kutakin koneistusta varten on

useampia mahdollisuuksia määritellä työkalu työkalutaulukossa.

Seuraavaksi esitellään nämä mahdollisuudet:

Karan linkitys pois, Q560=0

Jyrsintä: Määrittele jyrsintätyökalu tavalliseen tapaan

työkalutaulukossa pituuden, säteen, nurkan säteen jne. avulla.

Karan linkitys päälle, Q560=1

Sorvaus: Sorvaustyökalun geometriset tiedot siirretään

jyrsintätyökalun tietoihin. Sen perusteella on käytettävissä kolme

seuraavaa mahdollista:

Sorvaustyökalun määrittely työkalutaulukossa (tool.t)

jyrsintätyökaluna

Jyrsintätyökalun määrittely työkalutaulukossa (tool.t)

jyrsintätyökaluna (ja käyttö sen jälkeen sorvaustyökaluna)

Sorvaustyökalun määrittely sorvastyökalutaulukossa

(toolturn.trn)

Seuraavassa on ohjeet näille kolmelle työkalumäärittelyn

mahdollisuudelle:

Sorvaustyökalun määrittely työkalutaulukossa (tool.t)

jyrsintätyökaluna

Jos työskentelet ilman optiota 50, määrittele sorvaustyökalu

työkalutaulukossa (tool.t) jyrsintätyökaluna. Tässä tapauksessa

seuraavat tiedot huomioidaan työkalutaulukosta (sis. Delta-

arvot): Pituus (L), säde (R) ja nurkan säde (R2). Suuntaa

sorvaustyökalu karan keskipisteeseen ja määrittele tämä

karan suuntauskulma työkierrossa parametrin Q336 avulla.

Ulkopuolisessa koneistuksessa karan suuntauskulma on

Q336, sisäpuolisessa koneistuksessa karan suuntauskulma on

Q336+180.

Työkalunpidintä ei valvota! Jos työkalunpitimen

perusteella pyörintähalkaisija muodostuu

suuremmaksi kuin terän mukaan määräytyen,

käyttäjän on huomioitava se sisäpuolisessa

koneistuksessa.

Jyrsintätyökalun määrittely työkalutaulukossa (tool.t)

jyrsintätyökaluna (ja käyttö sen jälkeen sorvaustyökaluna)

Voit suorittaa interpolaatiosorvauksen jyrsintätyökalulla. Tässä

tapauksessa seuraavat tiedot huomioidaan työkalutaulukosta

(sis. Delta-arvot): Pituus (L), säde (R) ja nurkan säde (R2).

Suuntaa sen vuoksi jyrsintätyökalun terä karan keskipisteeseen

ja määrittele tämä kulma parametriin Q336. Ulkopuolisessa

koneistuksessa karan suuntauskulma on Q336, sisäpuolisessa

koneistuksessa karan suuntauskulma on Q336+180.

Työkierrot: Erikoistoiminnot
11.6 INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292, DIN/ISO:

G292, ohjelmisto-optio 96)

 11

302 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Sorvaustyökalun määrittely sorvastyökalutaulukossa

(toolturn.trn)

Jos työskentelet optiolla 50, määrittele sorvaustyökalu

sorvaustyökalutaulukossa (toolturn.trn). Tässä tapauksessa

karan suuntaus pyörintäkeskipisteeseen tapahtuu

huomioimalla työkalukohtaiset tiedot, kuten koneistustapa

(TO sorvaustyökalutaulukossa), suuntauskulma (ORI

sorvaustyökalutaulukossa) ja parametri Q336.

Seuraavassa esitetään, kuinka karan suuntaus määräytyy:

Koneistus TO Karan suuntaus

Interpolaatiosorvaus,

ulkopuolinen
1 ORI + Q336

Interpolaatiosorvaus,

sisäpuolinen
7 ORI + Q336 + 180

Interpolaatiosorvaus,

ulkopuolinen
7 ORI + Q336 + 180

Interpolaatiosorvaus,

sisäpuolinen
1 ORI + Q336

Interpolaatiosorvaus,

ulkopuolinen
8,9 ORI + Q336

Interpolaatiosorvaus,

sisäpuolinen
8,9 ORI + Q336

Seuraavia työkalutyyppejä voidaan käyttää

interpolaatiosorvaukseen.

TYPE: ROUGH, koneistussuunnilla TO: 1 tai 7

TYPE: FINISH, koneistussuunnilla TO: 1 tai 7

TYPE: BUTTON, koneistussuunnilla TO: 1 tai 7

Sisäkoneistuksessa TNC tarkastaa, onko

aktiivinen työkalun säde pienempi kuin puolet

muodon aloitushalkaisijasta Q491 plus sivuttainen

varmuusetäisyys Q357. Jos tässä tarkastuksessa

todetaan, että työkalu on liian suuri, ohjelma

keskeytetään.

Seuraavia työkalutyyppejä ei voi käyttää

interpolaatiosorvaukseen: (näyttöön tulee

virheilmoitus: toiminto tällä työkalutyypillä ei

mahdollinen).

TYPE: ROUGH, koneistussuunnilla TO: 2 ... 6

TYPE: FINISH, koneistussuunnilla TO: 2 ... 6

TYPE: BUTTON, koneistussuunnilla TO: 2 ... 6

TYPE: RECESS

TYPE: RECTURN

TYPE: THREAD

INTERPOLAATIOSORVAUS, LINKITYS (työkierto 291, DIN/ISO: G291,

ohjelmisto-optio 96)

11.7

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 303

11.7 INTERPOLAATIOSORVAUS, LINKITYS

(työkierto 291, DIN/ISO: G291,

ohjelmisto-optio 96)

Työkierron kulku

Työkierto 291 INTERPOLAATIOSORVAUS, LINKITYS linkittää

työkalukaran lineaariakseleiden asemaan - tai peruuttaa taas karan

linkityksen. Interpolaatiosorvauksessa terän suuntaus kohdistetaan

ympyrän keskipisteeseen. Pyörintäkeskipiste määritellään

työkierrossa koordinaateilla Q216 ja Q217. Työkierto 291

INTERPOLAATIOSORVAUS, LINKITYS suoritetaan jyrsintäkäytöllä ja

se on CALL-aktiivinen.

Työkierron kulku, kun Q560=1

1 TNC suorittaa ensin karan pysäytyksen (M5)!

2 TNC kohdistaa työkalukaran määriteltyyn

pyörintäkeskipisteeseen. Tällöin huomioidaan määritelty karan

suuntauskulma Q336. Jos määritelty, huomioidaan lisäksi arvo

"ORI", joka on mahdollisesti syötetty työkalutaulukkoon.

3 Työkalukara on nyt kytketty lineaariakseliasemaan. Kara

noudattelee pääakselin asetusasemaa.

4 Käyttäjä on lopetettava linkitys ennen sen peruuttamista.

(Työkierron 291 tai ohjelman lopetuksen/sisäisen pysäytyksen

kautta)

Työkierron kulku, kun Q560=0

1 TNC peruuttaa karan linkityksen

2 Työkalukaraa ei ole enää linkitetty lineaariakseliasemaan.

3 Koneistus työkierrolla 291 Interpolaatiosorvaus on päättynyt.

4 Jos Q560=0, parametrit Q336, Q216, Q217 eivät ole olennaisia.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi haluamasi koneistus työkierron 291 ja CYCLE CALL
määrittelyn jälkeen. Lineaariakselin ympyrän muotoisen

liikkeen kuvaamiseksi käytä esimerkiksi lineaari-/polaarilauseita.

Ohjelmointiesimerkki on tämän kappaleen lopussa, katso

Sivu 320.

Työkierrot: Erikoistoiminnot
11.7 INTERPOLAATIOSORVAUS, LINKITYS (työkierto 291, DIN/ISO: G291,

ohjelmisto-optio 96)

 11

304 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierto 291 on CALL-aktiivinen

Ohjelmointi M3/M4 puuttuu. Lineaariakselin ympyrän

muotoisen liikkeen kuvaamiseksi käytä esimerkiksi

CC- ja C-lauseita.

Jos määrittelet sorvaustyökalun

sorvaustyökalutaulukossa (toolturn.trn),

suosittelemme parametrin Q561=1 käyttöä.

Tällä tavoin sorvaustyökalun tiedot muutetaan

jyrsintätyökalun tiedoiksi ja voit huomattavasti

yksinkertaistaa ohjelmointia. Määrittelyllä Q561=1

voi voit ohjelmoinnissa käyttää sädekorjausta RR
tai RL. (Sitä vastoin määrittelyllä Q561=0 täytyy

muodon kuvauksessa sädekorjaus RR tai RL jättää

pois. Lisäksi ohjelmoinnissa on huomioitava se, että

työkalun keskipisteen TCP liike ohjelmoidaan ilman

karan linkitystä Tämän tyyppinen ohjelmointi on

saattaa kestää verrattomasti kauemman aikaa!)

Kun määrittelet parametrin Q560=1,

interpolaatiosorvauksen päättämiseksi on

ohjelmoitava seuraavaa:

R0 peruuttaa taas sädekorjauksen.

Työkierto 291 parametrilla Q560=0 ja Q561=0

peruuttaa taas karan linkityksen.

CYCLE CALL kutsuu työkierron 291.

TOOL CALL peruuttaa taas parametrin Q561

muunnoksen.

Huomioi ohjelmoinnin yhteydessä, ettei karan

keskipiste eikä teräpala saa liikkua sorvausmuodon

keskipisteeseen.

Ohjelmoi ulkomuodot säteellä, joka on suurempi kuin

0.

Ohjelmoi sisämuodot säteellä, joka on suurempi kuin

työkalun säde.

Tämän työkierron voit toteuttaa myös käännetyssä

koneistustasossa.

Jotta koneesi voisi saavuttaa suuren ratanopeuden,

määrittele ennen työkierron kutsua suuri toleranssi

työkierrolla 32. Ohjelmoi työkierto 32 HDC-

suodattimella=1.

Jos työkierto 8 PEILAUS on aktiivinen, TNC ei

toteuta interpolaatiosorvauksen työkiertoa.

Jos työkierto 26 MITTAKERROIN on aktiivinen ja

mittakerroin yhdellä akselilla on erisuuri kuin 1, TNC

ei toteuta interpolaatiosorvauksen työkiertoa.

Työkierto on käytettävissä vain koneissa, joissa on

säädettävä kara.

Tarvittaessa TNC valvoo, että karan ollessa paikallaan

paikoitusta ei saa suorittaa syöttöarvolla. Ota sitä

varten yhteys koneen valmistajaan.

Ohjelmaoptiota 96 ei ole vapautettu.

INTERPOLAATIOSORVAUS, LINKITYS (työkierto 291, DIN/ISO: G291,

ohjelmisto-optio 96)

11.7

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 305

Työkiertoparametrit

Karan linkitys (0, 1) Q560: Määrittele, linkitetäänkö

työkalukara lineaariakseliasemaan. Kun karan linkitys

on aktiivinen, työkalun terän suuntaus osoitetaan

pyörintäkeskipisteeseen.

0: Karan linkitys pois

1: Karan linkitys päälle

Karan suuntauskulma Q336: ´TNC suuntaa

työkalun ennen koneistusta tähän kulmaan. Kun

työskentelet jyrsintätyökalulla, suuntaa terä niin,

että terä osoittaa pyörintäkeskipistettä kohti. Jos

työskentelet sorvaustyökalulla ja olet määritellyt

työkalutaulukossa (toolturn.trn) arvon "ORI", myös se

huomioidaan tämän karan suuntauksen yhteydessä.

Sisäänsyöttöalue 0,000 … 360,000

Keskip. 1. akselilla Q216 (absoluuttinen):

Pyörintäkeskipiste koneistustason pääakselilla.

Sisäänsyöttöalue -99999.9999 … 99999.9999

Keskip. 2. akselilla Q217 (absoluuttinen):

Pyörintäkeskipiste keskipiste koneistustason

sivuakselilla. Sisäänsyöttöalue -99999.9999 …

99999.9999

Sorvaustyökalun muunnos Q561 (0/1):

Olennainen vain, jos työkalu on kuvattu

sorvaustyökalutaulukossa (toolturn.trn).

Tällä parametrillla voit päättää, tulkitaanko

sorvaustyökalun arvo XL jyrsintätyökalun säteeksi

R.

0: Ei muutosta - työkalu tulkitaan niin kuin se on

kuvattu sorvaustyökalutaulukossa (toolturn.trn).

Tässä tapauksessa ei saa käyttää sädekorjausta

RR tai RL. Lisäksi liikkeen ohjelmoinnissa on

huomioitava se, että työkalun keskipisteen TCP liike

kuvataan ilman karan linkitystä Tämän tyyppinen

ohjelmointi on verrattomasti vaikeampaa.

1: Sorvaustyökalun (toolturn.trn) arvo XL tulkitaan

jyrsintätyökalutaulukon säteeksi R. Näin voi muodon

ohjelmoinnin yhteydessä käyttää sädekorjausta

RR tai RL. Tämän tyyppinen ohjelmointi on

suositeltavaa.

NC-lauseet

64 CYCL DEF 291
INTERPOLAATIOSORVAUS, LINKITYS

Q560=1 ;KARAN LINKITYS

Q336=0 ;KARAN KULMA

Q216=50 ;1. AKSELIN KESKIPISTE

Q217=50 ;2. AKSELIN KESKIPISTE

Q561=1 ;SORVAUSTYÖKALU
MUUNNOS

Työkierrot: Erikoistoiminnot
11.7 INTERPOLAATIOSORVAUS, LINKITYS (työkierto 291, DIN/ISO: G291,

ohjelmisto-optio 96)

 11

306 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkalun määrittely

Yleiskuvaus

Parametrin Q560 asetuksesta riippuen voit joko aktivoida

interpolaatiosorvauksen likityksen (Q560=1) tai peruuttaa sen

(Q560=1).

Karan linkitys pois, Q560=0

Työkalukaraa ei linkitetä lineaariakseliasemaan.

Q560=0: Työkierron INTERPOLAATIOSORVAUS,
LINKITYS aktivoinnin peruutus!

Karan linkitys päälle, Q560=1

Toteuta sorvauskoneistus, jonka yhteydessä työkalukara linkitetään

lineaariakseliasemaan. Kun määrittelet parametrin Q560=1, sinulla

on useampia mahdollisuuksia määritellä työkalu työkalutaulukossa.

Seuraavaksi esitellään nämä mahdollisuudet:

Sorvaustyökalun määrittely työkalutaulukossa (tool.t)

jyrsintätyökaluna

Jyrsintätyökalun määrittely työkalutaulukossa (tool.t)

jyrsintätyökaluna (ja käyttö sen jälkeen sorvaustyökaluna)

Sorvaustyökalun määrittely sorvastyökalutaulukossa

(toolturn.trn)

Seuraavassa on ohjeet näille kolmelle työkalumäärittelyn

mahdollisuudelle:

Sorvaustyökalun määrittely työkalutaulukossa (tool.t)

jyrsintätyökaluna

Jos työskentelet ilman optiota 50, määrittele sorvaustyökalu

työkalutaulukossa (tool.t) jyrsintätyökaluna. Tässä tapauksessa

seuraavat tiedot huomioidaan työkalutaulukosta (sis. Delta-

arvot): Pituus (L), säde (R) ja nurkan säde (R2). Sorvaustyökalun

geometriset tiedot siirretään jyrsintätyökalun tietoihin. Suuntaa

sorvaustyökalu karan keskipisteeseen ja määrittele tämä

karan suuntauskulma työkierrossa parametrin Q336 avulla.

Ulkopuolisessa koneistuksessa karan suuntauskulma on

Q336, sisäpuolisessa koneistuksessa karan suuntauskulma on

Q336+180.

Työkalunpidintä ei valvota! Jos työkalunpitimen

perusteella pyörintähalkaisija muodostuu

suuremmaksi kuin terän mukaan määräytyen,

käyttäjän on huomioitava se sisäpuolisessa

koneistuksessa.

Jyrsintätyökalun määrittely työkalutaulukossa (tool.t)

jyrsintätyökaluna (ja käyttö sen jälkeen sorvaustyökaluna)

Voit suorittaa interpolaatiosorvauksen jyrsintätyökalulla. Tässä

tapauksessa seuraavat tiedot huomioidaan työkalutaulukosta

(sis. Delta-arvot): Pituus (L), säde (R) ja nurkan säde (R2).

Suuntaa sen vuoksi jyrsintätyökalun terä karan keskipisteeseen

ja määrittele tämä kulma parametriin Q336. Ulkopuolisessa

koneistuksessa karan suuntauskulma on Q336, sisäpuolisessa

koneistuksessa karan suuntauskulma on Q336+180.

INTERPOLAATIOSORVAUS, LINKITYS (työkierto 291, DIN/ISO: G291,

ohjelmisto-optio 96)

11.7

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 307

Sorvaustyökalun määrittely sorvastyökalutaulukossa

(toolturn.trn)

Jos työskentelet optiolla 50, määrittele sorvaustyökalu

sorvaustyökalutaulukossa (toolturn.trn). Tässä tapauksessa

karan suuntaus pyörintäkeskipisteeseen tapahtuu

huomioimalla työkalukohtaiset tiedot, kuten koneistustapa

(TO sorvaustyökalutaulukossa), suuntauskulma (ORI

sorvaustyökalutaulukossa) ja parametri Q336 ja parametri Q561.

Jos määrittelet sorvaustyökalun

sorvaustyökalutaulukossa (toolturn.trn),

suosittelemme parametrin Q561=1 käyttöä.

Tällä tavoin sorvaustyökalun tiedot muutetaan

jyrsintätyökalun tiedoiksi ja voit huomattavasti

yksinkertaistaa ohjelmointia. Määrittelyllä Q561=1

voi voit ohjelmoinnissa käyttää sädekorjausta RR
tai RL. (Sitä vastoin määrittelyllä Q561=0 täytyy

muodon kuvauksessa sädekorjaus RR tai RL jättää

pois. Lisäksi ohjelmoinnissa on huomioitava se,

että työkalun keskipisteen TCP liike ohjelmoidaan

ilman karan linkitystä Tämän tyyppinen ohjelmointi

on saattaa kestää verrattomasti kauemman aikaa!)

Kun määrittelet parametrin Q560=1,

interpolaatiosorvauksen päättämiseksi on

ohjelmoitava seuraavaa:

R0 peruuttaa taas sädekorjauksen.

Työkierto 291 parametrilla Q560=0 ja Q561=0

peruuttaa taas karan linkityksen.

CYCLE CALL kutsuu työkierron 291.

TOOL CALL peruuttaa taas parametrin Q561

muunnoksen.

Kun määrittelet parametrin Q560=1, saat käyttää

vain seuraavia työkalutyyppejä:

TYPE: ROUGH, FINISH, BUTTON

koneistussuunnalla TO: 1 tai 8, XL>=0

TYPE: ROUGH, FINISH, BUTTON

koneistussuunnalla TO: 7: XL<=0

Seuraavassa esitetään, kuinka karan suuntaus määräytyy:

Koneistus TO Karan suuntaus

Interpolaatiosorvaus,

ulkopuolinen
1 ORI + Q336

Interpolaatiosorvaus,

sisäpuolinen
7 ORI + Q336 + 180

Interpolaatiosorvaus,

ulkopuolinen
7 ORI + Q336 + 180

Interpolaatiosorvaus,

sisäpuolinen
1 ORI + Q336

Interpolaatiosorvaus,

ulkopuolinen
8 ORI + Q336

Interpolaatiosorvaus,

sisäpuolinen
8 ORI + Q336

Työkierrot: Erikoistoiminnot
11.7 INTERPOLAATIOSORVAUS, LINKITYS (työkierto 291, DIN/ISO: G291,

ohjelmisto-optio 96)

 11

308 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Seuraavia työkalutyyppejä voidaan käyttää

interpolaatiosorvaukseen.

TYPE: ROUGH koneistussuunnilla TO: 1, 7, 8

TYPE: FINISH koneistussuunnilla TO: 1, 7, 8

TYPE: BUTTON koneistussuunnilla TO: 1, 7, 8

Seuraavia työkalutyyppejä ei voi käyttää

interpolaatiosorvaukseen: (näyttöön tulee

virheilmoitus: toiminto tällä työkalutyypillä ei

mahdollinen).

TYPE: ROUGH, koneistussuunnilla TO: 2 ... 6

TYPE: FINISH, koneistussuunnilla TO: 2 ... 6

TYPE: BUTTON, koneistussuunnilla TO: 2 ... 6

TYPE: RECESS

TYPE: RECTURN

TYPE: THREAD

KAIVERRUS (työkierto 225, DIN/ISO: G225) 11.8

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 309

11.8 KAIVERRUS (työkierto 225,

DIN/ISO: G225)

Työkierron kulku

Tämän työkierron avulla voidaan kaivertaa tekstejä työkappaleen

tasaiselle pinnalle. Teksti voidaan muotoilla kulkemaan

suoraviivaisesti tai ympyränkaaren mukaisesti.

1 TNC paikoittuu koneistustasossa ensimmäisen merkin

aloituspisteeseen.

2 Työkalu tunkeutuu kohtisuoraan kaiverrusuran pohjaan ja

jyrsii merkin. Merkkien välillä TNC vetäytyy nostoliikkeellä

varmuusetäisyydelle. Kun merkki on työstetty, työkalu on

varmuusetäisyydellä työkappaleen pinnasta.

3 Tämä menettely toistetaan, kunnes kaikki merkit on kaiverrettu.

4 Sen jälkeen TNC paikoittaa työkalun 2. varmuusetäisyydelle.

Ohjelmoinnissa huomioitavaa!

Työskentelysuunta määrää työkierron

syvyysparametrin etumerkin. Jos ohjelmoit syvyys =

0, TNC ei toteuta työkiertoa.

Kun kaiverrus tehdään suoraviivaisen merkkijonon

mukaan (Q516=0), merkin aloituspiste määräytyy

työkierron kutsumishetkellä voimassa olevan

työkaluaseman perusteella.

Kun kaiverrus tehdään kaarevan merkkijonon mukaan

(Q516=1), ympyränkaaren keskipiste määräytyy

työkierron kutsumishetkellä voimassa olevan

työkaluaseman perusteella.

Kaiverrusteksti voidaan määritellä myös

jonomuuttujan (QS) avulla.

Työkierrot: Erikoistoiminnot
11.8 KAIVERRUS (työkierto 225, DIN/ISO: G225)

 11

310 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Kaiverrusteksti QS500: kaiverrusteksti

lainausmerkkien sisällä. Jonomuuttujan osoitus

numerolohkon Q-näppäimen kautta, ASCI-

näppäimistön Q-näppäimen kautta vastaa normaalia

tekstin sisäänsyöttöä. Sallitut sisäänsyöttömerkit:

katso "Järjestelmämuuttujien kaiverrus", Sivu 312

Merkin korkeus Q513 (absoluuttinen):

Kaiverrettavan merkin korkeus yksikössä mm.

Sisäänsyöttöalue 0 … 99999,9999

Merkkiväli Q514: Käytettävä kirjasin on nk.

proportionaalinen kirjasin. Silloin jokaisella

merkillä on oma leveys, jonka TNC kaivertaan

määrittelyarvon Q514=0 perusteella. Jos Q514

määritellään erisuureksi kuin 0, TNC skaalaa

merkkien välisen etäisyyden. Sisäänsyöttöalue 0 …

9,9999

Kirjasintyyli Q515: Tällä hetkellä ei toimintoa

Teksti suoralla/kaarella (0/1) Q516:

Tekstin kaiverrus suora pitkin: Sisäänsyöttö = 0

Tekstin kaiverrus ympyränkaarta pitkin: Sisäänsyöttö

= 1

Kääntöasema Q374: Keskipistekulma, jos teksti

tulee sijoittaa ympyränkaarelle. Kaiverruskulma

suoralla tekstin sijoittelulla. Sisäänsyöttöalue

-360,0000 ... +360,0000°

Kaarevan tekstin säde Q517 (absoluuttinen):

Ympyränkaaren säde, jonka mukaan TNC:n tulee

sijoittaa teksti, yksikkö mm. Sisäänsyöttöalue 0 …

99999,9999

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO, FU, FZ
Syvyys Q201 (inkrementaalinen): Etäisyys

työkappaleen yläpinnasta kaiverrusuran pohjaan.

Syvyysasetuksen syöttöarvo Q206: Työkalun

liikenopeus sisäänpistossa yksikössä mm/min.

Sisäänsyöttöalue 0 … 99999,999 vaihtoehtoinen

FAUTO, FU
Varmuusetäisyys Q200 (inkrementaalinen):

Etäisyys työkalun kärjestä työkappaleen pintaan.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Työk. koordinaatin yläpinta Q203 (absoluuttinen):

Työkappaleen yläpinnan koordinaattiarvo.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF

NC-lauseet

62 CYCL DEF 225 KAIVERRUS

QS500=“A“;KAIVERRUSTEKSTI

Q513=10 ;MERKIN KORKEUS

Q514=0 ;MERKKIVÄLI

Q515=0 ;KIRJASINTYYLI

Q516=0 ;TEKSTIN SIJOITTELU

Q374=0 ;KIERTOASEMA

Q517=0 ;YMPYRÄNKAAREN
SÄDE

Q207=750 ;JYRSINTÄSYÖTTÖARVO

Q201=-0.5 ;SYVYYS

Q206=150 ;SYVYYSASETUS
SYÖTTÖARVO

Q200=2 ;VARMUUSETÄIS.

Q203=+20 ;KOORDIN. YLÄPINTA

Q204=50 ;2. VARMUUSETÄIS.

KAIVERRUS (työkierto 225, DIN/ISO: G225) 11.8

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 311

Sallitut kaiverrusmerkit

Pienaakkosten, suuraakkosten ja lukuarvojen lisäksi seuraavat

erikoismerkit ovat mahdollisia:

 ! # $ % & ‘ () * + , - . / : ; < = > ? @ [\] _ ß CE

TNC käyttää erikoismerkkejä % ja \ vain

erikoistoimintoja varten. Jos sinun täytyy kaivertaa

näitä merkkejä, ne on määriteltävä kaksinkertaisena

kaiverrustekstissä, esim.: %%.

Kaivertaaksesi merkkejä umlaut, ß, ø, @ tai CE aloita sisäänsyöttö

%-merkillä:

Merkki Sisäänsyöttö

ä %ae

ö %oe

ü %ue

Ä %AE

Ö %OE

Ü %UE

ß %ss

ø %D

@ %at

CE %CE

Painamatta jätettävät merkit

Tekstin lisäksi voit määritellä muutamia painamatta jätettäviä

merkkejä muotoilutarkoituksia varten. Painamatta jätettävät merkit

erotetaan erikoismerkillä \.
Seuraavat mahdollisuudet ovat olemassa:

Merkki Sisäänsyöttö

Rivinvaihto \n

Vaakasuora sarkain

(sarkaimen leveys on kiinteä ja 8 merkin

mittainen)

\t

Pystysuora sarkain

(sarkaimen leveys on kiinteä yhdellä rivillä)

\v

Työkierrot: Erikoistoiminnot
11.8 KAIVERRUS (työkierto 225, DIN/ISO: G225)

 11

312 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Järjestelmämuuttujien kaiverrus

Kiinteiden merkkien lisäksi on mahdollista kaivertaa

tietyn järjestelmämuuttujan sisältö (sen hetkinen arvo).

Järjestelmämuuttujien määrittely erotellaan erikoismerkin % avulla.

Hetkellinen päivämäärä tai kellonaika on mahdollista kaivertaa.

Syötä sitä varten %time<x>. <x> määrittelee muodon, esim.

08 muodolle DD.MM.YYYY. (Sama kuin toiminto SYSSTR
ID332, katso selväkielidialogin käyttäjän käsikirja, kappale

Q-parametriohjelmointi, kohta Järjestelmätietojen kopiointi

jonoparametriin)

Huomaa, että päiväysmuodon 1 ... 9 määrittelyssä on

annettava etunolla, esim. time08.

Merkki Sisäänsyöttö

DD.MM.YYYY hh:mm:ss %time00

D.MM.YYYY h:mm:ss %time01

D.MM.YYYY h:mm %time02

D.MM.YY h:mm %time03

YYYY-MM-DD hh:mm:ss %time04

YYYY-MM-DD hh:mm %time05

YYYY-MM-DD h:mm %time06

YY-MM-DD h:mm %time07

DD.MM.YYYY %time08

D.MM.YYYY %time09

D.MM.YY %time10

YYYY-MM-DD %time11

YY-MM-DD h:mm %time12

hh:mm:ss %time13

h:mm:ss %time14

h:mm %time15

NORMAALIJYRSINTÄ (Työkierto 232, DIN/ISO: G232) 11.9

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 313

11.9 NORMAALIJYRSINTÄ (Työkierto 232,

DIN/ISO: G232)

Työkierron kulku

Työkierrolla 232 voidaan suorittaa tasaisen pinnan tasojyrsintä

useilla asetusliikkeillä ja huomioimalla silitystyövara. Tällöin on

käytettävissä kolme koneistusmenetelmää:

Menetelmä Q389=0: Railomainen koneistus, sivusuuntainen

asetusliike koneistettavan pinnan ulkopuolella

Menetelmä Q389=1: Railomainen koneistus, sivusuuntainen

asetusliike koneistettavan pinnan reunalla

Menetelmä Q389=2: Koneistus riveittäin, vetäytymisliike

takaisin ja sivusuuntainen asetus paikoitussyöttöarvolla

1 TNC paikoittaa työkalun pikaliikkeellä FMAX hetkellisasemasta

paikoituslogiikalla alkupisteeseen 1: Jos kara-akselin

hetkellisasema on suurempi kuin 2. varmuusetäisyys,

TNC ajaa ensin koneistustasossa ja sitten kara-akselilla,

muussa tapauksessa ensin 2. varmuusetäisyyteen ja sitten

koneistustasossa. Koneistustason aloituspiste on siirretty

työkalun säteen ja sivuttaisen varmuusetäisyyden verran

työkappaleen viereen.

2 Sen jälkeen työkalu liikkuu paikoitusyöttöarvolla karan akselin

suunnassa TNC:n laskemaan asetussyvyyteen.

Menetelmä Q389=0

3 Siitä työkalu jatkaa ohjelmoidulla jyrsintäsyöttöarvolla

loppupisteeseen 2. Loppupiste sijaitsee pinnan ulkopuolella,

ja TNC laskee sen ohjelmoidun aloituspisteen, ohjelmoidun

pituuden, ohjelmoidun sivusuuntaisen varmuusetäisyyden ja

työkalun säteen perusteella.

4 TNC siirtää työkalun esipaikoituksen syöttöarvolla

poikittain seuraavan rivin alkupisteeseen; TNC laskee

siirtymän ohjelmoidun leveyden, työkalun säteen ja

maksimiratalimityskertoimen perusteella.

5 Siitä työkalu ajetaan taas takaisin aloituspisteen suuntaan 1

6 Tämä liikesarja toistetaan niin usein, kunnes määritelty pinta

on kokonaan koneistettu. Viimeisen radan lopussa tapahtuu

asetusliike seuraavaan koneistussyvyyteen.

7 Hukkaliikkeiden välttämiseksi tämä pinta koneistetaan sen

jälkeen päinvastaisessa järjestyksessä.

8 Tämä liikesarja toistetaan, kunnes kaikki asetukset on suoritettu.

Viimeisessä asetuksessa jyrsitään vain sisäänsyötetty

silitystyövara silityssyöttöarvolla.

9 Lopuksi TNC ajaa työkalun pikaliikkeellä FMAX takaisin 2.

varmuusetäisyydelle.

Työkierrot: Erikoistoiminnot
11.9 NORMAALIJYRSINTÄ (Työkierto 232, DIN/ISO: G232)

 11

314 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Menetelmä Q389=1

3 Sen jälkeen työkalu ajetaan ohjelmoidulla jyrsintäsyöttöarvolla

loppupisteeseen 2. Loppupiste sijaitsee pinnanreunalla,

TNC laskee loppupisteen aseman ohjelmoidun alkupisteen,

ohjelmoidun pituuden ja työkalun säteen perusteella.

4 TNC siirtää työkalun esipaikoituksen syöttöarvolla

poikittain seuraavan rivin alkupisteeseen; TNC laskee

siirtymän ohjelmoidun leveyden, työkalun säteen ja

maksimiratalimityskertoimen perusteella.

5 Sen jälkeen työkalu ajaa taas takaisin aloituspisteen 1 suuntaan.

Seuraavalle riville siirtyminen tapahtuu taas työkappaleen

reunalla.

6 Tämä liikesarja toistetaan niin usein, kunnes määritelty pinta

on kokonaan koneistettu. Viimeisen radan lopussa tapahtuu

asetusliike seuraavaan koneistussyvyyteen.

7 Hukkaliikkeiden välttämiseksi tämä pinta koneistetaan sen

jälkeen päinvastaisessa järjestyksessä.

8 Tämä liikesarja toistetaan, kunnes kaikki asetukset on suoritettu.

Viimeisessä asetuksessa jyrsitään vain sisäänsyötetty

silitystyövara silityssyöttöarvolla.

9 Lopuksi TNC ajaa työkalun pikaliikkeellä FMAX takaisin 2.

varmuusetäisyydelle.

Menetelmä Q389=2

3 Siitä työkalu jatkaa ohjelmoidulla jyrsintäsyöttöarvolla

loppupisteeseen 2. Loppupiste sijaitsee pinnan ulkopuolella,

ja TNC laskee sen ohjelmoidun aloituspisteen, ohjelmoidun

pituuden, ohjelmoidun sivusuuntaisen varmuusetäisyyden ja

työkalun säteen perusteella.

4 TNC ajaa työkalun karan askelin suunnassa varmuusetäisyyden

verran hetkellisen asetussyvyyden yläpuolelle ja ajaa sen jälkeen

esipaikoituksen syöttöarvolla suoraan takaisin seuraavan rivin

aloituspisteeseen. TNC laskee siirtymän ohjelmoidun leveyden,

työkalun säteen ja maksimiratalimityskertoimen perusteella.

5 Sen jälkeen työkalu siirretään uudelleen hetkelliseen

asetussyvyyteen ja siitä edelleen loppupisteen suuntaan 2.

6 Tämä rivijyrsintäliike toistetaan niin usein, kunnes määritelty

pinta on kokonaan koneistettu. Viimeisen radan lopussa

tapahtuu asetusliike seuraavaan koneistussyvyyteen.

7 Hukkaliikkeiden välttämiseksi tämä pinta koneistetaan sen

jälkeen päinvastaisessa järjestyksessä.

8 Tämä liikesarja toistetaan, kunnes kaikki asetukset on suoritettu.

Viimeisessä asetuksessa jyrsitään vain sisäänsyötetty

silitystyövara silityssyöttöarvolla.

9 Lopuksi TNC ajaa työkalun pikaliikkeellä FMAX takaisin 2.

varmuusetäisyydelle.

NORMAALIJYRSINTÄ (Työkierto 232, DIN/ISO: G232) 11.9

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 315

Ohjelmoinnissa huomioitavaa!

Määrittele 2. varmuusetäisyys Q204 niin, ettei

törmäystä työkappaleeseen tai kiinnittimeen pääse

tapahtumaan.

Jos 3. akselin alkupisteelle Q227 ja 3. akselin

loppupisteelle Q386 on syötetty sama arvo, TNC ei

suorita työkiertoa (syvyys = 0 ohjelmoitu).

Ohjelmoi Q227 suuremmaksi kuin Q386. Muuten

TNC antaa virheilmoituksen.

Työkierrot: Erikoistoiminnot
11.9 NORMAALIJYRSINTÄ (Työkierto 232, DIN/ISO: G232)

 11

316 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistusmenetelmä (0/1/2) Q389: Määrittele,

kuinka TNC:n tulee koneistaa pinta:

0: Railomainen koneistus, sivusuuntainen asetusliike

jyrsintäsyöttöarvolla koneistettavan pinnan

sisäpuolella.

1: Railomainen koneistus, sivusuuntainen asetusliike

jyrsintäsyöttöarvolla koneistettavan pinnan reunalla.

2: Koneistus riveittäin, vetäytymisliike takaisin ja

sivusuuntainen asetus paikoitussyöttöarvolla

1. akselin alkupiste Q225 (absoluuttinen):

Koneistettavan pinnan alkupistekoordinaatti

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin aloituspiste Q226 (absoluuttinen):

Koneistettavan pinnan alkupistekoordinaatti

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

3. akselin alkupiste Q227 (absoluuttinen):

Työkappaleen yläpinta, josta asetussyötöt lasketaan.

Sisäänsyöttöalue -99999,9999 … 99999,9999

3. akselin loppupiste Q386 (absoluuttinen): Kara-

akselin koordinaatti, jossa pinnan tasojyrsintä

suoritetaan. Sisäänsyöttöalue -99999,9999 …

99999,9999

1. sivun pituus Q218 (inkrementaalinen):

Koneistettavan pinnan pituus koneistustason

pääakselin suuntaisesti Etumerkin avulla voit asettaa

ensimmäisen jyrsintäradan suunnan 1. akselin
alkupisteen suhteen. Sisäänsyöttöalue -99999,9999

… 99999,9999

2. sivun pituus Q219 (inkrementaalinen):

Koneistettavan pinnan pituus koneistustason

sivuakselin suuntaisesti Etumerkin avulla voit

asettaa ensimmäisen poikittaisasetuksen suunnan

2. akselin alkupisteen suhteen. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Maksimiasetussyvyys Q202 (inkrementaalinen):

Mitta, jonka mukaan työkalu maksimissaan

asetetaan. TNC laskee todellisen asetussyvyyden

loppupisteen ja alkupisteen työkaluakselin

suuntaisen eron perusteella – silitystyövara

huomioiden – niin, että kaikki asetusliikkeet ovat

yhtä suuria. Sisäänsyöttöalue 0 … 99999,9999

Syvyyssilitysvara Q369 (inkrementaalinen): Arvo,

jonka mukaan viimeinen asetusliike tehdään.

Sisäänsyöttöalue 0 … 99999,9999

NORMAALIJYRSINTÄ (Työkierto 232, DIN/ISO: G232) 11.9

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 317

Maks. ratalimityskerroin Q370: Maksimaalinen

sivuttaisasetus k. TNC laskee todellisen

sivuttaisasetuksen 2. sivun pituuden (Q219) ja

työkalun säteen perusteella niin, että jokainen

sivuttaisasetus koneistetaan yhtä suurena. Jos

olet syöttänyt työkalutaulukkoon säteen R2 (esim.

teräpalan säde käytettäessä mittauspäätä), TNC

pienentää sivuttaisasetusta sen mukaisesti.

Sisäänsyöttöalue 0,1 … 1,9999

Jyrsinnän syöttöarvo Q207: Työkalun syöttönopeus

jyrsinnässä yksikössä mm/min. Sisäänsyöttöalue 0

… 99999,999 vaihtoehtoinen FAUTO, FU, FZ
Silityksen syöttöarvo Q385: Työkalun liikenopeus

jyrsinnän viimeisessä asettelusyötössä yksikössä

mm/min. Sisäänsyöttöalue 0 ... 99999,9999

vaihtoehtoisesti FAUTO, FU, FZ
Esipaikoituksen syöttöarvo Q253: Työkalun

liikenopeus ajettaessa aloitusasemaan ja kullekin

seuraavalle riville yksikössä mm/min; jos ajat

materiaaliin poikittain (Q389=1), TNC tekee

poikittaisasetusliikkeen jyrsintäsyöttöarvolla Q207

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

FMAX, FAUTO
Varmuusetäisyys Q200 (inkrementaalinen): Etäisyys

työkalun kärjestä alkupisteeseen työkaluakselilla.

Jos jyrsit koneistetusmenetelmällä Q389=2,

TNC ajaa varmuusetäisyyden verran hetkellisen

asetussyvyyden yläpuolella seuraavalle riville.

Sisäänsyöttöalue 0 … 99999,9999

Sivusuuntainen varmuusetäisyys Q357

(inkrementaalinen): Työkalun sivusuuntainen

etäisyys työkappaleesta ajettaessa ensimmäiseen

asetussyvyyteen, ja etäisyys jolla sivuttainen

asetusliike tehdään koneistusmenetelmissä Q389=0

ja Q389=2. Sisäänsyöttöalue 0 … 99999,9999

2. varmuusetäisyys Q204 (inkrementaalinen): Kara-

akselin koordinaatti, jossa ei voi tapahtua työkalun ja

työkappaleen (kiinnittimen) keskinäistä törmäystä.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF

NC-lauseet

71 CYCL DEF 232 TASOJYRSINTÄ

Q389=2 ;MENETELMÄ

Q225=+10 ;1. AKSELIN ALKUPISTE

Q226=+12 ;2. AKSELIN ALKUPISTE

Q227=+2.5 ;3. AKSELIN ALKUPISTE

Q386=-3 ;3. AKSELIN
LOPPUPISTE

Q218=150 ;1. SIVUN PITUUS

Q219=75 ;2. SIVUN PITUUS

Q202=2 ;MAKS. ASETUSSYVYYS

Q369=0.5 ;SYVYYSTYÖVARA

Q370=1 ;MAKS. LIMITYS

Q207=500 ;JYRSINTÄSYÖTTÖARVO

Q385=800 ;SILITYKSEN
SYÖTTÖARVO

Q253=2000;ESIPAIK. SYÖTTÖARVO

Q200=2 ;VARMUUSETÄIS.

Q357=2 ;SIV. VARM.ETÄISYYS

Q204=2 ;2. VARMUUSETÄIS.

Työkierrot: Erikoistoiminnot
11.10 KUORMITUKSEN MÄÄRITYS (työkierto 239, DIN/ISO: G239,

ohjelmisto-optio 143)

 11

318 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

11.10 KUORMITUKSEN MÄÄRITYS

(työkierto 239, DIN/ISO: G239,

ohjelmisto-optio 143)

Työkierron kulku

Koneen dynaamiset ominaisuudet voivat vaihdella, jos koneen

pöytään kuormitetaan painavia osia. Muuttunut kuormitus voi

vaikuttaa kitkavoimiin, kiihdytykseen, pidätysmomenttiin ja pöydän

akselin pitokitkaan. Optiolla #143 LAC (Load Adaptive Control)

ja työkierrolla MÄÄRITÄ KUORMITUS ohjaus on asemassa,

jossa voidaan mitata sen hetkisen kuormituksen aikaansaama

hitausmomentti ja mukauttaa se tai palauttaa esiohjaus- ja

säätöparametrit. Näin voit reagoida optimaalisesti suuriin

kuormitusmuutoksiin. TNC suorittaa nk. punnituskierron, jolla

tunnistetaan painokuormitetut akselit. Tässä punnistuskierrossa

akseleita palautetaan tietty liikepituus - tarkan liikepituuden

määrittelee valmistaja. Ennen punnituskiertoa akselit viedään

tarvittaessa sellaiseen asemaan, jossa ei voi tapahtua törmäystä

punnituskierron aikana. Tämän turvallisen aseman määrittelee

koneen valmistaja.

Parametri Q570 = 0

1 Akseleilla ei tapahdu fyysistä liikettä.

2 TNC nollaa LAC-toiminnon.

3 Esiohjaus- ja säätöparametrit ovat aktiivisia, mikä varmistaa

akseleiden turvallisen liikkeen kuormitustilasta riippumatta

- parametrilla Q570=0 asetetut parametrit eivät riipu sen

hetkisestä kuormituksesta.

4 Varustelun aikana tai NC-ohjelman lopettamisen jälkeen voi olla

järkevää palauttaa nämä parametriarvot.

Parametri Q570 = 1

1 TNC suorittaa yhden punnituskierron, jossa liikutetaan

tarvittaessa useampia akseleita. Liikkuvat akselit riippuvat

koneen rakenteesta sekä akselikäytöistä.

2 Koneen valmistaja akseleiden liikeolosuhteet.

3 TNC:n määrittämät esiohjaus- ja säätöparametrit riippuvat

kulloinkin vaikuttavasta kuormituksesta.

4 TNC peruuttaa määritetyn parametrin

KUORMITUKSEN MÄÄRITYS (työkierto 239, DIN/ISO: G239,

ohjelmisto-optio 143)

11.10

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 319

Ohjelmoinnissa huomioitavaa!

Työkierto 239 vaikuttaa heti määrittelystään lähtien.

Kun suoritat esilauseajon ja TNC lukee tässä

yhteydessä työkierron 239, TNC jättää tämän

työkierron huomiotta - mitään punnituskiertoa ei

suoriteta.

Kone on valmisteltava koneen valmistajan toimesta

tämän työkierron käyttöä varten.

Työkierto 239 toimii vain optiolla #143 LAC (Load

Adaptive Control).

Tämä työkierto voi tietyissä olosuhteissa toteuttaa

useita liikkeitä useammilla akseleilla!

TNC liikuttaa akseleita pikaliikkeellä.

Aseta syöttöarvon ja pikaliikkeen muunnoksen

potentiometri arvoon vähintään 50 %, jotta kuormitus

voidaan määrittää oikein.

Ennen työkierron käynnistystä TNC ajaa tarvittaessa

turvalliseen asemaan, jonka koneen valmistaja on

asettanut!

Kysy koneen valmistajalta työkierron 239 liikkeiden

laajuuksista ja tavoista, ennen kuin käytä kyseistä

työkiertoa!

Työkiertoparametrit

MÄÄRITÄ KUORMITUS Q570: Määrittele, tuleeko

TNC:n suorittaa LAC (Load adaptive control) -

punnituskierto, tai tuleeko viimeksi määritetty

kuormitusriippuvainen esiohjaus- ja säätöparametri

palauttaa taas voimaan:

0: LAC palautetaan, TNC:n viimeksi asettamat arvot

tulevat uudelleen voimaan ja TNC työskentelee

kuormitusriippuvilla esiohjaus- ja säätöparametreilla.

1: Punnituskierto suoritetaan, TNC liikuttaa akseleita

ja määrittää sen avulla esiohjaus- ja säätöparametrit

sen hetkisen kuormituksen mukaan, määritetyt

arvot aktivoituvat välittömästi.

NC-lauseet

62 CYCL DEF 239 KUORMITUKSEN
MÄÄRITYS

Q570=+0 ;KUORMITUKSEN
MÄÄRITYS

Työkierrot: Erikoistoiminnot
11.11 Ohjelmointiesimerkit

 11

320 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

11.11 Ohjelmointiesimerkit

Esimerkkki interpolaatioporauksesta, työkierto 291

Seuraavassa ohjelmassa käytetään työkiertoa

291 INTERPOLAATIOSORVAUS, LINKITYS. Tämä

esimerkki näyttää aksiaalisen ja säteittäisen uranpiston

valmistuksen.

Ohjelmankulku

Sorvaustyökalu, määritelty taulukossa toolturn.trn:

Työkalun nro 10: TO:1, ORI:0, TYPE:ROUGH, työkalu

aksiaalipistoa varten

Sorvaustyökalu, määritelty taulukossa toolturn.trn:

Työkalun nro 11: TO:8, ORI:0, TYPE:ROUGH, työkalu

säteittäispistoa varten

Ohjelmankulku

Työkalukutsu: Työkalu aksiaalipistoa varten

Interpolaatiosorvauksen aloitus: Työkierron 291

kuvaus ja kutsu; Q560=1

Interpolaatiosorvauksen lopetus: Työkierron 291

kuvaus ja kutsu; Q560=0

Työkalukutsu: Pistotyökalu säteispistoa varten

Interpolaatiosorvauksen aloitus: Työkierron 291

kuvaus ja kutsu; Q560=1

Interpolaatiosorvauksen lopetus: Työkierron 291

kuvaus ja kutsu; Q560=0

Parametrin Q561 muuntamisen

avulla esitetään sorvaustyökalu

simulaatiografiikassa sorvaustyökaluna.

 5

60

 6

30


18


22

11

18

0 BEGIN PGM 1 MM

1 BLK FORM CYLINDER Z R15 L60 Aihion määrittely lieriö

2 TOOL CALL 10 Työkalukutsu: Työkalu aksiaalipistoa varten

3 CC X+0 Y+0

4 LP PR+30 PA+0 R0 FMAX Työkalun irtiajo

5 CYCL DEF 291 IPO-SORVAUS, LINKITYS Interpolaatiosorvauksen aktivointi

Q560=+1 ;KARAN LINKITYS

Q336=+0 ;KARAN KULMA

Q216=+0 ;KESKIP. 1. AKSELILLA

Q217=+0 ;KESKIP. 2. AKSELILLA

Q561=+1 ;SORVAUSTYÖKALU MUUNNOS

6 CYCL CALL Työkierron kutsu

7 LP PR+9 PA+0 RR FMAX Työkalun paikoitus koneistustasossa

8 L Z+10 FMAX

9 L Z+0.2 F2000 Työkalun paikoitus kara-akselin suunnassa

10 LBL 1 Sisäänpisto tasopinnalla, asetus 0,2 mm, syvyys: 6 mm

11 CP IPA+360 IZ-0.2 DR+ F10000

Ohjelmointiesimerkit 11.11

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 321

12 CALL LBL 1 REP 30

13 LBL 2 Ajo pistourasta ulos, askel: 0,4mm

14 CP IPA+360 IZ+0.4 DR+

15 CALL LBL 2 REP15

16 L Z+200 R0 FMAX Nosto varmuuskorkeudelle, sädekorjaus pois päältä

17 CYCL DEF 291 IPO-SORVAUS, LINKITYS Interpolaatiosorvauksen lopetus

Q560=+0 ;KARAN LINKITYS

Q336=+0 ;KARAN KULMA

Q216=+0 ;KESKIP. 1. AKSELILLA

Q217=+0 ;KESKIP. 2. AKSELILLA

Q561=+0 ;SORVAUSTYÖKALU MUUNNOS

18 CYCL CALL Työkierron kutsu

19 TOOL CALL 11 Työkalukutsu: Työkalu säteittäispistoa varten

20 CC X+0 Y+0

21 LP PR+25 PA+0 R0 FMAX Työkalun irtiajo

22 CYCL DEF 291 IPO-SORVAUS, LINKITYS Interpolaatiosorvauksen aktivointi

Q560=+1 ;KARAN LINKITYS

Q336=+0 ;KARAN KULMA

Q216=+0 ;KESKIP. 1. AKSELILLA

Q217=+0 ;KESKIP. 2. AKSELILLA

Q561=+1 ;SORVAUSTYÖKALU MUUNNOS

23 CYCL CALL Työkierron kutsu

24 LP PR+15.2 PA+0 RR FMAX Työkalun paikoitus koneistustasossa

25 L Z+10 FMAX

26 L Z-11 F7000 Työkalun paikoitus kara-akselin suunnassa

27 LBL 3 Sisäänpisto vaippapinnalla, asetus 0,2 mm, syvyys: 6 mm

28 CC X+0.1 Y+0

29 CP IPA+180 DR+ F10000

30 CC X-0.1 Y+0

31 CP IPA+180 DR+

32 CALL LBL 3 REP15

33 LBL 4 Ajo pistourasta ulos, askel: 0,4mm

34 CC X-0.2 Y+0

35 CP IPA+180 DR+

36 CC X+0.2 Y+0

37 CP IPA+180 DR+

38 CALL LBL 4 REP8

39 LP PR+50 FMAX

40 L Z+200 R0 F MAX Nosto varmuuskorkeudelle, sädekorjaus pois päältä

41 CYCL DEF 291 IPO-SORVAUS, LINKITYS Interpolaatiosorvauksen lopetus

Q560=+0 ;KARAN LINKITYS

Q336=+0 ;KARAN KULMA

Työkierrot: Erikoistoiminnot
11.11 Ohjelmointiesimerkit

 11

322 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Q216=+0 ;KESKIP. 1. AKSELILLA

Q217=+0 ;KESKIP. 2. AKSELILLA

Q561=+0 ;SORVAUSTYÖKALU MUUNNOS

42 CYCL CALL Työkierron kutsu

43 TOOL CALL 11 Uusi TOOL CALL peruuttaa taas parametrin Q561

muunnoksen.

44 M30

45 END PGM 1 MM

Esimerkkki interpolaatioporauksesta, työkierto 292

Seuraavassa ohjelmassa käytetään työkiertoa 292

INTERPOLAATIOSORVAUKSEN MUOTOSILITYS. Tämä

esimerkki näyttää ulkomuodon valmistuksen pyörivällä

jyrsinkaralla.

Ohjelmankulku

Työkalukutsu: Jyrsin D20

Työkierto 32 Toleranssi

Viittaus muotoon työkierron 14 kanssa

Työkierto 292 Interpolaatiosorvaus, muoto

40

57

15

50



30

38



0 BEGIN PGM 2 MM

1 BLK FORM LIERIÖ Z R25 L40 Aihion määrittely lieriö

2 TOOL CALL "D20" Z S111 Työkalukutsu: varsijyrsin D20

3 CYCL DEF 32.0 TOLERANSSI Asetus työkierrolla 32 Toleranssi

4 CYCL DEF 32.1 T0.05

5 CYCL DEF 32.2 HSC-MODE:1

6 CYCL DEF 14.0 MUOTO Työkierrolla 14 osoitus muotoon aliohjelmassa LBL 1

7 CYCL DEF 14.1 MUOTOLABEL1

8 CYCL DEF 292 IPO-SORVAUS, MUOTO Työkierron 292 määrittely

Q560=+1 ;KARAN LINKITYS

Q336=+0 ;KARAN KULMA

Q546=+3 ;TYÖK. PYÖRINTÄSUUNTA

Q529=+0 ;KONEISTUSTAPA

Q221=+0 ;PINNAN TYÖVARA

Q441=+1 ;ASETUS

Q449=+15000 ;SYÖTTÖARVO

Q491=+15 ;MUODON ALUN SÄDE

Q357=+2 ;SIV. VARM.ETÄISYYS

Q445=+50 ;VARMUUSKORKEUS

9 L Z+50 R0 FMAX M3 Esipaikoitus työkaluakselilla, kara päälle

10 L X+0 Y+0 R0 FMAX M99 Esipaikoitus pyörintäkeskipisteeseen koneistustasossa,

työkierron kutsu

Ohjelmointiesimerkit 11.11

 11

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 323

11 LBL 1 LBL1 sisältää muodon

12 L Z+2 X+15

13 L Z-5

14 L Z-7 X+19

15 RND R3

16 L Z-15

17 RND R2

18 L X+27

19 LBL 0

20 M30 Ohjelman loppu

21 END PGM 2 MM

12
Työkierrot:

Sorvaus

Työkierrot: Sorvaus
12.1 Sorvaustyökierrot (ohjelmisto-optio 50)

 12

326 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.1 Sorvaustyökierrot (ohjelmisto-

optio 50)

Yleiskuvaus

Sorvaustyökiertojen määrittely:

Ohjelmanäppäinpalkki esittää erilaisia työkiertoryhmiä

Valitse työkiertoryhmä SORVAUS

Valitse työkiertoryhmä, esim. työkierrot pituussuuntaista lastunpoistoa varten

Valitse työkierto, esim. KORKOSORVAUS PITKITTÄIN.

TNC sisältää seuraavia työkiertoja sorvaustarkoituksia varten:

Ohjelmanäppäin Työkiertoryhmä Työkierto Sivu

Erikoistyökierrot

 SORVAUSJÄRJESTELMÄN MUKAUTUS(Työkierto 800,

DIN/ISO: G800)

332

 SORVAUSJÄRJESTELMÄN PALAUTUS (Työkierto 801,

DIN/ISO: G801)

338

HAMMASPYÖRÄN VIERINTÄJYRSINTÄ (työkierto 880,

DIN/ISO: G880)

435

EPÄTASAPAINON TARKASTUS (Työkierto 892, DIN/ISO:

G892)

440

Työkierrot

pituussuuntaista

lastunpoistoa

varten

339

 KORKOSORVAUS PITKITTÄIN (Työkierto 811, DIN/ISO:

G811)

340

 KORKOSORVAUS PITKITTÄIN LAAJENNETTU (Työkierto

812, DIN/ISO: G812)

343

 SISÄÄNPISTOSORVAUS PITKITTÄIN (Työkierto 813,

DIN/ISO: G813)

347

 SISÄÄNPISTOSORVAUS PITKITTÄIN LAAJENNETTU

(Työkierto 814, DIN/ISO: G814)

350

 MUOTOSORVAUS PITKITTÄIN (Työkierto 810, DIN/ISO:

G810)

354

 MUODONMUKAINEN SORVAUS (Työkierto 815, DIN/

ISO: G815)

358

Sorvaustyökierrot (ohjelmisto-optio 50) 12.1

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 327

Ohjelmanäppäin Työkiertoryhmä Työkierto Sivu

Työkierrot

poikkisuuntaista

lastunpoistoa

varten

339

 KORKOSORVAUS POIKITTAIN (Työkierto 821, DIN/ISO:

G821)

362

 KORKOSORVAUS POIKITTAIN LAAJENNETTU

(Työkierto 822, DIN/ISO: G822)

365

 SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETT

(Työkierto 823, DIN/ISO: G823)

369

 SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETTU

(Työkierto 824, DIN/ISO: G824)

372

 MUOTOSORVAUS POIKITTAIN (Työkierto 820, DIN/ISO:

G820)

376

 MUODONMUKAINEN SORVAUS (Työkierto 815, DIN/

ISO: G815)

358

Pistosorvauksen

työkierrot

 YKSINKERTAINEN PISTOSORVAUS SÄTEITTÄIN

(Työkierto 841, DIN/ISO: G841)

380

 SÄTEITTÄISPISTOSORVAUS LAAJENNETTU (Työkierto

842, DIN/ISO: G842)

383

 SÄTEITTÄINEN MUOTOPISTOSORVAUS (Työkierto 840,

DIN/ISO: G840)

387

 AKSIAALIPISTOSORVAUS (Työkierto 851, DIN/ISO:

G851)

391

 AKSIAALINEN PISTOSORVAUS LAAJENNETTU

(Työkierto 852, DIN/ISO: G852)

394

 AKSIAALINEN MUOTOPISTOSORVAUS (Työkierto 850,

DIN/ISO: G850)

399

Työkierrot: Sorvaus
12.1 Sorvaustyökierrot (ohjelmisto-optio 50)

 12

328 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmanäppäin Työkiertoryhmä Työkierto Sivu

Pistotyökierrot

 SÄTEITTÄISPISTO (Työkierto 861, DIN/ISO: G861) 403

 SÄTEITTÄISPISTO LAAJENNETTU (Työkierto 862, DIN/

ISO: G862)

406

 SÄTEITTÄINEN MUOTOPISTO (Työkierto 860, DIN/ISO:

G860)

410

 AKSIAALIPISTO (Työkierto 871, DIN/ISO: G871) 414

 AKSIAALIPISTO LAAJENNETTU (Työkierto 872, DIN/

ISO: G872)

416

 AKSIAALINEN MUOTOPISTO (Työkierto 870, DIN/ISO:

G870)

420

Kierteen

sorvauksen

työkierrot

 PITKITTÄISKIERRE (Työkierto 831, DIN/ISO: G831) 424

 LAAJENNETTU KIERRE (Työkierto 832, DIN/ISO: G832) 427

 MUODONMUKAINEN KIERRE (Työkierto 830, DIN/ISO:

G830)

431

Sorvaustyökierrot (ohjelmisto-optio 50) 12.1

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 329

Työskentely sorvaustyökiertojen avulla

Sorvaustyökiertoja voidaan käyttää vain sorvauksen

koneistustavalla FUNCTION MODE TURN.

Sorvaustyökierroissa TNC huomioi työkalun terän geometrian

(TO, RS, P-ANGLE, T-ANGLE) niin, että se ei vaikuta haitallisesti

määriteltyyn muotoelementtiin. TNC antaa varoituksen, jos muodon

täysimääräinen koneistaminen ei ole mahdollista aktiivisella

työkalulla.

Sorvaustyökiertoja käytetään sekä ulko- että sisäpuoliseen

koneistamiseen. Työkierrosta riippuen TNC tunnistaa

koneistusasennon (ulko-/sisäpuolinen koneistus) aloitusaseman

tai työkalun aseman mukaan työkierron kutsun yhteydessä.

Monissa työkierroissa koneistusasento voidaan määritellä suoraan

työkierrossa. Tarkasta koneistusasennon vaihtamisen jälkeen

työkalun aseman ja pyörintäsuunta.

Jos ohjelmoit ennen työkiertoa koodin M136, TNC tulkitsee

työkierron syöttöarvot yksikössä mm/r ilman koodia M136
yksikössä mm/min.

Kun suoritat työkierrot asetellussa koneistuksessa (M144),

työkalun kulma muuttuu muodon suhteen. TNC huomioi nämä

muutokset automaattisesti ja voi näin valvoa muodon poikkeamia

asetellun koneistuksen tilassa.

Jotkut työkierrot koneistavat muotoja, jotka on

määritelty aliohjelmassa. Nämä muodot ohjelmoidaan

selväkieliratatoiminnoilla tai FK-toiminnoilla. Ennen työkierron

kutsua on määriteltävä työkierto 14 KONTUR, jotta aliohjelman

numero voidaan määritellä.

Sorvaustyökierrot 81x - 87x sekä 880 on kutsuttava käskyllä CYCL
CALL tai koodilla M99. Ohjelmoi aina ennen työkierron kutsua:

Koneistustapa sorvaus: FUNCTION MODE TURN
Työkalukutsu TOOL CALL
Sorvauskaran pyörintäsuunta, esim. M303
Kierroslukuvalinta/lastuamisnopeus FUNCTION TURNDATA SPIN
Mikäli käytät kierrossyöttöä mm/r, M136
Työkalun paikoitus sopivaan aloituspisteeseen, esim. L X+130 Y
+0 R0 FMAX
Koordinaatiston sovitus ja työkalun suuntaus

CYCL DEF 800 SORVAUSJÄRJESTELMÄN MUKAUTUS

Työkierrot: Sorvaus
12.1 Sorvaustyökierrot (ohjelmisto-optio 50)

 12

330 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Aihion jälkitarkkailu (FUNCTION TURNDATA)

Sorvauksessa työkappaleet on usein koneistettava useammilla

työkaluilla. Harvoi muotoelementti voidaan koneistaa valmiiksi

yhdellä´työkalulla, koska työkalun muoto ei mahdollista

sitä (esim. takaleikkuulla). Silloin yksittäiset osa-alueet on

jälkikoneistettava muilla työkaluilla. Aihion jälkitarkkailun avulla

TNC tunnistaa koneistetut alueet ja mukauttaa kaikki saapumis- ja

poistumisliikkeet kulloinkin olemassa oleviin koneistustilanteisiin.

Lyhyiden lastuamisliikkeiden avulla vältetään ilmalastuamiset ja

vähennetään merkittävästi koneistusaikaa.

Aktivoi aihion jälkitarkkailu ohjelmoimalla toiminto TURNDATA
BLANK ja tekemällä viittaukset ohjelmaan tai aliohjelmaan aihion

kuvauksen avulla. Toiminnossa TURNDATA BLANK määritelty aihio

määrää alueen, jossa koneistus tapahtuu ottamalla huomioon

aihion jälkitarkkailu. Aihion jälkitarkkailu kytketään pois päältä

ohjelmoimalla TURNDATA BLANK OFF.

Aihion jälkitarkkailun avulla TNC optimoi

koneistusalueet ja saapumisliikkeet. TNC huomioi

saapumis- ja poistumisliikkeitä varten kulloinkin

jälkitarkkaillun aihion. Jos valmisosan alueet

ulottuvat aihion ulkopuolelle, seurauksena voi olla

työkappaleen ja työkalun vahingoittuminen.

Aihion jälkitarkkailu on mahdollista vain

työkierron koneistuksella sorvauskäytössä

(FUNCTION MODE TURN).

Aihion jälkitarkkailua varten täytyy aihioksi määritellä

suljettu muoto (aloitusasema = loppuasema).

Aihio vastaa pyörintäsymmetrisen kappaleen

poikkileikkausta.

Sorvaustyökierrot (ohjelmisto-optio 50) 12.1

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 331

Aihion määrittelyä varten TNC tarjoaa erilaisia

mahdollisuuksia:

Ohjelmanäppäin Aihion määrittely

Aihion jälkitarkkailun kytkentä pois päältä

TURNDATA BLANK OFF: Ei sisäänsyöttöä

Aihion määrittely yhdessä ohjelmassa:

tiedoston nimen sisäänsyöttö

Aihion määrittely ohjelmassa: jonoparametrin

sisäänsyöttö ohjelman nimen kanssa

Aihion määrittely aliohjelmassa: aliohjelman

numeron sisäänsyöttö

Aihion määrittely aliohjelmassa: aliohjelman

nimen sisäänsyöttö

Aihion määrittely aliohjelmassa:

jonoparametrin sisäänsyöttö aliohjelman

nimen kanssa

Aihion jälkitarkkailun aktivointi ja aihion määrittely:

Ota esiin ohjelmanäppäinpalkki, jossa näkyy

erikoistoiminnot

Valitse valikko SORVAUSOHJELMATOIMINNOT

Valitse PERUSTOIMINNOT

Valitse aihion määrittelytoiminto

NC-syntaksi

11 FUNCTION TURNDATABLANK LBL 20

Työkierrot: Sorvaus
12.2 SORVAUSJÄRJESTELMÄN MUKAUTUS

(Työkierto 800, DIN/ISO: G800)

 12

332 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.2 SORVAUSJÄRJESTELMÄN

MUKAUTUS

(Työkierto 800, DIN/ISO: G800)

Käyttö

Tämä toiminto on mukautettava TNC-ohjaukseen

koneen valmistajan toimesta. Katso koneen

käyttöohjekirjaa!

Jotta voisit suorittaa sorvauskoneistuksen, työkalu on tuotava

sopivaan asentoon sorvauskaraa varten. Työkalun terä

suunnataan oikeaan asentoon käyttämällä työkiertoa 800
SORVAUSJÄRJESTELMÄN MUKAUTUS.

Sorvauskoneistuksessa työkalun ja sorvauskaran välinen

asetuskulma on tärkeä, jotta voidaan koneistaa esimeriksi

muotojen takaleikkauksia. Työkierrossa 800 on erilaisia

asetusmahdollisuuksia, joilla koordinaatisto voidaan suunnata oikein

aseteltua koneistusta varten:

Jos olet paikoittanut kääntöakselin jo valmiiksi aseteltua

koneistusta varten, työkierron 800 avulla voit suunnata

koordinaatiston kääntöakseleiden asetukseen (Q530=0)

Työkierto 800 laskee tarvittavan kääntöakselin kulman

asetuskulmaan Q531 liittyen. Parametrissa ASETELTU
KONEISTUS Q530 valitusta menetelmästä riippuen TNC

paikoittaa kääntöakselin koodilla (Q530=1) tai ilman tasausliikettä

(Q530=2)

Työkierto 800 laskee tarvittavan kääntökulman asetuskulman

Q531 perusteella, mutta ei toteuta kääntöakselin paikoitusta

(Q530=3). Sinun täytyy paikoittaa kääntöakseli työkierron jälkeen

laskettuun arvoon Q120 (A-akseli), Q121 (B-akseli) ja Q122 (C-

akseli).

Kun muutat kääntöakselin asentoa, työkierto

800 on toteutettava uudelleen koordinaatiston

suuntaamiseksi.

SORVAUSJÄRJESTELMÄN MUKAUTUS

(Työkierto 800, DIN/ISO: G800)

12.2

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 333

Jos jyrsintäkaran akseli ja sorvauskaran akseli on suunnattu

keskenään samansuuntaisiksi, TARKKUUSKULMAN Q497 avulla voit

määritellä haluamasi koordinaatiston kierron karan akselin (Z-akseli)

määrittelyä varten. Tämä voi olla tarpeen silloin, jos työkalu on tilan

puutteen vuoksi aseteltava tiettyyn asentoon tai jos koneistusta

halutaan tarkkailla paremmin. Jos sorvauskaran ja jyrsintäkaran

akselit eivät ole keskenään samansuuntaisia, silloin vain kaksi

tarkkuuskulmaa ovat järkeviä koneistamista varten. TNC valitsee

sisäänsyöttöarvoa Q497 lähimpänä olevan kulman.

Työkierto 800 paikoittaa jyrsintäkaran niin, että työkalun terä

suuntautuu sorvausmuodon mukaan. Tässä yhteydessä työkalua

voidaan käyttää myös peilatusti (TYÖKALUN KÄÄNTÖ Q498), jolloin

jyrsintäkara paikoittuu 180° asteen siirrolla. Näin työkaluja voidaan

käyttää sekä sisä- että ulkopuoliseen koneistukseen. Paikoita

työkalun terä sorvauskaran keskelle liikelauseella, esim. L Y+0 R0
FMAX.

Työkierrot: Sorvaus
12.2 SORVAUSJÄRJESTELMÄN MUKAUTUS

(Työkierto 800, DIN/ISO: G800)

 12

334 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Epäkeskinen sorvaus

Joskus työkappaletta ei voi kiinnittää niin, että pyörintäakseli

asettuu kohdakkain sorvauskaran akselin kanssa, esim. suuret tai

rotaatioepäsymmetriset työkappaleet. Työkierron 800 sisältämällä

epäkeskisen sorvauksen toiminnolla Q535 voidaan sorvaus

kuitenkin tällaisissa tapauksissa suorittaa.

Epäkeskisessä sorvauksessa sorvauskaraan kytketään useampia

lineaariakseleita. TNC kompensoi epäkeskisyyden ympyrämäisellä

tasausliikkeellä kytkettyjen lineaariakseleiden avulla.

Tämä toiminto on vapautettava ja mukautettava

koneen valmistajan toimesta. Katso koneen

käyttöohjekirjaa!

Suurilla kierrosluvuilla ja suurella epäkeskisyydellä lineaariakseleiden

syöttöarvojen on oltava suuret, jotta liikkeet saadaan synkronoitua

keskeään. Jos näitä syöttöarvoja ei pystytä ylläpitämään, muodon

työstölaatu heikkenee. TNC antaa siksi varoituksen, jos 80 %

akselin maksiminiopeudesta tai -kiihdytyksestä ylittyy. Pienennä

silloin kierrosluvun arvoa.

Suorita kytkentä tai irtikytkentä vain paikallaan

olevalla sorvauskaralla. Kytkennän ja irtikytkennän

yhteydessä TNC suorittaa tasausliikkeet. Huomio

tällöin mahdolliset törmäykset.

Suorita koelastu ennen varsinaista koneistusta

varmistaaksesi, että tarvittavat nopeudet voidaan

saavuttaa.

TNC näyttää tasauksen tuloksena saavutettavat

lineaariakseleiden asemat vain paikoitusnäytön

oloarvon näytössä.

Työkappaleen pyöriessä muodostuu

keskipakoisvoimia, jotka epätasapainosta riippuen

voivat aiheuttaa tärinää (resonanssivärähtelyä).

Se vaikuttaa negatiivisesti koneistusprosessiin

ja lyhentää työkalun kestoikää. Suuret

keskipakoisvoimat voivat vahingoittaa konetta tai

singota työkappaleen irti kiinnittimestä.

Huomaa törmäysvaara!

Törmäysvalvonta DCM ei ole aktiivinen epäkeskisen

sorvauksen aikana. TNC näyttää epäkeskisen

sorvauksen aikana vastaavaa virheilmoitusta.

SORVAUSJÄRJESTELMÄN MUKAUTUS

(Työkierto 800, DIN/ISO: G800)

12.2

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 335

Vaikutus

TNC kohdistaa työkappaleen koordinaatiston työkierrolla 800

SORVAUSJÄRJESTELMÄN MUKAUTUS ja suuntaa työkalun sen

mukaisesti. Työkierto 800 vaikuttaa, kunnes se uudelleenasetetaan

työkierron 801 avulla tai kunnes työkierto 800 määritellään

uudelleen. Muutamat työkierron 800 työkiertotoiminnot

uudelleenasetetaan lisäkertoimien lisäksi:

Työkalutietojen peilaus (Q498 TYÖKALUN KÄÄNTÖ)

uudelleenasetetaan työkalukutsun TOOL CALL avulla.

Toiminto EPÄKESKINEN SORVAUS Q535 uudelleenasetetaan

ohjelman lopussa tai ohjelman keskeytyksen avulla (sisäinen

seis).

Ohjelmoinnissa huomioitavaa!

Työkierto 800 SORVAUSJÄRJESTELMÄN

MUKAUTUS on konekohtainen. Katso koneen

käyttöohjekirjaa!

Ohjelmaoption 50 on oltava vapautettu.

Työkalu on kiinnitettävä oikeaan asetteluasentoon ja

mitattava.

Voit peilata työkalutiedot (Q498 TYÖKALUN KÄÄNTÖ)

vain, jos sorvaustyökalu on valittuna.

Tarkasta työkalun suuntaus ennen koneistamista.

Työkierto 800 rajoittaa epäkeskisessä sorvauksessa

maksimikierroslukua. Ohjelmoi sen vuoksi

työkierron 800 palauttamiseksi työkierto 801 ja

kierroslukurajoituksen palauttamiseksi FUNCTION

TURNDATA SPIN SMAX.

Jos käytät parametrissa Q530 ASETELTU KONEISTUS
asetuksia 1: MOVE, 2: TURN ja 3: STAY, TNC aktivoi

toiminnon M144 (katso myös käyttäjän käsikirja

"Aseteltu sorvauskoneistus").

Työkierrot: Sorvaus
12.2 SORVAUSJÄRJESTELMÄN MUKAUTUS

(Työkierto 800, DIN/ISO: G800)

 12

336 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

TARKKUUSKULMA Q497: Kulma, johon TNC

suuntaa työkalun. Sisäänsyöttöalue 0 … 359.9999

TYÖKALUN KÄÄNTÖ Q498: Työkalun peilaus sisä-/

ulkopuolista koneistusta varten. Sisäänsyöttöalue 0

ja 1

Aseteltu koneistus Q530: Kääntöakseleiden

paikoitus aseteltua koneistusta varten:

0: Kääntöakselin aseman ylläpito (akselin tulee olla

ensin paikoitettuna)

1: Kääntöakselin automaattinen paikoitus ja

työkalun kärjen seuranta tässä yhteydessä

(MOVE). Työkalun ja työkappaleen suhteellinen

asema ei muutu. TNC suorittaa lineaariakseleilla

tasausliikkeen

2: Kääntöakselin automaattinen paikoitus ilman

työkalun kärjen seurantaa (TURN)

3: Ei kääntöakselin paikoitusta. Kiertoakselit

paikoitetaan jäljempänä tulevassa erillisessä

paikoituslauseessa (STAY). TNC tallentaa

paioitusarvot parametreihin Q120 (A-akseli), Q121

(B-akseli) ja Q122 (C-akseli).

Asetuskulma Q531: Asetuskulma työkalun

suuntausta varten. Sisäänsyöttöalue: -180° ...

+180°

Paikoitussyöttöarvo Q532: Kääntöakselin

liikenopeus automaattisessa paikoituksessa.

Sisäänsyöttöalue 0,001 ... 99999,999

Ensisij. suunta Q533: Vaihtoehtoisten

kääntömahdollisuuksien valinta. Määrittelemäsi

asetuskulman perusteella TNC:n täytyy laskea

niihin sopiva koneessa olevien kääntöakseleiden

asettelu. Yleensä aina on olemassa kaksi

ratkaisumahdollisuutta. Parametrilla Q533 valitaan,

kumpaa ratkaisumahdollisuutta TNC:n tulee

käyttää:

0: Lyhimmän tien ratkaisun valinta

-1: Negatiivisen suunnan ratkaisun valinta

+1: Positiivisen suunnan ratkaisun valinta

-2: Negatiivisen suunnan ratkaisun valinta alueella

-90° -180°

+2: Positiivisen suunnan ratkaisun valinta alueella

+90° ... +180°

SORVAUSJÄRJESTELMÄN MUKAUTUS

(Työkierto 800, DIN/ISO: G800)

12.2

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 337

Epäkeskinen sorvaus Q535: Akselien kytkentä

epäkeskistä sorvausta varten:

0: Akselikytkennän poisto

1: Akselikytkennän aktivointi. Kiertokeskipiste on

aktiivisessa esiasetuksessa

2: Akselikytkennän aktivointi. Kiertokeskipiste on

aktiivisessa nollapisteessä

3: Ei akselikytkennän muuttamista.

Epäkeskinen sorvaus ilman pysäytystä Q536:

Ohjelmanajon keskeytys ennen akselikytkentää:

0: Pysäytys ennen uutta akselikytkentää. TNC

avaa pysäytetyssä tilassa ikkunan, jossa näytetään

epäkeskisyyden määrää ja yksittäisen akselin

maksimipoikkeamaa. Sen jälkeen voit jatkaa

koneistusta NC-käynnistyksellä tai keskeyttää sen

ohjelmanäppäimellä KESKEYTÄ
1: Akselikytkentä ilman edeltävää pysäytystä.

Työkierrot: Sorvaus
12.3 SORVAUSJÄRJESTELMÄN PALAUTUS

(Työkierto 801, DIN/ISO: G801)

 12

338 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.3 SORVAUSJÄRJESTELMÄN

PALAUTUS

(Työkierto 801, DIN/ISO: G801)

Ohjelmoinnissa huomioitavaa!

Työkierto 801 SORVAUSJÄRJESTELMÄN PALAUTUS

on konekohtainen. Katso koneen käyttöohjekirjaa!

Työkierrolla 801 SORVAUSJÄRJESTELMÄN

PALAUTUS voidaan uudelleenasettaa asetukset, jotka

on tehty työkierrolla 800 SORVAUSJÄRJESTELMÄN

MUKAUTUS.

Työkierto 800 rajoittaa epäkeskisessä sorvauksessa

maksimikierroslukua. Ohjelmoi sen vuoksi

työkierron 800 palauttamiseksi työkierto 801 ja

kierroslukurajoituksen palauttamiseksi FUNCTION

TURNDATA SPIN SMAX.

Vaikutus

Työkierto 801 palauttaa seuraavat asetukset, jotka on ohjelmoitu

työkierrolla 800:

Tarkkuuskulma Q497

Työkalun kääntö Q498

Jos olet suorittanut työkierrolla 800 epäkeskisen sorvauksen

toiminnon, työkierto rajoittaa maksimikierroslukua. Ohjelmoi

palautusta varten työkierron 801 lisäksi FUNCTION TURNDATA

SPIN SMAX.

Työkierron 801 avulla työkalua ei suunnata

lähtöasemaan. Jos työkalu on suunnattu työkierrossa

800, työkalu pysyy myös palautuksen jälkeen tässä

asennossa.

Työkiertoparametrit

Työkierto 801 ei käsitä työkiertoparametreja. Sulje

työkierron sisäänsyöttö END-näppäimellä

Lastunpoistotyökiertojen perusteet 12.4

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 339

12.4 Lastunpoistotyökiertojen perusteet

Työkalun esipaikoitus vaikuttaa merkittävästi työkierron

työalueeseen ja sitä kautta myös koneistusaikaan. Työkiertojen

aloituspiste vastaa rouhinnassa työkaluasemaa työkierron kutsulla:

TNC huomioi lastuttavan alueen laskennassa aloituspisteen ja

työkierrossa määritellyn loppupisteen tai työkierrossa määritellyn

muodon. Jos aloituspiste on lastuttavan alueen sisällä, TNC

paikoittaa työkalun muutamissa työkierroissa varmuusetäisyydelle.

Lastunpoistosuunta on työkierroilla 81x pyörintäakselin

pituussuuntaan ja työkierroilla 82x pyörintäakselin

poikittaissuuntaan. Työkierrossa 815 liikkeet tapahtuvat muodon

suuntaisesti.

Voit käyttää näitä työkiertoja sisä- ja ulkopuoliseen koneistukseen.

TNC ottaa tähän tarvittavat tiedot työkaluasemasta tai työkierron

määrittelystä (katso "Työskentely sorvaustyökiertojen avulla",

Sivu 329).

Työkierroissa, joissa työstetään määritelty muoto (työkierto

810, 820 ja 815), muodon ohjelmointisuunta määräytyy

koneistussuunnan avulla.

Lastunpoistotyökierroissa voit valita koneistusmenetelmäksi joko

rouhinnan, silityksen tai kokonaiskoneistuksen.

Työkalun ja työkappaleen vaara!

Lastunpoistotyökierrot paikoittavat työkalun silityksen

yhteydessä automaattisesti aloituspisteeseen.

Muotoonajon menettely riippuu työkalun asemasta

työkierron kutsumisen hetkellä. Tällöin on

ratkaisevaa, onko työkalu työkierron kutsumisen

hetkellä ympärysmuodon sisä- tai ulkopuolella.

Ympärysmuoto on varmuusetäisyyden verran

suurempi alue kuin ohjelmoitu muoto.

Jos työkalu on ympärysmuodon sisäpuolella,

työkierto paikoittaa työkalun määritellyn syöttöarvon

mukaan suoraa tietä aloitusasemaan. Tällöin

muotoon tulla poikkeamia. Paikoita työkalu niin,

että aloituspisteeseen voidaan ajaa muotoa

vahingoittamatta.

Jos työkalu on ympärysmuodon ulkopuolella,

paikoitus tehdään ensin pikaliikkeellä

ympärysmuotoon ja sen sisällä eteenpäin

ohjelmoidun syöttöarvon mukaan.

Työkierrot: Sorvaus
12.5 KORKOSORVAUS PITKITTÄIN

(Työkierto 811, DIN/ISO: G811)

 12

340 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.5 KORKOSORVAUS PITKITTÄIN

(Työkierto 811, DIN/ISO: G811)

Käyttö

Tällä työkierrolla voit sorvata suorakulmaisia korkoja

pituussuunnassa.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos työkalu on työkierron kutsumisen yhteydessä koneistettavan

muodon ulkopuolella, työkierto suorittaa ulkopuolisen koneistuksen.

Jos työkalu on koneistettavan muodon sisäpuolella, työkierto

suorittaa sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

Työkierto koneistaa alueen työkaluasemasta työkierrossa

määriteltyyn loppupisteeseen.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella. TNC laskee asetusarvon huomioimalla

määrittelyarvon Q463 MAKS. LASTUAMISSYVYYS.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

pituussuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC vetää työkalua takaisin asetusarvon verran määritellyn

syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä työnkulkua (1 ... 4), kunnes valmis muoto on

saavutettu.

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

KORKOSORVAUS PITKITTÄIN

(Työkierto 811, DIN/ISO: G811)

12.5

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 341

Työkierron kulku silityksessä

1 TNC siirtää työkalun Z-koordinaatin suunnassa

varmuusetäisyydelle Q460. Liike toteutuu pikasyötön

nopeudella.

2 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella.

3 TNC silittää valmisosan muodon määritellyllä syöttöarvolla Q505.

4 TNC vetää työkalua takaisin varmuusetäisyyden verran

määritellyn syöttöarvon nopeudella.

5 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Huomioi lastunpoistotyökiertoja koskevat perusteet

(katso Sivu 339).

Työkierrot: Sorvaus
12.5 KORKOSORVAUS PITKITTÄIN

(Työkierto 811, DIN/ISO: G811)

 12

342 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460 (inkrementaalinen): Etäisyys

vetäytymisliikettä ja esipaikoitusta varten.

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Muodon tasoitus Q506:

0: Jokaisen lastun jälkeen muotoa pitkin

(asetusalueen sisällä)

1: Muodon tasoitus jokaisen lastun jälkeen (koko

muoto); nosto alle 45°

2: Ei muodon tasoitus; nosto alle 45°

Q460

Ø Q493

Q494 Q463

Ø Q483

Q484

NC-lauseet

11 CYCL DEF 811 KORKOSORVAUS
PITKITTÄIN

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-55 ;MUODON LOPPU Z

Q463=+3 ;MAKS. LAST.SYVYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q506=+0 ;MUODON TASOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

KORKOSORVAUS PITKITTÄIN LAAJENNETTU

(Työkierto 812, DIN/ISO: G812)

12.6

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 343

12.6 KORKOSORVAUS PITKITTÄIN

 LAAJENNETTU

(Työkierto 812, DIN/ISO: G812)

Käyttö

Tällä työkierrolla voit sorvata korkoja pituussuunnassa. Laajennetun

toiminnon laajuus:

Voit lisätä viisteen tai pyöristyksen muodon alkuun ja loppuun.

Työkierrossa voit määritellä kulman taso- ja kehäpintoja varten.

Voit lisätä pyöristyskaaren muotonurkkaan

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos aloitushalkaisija Q491 on suurempi kuin lopetushalkaisija Q493,

työkierto suorittaa ulkopuolisen koneistuksen. Jos aloitushalkaisija

Q491 on pienempi kuin lopetushalkaisija Q493, työkierto suorittaa

sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspiste on

lastuttavan alueen sisäpuolella, TNC paikoittaa työkalun X-

koordinaatin suunnassa ja sen jälkeen Z-koordinaatin suunnassa

varmuusetäisyydelle ja aloittaa työkierron siitä kohdasta.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella. TNC laskee asetusarvon huomioimalla

määrittelyarvon Q463 MAKS. LASTUAMISSYVYYS.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

pituussuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC vetää työkalua takaisin asetusarvon verran määritellyn

syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä työnkulkua (1 ... 4), kunnes valmis muoto on

saavutettu.

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierrot: Sorvaus
12.6 KORKOSORVAUS PITKITTÄIN LAAJENNETTU

(Työkierto 812, DIN/ISO: G812)

 12

344 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierron kulku silityksessä

Jos alkupiste on lastuttavan alueen sisällä, TNC paikoittaa työkalun

ensin Z-koordinaatin suunnassa varmuusetäisyydelle.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella.

2 TNC silittää valmisosan muodon (muodon aloituspisteestä

muodon loppupisteeseen) määritellyllä syöttöarvolla Q505.

3 TNC vetää työkalua takaisin varmuusetäisyyden verran

määritellyn syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

turvalliseen asemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

vaikuttaa lastuttavaan alueeseen (työkierron

aloituspiste).

Huomioi lastunpoistotyökiertoja koskevat perusteet

(katso Sivu 339).

KORKOSORVAUS PITKITTÄIN LAAJENNETTU

(Työkierto 812, DIN/ISO: G812)

12.6

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 345

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460 (inkrementaalinen): Etäisyys

vetäytymisliikettä ja esipaikoitusta varten.

Muodon alkuhalkaisija Q491: Muodon alkupisteen

X-koordinaatti (halkaisijamitta)

Muodon alku Z Q492: Muodon alkupisteen Z-

koordinaatti

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Kehäpinnan kulma Q495: Kehäpinnan ja

pyörintäakselin välinen kulma

Ø Q491

Ø Q483

Q484

Q463

Q460

Q493

Ø Q493

Q494

Työkierrot: Sorvaus
12.6 KORKOSORVAUS PITKITTÄIN LAAJENNETTU

(Työkierto 812, DIN/ISO: G812)

 12

346 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Aloituselementin tyyppi Q501: Elementin tyypin

asetus muodon alussa (kehäpinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Aloituselementin koko Q502: Muodon aloittavan

elementin suuruus (viisteen pituus)

Muotonurkan pyöristys Q500: Muodon nurkassa

oleva pyöristyskaari. Jos mitään pyöristyskaarta

ei määritellä, muotoon tehdään teräpalan nirkon

suuruinen pyöristys.

Tasopinnan kulma Q496: Tasopinnan ja

pyörintäakselin välinen kulma

Loppuelementin tyyppi Q503: Elementin tyypin

asetus muodon lopussa (tasopinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Lopetuselementin koko Q504: Muodon lopettavan

elementin suuruus (viisteen pituus)

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Muodon tasoitus Q506:

0: Jokaisen lastun jälkeen muotoa pitkin

(asetusalueen sisällä)

1: Muodon tasoitus jokaisen lastun jälkeen (koko

muoto); nosto alle 45°

2: Ei muodon tasoitus; nosto alle 45°

NC-lauseet

11 CYCL DEF 812 KORKOSORVAUS
PITKITTÄIN LAAJENNETTU

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+75 ;MUODON ALUN
HALKAISIJA

Q492=+0 ;MUODON ALKU Z

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-55 ;MUODON LOPPU Z

Q495=+5 ;KEHÄPINNAN KULMA

Q501=+1 ;ALOITUSELEMENTIN
TYYPPI

Q502=+0.5 ;ALOITUSELEMENTIN
KOKO

Q500=+1.5 ;MUOTONURKAN SÄDE

Q496=+0 ;TASOPINNAN KULMA

Q503=+1 ;LOPETUSELEMENTIN
TYYPPI

Q504=+0.5 ;LOPETUSELEMENTIN
KOKO

Q463=+3 ;MAKS. LAST.SYVYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q506=+0 ;MUODON TASOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

SISÄÄNPISTOSORVAUS PITKITTÄIN

(Työkierto 813, DIN/ISO: G813)

12.7

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 347

12.7 SISÄÄNPISTOSORVAUS PITKITTÄIN

(Työkierto 813, DIN/ISO: G813)

Käyttö

Tällä työkierrolla voit sorvata korkoja pituussuuntaisesti

sisäänpistoelementtien avulla (upotuslastut).

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos aloitushalkaisija Q491 on suurempi kuin lopetushalkaisija Q493,

työkierto suorittaa ulkopuolisen koneistuksen. Jos aloitushalkaisija

Q491 on pienempi kuin lopetushalkaisija Q493, työkierto suorittaa

sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspisteen Z-

koordinaatti on pienempi kuin Q492 MUODON ALKU Z, TNC

paikoittaa työkalun Z-koordinaatin suunnassa varmuusetäisyydelle ja

aloittaa työkierron siitä kohdasta.

Upostuslastun sisäpuolella TNC tekee asetusliikkeen syöttöarvolla

Q478. Vetäytymisliikkeet tehdään kulloinkin varmuusetäisyydelle.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella. TNC laskee asetusarvon huomioimalla

määrittelyarvon Q463 MAKS. LASTUAMISSYVYYS.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

pituussuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC vetää työkalua takaisin asetusarvon verran määritellyn

syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä työnkulkua (1 ... 4), kunnes valmis muoto on

saavutettu.

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierrot: Sorvaus
12.7 SISÄÄNPISTOSORVAUS PITKITTÄIN

(Työkierto 813, DIN/ISO: G813)

 12

348 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierron kulku silityksessä

1 TNC suorittaa asetusliikkeen pikasyöttönopeudella.

2 TNC silittää valmisosan muodon (muodon aloituspisteestä

muodon loppupisteeseen) määritellyllä syöttöarvolla Q505.

3 TNC vetää työkalua takaisin varmuusetäisyyden verran

määritellyn syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

turvalliseen asemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

vaikuttaa lastuttavaan alueeseen (työkierron

aloituspiste).

TNC huomioi työkalun terägeometrian niin, ettei

se vaikuta haitallisesti muotoelementtiin. Jos

kokonaiskoneistus ei ole mahdollista aktiivisella

työkalulla, TNC antaa varoituksen.

Huomioi lastunpoistotyökiertoja koskevat perusteet

(katso Sivu 339).

SISÄÄNPISTOSORVAUS PITKITTÄIN

(Työkierto 813, DIN/ISO: G813)

12.7

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 349

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460 (inkrementaalinen): Etäisyys

vetäytymisliikettä ja esipaikoitusta varten.

Muodon alkuhalkaisija Q491: Muodon alkupisteen

X-koordinaatti (halkaisijamitta)

Muodon alku Z Q492: Alkupisteen Z-koordinaatti

sisäänpistoliikettä varten

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Kylkikulma Q495: Sisäänpistokyljen kulma. Kulma

perustuu pyörintäakselin suhteen kohtisuoraan

tasoon.

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Muodon tasoitus Q506:

0: Jokaisen lastun jälkeen muotoa pitkin

(asetusalueen sisällä)

1: Muodon tasoitus jokaisen lastun jälkeen (koko

muoto); nosto alle 45°

2: Ei muodon tasoitus; nosto alle 45°

Ø Q493

Ø Q491

Ø Q483

Q494 Q492

Q460

Q463

Q484

NC-lauseet

11 CYCL DEF 813
SISÄÄNPISTOSORVAUS PITKITTÄIN

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+75 ;MUODON ALUN
HALKAISIJA

Q492=-10 ;MUODON ALKU Z

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-55 ;MUODON LOPPU Z

Q495=+70 ;KYLKIKULMA

Q463=+3 ;MAKS. LAST.SYVYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q506=+0 ;MUODON TASOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

Työkierrot: Sorvaus
12.8 SISÄÄNPISTOSORVAUS PITKITTÄIN LAAJENNETTU

(Työkierto 814, DIN/ISO: G814)

 12

350 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.8 SISÄÄNPISTOSORVAUS PITKITTÄIN

LAAJENNETTU

(Työkierto 814, DIN/ISO: G814)

Käyttö

Tällä työkierrolla voit sorvata korkoja pituussuuntaisesti

sisäänpistoelementtien avulla (upotuslastut). Laajennetun toiminnon

laajuus:

Voit lisätä viisteen tai pyöristyksen muodon alkuun ja loppuun.

Työkierrossa voit määritellä kulman tasopintaa varten ja

pyöristyksen muotonurkkaa varten.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos aloitushalkaisija Q491 on suurempi kuin lopetushalkaisija Q493,

työkierto suorittaa ulkopuolisen koneistuksen. Jos aloitushalkaisija

Q491 on pienempi kuin lopetushalkaisija Q493, työkierto suorittaa

sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspisteen Z-

koordinaatti on pienempi kuin Q492 MUODON ALKU Z, TNC

paikoittaa työkalun Z-koordinaatin suunnassa varmuusetäisyydelle ja

aloittaa työkierron siitä kohdasta.

Upostuslastun sisäpuolella TNC tekee asetusliikkeen syöttöarvolla

Q478. Vetäytymisliikkeet tehdään kulloinkin varmuusetäisyydelle.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella. TNC laskee asetusarvon huomioimalla

määrittelyarvon Q463 MAKS. LASTUAMISSYVYYS.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

pituussuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC vetää työkalua takaisin asetusarvon verran määritellyn

syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä työnkulkua (1 ... 4), kunnes valmis muoto on

saavutettu.

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

SISÄÄNPISTOSORVAUS PITKITTÄIN LAAJENNETTU

(Työkierto 814, DIN/ISO: G814)

12.8

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 351

Työkierron kulku silityksessä

1 TNC suorittaa asetusliikkeen pikasyöttönopeudella.

2 TNC silittää valmisosan muodon (muodon aloituspisteestä

muodon loppupisteeseen) määritellyllä syöttöarvolla Q505.

3 TNC vetää työkalua takaisin varmuusetäisyyden verran

määritellyn syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

turvalliseen asemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

vaikuttaa lastuttavaan alueeseen (työkierron

aloituspiste).

TNC huomioi työkalun terägeometrian niin, ettei

se vaikuta haitallisesti muotoelementtiin. Jos

kokonaiskoneistus ei ole mahdollista aktiivisella

työkalulla, TNC antaa varoituksen.

Huomioi lastunpoistotyökiertoja koskevat perusteet

(katso Sivu 339).

Työkierrot: Sorvaus
12.8 SISÄÄNPISTOSORVAUS PITKITTÄIN LAAJENNETTU

(Työkierto 814, DIN/ISO: G814)

 12

352 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460 (inkrementaalinen): Etäisyys

vetäytymisliikettä ja esipaikoitusta varten.

Muodon alkuhalkaisija Q491: Muodon alkupisteen

X-koordinaatti (halkaisijamitta)

Muodon alku Z Q492: Alkupisteen Z-koordinaatti

sisäänpistoliikettä varten

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Kylkikulma Q495: Sisäänpistokyljen kulma. Kulma

perustuu pyörintäakselin suhteen kohtisuoraan

tasoon.

Q460

Q463

Q484

Ø Q493

Ø Q491

Ø Q483

Q494 Q492

SISÄÄNPISTOSORVAUS PITKITTÄIN LAAJENNETTU

(Työkierto 814, DIN/ISO: G814)

12.8

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 353

Aloituselementin tyyppi Q501: Elementin tyypin

asetus muodon alussa (kehäpinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Aloituselementin koko Q502: Muodon aloittavan

elementin suuruus (viisteen pituus)

Muotonurkan pyöristys Q500: Muodon nurkassa

oleva pyöristyskaari. Jos mitään pyöristyskaarta

ei määritellä, muotoon tehdään teräpalan nirkon

suuruinen pyöristys.

Tasopinnan kulma Q496: Tasopinnan ja

pyörintäakselin välinen kulma

Loppuelementin tyyppi Q503: Elementin tyypin

asetus muodon lopussa (tasopinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Lopetuselementin koko Q504: Muodon lopettavan

elementin suuruus (viisteen pituus)

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Muodon tasoitus Q506:

0: Jokaisen lastun jälkeen muotoa pitkin

(asetusalueen sisällä)

1: Muodon tasoitus jokaisen lastun jälkeen (koko

muoto); nosto alle 45°

2: Ei muodon tasoitus; nosto alle 45°

NC-lauseet

11 CYCL DEF 814
SISÄÄNPISTOSORVAUS PITKITTÄIN
LAAJENNETTU

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+75 ;MUODON ALUN
HALKAISIJA

Q492=-10 ;MUODON ALKU Z

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-55 ;MUODON LOPPU Z

Q495=+70 ;KYLKIKULMA

Q501=+1 ;ALOITUSELEMENTIN
TYYPPI

Q502=+0.5 ;ALOITUSELEMENTIN
KOKO

Q500=+1.5 ;MUOTONURKAN SÄDE

Q496=+0 ;TASOPINNAN KULMA

Q503=+1 ;LOPETUSELEMENTIN
TYYPPI

Q504=+0.5 ;LOPETUSELEMENTIN
KOKO

Q463=+3 ;MAKS. LAST.SYVYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q506=+0 ;MUODON TASOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

Työkierrot: Sorvaus
12.9 MUOTOSORVAUS PITKITTÄIN

(Työkierto 810, DIN/ISO: G810)

 12

354 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.9 MUOTOSORVAUS PITKITTÄIN

(Työkierto 810, DIN/ISO: G810)

Käyttö

Tällä työkierrolla voit sorvata työkappaleita pituussuuntaisesti

mielivaltaisilla sorvausmuodoilla. Muodon kuvaus tehdään

aliohjelmassa.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos muodon alkupiste on suurempi kuin loppupiste, työkierto

suorittaa ulkopuolisen koneistuksen. Jos muodon alkupiste

on pienempi kuin loppupiste, työkierto suorittaa sisäpuolisen

koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspisteen Z-

koordinaatti on pienempi kuin muodon alkupiste, TNC paikoittaa

työkalun Z-koordinaatin suunnassa varmuusetäisyydelle ja aloittaa

työkierron siitä kohdasta.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella. TNC laskee asetusarvon huomioimalla

määrittelyarvon Q463 MAKS. LASTUAMISSYVYYS.

2 TNC lastuaa alkupisteen ja loppupisteen välisen alueen

pituussuunnassa. Pituuslastu suoritetaan akselin suuntaisesti ja

toteutetaan määritellyllä syöttöarvolla Q478.

3 TNC vetää työkalua takaisin asetusarvon verran määritellyn

syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä työnkulkua (1 ... 4), kunnes valmis muoto on

saavutettu.

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

MUOTOSORVAUS PITKITTÄIN

(Työkierto 810, DIN/ISO: G810)

12.9

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 355

Työkierron kulku silityksessä

Jos aloituspisteen Z-koordinaatti on pienempi kuin muodon

alkupiste, TNC paikoittaa työkalun Z-koordinaatin suunnassa

varmuusetäisyydelle ja aloittaa työkierron siitä kohdasta.

1 TNC suorittaa asetusliikkeen pikasyöttönopeudella.

2 TNC silittää valmisosan muodon (muodon aloituspisteestä

muodon loppupisteeseen) määritellyllä syöttöarvolla Q505.

3 TNC vetää työkalua takaisin varmuusetäisyyden verran

määritellyn syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Lastunrajoitus rajoittaa koneistettavaa muotoaluetta.

Saapumis- ja poistumisreitit voivat kulkea

lastunrajoituksen yli.

Työkaluasema ennen työkierron kutsua vaikuttaa

lastunrajoituksen toteuttamiseen. TNC 640 lastuaa

materiaalin lastunrajoituksen sillä puolella, jossa

työkalu on ennen työkierron kutsumista.

Ohjelmoi paikoituslause ennen työkierron kutsua

turvalliseen asemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

vaikuttaa lastuttavaan alueeseen (työkierron

aloituspiste).

TNC huomioi työkalun terägeometrian niin, ettei

se vaikuta haitallisesti muotoelementtiin. Jos

kokonaiskoneistus ei ole mahdollista aktiivisella

työkalulla, TNC antaa varoituksen.

Ennen työkierron kutsua on määriteltävä työkierto

14 KONTUR, jotta aliohjelman numero voidaan

määritellä.

Huomioi lastunpoistotyökiertoja koskevat perusteet

(katso Sivu 339).

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Työkierrot: Sorvaus
12.9 MUOTOSORVAUS PITKITTÄIN

(Työkierto 810, DIN/ISO: G810)

 12

356 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460 (inkrementaalinen): Etäisyys

vetäytymisliikettä ja esipaikoitusta varten.

Muoto päinvast. Q499: Muodon koneistussuunnan

asetus:

0: Muoto käsitellään ohjelmoituun suuntaan

1: Muoto käsitellään ohjelmoitua suuntaa vastaan

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Q460

Q463

Q484

Ø Q483

Q482

MUOTOSORVAUS PITKITTÄIN

(Työkierto 810, DIN/ISO: G810)

12.9

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 357

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Sisäänpisto Q487: Sisäänpistoelementtien

koneistuksen salliminen:

0: Ei sisäänpistoelementin muokkausta

1: Sisäänpistoelementin muokkaus

Sisäänpiston syöttöarvo Q488: Syöttönopeus

sisäänpistoelementin koneistuksessa. Tämä

sisäänsyöttöarvo on valinnainen. Jos sitä ei

ohjelmoida, sorvauskoneistuksessa määritelty

syöttöarvo pätee.

Lastunrajoitus Q479: Lastunrajoituksen aktivointi:

0: Ei aktiivista lastunrajoitusta

1: Lastunrajoitus (Q480/Q482)

Halkaisijan raja-arvo Q480: Muodon rajoituksen X-

koordinaatti (halkaisijamitta)

Raja-arvo Z Q482: Muodon rajoituksen Z-arvo

Muodon tasoitus Q506:

0: Jokaisen lastun jälkeen muotoa pitkin

(asetusalueen sisällä)

1: Muodon tasoitus jokaisen lastun jälkeen (koko

muoto); nosto alle 45°

2: Ei muodon tasoitus; nosto alle 45°

NC-lauseet

9 CYCL DEF 14.0 MUOTO

10 CYCL DEF 14.1 MUOTOLABEL2

11 CYCL DEF 810 MUOTOSORVAUS
PITKITTÄIN

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q499=+0 ;MUODON KÄÄNTÖ

Q463=+3 ;MAKS. LAST.SYVYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q487=+1 ;SISÄÄNPISTO

Q488=+0 ;SISÄÄNPISTON
SYÖTTÖARVO

Q479=+0 ;LASTUNRAJOITUS

Q480=+0 ;HALKAISIJAN RAJA-
ARVO

Q482=+0 ;RAJA-ARVO Z

Q506=+0 ;MUODON TASOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

14 M30

15 LBL 2

16 L X+60 Z+0

17 L Z-10

18 RND R5

19 L X+40 Z-35

20 RND R5

21 L X+50 Z-40

22 L Z-55

23 CC X+60 Z-55

24 C X+60 Z-60

25 L X+100

26 LBL 0

Työkierrot: Sorvaus
12.10 MUODONMUKAINEN SORVAUS

(Työkierto 815, DIN/ISO: G815)

 12

358 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.10 MUODONMUKAINEN SORVAUS

(Työkierto 815, DIN/ISO: G815)

Käyttö

Tällä työkierrolla voit koneistaa työkappaleita mielivaltaisilla

sorvausmuodoilla. Muodon kuvaus tehdään aliohjelmassa.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

muodon suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos muodon alkupiste on suurempi kuin loppupiste, työkierto

suorittaa ulkopuolisen koneistuksen. Jos muodon alkupiste

on pienempi kuin loppupiste, työkierto suorittaa sisäpuolisen

koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspisteen Z-

koordinaatti on pienempi kuin muodon alkupiste, TNC paikoittaa

työkalun Z-koordinaatin suunnassa varmuusetäisyydelle ja aloittaa

työkierron siitä kohdasta.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella. TNC laskee asetusarvon huomioimalla

määrittelyarvon Q463 MAKS. LASTUAMISSYVYYS.

2 TNC lastuaa alkupisteen ja loppupisteen välisen alueen. Lastu

suoritetaan muodon suuntaisesti ja toteutetaan määritellyllä

syöttöarvolla Q478.

3 TNC vetää työkalun takaisin alkupisteen X-koordinaattiin

määritellyn syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä työnkulkua (1 ... 4), kunnes valmis muoto on

saavutettu.

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

MUODONMUKAINEN SORVAUS

(Työkierto 815, DIN/ISO: G815)

12.10

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 359

Työkierron kulku silityksessä

Jos aloituspisteen Z-koordinaatti on pienempi kuin muodon

alkupiste, TNC paikoittaa työkalun Z-koordinaatin suunnassa

varmuusetäisyydelle ja aloittaa työkierron siitä kohdasta.

1 TNC suorittaa asetusliikkeen pikasyöttönopeudella.

2 TNC silittää valmisosan muodon (muodon aloituspisteestä

muodon loppupisteeseen) määritellyllä syöttöarvolla Q505.

3 TNC vetää työkalua takaisin varmuusetäisyyden verran

määritellyn syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

turvalliseen asemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

vaikuttaa lastuttavaan alueeseen (työkierron

aloituspiste).

TNC huomioi työkalun terägeometrian niin, ettei

se vaikuta haitallisesti muotoelementtiin. Jos

kokonaiskoneistus ei ole mahdollista aktiivisella

työkalulla, TNC antaa varoituksen.

Ennen työkierron kutsua on määriteltävä työkierto

14 KONTUR, jotta aliohjelman numero voidaan

määritellä.

Huomioi lastunpoistotyökiertoja koskevat perusteet

(katso Sivu 339).

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Työkierrot: Sorvaus
12.10 MUODONMUKAINEN SORVAUS

(Työkierto 815, DIN/ISO: G815)

 12

360 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460 (inkrementaalinen): Etäisyys

vetäytymisliikettä ja esipaikoitusta varten.

Aihiotyövara Q485 (inkrementaalinen): Määritellyn

muodon mukainen työvara

Lastuamisviivat Q486: Lastuamisviivan tyypin

asetus:

0: Lastut vakiopoikkileikkauksella

1: Tasaetäisyyksinen lastunjako

Muoto päinvast. Q499: Muodon koneistussuunnan

asetus:

0: Muoto käsitellään ohjelmoituun suuntaan

1: Muoto käsitellään ohjelmoitua suuntaa vastaan

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Q460

Ø Q483

Q458

Q463

Q484

MUODONMUKAINEN SORVAUS

(Työkierto 815, DIN/ISO: G815)

12.10

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 361

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

NC-lauseet

9 CYCL DEF 14.0 MUOTO

10 CYCL DEF 14.1 MUOTOLABEL2

11 CYCL DEF 815 MUODONMUKAINEN
SORVAUS

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q485=+5 ;HALKAISIJAN
TYÖVARA

Q486=+0 ;LASTULINJAT

Q499=+0 ;MUODON KÄÄNTÖ

Q463=+3 ;MAKS. LAST.SYVYYS

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

14 M30

15 LBL 2

16 L X+60 Z+0

17 L Z-10

18 RND R5

19 L X+40 Z-35

20 RND R5

21 L X+50 Z-40

22 L Z-55

23 CC X+60 Z-55

24 C X+60 Z-60

25 L X+100

26 LBL 0

Työkierrot: Sorvaus
12.11 KORKOSORVAUS POIKITTAIN

(Työkierto 821, DIN/ISO: G821)

 12

362 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.11 KORKOSORVAUS POIKITTAIN

(Työkierto 821, DIN/ISO: G821)

Käyttö

Tällä työkierrolla voit sorvata suorakulmaisia korkoja

poikkisuunnassa.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos työkalu on työkierron kutsumisen yhteydessä koneistettavan

muodon ulkopuolella, työkierto suorittaa ulkopuolisen koneistuksen.

Jos työkalu on koneistettavan muodon sisäpuolella, työkierto

suorittaa sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

Työkierto koneistaa alueen työkierron aloituspisteestä työkierrossa

määriteltyyn loppupisteeseen.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella. TNC laskee asetusarvon huomioimalla

määrittelyarvon Q463 MAKS. LASTUAMISSYVYYS.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

poikkisuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC vetää työkalua takaisin asetusarvon verran määritellyn

syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä työnkulkua (1 ... 4), kunnes valmis muoto on

saavutettu.

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

KORKOSORVAUS POIKITTAIN

(Työkierto 821, DIN/ISO: G821)

12.11

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 363

Työkierron kulku silityksessä

1 TNC siirtää työkalun Z-koordinaatin suunnassa

varmuusetäisyydelle Q460. Liike toteutuu pikasyötön

nopeudella.

2 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella.

3 TNC silittää valmisosan muodon määritellyllä syöttöarvolla Q505.

4 TNC vetää työkalua takaisin varmuusetäisyyden verran

määritellyn syöttöarvon nopeudella.

5 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

vaikuttaa lastuttavaan alueeseen (työkierron

aloituspiste).

Huomioi lastunpoistotyökiertoja koskevat perusteet

(katso Sivu 339).

Työkierrot: Sorvaus
12.11 KORKOSORVAUS POIKITTAIN

(Työkierto 821, DIN/ISO: G821)

 12

364 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460 (inkrementaalinen): Etäisyys

vetäytymisliikettä ja esipaikoitusta varten.

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Maksimilastuamissyvyys Q463: Maksimiasetusliike

aksiaalisessa suunnassa. Asetusliike jaotellaan

tasamääräisesti hiontalastujen välttämiseksi.

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Muodon tasoitus Q506:

0: Jokaisen lastun jälkeen muotoa pitkin

(asetusalueen sisällä)

1: Muodon tasoitus jokaisen lastun jälkeen (koko

muoto); nosto alle 45°

2: Ei muodon tasoitus; nosto alle 45°

Q460

Ø Q493

Q463

Ø Q483

Q484

NC-lauseet

11 CYCL DEF 821 KORKOSORVAUS
POIKITTAIN

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q493=+30 ;MUODON LOPUN
HALKAISIJA

Q494=-5 ;MUODON LOPPU Z

Q463=+3 ;MAKS. LAST.SYVYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q506=+0 ;MUODON TASOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

KORKOSORVAUS POIKITTAIN LAAJENNETTU

(Työkierto 822, DIN/ISO: G822)

12.12

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 365

12.12 KORKOSORVAUS POIKITTAIN

 LAAJENNETTU

(Työkierto 822, DIN/ISO: G822)

Käyttö

Tällä työkierrolla voit sorvata korkoja poikkisuunnassa. Laajennetun

toiminnon laajuus:

Voit lisätä viisteen tai pyöristyksen muodon alkuun ja loppuun.

Työkierrossa voit määritellä kulman taso- ja kehäpintoja varten.

Voit lisätä pyöristyskaaren muotonurkkaan

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos aloitushalkaisija Q491 on suurempi kuin lopetushalkaisija Q493,

työkierto suorittaa ulkopuolisen koneistuksen. Jos aloitushalkaisija

Q491 on pienempi kuin lopetushalkaisija Q493, työkierto suorittaa

sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspiste on

lastuttavan alueen sisäpuolella, TNC paikoittaa työkalun Z-

koordinaatin suunnassa ja sen jälkeen X-koordinaatin suunnassa

varmuusetäisyydelle ja aloittaa työkierron siitä kohdasta.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella. TNC laskee asetusarvon huomioimalla

määrittelyarvon Q463 MAKS. LASTUAMISSYVYYS.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

poikkisuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC vetää työkalua takaisin asetusarvon verran määritellyn

syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä työnkulkua (1 ... 4), kunnes valmis muoto on

saavutettu.

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierrot: Sorvaus
12.12 KORKOSORVAUS POIKITTAIN LAAJENNETTU

(Työkierto 822, DIN/ISO: G822)

 12

366 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierron kulku silityksessä

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella.

2 TNC silittää valmisosan muodon (muodon aloituspisteestä

muodon loppupisteeseen) määritellyllä syöttöarvolla Q505.

3 TNC vetää työkalua takaisin varmuusetäisyyden verran

määritellyn syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

vaikuttaa lastuttavaan alueeseen (työkierron

aloituspiste).

Huomioi lastunpoistotyökiertoja koskevat perusteet

(katso Sivu 339).

KORKOSORVAUS POIKITTAIN LAAJENNETTU

(Työkierto 822, DIN/ISO: G822)

12.12

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 367

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460 (inkrementaalinen): Etäisyys

vetäytymisliikettä ja esipaikoitusta varten.

Muodon alkuhalkaisija Q491: Muodon alkupisteen

X-koordinaatti (halkaisijamitta)

Muodon alku Z Q492: Muodon alkupisteen Z-

koordinaatti

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Tasopinnan kulma Q495: Tasopinnan ja

pyörintäakselin välinen kulma

Aloituselementin tyyppi Q501: Elementin tyypin

asetus muodon alussa (kehäpinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Aloituselementin koko Q502: Muodon aloittavan

elementin suuruus (viisteen pituus)

Q460

Ø Q491

Q494

Ø Q493

Q463

Ø Q483

Q484

Q492

Työkierrot: Sorvaus
12.12 KORKOSORVAUS POIKITTAIN LAAJENNETTU

(Työkierto 822, DIN/ISO: G822)

 12

368 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Muotonurkan pyöristys Q500: Muodon nurkassa

oleva pyöristyskaari. Jos mitään pyöristyskaarta

ei määritellä, muotoon tehdään teräpalan nirkon

suuruinen pyöristys.

Kehäpinnan kulma Q496: Kehäpinnan ja

pyörintäakselin välinen kulma

Loppuelementin tyyppi Q503: Elementin tyypin

asetus muodon lopussa (tasopinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Lopetuselementin koko Q504: Muodon lopettavan

elementin suuruus (viisteen pituus)

Maksimilastuamissyvyys Q463: Maksimiasetusliike

aksiaalisessa suunnassa. Asetusliike jaotellaan

tasamääräisesti hiontalastujen välttämiseksi.

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Muodon tasoitus Q506:

0: Jokaisen lastun jälkeen muotoa pitkin

(asetusalueen sisällä)

1: Muodon tasoitus jokaisen lastun jälkeen (koko

muoto); nosto alle 45°

2: Ei muodon tasoitus; nosto alle 45°

NC-lauseet

11 CYCL DEF 822 KORKOSORVAUS
POIKITTAIN LAAJENNETTU

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+75 ;MUODON ALUN
HALKAISIJA

Q492=+0 ;MUODON ALKU Z

Q493=+30 ;MUODON LOPUN
HALKAISIJA

Q494=-15 ;MUODON LOPPU Z

Q495=+0 ;TASOPINNAN KULMA

Q501=+1 ;ALOITUSELEMENTIN
TYYPPI

Q502=+0.5 ;ALOITUSELEMENTIN
KOKO

Q500=+1.5 ;MUOTONURKAN SÄDE

Q496=+5 ;KEHÄPINNAN KULMA

Q503=+1 ;LOPETUSELEMENTIN
TYYPPI

Q504=+0.5 ;LOPETUSELEMENTIN
KOKO

Q463=+3 ;MAKS. LAST.SYVYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q506=+0 ;MUODON TASOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETT

(Työkierto 823, DIN/ISO: G823)

12.13

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 369

12.13 SISÄÄNPISTOSORVAUS POIKITTAIN

LAAJENNETT

(Työkierto 823, DIN/ISO: G823)

Käyttö

Tällä työkierrolla voit tasosorvata sisäänpistoelementtejä

(upotuslastut).

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos aloitushalkaisija Q491 on suurempi kuin lopetushalkaisija Q493,

työkierto suorittaa ulkopuolisen koneistuksen. Jos aloitushalkaisija

Q491 on pienempi kuin lopetushalkaisija Q493, työkierto suorittaa

sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

Upostuslastun sisäpuolella TNC tekee asetusliikkeen syöttöarvolla

Q478. Vetäytymisliikkeet tehdään kulloinkin varmuusetäisyydelle.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella. TNC laskee asetusarvon huomioimalla

määrittelyarvon Q463 MAKS. LASTUAMISSYVYYS.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

poikkisuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC vetää työkalua takaisin asetusarvon verran määritellyn

syöttöarvon Q478 nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä työnkulkua (1 ... 4), kunnes valmis muoto on

saavutettu.

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierrot: Sorvaus
12.13 SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETT

(Työkierto 823, DIN/ISO: G823)

 12

370 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierron kulku silityksessä

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspisteen Z-

koordinaatti on pienempi kuin muodon alkupiste, TNC paikoittaa

työkalun Z-koordinaatin suunnassa varmuusetäisyydelle ja aloittaa

työkierron siitä kohdasta.

1 TNC suorittaa asetusliikkeen pikasyöttönopeudella.

2 TNC silittää valmisosan muodon (muodon aloituspisteestä

muodon loppupisteeseen) määritellyllä syöttöarvolla Q505.

3 TNC vetää työkalua takaisin varmuusetäisyyden verran

määritellyn syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

turvalliseen asemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

vaikuttaa lastuttavaan alueeseen (työkierron

aloituspiste).

TNC huomioi työkalun terägeometrian niin, ettei

se vaikuta haitallisesti muotoelementtiin. Jos

kokonaiskoneistus ei ole mahdollista aktiivisella

työkalulla, TNC antaa varoituksen.

Huomioi lastunpoistotyökiertoja koskevat perusteet

(katso Sivu 339).

SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETT

(Työkierto 823, DIN/ISO: G823)

12.13

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 371

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460 (inkrementaalinen): Etäisyys

vetäytymisliikettä ja esipaikoitusta varten.

Muodon alkuhalkaisija Q491: Muodon alkupisteen

X-koordinaatti (halkaisijamitta)

Muodon alku Z Q492: Alkupisteen Z-koordinaatti

sisäänpistoliikettä varten

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Kylkikulma Q495: Sisäänpistokyljen kulma. Kulma

perustuu pyörintäakseliin suuntaiseen perusakseliin.

Maksimilastuamissyvyys Q463: Maksimiasetusliike

aksiaalisessa suunnassa. Asetusliike jaotellaan

tasamääräisesti hiontalastujen välttämiseksi.

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Muodon tasoitus Q506:

0: Jokaisen lastun jälkeen muotoa pitkin

(asetusalueen sisällä)

1: Muodon tasoitus jokaisen lastun jälkeen (koko

muoto); nosto alle 45°

2: Ei muodon tasoitus; nosto alle 45°

Q460

Ø Q493

Q494

Q463

Ø Q491

Q492

Q484

Ø Q483

NC-lauseet

11 CYCL DEF 823
SISÄÄNPISTOSORVAUS POIKITTAIN

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+75 ;MUODON ALUN
HALKAISIJA

Q492=+0 ;MUODON ALKU Z

Q493=+20 ;MUODON LOPUN
HALKAISIJA

Q494=-5 ;MUODON LOPPU Z

Q495=+60 ;KYLKIKULMA

Q463=+3 ;MAKS. LAST.SYVYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q506=+0 ;MUODON TASOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

Työkierrot: Sorvaus
12.14 SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETTU

(Työkierto 824, DIN/ISO: G824)

 12

372 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.14 SISÄÄNPISTOSORVAUS POIKITTAIN

LAAJENNETTU

(Työkierto 824, DIN/ISO: G824)

Käyttö

Tällä työkierrolla voit tasosorvata sisäänpistoelementtejä

(upotuslastut). Laajennetun toiminnon laajuus:

Voit lisätä viisteen tai pyöristyksen muodon alkuun ja loppuun.

Työkierrossa voit määritellä kulman tasopintaa varten ja

pyöristyksen muotonurkkaa varten.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos aloitushalkaisija Q491 on suurempi kuin lopetushalkaisija Q493,

työkierto suorittaa ulkopuolisen koneistuksen. Jos aloitushalkaisija

Q491 on pienempi kuin lopetushalkaisija Q493, työkierto suorittaa

sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

Upostuslastun sisäpuolella TNC tekee asetusliikkeen syöttöarvolla

Q478. Vetäytymisliikkeet tehdään kulloinkin varmuusetäisyydelle.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella. TNC laskee asetusarvon huomioimalla

määrittelyarvon Q463 MAKS. LASTUAMISSYVYYS.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

poikkisuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC vetää työkalua takaisin asetusarvon verran määritellyn

syöttöarvon Q478 nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä työnkulkua (1 ... 4), kunnes valmis muoto on

saavutettu.

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETTU

(Työkierto 824, DIN/ISO: G824)

12.14

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 373

Työkierron kulku silityksessä

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspisteen Z-

koordinaatti on pienempi kuin muodon alkupiste, TNC paikoittaa

työkalun Z-koordinaatin suunnassa varmuusetäisyydelle ja aloittaa

työkierron siitä kohdasta.

1 TNC suorittaa asetusliikkeen pikasyöttönopeudella.

2 TNC silittää valmisosan muodon (muodon aloituspisteestä

muodon loppupisteeseen) määritellyllä syöttöarvolla Q505.

3 TNC vetää työkalua takaisin varmuusetäisyyden verran

määritellyn syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

turvalliseen asemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

vaikuttaa lastuttavaan alueeseen (työkierron

aloituspiste).

TNC huomioi työkalun terägeometrian niin, ettei

se vaikuta haitallisesti muotoelementtiin. Jos

kokonaiskoneistus ei ole mahdollista aktiivisella

työkalulla, TNC antaa varoituksen.

Huomioi lastunpoistotyökiertoja koskevat perusteet

(katso Sivu 339).

Työkierrot: Sorvaus
12.14 SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETTU

(Työkierto 824, DIN/ISO: G824)

 12

374 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460 (inkrementaalinen): Etäisyys

vetäytymisliikettä ja esipaikoitusta varten.

Muodon alkuhalkaisija Q491: Alkupisteen X-

koordinaatti sisäänpistoliikettä varten (halkaisijamitta)

Muodon alku Z Q492: Alkupisteen Z-koordinaatti

sisäänpistoliikettä varten

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Kylkikulma Q495: Sisäänpistokyljen kulma. Kulma

perustuu pyörintäakseliin suuntaiseen perusakseliin.

Aloituselementin tyyppi Q501: Elementin tyypin

asetus muodon alussa (kehäpinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Aloituselementin koko Q502: Muodon aloittavan

elementin suuruus (viisteen pituus)

Q460

Ø Q493

Q494

Q463

Ø Q491

Q492

Q484

Ø Q483

SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETTU

(Työkierto 824, DIN/ISO: G824)

12.14

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 375

Muotonurkan pyöristys Q500: Muodon nurkassa

oleva pyöristyskaari. Jos mitään pyöristyskaarta

ei määritellä, muotoon tehdään teräpalan nirkon

suuruinen pyöristys.

Loppuelementin tyyppi Q503: Elementin tyypin

asetus muodon lopussa (tasopinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Lopetuselementin koko Q504: Muodon lopettavan

elementin suuruus (viisteen pituus)

Maksimilastuamissyvyys Q463: Maksimiasetusliike

aksiaalisessa suunnassa. Asetusliike jaotellaan

tasamääräisesti hiontalastujen välttämiseksi.

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Muodon tasoitus Q506:

0: Jokaisen lastun jälkeen muotoa pitkin

(asetusalueen sisällä)

1: Muodon tasoitus jokaisen lastun jälkeen (koko

muoto); nosto alle 45°

2: Ei muodon tasoitus; nosto alle 45°

NC-lauseet

11 CYCL DEF 824
SISÄÄNPISTOSORVAUS POIKITTAIN
LAAJENNETTU

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+75 ;MUODON ALUN
HALKAISIJA

Q492=+0 ;MUODON ALKU Z

Q493=+20 ;MUODON LOPUN
HALKAISIJA

Q494=-10 ;MUODON LOPPU Z

Q495=+70 ;KYLKIKULMA

Q501=+1 ;ALOITUSELEMENTIN
TYYPPI

Q502=+0.5 ;ALOITUSELEMENTIN
KOKO

Q500=+1.5 ;MUOTONURKAN SÄDE

Q496=+0 ;TASOPINNAN KULMA

Q503=+1 ;LOPETUSELEMENTIN
TYYPPI

Q504=+0.5 ;LOPETUSELEMENTIN
KOKO

Q463=+3 ;MAKS. LAST.SYVYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q506=+0 ;MUODON TASOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

Työkierrot: Sorvaus
12.15 MUOTOSORVAUS POIKITTAIN

(Työkierto 820, DIN/ISO: G820)

 12

376 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.15 MUOTOSORVAUS POIKITTAIN

(Työkierto 820, DIN/ISO: G820)

Käyttö

Tällä työkierrolla voit sorvata työkappaleita poikkisuuntaisesti

mielivaltaisilla sorvausmuodoilla. Muodon kuvaus tehdään

aliohjelmassa.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos muodon alkupiste on suurempi kuin loppupiste, työkierto

suorittaa ulkopuolisen koneistuksen. Jos muodon alkupiste

on pienempi kuin loppupiste, työkierto suorittaa sisäpuolisen

koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspisteen Z-

koordinaatti on pienempi kuin muodon alkupiste, TNC paikoittaa

työkalun Z-koordinaatin suunnassa muodon aloituspisteeseen ja

aloittaa työkierron siitä kohdasta.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella. TNC laskee asetusarvon huomioimalla

määrittelyarvon Q463 MAKS. LASTUAMISSYVYYS.

2 TNC lastuaa alkupisteen ja loppupisteen välisen alueen

poikkisuunnassa. Poikkilastu suoritetaan akselin suhteen

kohtisuorasti ja toteutetaan määritellyllä syöttöarvolla Q478.

3 TNC vetää työkalua takaisin asetusarvon verran määritellyn

syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä työnkulkua (1 ... 4), kunnes valmis muoto on

saavutettu.

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

MUOTOSORVAUS POIKITTAIN

(Työkierto 820, DIN/ISO: G820)

12.15

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 377

Työkierron kulku silityksessä

Jos aloituspisteen Z-koordinaatti on pienempi kuin muodon

alkupiste, TNC paikoittaa työkalun Z-koordinaatin suunnassa

varmuusetäisyydelle ja aloittaa työkierron siitä kohdasta.

1 TNC suorittaa asetusliikkeen pikasyöttönopeudella.

2 TNC silittää valmisosan muodon (muodon aloituspisteestä

muodon loppupisteeseen) määritellyllä syöttöarvolla Q505.

3 TNC vetää työkalua takaisin varmuusetäisyyden verran

määritellyn syöttöarvon nopeudella.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Lastunrajoitus rajoittaa koneistettavaa muotoaluetta.

Saapumis- ja poistumisreitit voivat kulkea

lastunrajoituksen yli.

Työkaluasema ennen työkierron kutsua vaikuttaa

lastunrajoituksen toteuttamiseen. TNC 640 lastuaa

materiaalin lastunrajoituksen sillä puolella, jossa

työkalu on ennen työkierron kutsumista.

Ohjelmoi paikoituslause ennen työkierron kutsua

turvalliseen asemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

vaikuttaa lastuttavaan alueeseen (työkierron

aloituspiste).

TNC huomioi työkalun terägeometrian niin, ettei

se vaikuta haitallisesti muotoelementtiin. Jos

kokonaiskoneistus ei ole mahdollista aktiivisella

työkalulla, TNC antaa varoituksen.

Ennen työkierron kutsua on määriteltävä työkierto

14 KONTUR, jotta aliohjelman numero voidaan

määritellä.

Huomioi lastunpoistotyökiertoja koskevat perusteet

(katso Sivu 339).

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Työkierrot: Sorvaus
12.15 MUOTOSORVAUS POIKITTAIN

(Työkierto 820, DIN/ISO: G820)

 12

378 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460 (inkrementaalinen): Etäisyys

vetäytymisliikettä ja esipaikoitusta varten.

Muoto päinvast. Q499: Muodon koneistussuunnan

asetus:

0: Muoto käsitellään ohjelmoituun suuntaan

1: Muoto käsitellään ohjelmoitua suuntaa vastaan

Maksimilastuamissyvyys Q463: Maksimiasetusliike

aksiaalisessa suunnassa. Asetusliike jaotellaan

tasamääräisesti hiontalastujen välttämiseksi.

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Q460

Q463

Ø Q483

Q484

MUOTOSORVAUS POIKITTAIN

(Työkierto 820, DIN/ISO: G820)

12.15

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 379

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Sisäänpisto Q487: Sisäänpistoelementtien

koneistuksen salliminen:

0: Ei sisäänpistoelementin muokkausta

1: Sisäänpistoelementin muokkaus

Sisäänpiston syöttöarvo Q488: Syöttönopeus

sisäänpistoelementin koneistuksessa. Tämä

sisäänsyöttöarvo on valinnainen. Jos sitä ei

ohjelmoida, sorvauskoneistuksessa määritelty

syöttöarvo pätee.

Lastunrajoitus Q479: Lastunrajoituksen aktivointi:

0: Ei aktiivista lastunrajoitusta

1: Lastunrajoitus (Q480/Q482)

Halkaisijan raja-arvo Q480: Muodon rajoituksen X-

koordinaatti (halkaisijamitta)

Raja-arvo Z Q482: Muodon rajoituksen Z-arvo

Muodon tasoitus Q506:

0: Jokaisen lastun jälkeen muotoa pitkin

(asetusalueen sisällä)

1: Muodon tasoitus jokaisen lastun jälkeen (koko

muoto); nosto alle 45°

2: Ei muodon tasoitus; nosto alle 45°

NC-lauseet

9 CYCL DEF 14.0 MUOTO

10 CYCL DEF 14.1 MUOTOLABEL2

11 CYCL DEF 820 MUOTOSORVAUS
POIKITTAIN

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q499=+0 ;MUODON KÄÄNTÖ

Q463=+3 ;MAKS. LAST.SYVYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q487=+1 ;SISÄÄNPISTO

Q488=+0 ;SISÄÄNPISTON
SYÖTTÖARVO

Q479=+0 ;LASTUNRAJOITUS

Q480=+0 ;HALKAISIJAN RAJA-
ARVO

Q482=+0 ;RAJA-ARVO Z

Q506=+0 ;MUODON TASOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

14 M30

15 LBL 2

16 L X+75 Z-20

17 L X+50

18 RND R2

19 L X+20 Z-25

20 RND R2

21 L Z+0

22 LBL 0

Työkierrot: Sorvaus
12.16 YKSINKERTAINEN PISTOSORVAUS SÄTEITTÄIN

(Työkierto 841, DIN/ISO: G841)

 12

380 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.16 YKSINKERTAINEN PISTOSORVAUS

SÄTEITTÄIN

(Työkierto 841, DIN/ISO: G841)

Käyttö

Tällä työkierrolla voit sorvata suorakulmaisia pistouria

pituussuunnassa. Pistosorvauksessa suoritetaan vuorotellen

pistoliike asetussyvyyteen ja sen jälkeen rouhintalastuaminen. Näin

tuloksena on koneistus mahdollisimman vähillä työkalun nosto- ja

asetusliikkeillä.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos työkalu on työkierron kutsumisen yhteydessä koneistettavan

muodon ulkopuolella, työkierto suorittaa ulkopuolisen koneistuksen.

Jos työkalu on koneistettavan muodon sisäpuolella, työkierto

suorittaa sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Työkierto koneistaa vain

alueen työkierron aloituspisteestä työkierrossa määriteltyyn

loppupisteeseen.

1 TNC toteuttaa pistoliikkeen ensimmäiseen asetussyvyyteen

työkierron aloituspisteestä alkaen.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

pituussuunnassa määritellyn syöttöarvon Q478 mukaan.

3 Jos työkierrossa on määritelty sisäänsyöttöparametri Q488

, sisäänpistoelementit koneistetaan tällä sisäänpiston

syöttöarvolla.

4 Jos työkierross aon valittu vain yksi koneistussuunta

Q507=1, TNC nostaa työkalun irti, ajaa takaisin pikaliikkeellä

ja saapuu muotoon määritellyn syöttöarvon nopeudella.

Koneistussuunnalla Q507=0 asetus tehdään kummallakin sivulla.

5 Työkalu tekee piston seuraavaan asetussyvyyteen.

6 TNC toistaa tätä kiertokulkua (2 ... 4), kunnes määritelty uran

syvyys saavutetaan

7 TNC paikoittaa työkalun takaisin varmuusetäisyyteen ja toteuttaa

pistoliikkeen molemmilla sivuseinillä.

8 TNC ajaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

YKSINKERTAINEN PISTOSORVAUS SÄTEITTÄIN

(Työkierto 841, DIN/ISO: G841)

12.16

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 381

Työkierron kulku silityksessä

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

3 TNC silittää uran pohjan määritellyllä syöttöarvolla.

4 TNC vetää työkalun takaisin pikaliikkeellä.

5 TNC paikoittaa työkalun pikaliikkeellä uran toiseen sivupintaan.

6 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

7 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Toisesta asetussyötöstä lähtien TNC vähentää

kutakin lastuamisliikettä 0,1 mm verran. Näin

vähennetään työkaluun kohdistuvaa sivuttaispainetta.

Jos työkierrossa on määritelty siirtoleveys Q508,

TNC pienentää lastuamisliikettä tämän arvon

verran. Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. TNC antaa virheilmoituksen,

jos sivuttaissiirto ylittää 80 % todellisesta terän

leveydestä (todellinen terän leveys = terän leveys –

2*terän säde).

Työkierrot: Sorvaus
12.16 YKSINKERTAINEN PISTOSORVAUS SÄTEITTÄIN

(Työkierto 841, DIN/ISO: G841)

 12

382 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Koneistussuunta Q507: Lastunpoistosuunta:

0: kaksisuuntainen (kummassakin suunnassa)

1: yksisuuntainen (muodon suuntainen)

Siirtoleveys Q508: Lastuamispituuden vähennys.

Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. Tarvittaessa TNC pienentää

ohjelmoitua siirtoleveyttä.

Syvyyskorjaus Q509: Materiaalista

riippuva, syöttönopeus, jne. „kippaa“

terää sorvauskoneistuksissa. Näin syntyvä

asetusvirhe korjataan silityksen yhteydessä

sorvaussyvyyskorjauksen avulla.

Sisäänpiston syöttöarvo Q488: Syöttönopeus

sisäänpistoelementin koneistuksessa. Tämä

sisäänsyöttöarvo on valinnainen. Jos sitä ei

ohjelmoida, sorvauskoneistuksessa määritelty

syöttöarvo pätee.

Q460

Ø Q493

Q494 Q463

Ø Q483

Q484

NC-lauseet

11 CYCL DEF 841 PISTOSORV.
YKSINKERT. R.

Q215=+0 ;KONEISTUKSEN
LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-50 ;MUODON LOPPU Z

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q463=+2 ;MAKS. LAST.SYVYYS

Q507=+0 ;KONEISTUSSUUNTA

Q508=+0 ;SIIRTOLEVEYS

Q509=+0 ;SYVYYSKORJAUS

Q488=+0 ;SISÄÄNPISTON
SYÖTTÖARVO

12 L X+75 Y+0 Z-25 FMAX M303

13 CYCL CALL

SÄTEITTÄISPISTOSORVAUS LAAJENNETTU

(Työkierto 842, DIN/ISO: G842)

12.17

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 383

12.17 SÄTEITTÄISPISTOSORVAUS

LAAJENNETTU

(Työkierto 842, DIN/ISO: G842)

Käyttö

Tällä työkierrolla voit sorvata suorakulmaisia pistouria

pituussuunnassa. Pistosorvauksessa suoritetaan vuorotellen

pistoliike asetussyvyyteen ja sen jälkeen rouhintalastuaminen. Näin

tuloksena on koneistus mahdollisimman vähillä työkalun nosto- ja

asetusliikkeillä. Laajennetun toiminnon laajuus:

Voit lisätä viisteen tai pyöristyksen muodon alkuun ja loppuun.

Työkierrossa voit määritellä kulman uran sivuseinämiä varten.

Voit lisätä pyöristyskaaret muotonurkkiin

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos aloitushalkaisija Q491 on suurempi kuin lopetushalkaisija Q493,

työkierto suorittaa ulkopuolisen koneistuksen. Jos aloitushalkaisija

Q491 on pienempi kuin lopetushalkaisija Q493, työkierto suorittaa

sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa. Jos aloituspisteen Z-

koordinaatti on pienempi kuin Q491 MUODON ALKU HALKAISIJA,

TNC paikoittaa työkalun X-koordinaatin suunnassa etäisyydelle

Q491 ja aloittaa työkierron siitä kohdasta.

1 TNC toteuttaa pistoliikkeen ensimmäiseen asetussyvyyteen

työkierron aloituspisteestä alkaen.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

pituussuunnassa määritellyn syöttöarvon Q478 mukaan.

3 Jos työkierrossa on määritelty sisäänsyöttöparametri Q488

, sisäänpistoelementit koneistetaan tällä sisäänpiston

syöttöarvolla.

4 Jos työkierross aon valittu vain yksi koneistussuunta

Q507=1, TNC nostaa työkalun irti, ajaa takaisin pikaliikkeellä

ja saapuu muotoon määritellyn syöttöarvon nopeudella.

Koneistussuunnalla Q507=0 asetus tehdään kummallakin sivulla.

5 Työkalu tekee piston seuraavaan asetussyvyyteen.

6 TNC toistaa tätä kiertokulkua (2 ... 4), kunnes määritelty uran

syvyys saavutetaan

7 TNC paikoittaa työkalun takaisin varmuusetäisyyteen ja toteuttaa

pistoliikkeen molemmilla sivuseinillä.

8 TNC ajaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierrot: Sorvaus
12.17 SÄTEITTÄISPISTOSORVAUS LAAJENNETTU

(Työkierto 842, DIN/ISO: G842)

 12

384 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierron kulku silityksessä

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa. Jos aloituspisteen Z-

koordinaatti on pienempi kuin Q491 MUODON ALKU HALKAISIJA,

TNC paikoittaa työkalun X-koordinaatin suunnassa etäisyydelle

Q491 ja aloittaa työkierron siitä kohdasta.

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

3 TNC silittää uran pohjan määritellyllä syöttöarvolla. Jos

muotonurkalle Q500 on määritelty säde, TNC silittää koko uran

yhdellä läpiliikkeellä valmiiksi.

4 TNC vetää työkalun takaisin pikaliikkeellä.

5 TNC paikoittaa työkalun pikaliikkeellä uran toiseen sivupintaan.

6 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

7 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Toisesta asetussyötöstä lähtien TNC vähentää

kutakin lastuamisliikettä 0,1 mm verran. Näin

vähennetään työkaluun kohdistuvaa sivuttaispainetta.

Jos työkierrossa on määritelty siirtoleveys Q508,

TNC pienentää lastuamisliikettä tämän arvon

verran. Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. TNC antaa virheilmoituksen,

jos sivuttaissiirto ylittää 80 % todellisesta terän

leveydestä (todellinen terän leveys = terän leveys –

2*terän säde).

SÄTEITTÄISPISTOSORVAUS LAAJENNETTU

(Työkierto 842, DIN/ISO: G842)

12.17

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 385

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Muodon alkuhalkaisija Q491: Muodon alkupisteen

X-koordinaatti (halkaisijamitta)

Muodon alku Z Q492: Muodon alkupisteen Z-

koordinaatti

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Kylkikulma Q495: Muodon alkupisteen kyljen ja

pyörintäakselin suhteen kohtisuoran tason välinen

kulma

Aloituselementin tyyppi Q501: Elementin tyypin

asetus muodon alussa (kehäpinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Aloituselementin koko Q502: Muodon aloittavan

elementin suuruus (viisteen pituus)

Muotonurkan pyöristys Q500: Muodon nurkassa

oleva pyöristyskaari. Jos mitään pyöristyskaarta

ei määritellä, muotoon tehdään teräpalan nirkon

suuruinen pyöristys.

Toinen kylkikulma Q496: Muodon loppupisteen

kyljen ja pyörintäakselin suhteen kohtisuoran tason

välinen kulma

Loppuelementin tyyppi Q503: Elementin tyypin

asetus muodon lopussa:

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Lopetuselementin koko Q504: Muodon lopettavan

elementin suuruus (viisteen pituus)

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Q460

Ø Q493

Ø Q491

Q492

Q494 Q463

Ø Q483

Q484

NC-lauseet

11 CYCL DEF 842 SÄTEITTÄISPISTO
LAAJENNETTU

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+75 ;MUODON ALUN
HALKAISIJA

Q492=-20 ;MUODON ALKU Z

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-50 ;MUODON LOPPU Z

Q495=+5 ;KYLKIKULMA

Q501=+1 ;ALOITUSELEMENTIN
TYYPPI

Q502=+0.5 ;ALOITUSELEMENTIN
KOKO

Q500=+1.5 ;MUOTONURKAN SÄDE

Q496=+5 ;TOINEN KYLKIKULMA

Q503=+1 ;LOPETUSELEMENTIN
TYYPPI

Q504=+0.5 ;LOPETUSELEMENTIN
KOKO

Työkierrot: Sorvaus
12.17 SÄTEITTÄISPISTOSORVAUS LAAJENNETTU

(Työkierto 842, DIN/ISO: G842)

 12

386 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Koneistussuunta Q507: Lastunpoistosuunta:

0: kaksisuuntainen (kummassakin suunnassa)

1: yksisuuntainen (muodon suuntainen)

Siirtoleveys Q508: Lastuamispituuden vähennys.

Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. Tarvittaessa TNC pienentää

ohjelmoitua siirtoleveyttä.

Syvyyskorjaus Q509: Materiaalista

riippuva, syöttönopeus, jne. „kippaa“

terää sorvauskoneistuksissa. Näin syntyvä

asetusvirhe korjataan silityksen yhteydessä

sorvaussyvyyskorjauksen avulla.

Sisäänpiston syöttöarvo Q488: Syöttönopeus

sisäänpistoelementin koneistuksessa. Tämä

sisäänsyöttöarvo on valinnainen. Jos sitä ei

ohjelmoida, sorvauskoneistuksessa määritelty

syöttöarvo pätee.

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q463=+2 ;MAKS. LAST.SYVYYS

Q507=+0 ;KONEISTUSSUUNTA

Q508=+0 ;SIIRTOLEVEYS

Q509=+0 ;SYVYYSKORJAUS

Q488=+0 ;SISÄÄNPISTON
SYÖTTÖARVO

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

SÄTEITTÄINEN MUOTOPISTOSORVAUS

(Työkierto 840, DIN/ISO: G840)

12.18

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 387

12.18 SÄTEITTÄINEN

MUOTOPISTOSORVAUS

(Työkierto 840, DIN/ISO: G840)

Käyttö

Tällä työkierrolla voit sorvata suorakulmaisia mielivaltaisen

muotoisia pistouria pituussuunnassa. Pistosorvauksessa

suoritetaan vuorotellen pistoliike asetussyvyyteen ja sen jälkeen

rouhintalastuaminen.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos muodon alkupiste on suurempi kuin loppupiste, työkierto

suorittaa ulkopuolisen koneistuksen. Jos muodon alkupiste

on pienempi kuin loppupiste, työkierto suorittaa sisäpuolisen

koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspisteen

X-koordinaatti on pienempi kuin muodon alkupiste, TNC

paikoittaa työkalun X-koordinaatin suunnassa muodon muodon

alkupisteeseen ja aloittaa työkierron siitä kohdasta.

1 TNC paikoittaa työkalun pikaliikkeellä Z-koordinaattiin

(ensimmäinen sisäänpistoasema).

2 TNC toteuttaa pistoliikkeen ensimmäiseen asetussyvyyteen.

3 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

pituussuunnassa määritellyn syöttöarvon Q478 mukaan.

4 Jos työkierrossa on määritelty sisäänsyöttöparametri Q488

, sisäänpistoelementit koneistetaan tällä sisäänpiston

syöttöarvolla.

5 Jos työkierross aon valittu vain yksi koneistussuunta

Q507=1, TNC nostaa työkalun irti, ajaa takaisin pikaliikkeellä

ja saapuu muotoon määritellyn syöttöarvon nopeudella.

Koneistussuunnalla Q507=0 asetus tehdään kummallakin

sivulla. .

6 Työkalu tekee piston seuraavaan asetussyvyyteen.

7 TNC toistaa tätä kiertokulkua (2 ... 4), kunnes määritelty uran

syvyys saavutetaan

8 TNC paikoittaa työkalun takaisin varmuusetäisyyteen ja toteuttaa

pistoliikkeen molemmilla sivuseinillä.

9 TNC ajaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierrot: Sorvaus
12.18 SÄTEITTÄINEN MUOTOPISTOSORVAUS

(Työkierto 840, DIN/ISO: G840)

 12

388 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierron kulku silityksessä

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnat muodon määritellyllä syöttöarvolla

Q505.

3 TNC silittää uran pohjan määritellyllä syöttöarvolla.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Lastunrajoitus rajoittaa koneistettavaa muotoaluetta.

Saapumis- ja poistumisreitit voivat kulkea

lastunrajoituksen yli.

Työkaluasema ennen työkierron kutsua vaikuttaa

lastunrajoituksen toteuttamiseen. TNC 640 lastuaa

materiaalin lastunrajoituksen sillä puolella, jossa

työkalu on ennen työkierron kutsumista.

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Ennen työkierron kutsua on määriteltävä työkierto

14 KONTUR, jotta aliohjelman numero voidaan

määritellä.

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Toisesta asetussyötöstä lähtien TNC vähentää

kutakin lastuamisliikettä 0,1 mm verran. Näin

vähennetään työkaluun kohdistuvaa sivuttaispainetta.

Jos työkierrossa on määritelty siirtoleveys Q508,

TNC pienentää lastuamisliikettä tämän arvon

verran. Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. TNC antaa virheilmoituksen,

jos sivuttaissiirto ylittää 80 % todellisesta terän

leveydestä (todellinen terän leveys = terän leveys –

2*terän säde).

SÄTEITTÄINEN MUOTOPISTOSORVAUS

(Työkierto 840, DIN/ISO: G840)

12.18

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 389

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Sisäänpiston syöttöarvo Q488: Syöttönopeus

sisäänpistoelementin koneistuksessa. Tämä

sisäänsyöttöarvo on valinnainen. Jos sitä ei

ohjelmoida, sorvauskoneistuksessa määritelty

syöttöarvo pätee.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Q460

Q484

Ø Q483

Q463

Työkierrot: Sorvaus
12.18 SÄTEITTÄINEN MUOTOPISTOSORVAUS

(Työkierto 840, DIN/ISO: G840)

 12

390 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Lastunrajoitus Q479: Lastunrajoituksen aktivointi:

0: Ei aktiivista lastunrajoitusta

1: Lastunrajoitus (Q480/Q482)

Halkaisijan raja-arvo Q480: Muodon rajoituksen X-

koordinaatti (halkaisijamitta)

Raja-arvo Z Q482: Muodon rajoituksen Z-arvo

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Koneistussuunta Q507: Lastunpoistosuunta:

0: kaksisuuntainen (kummassakin suunnassa)

1: yksisuuntainen (muodon suuntainen)

Siirtoleveys Q508: Lastuamispituuden vähennys.

Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. Tarvittaessa TNC pienentää

ohjelmoitua siirtoleveyttä.

Syvyyskorjaus Q509: Materiaalista

riippuva, syöttönopeus, jne. „kippaa“

terää sorvauskoneistuksissa. Näin syntyvä

asetusvirhe korjataan silityksen yhteydessä

sorvaussyvyyskorjauksen avulla.

Muodon kääntö Q499: Koneistussuunta:

0: Koneistus muodon suuntaan

1: Koneistus muodon suuntaa vastaan

NC-lauseet

9 CYCL DEF 14.0 MUOTO

10 CYCL DEF 14.1 MUOTOLABEL2

11 CYCL DEF 840 PISTOSORV. JATK.
SÄT.

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q488=+0 ;SISÄÄNPISTON
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q479=+0 ;LASTUNRAJOITUS

Q480=+0 ;HALKAISIJAN RAJA-
ARVO

Q482=+0 ;RAJA-ARVO Z

Q463=+2 ;MAKS. LAST.SYVYYS

Q507=+0 ;KONEISTUSSUUNTA

Q508=+0 ;SIIRTOLEVEYS

Q509=+0 ;SYVYYSKORJAUS

Q499=+0 ;MUODON KÄÄNTÖ

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

14 M30

15 LBL 2

16 L X+60 Z-10

17 L X+40 Z-15

18 RND R3

19 CR X+40 Z-35 R+30 DR+

18 RND R3

20 L X+60 Z-40

21 LBL 0

AKSIAALIPISTOSORVAUS

(Työkierto 851, DIN/ISO: G851)

12.19

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 391

12.19 AKSIAALIPISTOSORVAUS

(Työkierto 851, DIN/ISO: G851)

Käyttö

Tällä työkierrolla voit sorvata suorakulmaisia pistouria

poikkisuunnassa. Pistosorvauksessa suoritetaan vuorotellen

pistoliike asetussyvyyteen ja sen jälkeen rouhintalastuaminen. Näin

tuloksena on koneistus mahdollisimman vähillä työkalun nosto- ja

asetusliikkeillä.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos työkalu on työkierron kutsumisen yhteydessä koneistettavan

muodon ulkopuolella, työkierto suorittaa ulkopuolisen koneistuksen.

Jos työkalu on koneistettavan muodon sisäpuolella, työkierto

suorittaa sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Työkierto koneistaa

alueen työkierron aloituspisteestä työkierrossa määriteltyyn

loppupisteeseen.

1 TNC toteuttaa pistoliikkeen ensimmäiseen asetussyvyyteen

työkierron aloituspisteestä alkaen.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

poikkisuunnassa määritellyn syöttöarvon Q478 mukaan.

3 Jos työkierrossa on määritelty sisäänsyöttöparametri Q488

, sisäänpistoelementit koneistetaan tällä sisäänpiston

syöttöarvolla.

4 Jos työkierross aon valittu vain yksi koneistussuunta

Q507=1, TNC nostaa työkalun irti, ajaa takaisin pikaliikkeellä

ja saapuu muotoon määritellyn syöttöarvon nopeudella.

Koneistussuunnalla Q507=0 asetus tehdään kummallakin sivulla.

5 Työkalu tekee piston seuraavaan asetussyvyyteen.

6 TNC toistaa tätä kiertokulkua (2 ... 4), kunnes määritelty uran

syvyys saavutetaan

7 TNC paikoittaa työkalun takaisin varmuusetäisyyteen ja toteuttaa

pistoliikkeen molemmilla sivuseinillä.

8 TNC ajaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierrot: Sorvaus
12.19 AKSIAALIPISTOSORVAUS

(Työkierto 851, DIN/ISO: G851)

 12

392 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierron kulku silityksessä

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

3 TNC silittää uran pohjan määritellyllä syöttöarvolla.

4 TNC vetää työkalun takaisin pikaliikkeellä.

5 TNC paikoittaa työkalun pikaliikkeellä uran toiseen sivupintaan.

6 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

7 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Toisesta asetussyötöstä lähtien TNC vähentää

kutakin lastuamisliikettä 0,1 mm verran. Näin

vähennetään työkaluun kohdistuvaa sivuttaispainetta.

Jos työkierrossa on määritelty siirtoleveys Q508,

TNC pienentää lastuamisliikettä tämän arvon

verran. Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. TNC antaa virheilmoituksen,

jos sivuttaissiirto ylittää 80 % todellisesta terän

leveydestä (todellinen terän leveys = terän leveys –

2*terän säde).

AKSIAALIPISTOSORVAUS

(Työkierto 851, DIN/ISO: G851)

12.19

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 393

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Koneistussuunta Q507: Lastunpoistosuunta:

0: kaksisuuntainen (kummassakin suunnassa)

1: yksisuuntainen (muodon suuntainen)

Siirtoleveys Q508: Lastuamispituuden vähennys.

Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. Tarvittaessa TNC pienentää

ohjelmoitua siirtoleveyttä.

Syvyyskorjaus Q509: Materiaalista

riippuva, syöttönopeus, jne. „kippaa“

terää sorvauskoneistuksissa. Näin syntyvä

asetusvirhe korjataan silityksen yhteydessä

sorvaussyvyyskorjauksen avulla.

Sisäänpiston syöttöarvo Q488: Syöttönopeus

sisäänpistoelementin koneistuksessa. Tämä

sisäänsyöttöarvo on valinnainen. Jos sitä ei

ohjelmoida, sorvauskoneistuksessa määritelty

syöttöarvo pätee.

Q460

Ø Q493Q494

Ø Q483

Q484

NC-lauseet

11 CYCL DEF 851 PISTOSORV. YKSINK.
AKS.

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-10 ;MUODON LOPPU Z

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q463=+2 ;MAKS. LAST.SYVYYS

Q507=+0 ;KONEISTUSSUUNTA

Q508=+0 ;SIIRTOLEVEYS

Q509=+0 ;SYVYYSKORJAUS

Q488=+0 ;SISÄÄNPISTON
SYÖTTÖARVO

12 L X+65 Y+0 Z+2 FMAX M303

13 CYCL CALL

Työkierrot: Sorvaus
12.20 AKSIAALINEN PISTOSORVAUS LAAJENNETTU

(Työkierto 852, DIN/ISO: G852)

 12

394 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.20 AKSIAALINEN PISTOSORVAUS

LAAJENNETTU

(Työkierto 852, DIN/ISO: G852)

Käyttö

Tällä työkierrolla voit sorvata suorakulmaisia pistouria

poikkisuunnassa. Pistosorvauksessa suoritetaan vuorotellen

pistoliike asetussyvyyteen ja sen jälkeen rouhintalastuaminen. Näin

tuloksena on koneistus mahdollisimman vähillä työkalun nosto- ja

asetusliikkeillä. Laajennetun toiminnon laajuus:

Voit lisätä viisteen tai pyöristyksen muodon alkuun ja loppuun.

Työkierrossa voit määritellä kulman uran sivuseinämiä varten.

Voit lisätä pyöristyskaaret muotonurkkiin

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos aloitushalkaisija Q491 on suurempi kuin lopetushalkaisija Q493,

työkierto suorittaa ulkopuolisen koneistuksen. Jos aloitushalkaisija

Q491 on pienempi kuin lopetushalkaisija Q493, työkierto suorittaa

sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa. Jos aloituspisteen Z-

koordinaatti on pienempi kuin Q492 MUODON ALKU Z, TNC

paikoittaa työkalun Z-koordinaatin suunnassa etäisyydelle Q492 ja

aloittaa työkierron siitä kohdasta.

1 TNC toteuttaa pistoliikkeen ensimmäiseen asetussyvyyteen

työkierron aloituspisteestä alkaen.

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

poikkisuunnassa määritellyn syöttöarvon Q478 mukaan.

3 Jos työkierrossa on määritelty sisäänsyöttöparametri Q488

, sisäänpistoelementit koneistetaan tällä sisäänpiston

syöttöarvolla.

4 Jos työkierross aon valittu vain yksi koneistussuunta

Q507=1, TNC nostaa työkalun irti, ajaa takaisin pikaliikkeellä

ja saapuu muotoon määritellyn syöttöarvon nopeudella.

Koneistussuunnalla Q507=0 asetus tehdään kummallakin sivulla.

5 Työkalu tekee piston seuraavaan asetussyvyyteen.

6 TNC toistaa tätä kiertokulkua (2 ... 4), kunnes määritelty uran

syvyys saavutetaan

7 TNC paikoittaa työkalun takaisin varmuusetäisyyteen ja toteuttaa

pistoliikkeen molemmilla sivuseinillä.

8 TNC ajaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

AKSIAALINEN PISTOSORVAUS LAAJENNETTU

(Työkierto 852, DIN/ISO: G852)

12.20

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 395

Työkierron kulku silityksessä

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa. Jos aloituspisteen Z-

koordinaatti on pienempi kuin Q492 MUODON ALKU Z, TNC

paikoittaa työkalun Z-koordinaatin suunnassa etäisyydelle Q492 ja

aloittaa työkierron siitä kohdasta.

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

3 TNC silittää uran pohjan määritellyllä syöttöarvolla. Jos

muotonurkalle Q500 on määritelty säde, TNC silittää koko uran

yhdellä läpiliikkeellä valmiiksi.

4 TNC vetää työkalun takaisin pikaliikkeellä.

5 TNC paikoittaa työkalun pikaliikkeellä uran toiseen sivupintaan.

6 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

7 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Toisesta asetussyötöstä lähtien TNC vähentää

kutakin lastuamisliikettä 0,1 mm verran. Näin

vähennetään työkaluun kohdistuvaa sivuttaispainetta.

Jos työkierrossa on määritelty siirtoleveys Q508,

TNC pienentää lastuamisliikettä tämän arvon

verran. Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. TNC antaa virheilmoituksen,

jos sivuttaissiirto ylittää 80 % todellisesta terän

leveydestä (todellinen terän leveys = terän leveys –

2*terän säde).

Työkierrot: Sorvaus
12.20 AKSIAALINEN PISTOSORVAUS LAAJENNETTU

(Työkierto 852, DIN/ISO: G852)

 12

396 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Muodon alkuhalkaisija Q491: Muodon alkupisteen

X-koordinaatti (halkaisijamitta)

Muodon alku Z Q492: Muodon alkupisteen Z-

koordinaatti

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Kylkikulma Q495: Muodon alkupisteen kyljen ja

pyörintäakselin suuntaisen tason välinen kulma

Ø Q483

Q484

Q460

Ø Q491

Q492

Ø Q493

Q494

Q463

AKSIAALINEN PISTOSORVAUS LAAJENNETTU

(Työkierto 852, DIN/ISO: G852)

12.20

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 397

Aloituselementin tyyppi Q501: Elementin tyypin

asetus muodon alussa (kehäpinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Aloituselementin koko Q502: Muodon aloittavan

elementin suuruus (viisteen pituus)

Muotonurkan pyöristys Q500: Muodon nurkassa

oleva pyöristyskaari. Jos mitään pyöristyskaarta

ei määritellä, muotoon tehdään teräpalan nirkon

suuruinen pyöristys.

Toinen kylkikulma Q496: Muodon loppupisteen

kyljen ja pyörintäakselin suuntaisen tason välinen

kulma

Loppuelementin tyyppi Q503: Elementin tyypin

asetus muodon lopussa:

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Lopetuselementin koko Q504: Muodon lopettavan

elementin suuruus (viisteen pituus)

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Koneistussuunta Q507: Lastunpoistosuunta:

0: kaksisuuntainen (kummassakin suunnassa)

1: yksisuuntainen (muodon suuntainen)

Siirtoleveys Q508: Lastuamispituuden vähennys.

Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. Tarvittaessa TNC pienentää

ohjelmoitua siirtoleveyttä.

NC-lauseet

11 CYCL DEF 852 PISTOSORV.
LAAJENN. AKS.

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+75 ;MUODON ALUN
HALKAISIJA

Q492=-20 ;MUODON ALKU Z

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-50 ;MUODON LOPPU Z

Q495=+5 ;KYLKIKULMA

Q501=+1 ;ALOITUSELEMENTIN
TYYPPI

Q502=+0.5 ;ALOITUSELEMENTIN
KOKO

Q500=+1.5 ;MUOTONURKAN SÄDE

Q496=+5 ;TOINEN KYLKIKULMA

Q503=+1 ;LOPETUSELEMENTIN
TYYPPI

Q504=+0.5 ;LOPETUSELEMENTIN
KOKO

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q463=+2 ;MAKS. LAST.SYVYYS

Q507=+0 ;KONEISTUSSUUNTA

Q508=+0 ;SIIRTOLEVEYS

Q509=+0 ;SYVYYSKORJAUS

Q488=+0 ;SISÄÄNPISTON
SYÖTTÖARVO

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

Työkierrot: Sorvaus
12.20 AKSIAALINEN PISTOSORVAUS LAAJENNETTU

(Työkierto 852, DIN/ISO: G852)

 12

398 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Syvyyskorjaus Q509: Materiaalista

riippuva, syöttönopeus, jne. „kippaa“

terää sorvauskoneistuksissa. Näin syntyvä

asetusvirhe korjataan silityksen yhteydessä

sorvaussyvyyskorjauksen avulla.

Sisäänpiston syöttöarvo Q488: Syöttönopeus

sisäänpistoelementin koneistuksessa. Tämä

sisäänsyöttöarvo on valinnainen. Jos sitä ei

ohjelmoida, sorvauskoneistuksessa määritelty

syöttöarvo pätee.

AKSIAALINEN MUOTOPISTOSORVAUS

(Työkierto 850, DIN/ISO: G850)

12.21

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 399

12.21 AKSIAALINEN

MUOTOPISTOSORVAUS

(Työkierto 850, DIN/ISO: G850)

Käyttö

Tällä työkierrolla voit sorvata suorakulmaisia mielivaltaisen

muotoisia pistouria pituussuunnassa. Pistosorvauksessa

suoritetaan vuorotellen pistoliike asetussyvyyteen ja sen jälkeen

rouhintalastuaminen.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos muodon alkupiste on suurempi kuin loppupiste, työkierto

suorittaa ulkopuolisen koneistuksen. Jos muodon alkupiste

on pienempi kuin loppupiste, työkierto suorittaa sisäpuolisen

koneistuksen.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspisteen

Z-koordinaatti on pienempi kuin muodon alkupiste, TNC

paikoittaa työkalun Z-koordinaatin suunnassa muodon muodon

alkupisteeseen ja aloittaa työkierron siitä kohdasta.

1 TNC paikoittaa työkalun pikaliikkeellä X-koordinaattiin

(ensimmäinen sisäänpistoasema).

2 TNC toteuttaa pistoliikkeen ensimmäiseen asetussyvyyteen.

3 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

poikkisuunnassa määritellyn syöttöarvon Q478 mukaan.

4 Jos työkierrossa on määritelty sisäänsyöttöparametri Q488

, sisäänpistoelementit koneistetaan tällä sisäänpiston

syöttöarvolla.

5 Jos työkierross aon valittu vain yksi koneistussuunta

Q507=1, TNC nostaa työkalun irti, ajaa takaisin pikaliikkeellä

ja saapuu muotoon määritellyn syöttöarvon nopeudella.

Koneistussuunnalla Q507=0 asetus tehdään kummallakin

sivulla. .

6 Työkalu tekee piston seuraavaan asetussyvyyteen.

7 TNC toistaa tätä kiertokulkua (2 ... 4), kunnes määritelty uran

syvyys saavutetaan

8 TNC paikoittaa työkalun takaisin varmuusetäisyyteen ja toteuttaa

pistoliikkeen molemmilla sivuseinillä.

9 TNC ajaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierrot: Sorvaus
12.21 AKSIAALINEN MUOTOPISTOSORVAUS

(Työkierto 850, DIN/ISO: G850)

 12

400 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierron kulku silityksessä

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa.

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnat muodon määritellyllä syöttöarvolla

Q505.

3 TNC silittää uran pohjan määritellyllä syöttöarvolla.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Ennen työkierron kutsua on määriteltävä työkierto

14 KONTUR, jotta aliohjelman numero voidaan

määritellä.

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Toisesta asetussyötöstä lähtien TNC vähentää

kutakin lastuamisliikettä 0,1 mm verran. Näin

vähennetään työkaluun kohdistuvaa sivuttaispainetta.

Jos työkierrossa on määritelty siirtoleveys Q508,

TNC pienentää lastuamisliikettä tämän arvon

verran. Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. TNC antaa virheilmoituksen,

jos sivuttaissiirto ylittää 80 % todellisesta terän

leveydestä (todellinen terän leveys = terän leveys –

2*terän säde).

AKSIAALINEN MUOTOPISTOSORVAUS

(Työkierto 850, DIN/ISO: G850)

12.21

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 401

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Sisäänpiston syöttöarvo Q488: Syöttönopeus

sisäänpistoelementin koneistuksessa. Tämä

sisäänsyöttöarvo on valinnainen. Jos sitä ei

ohjelmoida, sorvauskoneistuksessa määritelty

syöttöarvo pätee.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Q460

Q463

Ø Q483

Q484

Työkierrot: Sorvaus
12.21 AKSIAALINEN MUOTOPISTOSORVAUS

(Työkierto 850, DIN/ISO: G850)

 12

402 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Lastunrajoitus Q479: Lastunrajoituksen aktivointi:

0: Ei aktiivista lastunrajoitusta

1: Lastunrajoitus (Q480/Q482)

Halkaisijan raja-arvo Q480: Muodon rajoituksen X-

koordinaatti (halkaisijamitta)

Raja-arvo Z Q482: Muodon rajoituksen Z-arvo

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Koneistussuunta Q507: Lastunpoistosuunta:

0: kaksisuuntainen (kummassakin suunnassa)

1: yksisuuntainen (muodon suuntainen)

Siirtoleveys Q508: Lastuamispituuden vähennys.

Loppumateriaali lastutaan esipiston lopussa

pistoliikkeen avulla. Tarvittaessa TNC pienentää

ohjelmoitua siirtoleveyttä.

Syvyyskorjaus Q509: Materiaalista

riippuva, syöttönopeus, jne. „kippaa“

terää sorvauskoneistuksissa. Näin syntyvä

asetusvirhe korjataan silityksen yhteydessä

sorvaussyvyyskorjauksen avulla.

Muodon kääntö Q499: Koneistussuunta:

0: Koneistus muodon suuntaan

1: Koneistus muodon suuntaa vastaan

NC-lauseet

9 CYCL DEF 14.0 MUOTO

10 CYCL DEF 14.1 MUOTOLABEL2

11 CYCL DEF 850 PISTOSORV. JATK.
AKS.

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q479=+0 ;LASTUNRAJOITUS

Q480=+0 ;HALKAISIJAN RAJA-
ARVO

Q482=+0 ;RAJA-ARVO Z

Q463=+2 ;MAKS. LAST.SYVYYS

Q507=+0 ;KONEISTUSSUUNTA

Q508=+0 ;SIIRTOLEVEYS

Q509=+0 ;SYVYYSKORJAUS

Q499=+0 ;MUODON KÄÄNTÖ

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

14 M30

15 LBL 2

16 L X+60 Z+0

17 L Z-10

18 RND R5

19 L X+40 Z-15

20 L Z+0

21 LBL 0

SÄTEITTÄISPISTO

(Työkierto 861, DIN/ISO: G861)

12.22

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 403

12.22 SÄTEITTÄISPISTO

(Työkierto 861, DIN/ISO: G861)

Käyttö

Tällä työkierrolla voit sorvata suorakulmaisia pistouria säteen

suunnassa.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos työkalu on työkierron kutsumisen yhteydessä koneistettavan

muodon ulkopuolella, työkierto suorittaa ulkopuolisen koneistuksen.

Jos työkalu on koneistettavan muodon sisäpuolella, työkierto

suorittaa sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

Työkierto koneistaa vain alueen työkierron aloituspisteestä

työkierrossa määriteltyyn loppupisteeseen.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella (sivuttaisasetus = 0,8 terän leveys).

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

aksiaalisuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

4 TNC toistaa tätä kiertokulkua (1 ... 3), kunnes määritelty uran

leveys saavutetaan

5 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierrot: Sorvaus
12.22 SÄTEITTÄISPISTO

(Työkierto 861, DIN/ISO: G861)

 12

404 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierron kulku silityksessä

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

3 TNC silittää puolikkaan uran leveyden määritellyllä syöttöarvolla.

4 TNC vetää työkalun takaisin pikaliikkeellä.

5 TNC paikoittaa työkalun pikaliikkeellä uran toiseen sivupintaan.

6 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

7 TNC silittää puolikkaan uran leveyden määritellyllä syöttöarvolla.

8 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

SÄTEITTÄISPISTO

(Työkierto 861, DIN/ISO: G861)

12.22

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 405

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Asetuksen rajoitus Q463: maks. pistosyvyys per

lastu

Ø Q460

Ø Q493

Q494
Q463

Ø Q483

Q484

NC-lauseet

11 CYCL DEF 861 SÄTEITTÄISPISTO

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-50 ;MUODON LOPPU Z

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q463=+0 ;ASETUKSEN RAJOITUS

12 L X+75 Y+0 Z-25 FMAX M303

13 CYCL CALL

Työkierrot: Sorvaus
12.23 SÄTEITTÄISPISTO LAAJENNETTU

(Työkierto 862, DIN/ISO: G862)

 12

406 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.23 SÄTEITTÄISPISTO LAAJENNETTU

(Työkierto 862, DIN/ISO: G862)

Käyttö

Tällä työkierrolla voit tehdä säteittäisiä pistouria. Laajennetun

toiminnon laajuus:

Voit lisätä viisteen tai pyöristyksen muodon alkuun ja loppuun.

Työkierrossa voit määritellä kulman uran sivuseinämiä varten.

Voit lisätä pyöristyskaaret muotonurkkiin

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos aloitushalkaisija Q491 on suurempi kuin lopetushalkaisija Q493,

työkierto suorittaa ulkopuolisen koneistuksen. Jos aloitushalkaisija

Q491 on pienempi kuin lopetushalkaisija Q493, työkierto suorittaa

sisäpuolisen koneistuksen.

Työkierron kulku rouhinnassa

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella (sivuttaisasetus = 0,8 terän leveys).

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

aksiaalisuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

4 TNC toistaa tätä kiertokulkua (1 ... 3), kunnes määritelty uran

leveys saavutetaan

5 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

SÄTEITTÄISPISTO LAAJENNETTU

(Työkierto 862, DIN/ISO: G862)

12.23

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 407

Työkierron kulku silityksessä

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

3 TNC silittää puolikkaan uran leveyden määritellyllä syöttöarvolla.

4 TNC vetää työkalun takaisin pikaliikkeellä.

5 TNC paikoittaa työkalun pikaliikkeellä uran toiseen sivupintaan.

6 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

7 TNC silittää puolikkaan uran leveyden määritellyllä syöttöarvolla.

8 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Työkierrot: Sorvaus
12.23 SÄTEITTÄISPISTO LAAJENNETTU

(Työkierto 862, DIN/ISO: G862)

 12

408 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Muodon alkuhalkaisija Q491: Muodon alkupisteen

X-koordinaatti (halkaisijamitta)

Muodon alku Z Q492: Muodon alkupisteen Z-

koordinaatti

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Kylkikulma Q495: Muodon alkupisteen kyljen ja

pyörintäakselin suhteen kohtisuoran tason välinen

kulma

Q463

Ø Q460

Ø Q493

Q494

Q492

SÄTEITTÄISPISTO LAAJENNETTU

(Työkierto 862, DIN/ISO: G862)

12.23

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 409

Aloituselementin tyyppi Q501: Elementin tyypin

asetus muodon alussa (kehäpinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Aloituselementin koko Q502: Muodon aloittavan

elementin suuruus (viisteen pituus)

Muotonurkan pyöristys Q500: Muodon nurkassa

oleva pyöristyskaari. Jos mitään pyöristyskaarta

ei määritellä, muotoon tehdään teräpalan nirkon

suuruinen pyöristys.

Toinen kylkikulma Q496: Muodon loppupisteen

kyljen ja pyörintäakselin suhteen kohtisuoran tason

välinen kulma

Loppuelementin tyyppi Q503: Elementin tyypin

asetus muodon lopussa:

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Lopetuselementin koko Q504: Muodon lopettavan

elementin suuruus (viisteen pituus)

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Asetuksen rajoitus Q463: maks. pistosyvyys per

lastu

Ø Q483

Q484

NC-lauseet

11 CYCL DEF 862 SÄTEITTÄISPISTO
LAAJENNETTU

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+75 ;MUODON ALUN
HALKAISIJA

Q492=-20 ;MUODON ALKU Z

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-50 ;MUODON LOPPU Z

Q495=+5 ;KYLKIKULMA

Q501=+1 ;ALOITUSELEMENTIN
TYYPPI

Q502=+0.5 ;ALOITUSELEMENTIN
KOKO

Q500=+1.5 ;MUOTONURKAN SÄDE

Q496=+5 ;TOINEN KYLKIKULMA

Q503=+1 ;LOPETUSELEMENTIN
TYYPPI

Q504=+0.5 ;LOPETUSELEMENTIN
KOKO

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q463=+0 ;ASETUKSEN RAJOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

Työkierrot: Sorvaus
12.24 SÄTEITTÄINEN MUOTOPISTO

(Työkierto 860, DIN/ISO: G860)

 12

410 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.24 SÄTEITTÄINEN MUOTOPISTO

(Työkierto 860, DIN/ISO: G860)

Käyttö

Tällä työkierrolla voit tehdä mielivaltaisen muotoisia säteittäisiä

pistouria.

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Jos muodon alkupiste on suurempi kuin loppupiste, työkierto

suorittaa ulkopuolisen koneistuksen. Jos muodon alkupiste

on pienempi kuin loppupiste, työkierto suorittaa sisäpuolisen

koneistuksen.

Työkierron kulku rouhinnassa

1 TNC paikoittaa työkalun pikaliikkeellä Z-koordinaattiin

(ensimmäinen sisäänpistoasema).

2 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella (sivuttaisasetus = 0,8 terän leveys).

3 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

säteittäissuunnassa määritellyn syöttöarvon Q478 mukaan.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä kiertokulkua (2 ... 4), kunnes määritelty uran

kuvio saavutetaan

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

SÄTEITTÄINEN MUOTOPISTO

(Työkierto 860, DIN/ISO: G860)

12.24

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 411

Työkierron kulku silityksessä

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

3 TNC silittää puolikkaan uran leveyden määritellyllä syöttöarvolla.

4 TNC vetää työkalun takaisin pikaliikkeellä.

5 TNC paikoittaa työkalun pikaliikkeellä uran toiseen sivupintaan.

6 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

7 TNC silittää uran toisen puolikkaan leveyden määritellyllä

syöttöarvolla.

8 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Lastunrajoitus rajoittaa koneistettavaa muotoaluetta.

Saapumis- ja poistumisreitit voivat kulkea

lastunrajoituksen yli.

Työkaluasema ennen työkierron kutsua vaikuttaa

lastunrajoituksen toteuttamiseen. TNC 640 lastuaa

materiaalin lastunrajoituksen sillä puolella, jossa

työkalu on ennen työkierron kutsumista.

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Ennen työkierron kutsua on määriteltävä työkierto

14 KONTUR, jotta aliohjelman numero voidaan

määritellä.

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Työkierrot: Sorvaus
12.24 SÄTEITTÄINEN MUOTOPISTO

(Työkierto 860, DIN/ISO: G860)

 12

412 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Ø Q460

Q463

SÄTEITTÄINEN MUOTOPISTO

(Työkierto 860, DIN/ISO: G860)

12.24

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 413

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Lastunrajoitus Q479: Lastunrajoituksen aktivointi:

0: Ei aktiivista lastunrajoitusta

1: Lastunrajoitus (Q480/Q482)

Halkaisijan raja-arvo Q480: Muodon rajoituksen X-

koordinaatti (halkaisijamitta)

Raja-arvo Z Q482: Muodon rajoituksen Z-arvo

Asetuksen rajoitus Q463: maks. pistosyvyys per

lastu

Ø Q483

Q484

NC-lauseet

9 CYCL DEF 14.0 MUOTO

10 CYCL DEF 14.1 MUOTOLABEL2

11 CYCL DEF 860 SÄTEITTÄINEN
MUOTOPISTO

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q479=+0 ;LASTUNRAJOITUS

Q480=+0 ;HALKAISIJAN RAJA-
ARVO

Q482=+0 ;RAJA-ARVO Z

Q463=+0 ;ASETUKSEN RAJOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

14 M30

15 LBL 2

16 L X+60 Z-20

17 L X+45

18 RND R2

19 L X+40 Z-25

20 L Z+0

21 LBL 0

Työkierrot: Sorvaus
12.25 AKSIAALIPISTO

(Työkierto 871, DIN/ISO: G871)

 12

414 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.25 AKSIAALIPISTO

(Työkierto 871, DIN/ISO: G871)

Käyttö

Tällä työkierrolla voit sorvata suorakulmaisia pistouria aksiaalisessa

suunnassa (tasopisto).

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Työkierto koneistaa vain

alueen työkierron aloituspisteestä työkierrossa määriteltyyn

loppupisteeseen.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella (sivuttaisasetus = 0,8 terän leveys).

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

säteittäissuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

4 TNC toistaa tätä kiertokulkua (1 ... 3), kunnes määritelty uran

leveys saavutetaan

5 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierron kulku silityksessä

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

3 TNC silittää puolikkaan uran leveyden määritellyllä syöttöarvolla.

4 TNC vetää työkalun takaisin pikaliikkeellä.

5 TNC paikoittaa työkalun pikaliikkeellä uran toiseen sivupintaan.

6 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

7 TNC silittää puolikkaan uran leveyden määritellyllä syöttöarvolla.

8 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

AKSIAALIPISTO

(Työkierto 871, DIN/ISO: G871)

12.25

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 415

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Asetuksen rajoitus Q463: maks. pistosyvyys per

lastu

Q460

Ø Q493

Q494

Q463

Ø Q483

Q484

NC-lauseet

11 CYCL DEF 871 AKSIAALIPISTO

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-10 ;MUODON LOPPU Z

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q463=+0 ;ASETUKSEN RAJOITUS

12 L X+65 Y+0 Z+2 FMAX M303

13 CYCL CALL

Työkierrot: Sorvaus
12.26 AKSIAALIPISTO LAAJENNETTU

(Työkierto 872, DIN/ISO: G872)

 12

416 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.26 AKSIAALIPISTO LAAJENNETTU

(Työkierto 872, DIN/ISO: G872)

Käyttö

Tällä työkierrolla voit sorvata pistouria aksiaalisessa suunnassa

(tasopisto). Laajennetun toiminnon laajuus:

Voit lisätä viisteen tai pyöristyksen muodon alkuun ja loppuun.

Työkierrossa voit määritellä kulman uran sivuseinämiä varten.

Voit lisätä pyöristyskaaret muotonurkkiin

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspisteen Z-

koordinaatti on pienempi kuin Q492 MUODON ALKU Z, TNC

paikoittaa työkalun Z-koordinaatin suunnassa etäisyydelle Q492 ja

aloittaa työkierron siitä kohdasta.

1 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella (sivuttaisasetus = 0,8 terän leveys).

2 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

säteittäissuunnassa määritellyn syöttöarvon Q478 mukaan.

3 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

4 TNC toistaa tätä kiertokulkua (1 ... 3), kunnes määritelty uran

leveys saavutetaan

5 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

AKSIAALIPISTO LAAJENNETTU

(Työkierto 872, DIN/ISO: G872)

12.26

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 417

Työkierron kulku silityksessä

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa. Jos aloituspisteen Z-

koordinaatti on pienempi kuin Q492 MUODON ALKU Z, TNC

paikoittaa työkalun Z-koordinaatin suunnassa etäisyydelle Q492 ja

aloittaa työkierron siitä kohdasta.

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

3 TNC vetää työkalun takaisin pikaliikkeellä.

4 TNC paikoittaa työkalun pikaliikkeellä uran toiseen sivupintaan.

5 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

6 TNC silittää puolikkaan uran leveyden määritellyllä syöttöarvolla.

7 TNC paikoittaa työkalun pikaliikkeellä ensimmäiseen sivuun.

8 TNC silittää uran toisen puolikkaan leveyden määritellyllä

syöttöarvolla.

9 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Työkierrot: Sorvaus
12.26 AKSIAALIPISTO LAAJENNETTU

(Työkierto 872, DIN/ISO: G872)

 12

418 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Muodon alkuhalkaisija Q491: Muodon alkupisteen

X-koordinaatti (halkaisijamitta)

Muodon alku Z Q492: Muodon alkupisteen Z-

koordinaatti

Muodon loppuhalkaisija Q493: Muodon

loppupisteen X-koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Muodon loppupisteen Z-

koordinaatti

Kylkikulma Q495: Muodon alkupisteen kyljen ja

pyörintäakselin suuntaisen tason välinen kulma

Aloituselementin tyyppi Q501: Elementin tyypin

asetus muodon alussa (kehäpinta):

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Aloituselementin koko Q502: Muodon aloittavan

elementin suuruus (viisteen pituus)

Muotonurkan pyöristys Q500: Muodon nurkassa

oleva pyöristyskaari. Jos mitään pyöristyskaarta

ei määritellä, muotoon tehdään teräpalan nirkon

suuruinen pyöristys.

Toinen kylkikulma Q496: Muodon loppupisteen

kyljen ja pyörintäakselin suuntaisen tason välinen

kulma

Loppuelementin tyyppi Q503: Elementin tyypin

asetus muodon lopussa:

0: Ei lisäelementtiä

1: Elementti on viiste

2: Elementti on pyöristyssäde

Q460 Ø Q493

Q494

Q463

Q492

Ø Q483

Q484

NC-lauseet

11 CYCL DEF 871 AKSIAALIPISTO
LAAJENNETTU

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+75 ;MUODON ALUN
HALKAISIJA

Q492=-20 ;MUODON ALKU Z

Q493=+50 ;MUODON LOPUN
HALKAISIJA

Q494=-50 ;MUODON LOPPU Z

Q495=+5 ;KYLKIKULMA

Q501=+1 ;ALOITUSELEMENTIN
TYYPPI

Q502=+0.5 ;ALOITUSELEMENTIN
KOKO

AKSIAALIPISTO LAAJENNETTU

(Työkierto 872, DIN/ISO: G872)

12.26

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 419

Lopetuselementin koko Q504: Muodon lopettavan

elementin suuruus (viisteen pituus)

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Asetuksen rajoitus Q463: maks. pistosyvyys per

lastu

Q500=+1.5 ;MUOTONURKAN SÄDE

Q496=+5 ;TOINEN KYLKIKULMA

Q503=+1 ;LOPETUSELEMENTIN
TYYPPI

Q504=+0.5 ;LOPETUSELEMENTIN
KOKO

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q463=+0 ;ASETUKSEN RAJOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

Työkierrot: Sorvaus
12.27 AKSIAALINEN MUOTOPISTO

(Työkierto 870, DIN/ISO: G870)

 12

420 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.27 AKSIAALINEN MUOTOPISTO

(Työkierto 870, DIN/ISO: G870)

Käyttö

Tällä työkierrolla voit tehdä mielivaltaisen muotoisia aksiaalisia

pistouria (tasopisto).

Voit käyttää työkiertoa valintasi mukaan joko rouhintaan, silitykseen

tai kokonaiskoneistukseen. Sorvauksessa lastunpoisto tapahtuu

akselin suuntaisesti.

Työkierron kulku rouhinnassa

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa: Jos aloituspisteen

Z-koordinaatti on pienempi kuin muodon alkupiste, TNC

paikoittaa työkalun Z-koordinaatin suunnassa muodon muodon

alkupisteeseen ja aloittaa työkierron siitä kohdasta.

1 TNC paikoittaa työkalun pikaliikkeellä X-koordinaattiin

(ensimmäinen sisäänpistoasema).

2 TNC suorittaa akselin suuntaisen asetusliikkeen

pikasyöttönopeudella (sivuttaisasetus = 0,8 terän leveys).

3 TNC lastuaa aloituspisteen ja loppupisteen välisen alueen

aksiaalisuunnassa määritellyn syöttöarvon Q478 mukaan.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toistaa tätä kiertokulkua (2 ... 4), kunnes määritelty uran

kuvio saavutetaan

6 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

AKSIAALINEN MUOTOPISTO

(Työkierto 870, DIN/ISO: G870)

12.27

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 421

Työkierron kulku silityksessä

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa.

1 TNC paikoittaa työkalun pikaliikkeellä uran ensimmäiseen

sivupintaan.

2 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

3 TNC silittää puolikkaan uran leveyden määritellyllä syöttöarvolla.

4 TNC vetää työkalun takaisin pikaliikkeellä.

5 TNC paikoittaa työkalun pikaliikkeellä uran toiseen sivupintaan.

6 TNC silittää uran sivupinnan muodon määritellyllä syöttöarvolla

Q505.

7 TNC silittää uran toisen puolikkaan leveyden määritellyllä

syöttöarvolla.

8 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Ohjelmoinnissa huomioitavaa!

Lastunrajoitus rajoittaa koneistettavaa muotoaluetta.

Saapumis- ja poistumisreitit voivat kulkea

lastunrajoituksen yli.

Työkaluasema ennen työkierron kutsua vaikuttaa

lastunrajoituksen toteuttamiseen. TNC 640 lastuaa

materiaalin lastunrajoituksen sillä puolella, jossa

työkalu on ennen työkierron kutsumista.

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Työkalun asema työkierron kutsumisen yhteydessä

määrää lastuttavan alueen koon (työkierron

aloituspiste).

Ennen työkierron kutsua on määriteltävä työkierto

14 KONTUR, jotta aliohjelman numero voidaan

määritellä.

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Työkierrot: Sorvaus
12.27 AKSIAALINEN MUOTOPISTO

(Työkierto 870, DIN/ISO: G870)

 12

422 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Varmuusetäisyys Q460: Varattu, ei tällä hetkellä

toimintoa

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara

Työvara Z Q484 (inkrementaalinen): Määritellyn

muodon työvara aksiaalisessa suunnassa

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Q460

Ø Q483

Q484

Q463

AKSIAALINEN MUOTOPISTO

(Työkierto 870, DIN/ISO: G870)

12.27

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 423

Lastunrajoitus Q479: Lastunrajoituksen aktivointi:

0: Ei aktiivista lastunrajoitusta

1: Lastunrajoitus (Q480/Q482)

Halkaisijan raja-arvo Q480: Muodon rajoituksen X-

koordinaatti (halkaisijamitta)

Raja-arvo Z Q482: Muodon rajoituksen Z-arvo

Asetuksen rajoitus Q463: maks. pistosyvyys per

lastu

NC-lauseet

9 CYCL DEF 14.0 MUOTO

10 CYCL DEF 14.1 MUOTOLABEL2

11 CYCL DEF 870 AKSIAALINEN
MUOTOPISTO

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q478=+0.3 ;ROUHINNAN
SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN
TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q479=+0 ;LASTUNRAJOITUS

Q480=+0 ;HALKAISIJAN RAJA-
ARVO

Q482=+0 ;RAJA-ARVO Z

Q463=+0 ;ASETUKSEN RAJOITUS

12 L X+75 Y+0 Z+2 FMAX M303

13 CYCL CALL

14 M30

15 LBL 2

16 L X+60 Z+0

17 L Z-10

18 RND R5

19 L X+40 Z-15

20 L Z+0

21 LBL 0

Työkierrot: Sorvaus
12.28 PITKITTÄISKIERRE

(Työkierto 831, DIN/ISO: G831)

 12

424 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.28 PITKITTÄISKIERRE

(Työkierto 831, DIN/ISO: G831)

Käyttö

Tällä työkierrolla voit sorvata kierteitä pituussuunnassa.

Voit tehdä tällä työkierrolla yksi- tai monikierreuraisia kierteitä.

Jos et määrittele työkierrossa kierteen syvyyttä, käytetään

standardin ISO1502 mukaista kierteen syvyyttä.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Työkierron kulku

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa.

1 TNC paikoittaa työkalun pikaliikkeellä varmuusetäisyydelle

kierteen eteen ja suorittaa asetusliikkeen.

2 TNC toteuttaa akselin suuntaisen pituuslastun. Tällöin TNC

synkronoi syöttöarvon ja pyörintänopeuden niin, että määritelty

nousu toteutuu.

3 TNC nostaa työkalun pikaliikkeellä varmuusetäisyydelle.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toteuttaa asetusliikkeen. Asetukset suoritetaan

asetuskulman Q467 mukaan.

6 TNC toistaa tätä työnkulkua (2 ... 5), kunnes kierteen syvyys on

saavutettu.

7 TNC suoruttaa koodissa Q476 määritellyn lukumäärän

vapaalastuja.

8 TNC toistaa tätä työnkulkua (2 ... 7) kierreurien lukumäärän

Q475 mukaan.

9 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

PITKITTÄISKIERRE

(Työkierto 831, DIN/ISO: G831)

12.28

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 425

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

TNC käyttää varmuusetäisyyttä Q460
aloituspituutena. Aloituspituuden on oltava

riittävän pitkä, jotta syöttöakselit voidaan kiihdyttää

tarvittavaan nopeuteen.

TNC käyttää kierteen nousua yliajopituutena.

Yliajopituuden on oltava riittävän pitkä, jotta

syöttöakseleiden nopeutta voidaan hidastaa halutulla

tavalla.

Työkierrossa 832 KIERRE LAAJENNETTU on

käytettävissä parametrit aloituspituudelle ja

yliajopituudelle.

Kierteityslastun toteutuksen aikana syöttöarvon

muunnoskytkin ei ole voimassa. Kierrosluvun

muunnoskytkin on voimassa rajoitetusti

(koneen valmistaja määrittelee, katso koneen

käyttöohjekirjaa).

Monissa konetyyppeissä sorvaustyökalua ei

kiinnitetä jyrsinkaraan vaan erilliseen karan vieressä

olevaa pitimeen. Tässä sorvaustyökalua ei voi

kääntää 180° esimerkiksi ulko- ja sisäkierteen

sorvaamiseksi vain yhdellä työkalulla. Jos haluat

tällaisessa koneessa käyttää ulkosorvaustyökalua

sisäpuoliseen koneistukseen, voit suorittaa

koneistuksen negatiivisella halkaisijan alueelle (-X)

ja vaihtaa työkappaleen pyörintäsuuntaa. Huomaa,

että esipakoituksesssa negatiivisella halkaisijan

alueella TNC vaihtaa vaikutuksen päinvastaiseksi

parametrissa Q471 Kierteen sijainti (silloi ulkokierre: 1

ja sisäkierre: 0).

Irtiajoliike tapahtuu suoraviivaisesti aloitusasemaan.

Paikoita työkalu aina niin, että TNC voi

saapua työkierron lopussa aloituspisteeseen

törmäysvapaasti.

Työkierrot: Sorvaus
12.28 PITKITTÄISKIERRE

(Työkierto 831, DIN/ISO: G831)

 12

426 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Kierteen sijainti Q471: Määrittele kierteen sijainti:

0: Ulkokierre

1: Sisäkierre

Varmuusetäisyys Q460: Varmuusetäisyys

säteittäisessä ja aksiaalisessa suunnassa.

Aksiaalisessa suunnassa varmuusetäisyys on

(aloituspituus) kiihdyttämistä varten synkronoituun

syöttönopeuteen.

Kierteen halkaisija Q491: Määrittele kierteen

nimellishalkaisija.

Kierteen nousu Q472: Kierteen nousu

Kierteityssyvyys Q473 (inkrementaalinen): Kierteen

syvyys. Määrittelyllä 0 ohjaus määrää nousun

perusteella kierteen syvyyden metriselle kierteelle.

Muodon alku Z Q492: Aloituspisteen Z-koordinaatti

Muodon loppu Z Q494: Loppupisteen Z-koordinaatti

sisältäen kierteen lopetuksen Q474.

Kierteen lopetus Q474 (inkrementaalinen): Liikkeen

pituus, jonka mukaan työkalua nostetaan kierteen

lopussa todellisesta asetussyvyydestä kierteen

halkaisijan mittaan Q460.

Maksimilastuamissyvyys Q463:

Maksimilastuamissyvyys säteittäisessä suunnassa

säteen mitan suhteen.

Asetuskulma Q467: Kulma, jonka mukaan

asetusliike Q463 tapahtuu. Kulma perustuu

pyörintäakselin suhteen kohtisuoraan tasoon.

Asetustapa Q468: Asetustavan asetus:

0: Vakiopoikkileikkaus (asetusliike pienenee

syvyyden mukaan)

1: Vakio asetussyvyys

Aloituskulma Q470: Sorvausakselin kulma, jossa

kierteen aloitus toteutuu:

Kierremäärä Q475: Kierreurien lukumäärä

Vapaalastujen lukumäärä Q476: Vapaalastujen

lukumäärä ilman asetusliikettä valmiilla

kierteityssyvyydellä

Q460

Q472

Q473

=0 ISO 1502

Q492Q494

Ø Q491

Q467

Q463

NC-lauseet

11 CYCL DEF 831 KIERRE PITKITTÄIN

Q471=+0 ;KIERTEEN SIJAINTI

Q460=+5 ;VARMUUSETÄISYYS

Q491=+75 ;KIERTEEN HALKAISIJA

Q472=+2 ;KIERTEEN NOUSU

Q473=+0 ;KIERTEEN SYVYYS

Q492=+0 ;MUODON ALKU Z

Q494=-15 ;MUODON LOPPU Z

Q474=+0 ;KIERTEEN LOPETUS

Q463=+0.5 ;MAKS. LAST.SYVYYS

Q467=+30 ;ASETUSKULMA

Q468=+0 ;ASETUSTAPA

Q470=+0 ;ALOITUSKULMA

Q475=+30 ;KIERTEIDEN
LUKUMÄÄRÄ

Q476=+30 ;TYHJIEN LAST.
LUKUMÄÄRÄ

12 L X+80 Y+0 Z+2 FMAX M303

13 CYCL CALL

LAAJENNETTU KIERRE (Työkierto 832, DIN/ISO: G832) 12.29

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 427

12.29 LAAJENNETTU KIERRE (Työkierto

832, DIN/ISO: G832)

Käyttö

Tällä työkierrolla voit sorvata pitkittäin ja poikittain kierteitä sekä

myös kartiokierteitä. Laajennetun toiminnon laajuus:

Pitkittäis- tai poikittaiskierteen valinta.

Erilaisia kartiokierteitä voidaan määritellä mitoitustavan

parametreilla kartio, kartiokulma ja muodon alkupiste X.

Aloituspituuden ja yliajopituuden parametrit määrittelevät

liikepituuden, jossa syöttöakseleita kiihdytetään ja hidastetaan.

Voit tehdä tällä työkierrolla yksi- tai monikierreuraisia kierteitä.

Jos et määrittele työkierrossa kierteen syvyyttä, työkierrossa

käytetään standardin mukaista kierteen syvyyttä.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Työkierron kulku

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa.

1 TNC paikoittaa työkalun pikaliikkeellä varmuusetäisyydelle

kierteen eteen ja suorittaa asetusliikkeen.

2 TNC toteuttaa pituuslastun. Tällöin TNC synkronoi syöttöarvon ja

pyörintänopeuden niin, että määritelty nousu toteutuu.

3 TNC nostaa työkalun pikaliikkeellä varmuusetäisyydelle.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toteuttaa asetusliikkeen. Asetukset suoritetaan

asetuskulman Q467 mukaan.

6 TNC toistaa tätä työnkulkua (2 ... 5), kunnes kierteen syvyys on

saavutettu.

7 TNC suoruttaa koodissa Q476 määritellyn lukumäärän

vapaalastuja.

8 TNC toistaa tätä työnkulkua (2 ... 7) kierreurien lukumäärän

Q475 mukaan.

9 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierrot: Sorvaus
12.29 LAAJENNETTU KIERRE (Työkierto 832, DIN/ISO: G832)

 12

428 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

turvalliseen asemaan sädekorjauksella R0.

Aloituspituuden (Q465) on oltava riittävän pitkä,

jotta syöttöakselit voidaan kiihdyttää tarvittavaan

nopeuteen.

Yliajopituuden (Q466) on oltava riittävän pitkä, jotta

syöttöakseleiden nopeutta voidaan hidastaa halutulla

tavalla.

Kierteityslastun toteutuksen aikana syöttöarvon

muunnoskytkin ei ole voimassa. Kierrosluvun

muunnoskytkin on voimassa rajoitetusti

(koneen valmistaja määrittelee, katso koneen

käyttöohjekirjaa).

Monissa konetyyppeissä sorvaustyökalua ei

kiinnitetä jyrsinkaraan vaan erilliseen karan vieressä

olevaa pitimeen. Tässä sorvaustyökalua ei voi

kääntää 180° esimerkiksi ulko- ja sisäkierteen

sorvaamiseksi vain yhdellä työkalulla. Jos haluat

tällaisessa koneessa käyttää ulkosorvaustyökalua

sisäpuoliseen koneistukseen, voit suorittaa

koneistuksen negatiivisella halkaisijan alueelle (-X)

ja vaihtaa työkappaleen pyörintäsuuntaa. Huomaa,

että esipakoituksesssa negatiivisella halkaisijan

alueella TNC vaihtaa vaikutuksen päinvastaiseksi

parametrissa Q471 Kierteen sijainti (silloi ulkokierre: 1

ja sisäkierre: 0).

Irtiajoliike tapahtuu suoraviivaisesti aloitusasemaan.

Paikoita työkalu aina niin, että TNC voi

saapua työkierron lopussa aloituspisteeseen

törmäysvapaasti.

LAAJENNETTU KIERRE (Työkierto 832, DIN/ISO: G832) 12.29

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 429

Työkiertoparametrit

Kierteen sijainti Q471: Määrittele kierteen sijainti:

0: Ulkokierre

1: Sisäkierre

Kierteen suuntaus Q461: Kierteen nousun suunnan

asetus:

0: Pituus (kiertoakselin suuntainen)

1: poikki (kohtisuora kiertoakselin suhteen)

Varmuusetäisyys Q460: Varmuusetäisyys

kohtisuorassa kierteen nousun suhteen

Kierteen nousu Q472: Kierteen nousu

Kierteityssyvyys Q473 (inkrementaalinen): Kierteen

syvyys. Määrittelyllä 0 ohjaus määrää nousun

perusteella kierteen syvyyden metriselle kierteelle.

Kartion mitoitustapa Q464: Kartiomuodon

mitoitustavana määrittely:

0: Alku- ja loppupisteen avulla

1: Loppupisteen, alkupisteen X-koordinaatin ja

kartiokulman avulla

2: Loppupisteen, alkupisteen Z-koordinaatin ja

kartiokulman avulla

3: Alkupisteen, loppupisteen X-koordinaatin ja

kartiokulman avulla

4: Alkupisteen, loppupisteen Z-koordinaatin ja

kartiokulman avulla

Muodon alkuhalkaisija Q491: Muodon alkupisteen

X-koordinaatti (halkaisijamitta)

Muodon alku Z Q492: Aloituspisteen Z-koordinaatti

Muodon loppuhalkaisija Q493: Loppupisteen X-

koordinaatti (halkaisijamitta)

Muodon loppu Z Q494: Loppupisteen Z-koordinaatti

Kartiokulma Q469: Muodon kartiokulma

Kierteen lopetus Q474 (inkrementaalinen): Liikkeen

pituus, jonka mukaan työkalua nostetaan kierteen

lopussa todellisesta asetussyvyydestä kierteen

halkaisijan mittaan Q460.

Aloituspituus Q465 (inkrementaalinen): Liikkeen

pituus nousun suuntaan, jonka aikana syöttöakselit

kiihdytetään tarvittavaan nopeuteen. Aloituspituus

on määritellyn kierteen muodon ulkopuolella.

Yliajopituus Q466: Liikkeen pituus nousun

suuntaan, jonka aikana syöttöakseleita hidastetaan.

Yliajopituus on määritellyn kierteen muodon

sisäpuolella.

Maksimilastuamissyvyys Q463:

Maksimiasetussyvyys kohtisuoraan kierteen nousun

suunnan suhteen

Asetuskulma Q467: Kulma, jonka mukaan

asetusliike Q463 tapahtuu. Kulma perustuu kierteen

nousun suuntaiseen perusakseliin.

Q460

Q472

Q473

=0 ISO 1502

NC-lauseet

11 CYCL DEF 832 KIERRE
LAAJENNETTU

Q471=+0 ;KIERTEEN SIJAINTI

Q461=+0 ;KIERTEEN SUUNTAUS

Q460=+2 ;VARMUUSETÄISYYS

Q472=+2 ;KIERTEEN NOUSU

Q473=+0 ;KIERTEEN SYVYYS

Q464=+0 ;KARTION
MITOITUSTAPA

Q491=+100;MUODON ALUN
HALKAISIJA

Q492=+0 ;MUODON ALKU Z

Q493=+110;MUODON LOPUN
HALKAISIJA

Q494=-35 ;MUODON LOPPU Z

Q469=+0 ;KARTIOKULMA

Q474=+0 ;KIERTEEN LOPETUS

Q465=+4 ;ALOITUSPITUUS

Q466=+4 ;YLIAJOPITUUS

Q463=+0.5 ;MAKS. LAST.SYVYYS

Q467=+30 ;ASETUSKULMA

Q468=+0 ;ASETUSTAPA

Q470=+0 ;ALOITUSKULMA

Q475=+30 ;KIERTEIDEN
LUKUMÄÄRÄ

Q476=+30 ;TYHJIEN LAST.
LUKUMÄÄRÄ

12 L X+80 Y+0 Z+2 FMAX M303

13 CYCL CALL

Työkierrot: Sorvaus
12.29 LAAJENNETTU KIERRE (Työkierto 832, DIN/ISO: G832)

 12

430 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Asetustapa Q468: Asetustavan asetus:

0: Vakiopoikkileikkaus (asetusliike pienenee

syvyyden mukaan)

1: Vakio asetussyvyys

Aloituskulma Q470: Sorvausakselin kulma, jossa

kierteen aloitus toteutuu:

Kierremäärä Q475: Kierreurien lukumäärä

Vapaalastujen lukumäärä Q476: Vapaalastujen

lukumäärä ilman asetusliikettä valmiilla

kierteityssyvyydellä

MUODONMUKAINEN KIERRE

(Työkierto 830, DIN/ISO: G830)

12.30

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 431

12.30 MUODONMUKAINEN KIERRE

(Työkierto 830, DIN/ISO: G830)

Käyttö

Tällä työkierrolla voit sorvata pitkittäin ja poikittain mielivaltaisen

muotoisia kierteitä.

Voit tehdä tällä työkierrolla yksi- tai monikierreuraisia kierteitä.

Jos et määrittele työkierrossa kierteen syvyyttä, työkierrossa

käytetään standardin mukaista kierteen syvyyttä.

Voit käyttää tätä työkiertoa sisä- ja ulkopuoliseen koneistukseen.

Työkierto 830 toteuttaa yliajon Q466 ohjelmoidun

muodon jälkeen. Huomioi paikkaolosuhteet.

Työkierron kulku

TNC käyttää työkierron aloituspisteenä työkierron kutsumisen

yhteydessä vaikuttavaa työkaluasemaa.

1 TNC paikoittaa työkalun pikaliikkeellä varmuusetäisyydelle

kierteen eteen ja suorittaa asetusliikkeen.

2 TNC toteuttaa määritellyn kierteen muodon mukaisen

kierteityslastun. Tällöin TNC synkronoi syöttöarvon ja

pyörintänopeuden niin, että määritelty nousu toteutuu.

3 TNC nostaa työkalun pikaliikkeellä varmuusetäisyydelle.

4 TNC paikoittaa työkalun pikaliikkeellä takaisin lastun

aloituskohtaan.

5 TNC toteuttaa asetusliikkeen. Asetukset suoritetaan

asetuskulman Q467 mukaan.

6 TNC toistaa tätä työnkulkua (2 ... 5), kunnes kierteen syvyys on

saavutettu.

7 TNC suoruttaa koodissa Q476 määritellyn lukumäärän

vapaalastuja.

8 TNC toistaa tätä työnkulkua (2 ... 7) kierreurien lukumäärän

Q475 mukaan.

9 TNC paikoittaa työkalun pikaliikkeellä takaisin työkierron

aloituspisteeseen.

Työkierrot: Sorvaus
12.30 MUODONMUKAINEN KIERRE

(Työkierto 830, DIN/ISO: G830)

 12

432 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Ohjelmoi paikoituslause ennen työkierron kutsua

aloitusasemaan sädekorjauksella R0.

Aloituspituuden (Q465) on oltava riittävän pitkä,

jotta syöttöakselit voidaan kiihdyttää tarvittavaan

nopeuteen.

Yliajopituuden (Q466) on oltava riittävän pitkä, jotta

syöttöakseleiden nopeutta voidaan hidastaa halutulla

tavalla.

Sekä aloitusliike että yliajoliike tapahtuvat määritellyn

muodon ulkopuolella.

Kierteityslastun toteutuksen aikana syöttöarvon

muunnoskytkin ei ole voimassa. Kierrosluvun

muunnoskytkin on voimassa rajoitetusti

(koneen valmistaja määrittelee, katso koneen

käyttöohjekirjaa).

Ennen työkierron kutsua on määriteltävä työkierto

14 KONTUR, jotta aliohjelman numero voidaan

määritellä.

Kun käytät paikallisia Q-parametreja QL
muotoaliohjelmassa, sinun tulee myös osoittaa tai

laskea ne muotoaliohjelman sisällä.

Monissa konetyyppeissä sorvaustyökalua ei

kiinnitetä jyrsinkaraan vaan erilliseen karan vieressä

olevaa pitimeen. Tässä sorvaustyökalua ei voi

kääntää 180° esimerkiksi ulko- ja sisäkierteen

sorvaamiseksi vain yhdellä työkalulla. Jos haluat

tällaisessa koneessa käyttää ulkosorvaustyökalua

sisäpuoliseen koneistukseen, voit suorittaa

koneistuksen negatiivisella halkaisijan alueelle (-X)

ja vaihtaa työkappaleen pyörintäsuuntaa. Huomaa,

että esipakoituksesssa negatiivisella halkaisijan

alueella TNC vaihtaa vaikutuksen päinvastaiseksi

parametrissa Q471 Kierteen sijainti (silloi ulkokierre: 1

ja sisäkierre: 0).

Irtiajoliike tapahtuu suoraviivaisesti aloitusasemaan.

Paikoita työkalu aina niin, että TNC voi

saapua työkierron lopussa aloituspisteeseen

törmäysvapaasti.

MUODONMUKAINEN KIERRE

(Työkierto 830, DIN/ISO: G830)

12.30

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 433

Työkiertoparametrit

Kierteen sijainti Q471: Määrittele kierteen sijainti:

0: Ulkokierre

1: Sisäkierre

Kierteen suuntaus Q461: Kierteen nousun suunnan

asetus:

0: Pituus (kiertoakselin suuntainen)

1: poikki (kohtisuora kiertoakselin suhteen)

Varmuusetäisyys Q460: Varmuusetäisyys

kohtisuorassa kierteen nousun suhteen

Kierteen nousu Q472: Kierteen nousu

Kierteityssyvyys Q473 (inkrementaalinen): Kierteen

syvyys. Määrittelyllä 0 ohjaus määrää nousun

perusteella kierteen syvyyden metriselle kierteelle.

Kierteen lopetus Q474 (inkrementaalinen): Liikkeen

pituus, jonka mukaan työkalua nostetaan kierteen

lopussa todellisesta asetussyvyydestä kierteen

halkaisijan mittaan Q460.

Q460

Q472

Q473

Työkierrot: Sorvaus
12.30 MUODONMUKAINEN KIERRE

(Työkierto 830, DIN/ISO: G830)

 12

434 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Aloituspituus Q465 (inkrementaalinen): Liikkeen

pituus nousun suuntaan, jonka aikana syöttöakselit

kiihdytetään tarvittavaan nopeuteen. Aloituspituus

on määritellyn kierteen muodon ulkopuolella.

Yliajopituus Q466: Liikkeen pituus nousun

suuntaan, jonka aikana syöttöakseleita hidastetaan.

Yliajopituus on määritellyn kierteen muodon

sisäpuolella.

Maksimilastuamissyvyys Q463:

Maksimiasetussyvyys kohtisuoraan kierteen nousun

suunnan suhteen

Asetuskulma Q467: Kulma, jonka mukaan

asetusliike Q463 tapahtuu. Kulma perustuu kierteen

nousun suuntaiseen perusakseliin.

Asetustapa Q468: Asetustavan asetus:

0: Vakiopoikkileikkaus (asetusliike pienenee

syvyyden mukaan)

1: Vakio asetussyvyys

Aloituskulma Q470: Sorvausakselin kulma, jossa

kierteen aloitus toteutuu:

Kierremäärä Q475: Kierreurien lukumäärä

Vapaalastujen lukumäärä Q476: Vapaalastujen

lukumäärä ilman asetusliikettä valmiilla

kierteityssyvyydellä

Q465Q474

NC-lauseet

9 CYCL DEF 14.0 MUOTO

10 CYCL DEF 14.1 MUOTOLABEL2

11 CYCL DEF 830 MUODONMUKAINEN
KIERRE

Q471=+0 ;KIERTEEN SIJAINTI

Q461=+0 ;KIERTEEN SUUNTAUS

Q460=+2 ;VARMUUSETÄISYYS

Q472=+2 ;KIERTEEN NOUSU

Q473=+0 ;KIERTEEN SYVYYS

Q474=+0 ;KIERTEEN LOPETUS

Q465=+4 ;ALOITUSPITUUS

Q466=+4 ;YLIAJOPITUUS

Q463=+0.5 ;MAKS. LAST.SYVYYS

Q467=+30 ;ASETUSKULMA

Q468=+0 ;ASETUSTAPA

Q470=+0 ;ALOITUSKULMA

Q475=+30 ;KIERTEIDEN
LUKUMÄÄRÄ

Q476=+30 ;TYHJIEN LAST.
LUKUMÄÄRÄ

12 L X+80 Y+0 Z+2 FMAX M303

13 CYCL CALL

14 M30

15 LBL 2

16 L X+60 Z+0

17 L X+70 Z-30

18 RND R60

19 L Z-45

20 LBL 0

HAMMASPYÖRÄN VIERINTÄJYRSINTÄ (työkierto 880, DIN/ISO:

G880)

12.31

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 435

12.31 HAMMASPYÖRÄN

VIERINTÄJYRSINTÄ (työkierto 880,

DIN/ISO: G880)

Työkierron kulku

Työkierrolla 880 Vierintäjyrsintä voidaan valmistaa ulkohampaisia

lieriähammaspyöriä tai vinohammastuksia mielivaltaisilla kulmilla.

Työkierrossa määritellään ensin hammaspyörä ja sen jälkeen

työkalu, jolla koneistus suoritetaan. Tässä työkierrossa voit itse

valita koneistusmenetelmän sekä koneistuspuolen. Vierintäjyrsimen

valmistus tapahtuu työkalukaran ja sorvauspöydän synkronoidulla

pyörintäliikkeellä liikkeellä. Lisksi jyrsin liikkuu aksiaalisessa

suunnassa työkappaleella.

Sillä aikaa kun työkierto 880 Vierintäjyrsintä on aktiivinen,

toteutetaan tarvittaessa koordinaatiston kierto. Siksi työkierron

päättymisen jälkeen on ehdottomasti ohjelmoitava työkierto 801

KOORDINAATISTON PALAUTUS ja M145 ..

Työkierron kulku:

1 TNC paikoittaa työkalun työkaluakselin suuntaisesti

varmuuskorkeudelle Q260 pikaliikkeellä FMAX. Jos työkalu on jo

valmiiksi työkaluakselin paikoitusarvossa, joka on suurempi kuin

Q260, mitään liikettä ei tapahdu.

2 Ennen koneistustason kääntöä TNC paikoittaa työkalun X-akselin

suunnassa syöttöarvolla FMAX turvalliseen koordinaattiin. Jos

työkalu on jo valmiiksi koneistustason koordinaattiarvossa, joka

on suurempi kuin laskettu koordinaatti, mitään liikettä ei tapahdu.

3 Nyt TNC kääntää koneistustasoa syöttöarvolla Q253;M144 on

työkierrossa sisäisesti aktiivinen.

4 TNC paikoittaa työkalun syöttöarvolla FMAX koneistustason

aloituspisteeseen.

5 Sen jälkeen TNC liikuttaa työkalun työkaluakselin suuntaisesti

syöttöarvolla Q253 varmuusetäisyyteen Q460.

6 TNC vierintäjyrsii työkalua työkappaleella pituussuuntaan

määritellyn syöttöarvon Q478 (rouhinnassa) tai Q505

(silityksessä) nopeudella. Koneistusaluetta rajoitetaan tällöin Z-

akselin suunnassa aloituspisteen Q551+Q460 ja lopetuspisteen

Q552+Q460 avulla.

7 Kun TNC on loppupisteessä, se vetää työkalua syöttöarvolla

Q253 takaisinpäin ja paikoittaa takaisin aloituspisteeseen.

8 TNC toistaa tätä kiertokulkua 5-7, kunnes määritelty

hammaspyörä on valmistettu.

9 Sen jälkeen TNC paikoittaa työkalun takaisin varmuuskorkeudelle

Q260 syöttöarvon FMAX nopeudella.

10 Koneistus päättyy käännetyssä järjestelmässä.

11 Liikuta työkalua nyt itsenäisesti varmuuskorkeudella ja käännä

koneistustaso takaisin.

12 Ohjelmoi nyt ehdottomasti työkierto 801 KOORDINAATISTON

PALAUTUS ja M145 .

Työkierrot: Sorvaus
12.31 HAMMASPYÖRÄN VIERINTÄJYRSINTÄ (työkierto 880, DIN/ISO:

G880)

 12

436 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Moduulin, hammasluvun ja ulkohalkaisijan

arvoja valvotaan. Jos ne eivät täsmää, annetaan

virheilmoitus. Sinulla on näiden parametrien

yhteydessä mahdollisuus määritellä vain kaksi

kolmesta paramateriarvosta. Anna siinä tapauksessa

moduulin tai hammasluvun tai ulkohalkaisijan arvoksi

0. Silloin TNC laskee puuttuvan arvon.

Ohjelmoi FUNCTION TURNDATA SPIN VCONST:OFF.

Jos ohjelmoit FUNCTION TURNDATA SPIN

VCONST:OFF S15, työkalun kierroluku tulee

määritellyksi seuraavalla tavalla: Q541 x S. Kun

Q541=238 ja S=15, työkalun kierrosluvuksi tulee

3570/min.

Määrittele työkalusi työkalutaulukossa

jyrsintätyökaluna.

Jotta työkalun suurinta sallittua kierrosukua ei ylitetä,

voit työskennellä seuraavalla rajoituksella. (Työkalun

määrittely työkalutaulukon "tool.t" sarakkeessa

"Nmax").

Ohjelmoi ennen työkierron aloitusta työkappaleen

pyörintäsuunta (M303/M304).

Aseta peruspiste ennen työkierron kutsua

pyörintäkeskipisteeseen.

Työkierto 880 Vierintäjyrsintä suoritetaan

sorvauskäytöllä ja se on CALL-aktiivinen.

Ohjelmaoption 50 on oltava vapautettu.

Huomaa törmäysvaara!

Paikoita työkalu niin, että se on jos valmiiksi halutulla

koneistuspuolella Q550. Aja tällä koneistuspuolella

turvalliseen asemaan niin, että käännön yhteydessä

ei voi tapahtua työkalun ja työkappaleen (kiinnittimen)

keskinäistä törmäystä.

Huomaa, että aloituspisteen Z-asemaa

ja lopetuspisteen Z-asemaa pidennetään

varmuusetäisyyden Q460 verran! Kiinnitä

työkappaleesi niin, että työkalun ja työkappaleen

(kiinnittimen) keskinäistä törmäystä ei voi tapahtua!

Jos ohjelmoit ennen työkiertoa koodin M136, TNC

tulkitsee työkierron syöttöarvot yksikössä mm/r -

ilman koodia M136 yksikössä mm/min!

Kutsu työkierron 880 VIERINTÄJYRSINTÄ

jälkeen ehdottomasti työkierto 801 ja koodi M145

koordinaatiston palauttamista varten.

Jos keskeytät ohjelman koneistuksen suorittamisen

aikana, koordinaatisto on ehdottomasti

palautettava työkierrolla 801ja kutsuttuva M145,

ennen kuin uusi koneistus aloitetaan!

HAMMASPYÖRÄN VIERINTÄJYRSINTÄ (työkierto 880, DIN/ISO:

G880)

12.31

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 437

Työkiertoparametrit

Koneistuslaajuus Q215: Määrittele

koneistuslaajuus:

0: Rouhinta ja silitys

1: Vain rouhinta

2: Vain silitys valmismittaan

3: Vain silitys työvaraan

Moduuli Q540: Hammaspyörän kuvaus:

hammaspyörän moduuli. Sisäänsyöttöalue 0 …

99,9999

Hammasluku Q541: Hammaspyörän kuvaus:

hammasluku. Sisäänsyöttöalue 0 … 99999

Ulkohalkaisija Q542: Hammaspyörän kuvaus:

valmisosan ulkohalkaisija. Sisäänsyöttöalue 0 …

99999,9999

Kärkivälys Q543: Hammaspyörän kuvaus:

valmistetun hammaspyörän ulkoympyrän

etäisyys vastakkaisen pyörän kantaympyrästä.

Sisäänsyöttöalue 0 … 9,9999

Vinouskulma Q544: Hammaspyörän kuvaus:

kulma, jonka verran hammaspyörät ovat kallistuneet

akselisuuntaa vastaan vinohammastuksessa.

(Suorahammastuksessa tämä kulma on 0°)

Sisäänsyöttöalue -45 … +45

Työkalun nousukulma Q545: Työkalun

kuvaus: vierintäjyrsimen kylkikulma. Syötä

arvo desimaalilukuna. (Esim. 0°47'=0,7833)

Sisäänsyöttöalue: -60,0000 ... +60,0000

Työk. Pyörintäsuunta (3, 4) Q546: Työkalun

kuvaus: vierintäjyrsimen karan pyörintäsuunta:

3: Myötäpäivään pyörivä työkalu (M3)

4: Vastapäivään pyörivä työkalu (M4)

Kulmakorjaus Q547: Kulma, jonka verran

TNC kiertää työkappaletta työkierron alussa.

Sisäänsyöttöalue: -180,0000 … +180,0000

Koneistuspuoli Q550: Määrittele, millä puolella

koneistus tapahtuu.

0: Positiivinen koneistuspuoli

1: Negatiivinen koneistuspuoli

Ensisij. suunta Q533: Vaihtoehtoisten

kääntömahdollisuuksien valinta.

0: Lyhimmän tien ratkaisu

-1: Negatiivisen suunnan ratkaisu

+1: Positiivisen suunnan ratkaisu

-2: Negatiivisen suunnan ratkaisu alueella -90°

-180°

+2: Positiivisen suunnan ratkaisu alueella +90° ...

+180°

NC-lauseet

63 CYCL DEF 880 HAMMSPYÖRÄN
VIERINTÄJYRSINTÄ

Q215=0 ;KONEIST. LAAJUUS

Q540=0 ;MODUULI

Q541=0 ;HAMMASLUKU

Q542=0 ;ULKOHALKAISIJA

Q543=0.167;KÄRKIVÄLYS

Q544=0 ;VINOUSKULMA

Q545=0 ;TYÖK. NOUSUKULMA

Q546=3 ;TYÖK.
PYÖRINTÄSUUNTA

Q547=0 ;KULMAKORJAUS

Q550=1 ;KONEISTUSPUOLI

Q533=0 ;ENSISIJ. SUUNTA

Q530=2 ;ASETELTU KONEISTUS

Q253=750 ;ESIPAIKOITUKSEN
SYÖTTÖARVO

Q260=100 ;VARMUUSKORKEUS

Q553=10 ;TYÖKALUN L-KORJAUS

Q551=0 ;ALKUPISTE Z

Q552=-10 ;LOPPUPISTE Z

Q463=1 ;MAKS. LAST.SYVYYS

Q460=2 ;VARMUUSETÄISYYS

Q488=0.3 ;SISÄÄNPISTON
SYÖTTÖARVO

Q478=0.3 ;ROUHINTASYÖTTÖARVO

Q483=0.4 ;HALKAISIJAN
TYÖVARA

Q505=0.2 ;SILITYKSEN
SYÖTTÖARVO

Työkierrot: Sorvaus
12.31 HAMMASPYÖRÄN VIERINTÄJYRSINTÄ (työkierto 880, DIN/ISO:

G880)

 12

438 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Aseteltu koneistus Q530: Kääntöakseleiden

paikoitus aseteltua koneistusta varten:

1: Kääntöakselin automaattinen paikoitus ja työkalun

kärjen seuranta tässä yhteydessä (MOVE). Työkalun

ja työkappaleen suhteellinen asema ei muutu. TNC

suorittaa lineaariakseleilla tasausliikkeen

2: Kääntöakselin automaattinen paikoitus ilman

työkalun kärjen seurantaa (TURN).

Esipaikoitussyöttöarvo Q253: Työkalun liikenopeus

käännössä ja esipaikoituksessa sekä työkaluakselin

paikoituksessa yksittäisten asetusten välillä.

Sisäänsyöttö yksikössä mm/min. Sisäänsyöttöalue

0 … 99999,9999 vaihtoehtoinen FMAX, FAUTO,

PREDEF

Työkalun L-korjaus Q553: Määrittele millä

alueella vierintäjyrsintä käytetään. Koska

vierintäjyrsinnän edetessä työkalun hampaat kuluvat,

pituussuuntaista asetusta voidaan siirtää työkalun

koko pituuden tasaista kuormittamista varten.

Parametrissa Q553 määritellään inkrementaalinen

etäisyys, jonka verran työkalua tulee siirtää.

Sisäänsyöttöalue 0 … 99,9999

Alkupiste Z Q551: Vierintäjyrsinnän alkupisteen Z-

koordinaattiarvo. Sisäänsyöttöalue -99999,9999 …

99999,9999

Loppupiste Z Q551: Vierintäjyrsinnän loppupisteen

Z-koordinaattiarvo. Sisäänsyöttöalue -99999,9999 …

99999,9999

Maksimilastuamissyvyys Q463: Maksimiasetusliike

(sädemitta) säteittäisessä suunnassa. Asetusliike

jaotellaan tasamääräisesti hiontalastujen

välttämiseksi. Sisäänsyöttöalue 0,001 … 999,999

Varmuusetäisyys Q460 (inkrementaalinen):

Etäisyys vetäytymisliikettä ja esipaikoitusta

varten.Sisäänsyöttöalue 0 … 999,999

Sisäänpiston syöttöarvo Q488: Työkalun

asetusliikkeen syöttönopeus. Sisäänsyöttöalue 0 …

99999,999

HAMMASPYÖRÄN VIERINTÄJYRSINTÄ (työkierto 880, DIN/ISO:

G880)

12.31

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 439

Rouhintasyöttöarvo Q478: Syöttönopeus

rouhintakoneistuksessa. Kun olet ohjelmoinut

M136-koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Halkaisijatyövara Q483 (inkrementaalinen):

Määritellyn muodon halkaisijamitan työvara .

Silityssyöttöarvo Q505: Syöttönopeus

silityskoneistuksessa. Kun olet ohjelmoinut M136-

koodin, TNC tulkitsee syöttöarvon yksikössä

millimetriä per kierros, ilman M136-koodia se

tulkitaan yksikössä millimetriä per minuutti.

Pyörintäsuunta koneistuspuolesta riippuen (Q550)

Pöydän pyörintäsuunnan määritys:

1 Mikä työkalu? (Oikealta lastuava/vasemmalta lastuava)?

2 Mikä koneistuspuoli? X+ (Q550=0) / X- (Q550=1)

3 Katso pöydän pyörintäsuunta kahdesta taulukosta!

Valitse sitä varten työkalun pyörintäsuuntaan sopiva taulukko

(oikealta lastuava/vasemmalta lastuava). Lue tästä taulukosta

pöydän pyörintäsuunta käyttämääsi koneistuspuolta varten X+

(Q550=0) / X- (Q550=1).

Työkalu: oikealta lastuava M3

Koneistuspuoli

X+ (Q550=0)
Pöydän pyörintäsuunta:

myötäpäivään (M303)

Koneistuspuoli

X- (Q550=1)
Pöydän pyörintäsuunta:

vastapäivään (M304)

Työkalu: vasemmalta lastuava M4

Koneistuspuoli

X+ (Q550=0)

Pöydän pyörintäsuunta:

vastapäivään (M304)

Koneistuspuoli

X- (Q550=1)
Pöydän pyörintäsuunta:

myötäpäivään (M303)

(M303)(M304)

(M303)(M304)

Työkierrot: Sorvaus
12.32 EPÄTASAPAINON TARKASTUS (Työkierto 892, DIN/ISO: G892)

 12

440 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12.32 EPÄTASAPAINON TARKASTUS

(Työkierto 892, DIN/ISO: G892)

Käyttö

Epäsymmetrisen työkappaleen, kuten esim. pumpun kotelon,

sorvauksessa voi esiintyä epätasapainoisuutta. Työkappaleen

kierrosluvusta, massasta ja muodosta riippuen koneeseen

kohdistuu tälläin suuria kuormituksia. Työkierrolla 892

EPÄTASAPAINON TARKASTUS TNC tarkastaa sorvauskaran

epätasapainon. Tämä työkierto käyttää kahta parametria. Q450

ilmoittaa maksimiepätasapainoa ja Q451 maksimikierroslukua.

Kun maksimiepätasapaino ylitetään, annetaan virheilmoitus

ja ohjelma keskeytyy. Jos maksimiepätasapainoa ei ylitetä, TNC

toteuttaa ohjelman ilman keskeytystä. Tämä toiminto suojaa koneen

mekaniikkaa. Voit reagoida siihen, jos suuri epätasapaino todetaan.

EPÄTASAPAINON TARKASTUS (Työkierto 892, DIN/ISO: G892) 12.32

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 441

Ohjelmoinnissa huomioitavaa!

Tarkasta uuden työkappaleen epätasapaino

kiinnittämisen jälkeen. Mikäli tarpeen, kompensoi

epätasapaino tasauspainojen avulla.

Koneistuksessa tapahtuvan aineenpoiston myötä

työkappaleen massajakauma muuttuu. Se voi

vaikuttaa työkappaleen epätasapainoon. Tarkasta

siksi epätasapaino koneistusvaiheiden välillä.

Huomioi kierrosluvun valinnassa työkappaleen

massa ja epätasapaino. Älä käytä suuria kierroslukuja

painavilla tai epätasapainoisilla työkappaleilla.

Ohjelmaoption 50 on oltava vapautettu.

Tämä toiminto suoritetaan sorvauskäytöllä.

FUNCTION MODE TURN on oltava aktiivinen,

muuten TNC antaa virheilmoituksen.

Koneen valmistaja suorittaa työkierron 892

konfiguroinnin.

Koneen valmistaja asettaa työkierron 892 toiminnan.

Sorvauskara pyörii epätasapainon määrityksen

aikana.

Tämä toiminto voidaan suorittaa myös koneilla, joissa

on useampia kuin yksi sorvauskara. Ota sitä varten

yhteys koneen valmistajaan.

Sinun tulee tarkistaa omaa konetyyppiäsi

koskevan ohjauksen sisäisen epätasapainon

toiminnallinen käytettävyys. Jos sorvauskaran

epätasapainoisuuden vaikutus viereisiin akseleihin

on vain hyvin vähäinen, sen perusteella ei voida

laskea epätasapainolle järkeviä arvoja. Tällaisessa

tapauksessa epätasapainon valvontaan on käytettävä

järjestelmää ulkoisilla antureilla.

Sen jälkeen kun työkierto 892 EPÄTASAPAINON

TARKASTUS on keskeyttänyt ohjelman,

suosittelemme manuaalisen työkierron

EPÄTASAPAINON MITTAUS käyttämistä. Tämän

työkierron avulla TNC määrittää esiintyvän

epätasapainon ja laskee tasauspainon vaadittavan

massan ja sijoituskohdan. Manuaalista työkiertoa

EPÄTASAPAINON MITTAUS koskevia lisätietoja on

selväkieliohjelmoinnin käyttäjän käsikirjassa.

Työkierrot: Sorvaus
12.32 EPÄTASAPAINON TARKASTUS (Työkierto 892, DIN/ISO: G892)

 12

442 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Maksimipoikkeama Q450: (mm) Tämä

antaa sinimuotoisen epätasapainosignaalin

maksimipoikkeaman. Tämä signaali muodostuu

mittausakselin jättövirheestä ja karan kierroksista.

Pyörimisnopeus Q451: (r/min) Epätasapainon

tarkastus alkaa pienellä lähtökierrosluvulla

(esim. 50 r/min). Sitä nostetaan automaattisesti

esimääritellyn askelmitan (esim. 25 r/min) verran

määriteltyyn maksimikierroslukuun saakka. Karan

muunnos ei ole voimassa.

NC-lauseet

63 CYCL DEF 892 EPÄTASAPAINON
TARKASTUS

Q450=0 ;MAKSIMPOIKKEAMA

Q451=50 ;KIERROSLUKU

Ohjelmointiesimerkki 12.33

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 443

12.33 Ohjelmointiesimerkki

Esimerkki: Korko sisäänpistolla

0 BEGIN PGM ABSATZ MM

1 BLK FORM 0.1 Y X+0 Y-10 Z-35 Aihion määrittely

2 BLK FORM 0.2 X+87 Y+10 Z+2

3 TOOL CALL 12 Työkalukutsu

4 M140 MB MAX Työkalun irtiajo

5 FUNCTION MODE TURN Sorvaustavan aktivointi

6 FUNCTION TURNDATA SPIN VCONST:ON VC:150 Vakiolastuamisnopeus

7 CYCL DEF 800 SORVAUSJÄRJESTELMÄN MUKAUTUS Työkierron määrittely: Sorvausjärjestelmän mukautus

Q497=+0 ;TARKKUUSKULMA

Q498=+0 ;TYÖKALUN KÄÄNTÖ

8 M136 Syöttöarvo yksikössä millimetri per kierros

9 L X+165 Y+0 R0 FMAX Ajo alkupisteeseen tasossa

10 L Z+2 R0 FMAX M304 Varmuusetäisyys, sorvauskara päälle

11 CYCL DEF 812 KORKO PITKITTÄIN LAAJENNETTU Työkierron määrittely: Korko pitkittäin

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+160 ;MUODON ALUN HALKAISIJA

Q492=+0 ;MUODON ALKU Z

Q493=+150 ;MUODON LOPUN HALKAISIJA

Q494=-40 ;MUODON LOPPU Z

Q495=+0 ;KEHÄPINNAN KULMA

Q501=+1 ;ALOITUSELEMENTIN TYYPPI

Q502=+2 ;ALOITUSELEMENTIN KOKO

Q500=+1 ;MUOTONURKAN SÄDE

Q496=+0 ;TASOPINNAN KULMA

Q503=+1 ;LOPETUSELEMENTIN TYYPPI

Q504=+2 ;LOPETUSELEMENTIN KOKO

Q463=+2.5 ;MAKS. LAST.SYVYYS

Q478=+0.25 ;ROUHINNAN SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN TYÖVARA

Työkierrot: Sorvaus
12.33 Ohjelmointiesimerkki

 12

444 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Q484=+0.2 ;TYÖVARA Z

Q505=+0.2 ;SILITYSSYÖTTÖARVO

Q506=+0 ;MUODON TASOITUS

12 CYCL CALL M8 Työkierron kutsu

13 M305 Sorvauskara pois

14 TOOL CALL 15 Työkalukutsu

15 M140 MB MAX Työkalun irtiajo

16 FUNCTION TURNDATA SPIN VCONST:ON VC:100 Vakiolastuamisnopeus

17 CYCL DEF 800 SORVAUSJÄRJESTELMÄN MUKAUTUS Työkierron määrittely: Sorvausjärjestelmän mukautus

Q497=+0 ;TARKKUUSKULMA

Q498=+0 ;TYÖKALUN KÄÄNTÖ

18 L X+165 Y+0 R0 FMAX Ajo alkupisteeseen tasossa

19 L Z+2 R0 FMAX M304 Varmuusetäisyys, sorvauskara päälle

20 CYCL DEF 862 SÄTEITTÄISPISTO LAAJ. Työkierron määrittely: Urapisto

Q215=+0 ;KONEIST. LAAJUUS

Q460=+2 ;VARMUUSETÄISYYS

Q491=+150 ;MUODON ALUN HALKAISIJA

Q492=-12 ;MUODON ALKU Z

Q493=+141 ;MUODON LOPUN HALKAISIJA

Q494=-18 ;MUODON LOPPU Z

Q495=+0 ;KYLKIKULMA

Q501=+1 ;ALOITUSELEMENTIN TYYPPI

Q502=+1 ;ALOITUSELEMENTIN KOKO

Q500=+0 ;MUOTONURKAN SÄDE

Q496=+0 ;TOINEN KYLKIKULMA

Q503=+1 ;LOPETUSELEMENTIN TYYPPI

Q504=+1 ;LOPETUSELEMENTIN KOKO

Q478=+0.3 ;ROUHINNAN SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN TYÖVARA

Q484=+0.2 ;TYÖVARA Z

Q505=+0.15 ;SILITYSSYÖTTÖARVO

Q463=+0 ;ASETUKSEN RAJOITUS

21 CYCL CALL M8 Työkierron kutsu

22 M305 Sorvauskara pois

23 M137 Syöttöarvo yksikössä millimetri per minuutti

24 M140 MB MAX Työkalun irtiajo

25 FUNCTION MODE MILL Jyrsintätavan aktivointi

26 M30 Ohjelman loppu

27 END PGM ABSATZ MM

Ohjelmointiesimerkki 12.33

 12

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 445

Vierintäjyrsinnän esimerkki

Seuraavassa ohjelmassa käytetään työkiertoa

880 VIERINTÄJYRSINTÄ. Tämä esimerkki näyttää

vinohampaisen hammaspyörän valmistuksen, moduuli =

2,1.

Ohjelmankulku

Työkalukutsu: vierintäjyrsin

Sorvauskäytön käynnistys

Ajo turvalliseen asemaan

Työkierron kutsu

Koordinaattijärjestelmän uudelleenasetus työkierrolla

801 ja koodilla M145

0 BEGIN PGM 5 MM

1 BLK FORM LIERIO Z R42 L150 Aihion määrittely lieriö

2 FUNCTION MODE MILL Aktivoi jyrsintätapa

3 TOOL CALL "HAMMASPYORAJYRSIN_D75" Kutsu työkalu

4 FUNCTION MODE TURN Aktivoi sorvaustapa

5 CYCL DEF 801 KOORDINAATISTON UUDELLEENASETUS Koordinaatiston palautus

6 M145 Tarv. vielä aktiivisn M144-koodin peruutus

7 FUNCTION TURNDATA SPIN VCONST:OFF S50 Vakiolastuamisnopeus POIS

8 M140 MB MAX Työkalun irtiajo

9 L A+0 R0 FMAX Sorvausakselin asetus arvoon 0

10 L X+250 Y-250 R0 FMAX Työkalun esipaikoitus koneistustasossa myöhemmän

koneistuksen puolelle

11 Z+20 R0 FMAX Työkalun esipaikoitus kara-akselin suunnassa

12 L M136 Syöttöarvo yksikössä mm/r

13 CYCL DEF 880 HAMMASPYORAN VIERINTAJYRSIN Interpolaatiosorvauksen aktivointi

Q215=+0 ;KONEIST. LAAJUUS

Q540=+2.1 ;MODUULI

Q541=+0 ;HAMMASLUKU

Q542=+69.3 ;ULKOHALKAISIJA

Q543=+0.1666 ;KÄRKIVÄLYS

Q544=-5 ;VINOUSKULMA

Q545=+1.6833 ;TYOK. NOUSUKULMA

Q546=+3 ;TYOK. PYORINTASUUNTA

Q550=+0 ;KONEISTUSPUOLI

Q533=+0 ;ENSISIJ. SUUNTA

Q530=+2 ;ASETELTU KONEISTUS

Q253=+2000 ;ESIPAIK. SYÖTTÖARVO

Q260=+20 ;VARMUUSKORKEUS

Q553=+10 ;TYÖKALUN L-KORJAUS

Q551=+0 ;ALKUPISTE Z

Q552=-10 ;LOPPUPISTE Z

Q463=+1 ;MAKS. LAST.SYVYYS

Työkierrot: Sorvaus
12.33 Ohjelmointiesimerkki

 12

446 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Q488=+1 ;SISÄÄNPISTON SYÖTTÖARVO

Q478=+2 ;ROUHINNAN SYÖTTÖARVO

Q483=+0.4 ;HALKAISIJAN TYOVARA

Q505=+1 ;SILITYSSYOTTOARVO

14 CYCL CALL M303 Työkierron kutsu, karan päällekytkentä

15 CYCL DEF 801 KOORDINAATISTON UUDELLEENASETUS Koordinaatiston palautus

16 M145 Työkierrossa aktiivisen M144-koodin poiskytkentä

17 FUNCTION MODE MILL Aktivoi jyrsintätapa

18 M140 MB MAX Työkalun irtiajo työkaluakselin suunnassa

19 L A+0 C+0 R0 FMAX Kierron peruutus

20 M30 Ohjelman LOPPU

21 END PGM 5 MM

13
Työskentely

kosketustyö-
kiertojen avulla

Työskentely kosketustyökiertojen avulla
13.1 Yleistä kosketustyökierroille

 13

448 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

13.1 Yleistä kosketustyökierroille

HEIDENHAIN vastaa kosketustyökiertojen toiminnasta

vain, jos käytetään HEIDENHAIN-kosketusjärjestelmää.

Koneen valmistajan tulee etukäteen valmistella TNC

työskentelyyn 3D-kosketusjärjestelmillä.

Katso koneen käyttöohjekirjaa!

Toimintatavat

Kun TNC toteuttaa kosketusjärjestelmän työkierron,

3D-kosketusjärjestelmä siirtyy akselin suuntaisesti

työkappaleelle (myös voimassa olevalla peruskäännöllä ja

käännetyllä koneistustasolla). Koneen valmistaja määrittelee

kosketussyöttöarvon koneparametrissa.

Lisätietoja: Ennen kuin työskentelet kosketusjärjestelmän

työkierroilla!, Sivu 451

Kun kosketusvarsi koskettaa työkappaleeseen,

3D-kosketusjärjestelmä lähettää signaalin TNC:lle:

Kosketusaseman koordinaatit tallennetaan,

3D-kosketusjärjestelmä pysähtyy ja

siirtyy sen jälkeen pikaliikkeellä takaisin kosketustoiminnon

aloitusasemaan.

Jos kosketuspään varsi ei taivu (kosketuksen johdosta) määritellyn

liikepituuden sisällä, TNC antaa vastaavan virheilmoituksen

(liikepituus: DIST kosketusjärjestelmän taulukosta).

Peruskäännön huomiointi käsikäytössä

TNC huomioi kosketusliikkeen yhteydessä voimassa olevan

peruskäännön ja ajaa vinosti työkappaleeseen.

Kosketustyökierrot käyttötavoilla Käsikäyttö ja

Elektroninen käsipyörä

Käyttötavoilla Käsikäyttö ja Elektroninen käsipyörä TNC

mahdollistaa kosketustyökierrot, joiden avulla voidaan:

kalibroida kosketuspää

Työkappaleen vinon asennon kompensointi

Peruspisteen asetus

Yleistä kosketustyökierroille 13.1

 13

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 449

Kosketustyökierrot automaattikäyttöä varten

Käsikäytössä ja elektronisen käsipyörän käytössä mahdollisten

kosketustyökiertojen lisäksi TNC antaa useita erilaisia

käyttömahdollisuuksia automaattikäytön yhteydessä:

Kytkevän kosketusjärjestelmän kalibrointi

Työkappaleen vinon asennon kompensointi

Peruspisteen asetus

Automaattinen työkappaleen valvonta

Automaattinen työkalun mittaus

Ohjelman tallennuksen/editoinnin käyttötavalla kosketustyökierrot

ohjelmoidaan näppäimellä TOUCH PROBE. Uudempien

koneistustyökiertojen tavoin kosketustyökierrot numerosta 400

lähtien käyttävät Q-parametria siirtoparametrina. Saman toiminnon

omaava parametri, jota TNC tarvitsee eri työkierroissa, on aina

merkitty samalla numerolla: esim. Q260 on aina varmuuskorkeus,

Q261 on aina mittauskorkeus, jne.

Ohjelmoinnin helpottamiseksi TNC näyttää työkierron määrittelyn

aikana apukuvaa. Apukuvassa näkyy se parametri, joka kulloinkin on

syötettävä sisään (katso kuvaa oikealla).

Työskentely kosketustyökiertojen avulla
13.1 Yleistä kosketustyökierroille

 13

450 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Kosketustyökierron määrittely käyttötavalla Tallennus/Editointi

Ohjelmanäppäinpalkki näyttää – ryhmiteltynä – kaikki

käytettävissä olevat kosketustoiminnot

Valitse kosketustyökiertoryhmä, esim. peruspisteen

asetus. Nyt käytettävissä ovat automaattisen

työkalun mittauksen työkierrot, mikäli koneessa on

niihin tarvittavat varusteet

Valitse työkierto, esim. Peruspisteen asetus

taskun keskelle. TNC avaa dialogin ja pyytää

sisäänsyöttöarvoja; samalla TNC esittää

näytön oikeassa puoliskossa grafiikkaa, jossa

sisäänsyötettävä parametri näkyy kirkkaalla taustalla

Syötä sisään kaikki TNC:n pyytämät parametrit ja

päätä jokainen sisäänsyöttö painamalla näpppäintä

ENT

TNC päättää dialogin, kun kaikki tarvittavat tiedot on

syötetty sisään

Ohjelmanäppäin Mittaustyökiertoryhmä Sivu

Työkierrot työkappaleen vinon aseman

automaattiseen määritykseen ja

kompensointiin

458

Työkierrot automaattiseen

peruspisteen asetukseen

480

Työkierrot automaattiseen

työkappaleen valvontaan

534

Erikoistyökierrot 582

KJ Kalibrointi 582

Kinematiikka 621

Työkierrot automaattiseen työkalun

mittaukseen (koneen valmistajan tulee

vapauttaa tämä käyttöön)

652

Valvonta kameralla (optio 136 VSC) 598

NC-lauseet

5 TCH PROBE 410 PERUSP. SUORAK.
SISÄP.

Q321=+50 ;1. AKS. KESKIP.

Q322=+50 ;2. AKS. KESKIP.

Q323=60 ;1. SIVUN PITUUS

Q324=20 ;2. SIVUN PITUUS

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARM.KORKEUTEEN

Q305=10 ;NO. TAULUKOSSA

Q331=+0 ;PERUSPISTE

Q332=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Q381=1 ;KOSK.AKSELIN
KOSKETUS

Q382=+85 ;1. KOORD.
KOSK.AKSELILLE

Q383=+50 ;2. KOORD.
KOSKETUSAKSELILLE

Q384=+0 ;3. KOORD.
KOSK.AKSELILLE

Q333=+0 ;PERUSPISTE

Ennen kuin työskentelet kosketusjärjestelmän työkierroilla! 13.2

 13

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 451

13.2 Ennen kuin työskentelet

kosketusjärjestelmän työkierroilla!

Jotta kosketustyökiertoja voitaisiin käyttää mahdollisimman laajalla

soveltamisalueella, koneparametrien avulla voidaan määritellä

kaikkia kosketustyökiertoja koskevat yleiset toimintaperiaatteet:

Maksimi liikepituus kosketuspisteeseen: DIST

kosketusjärjestelmän taulukossa

Jos kosketusvarsi ei taitu parametrin DIST määräämän liikepituuden

sisällä, TNC antaa virheilmoituksen.

Varmuusetäisyys kosketuspisteeseen: SET_UP

kosketusjärjestelmän taulukossa

Parametrilla SET_UP määritellään, kuinka kauas määritellystä -

tai työkierrossa lasketusta - kosketuspisteestä TNC esipaikoittaa

kosketuspään. Mitä pienempi tämä arvo on, sitä tarkemmin täytyy

kosketuspisteet määritellä. Monissa kosketustyökierroissa voit

lisäksi määritellä varmuusetäisyyden, joka vaikuttaa lisäävästi

parametrin SET_UP asetukseen.

Infrapunakosketuspään suuntaus ohjelmoituun

kosketussuuntaan: TRACK kosketusjärjestelmän

taulukossa

Mittaustarkkuuden parantamiseksi voidaan parametrimäärittelyllä

TRACK = ON saada aikaa se, että ennen jokaista kosketusliikettä

infrapunajärjestelmä suuntaa kosketusliikkeen yhdensuuntaiseksi

ohjelmoidun kosketussuunnan kanssa. Näin kosketusvarsi taittuu

aina samaan suuntaan.

Kun muutat koneparametria TRACK = ON, on

kosketusjärjestelmä kalibroitava uudelleen.

Työskentely kosketustyökiertojen avulla
13.2 Ennen kuin työskentelet kosketusjärjestelmän työkierroilla!

 13

452 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Kytkevä kosketusjärjestelmä, kosketussyöttöarvo: F

kosketusjärjestelmän taulukossa

Parametriin F määritellään syöttöarvo, jolla TNC toteuttaa

kosketusliikkeen työkappaleeseen.

Kytkevä kosketusjärjestelmä, syöttöarvo

paikoitusliikkeille: FMAX

Parametriin FMAX määritellään syöttöarvo, jolla TNC esipaikoittaa

kosketusjärjestelmän tai suorittaa kahden mittauspisteen välisen

paikoitusliikkeen.

Kytkevä kosketusjärjestelmä, paikoitusliikkeiden

pikaliike: F_PREPOS kosketusjärjestelmän

taulukossa

Koneparametrissa F_PREPOS määritellään, tuleeko TNC:n paikoittaa

kosketusjärjestelmä koneparametrissa FMAX määritellyllä

syöttöarvolla tai koneen pikaliikkeellä.

Sisäänsyöttöarvo = FMAX_PROBE: Paikoitus koneparametrin

FMAX syöttöarvolla

Sisäänsyöttöarvo = FMAX_MACHINE: Esipaikoitus koneen

pikaliikkeellä

Ennen kuin työskentelet kosketusjärjestelmän työkierroilla! 13.2

 13

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 453

Monikertamittaus

Mittauksen luotettavuutta voidaan parantaa toteuttamalla

kosketusvaihe jopa kolme kertaa peräjälkeen. Aseta mittausten

lukumäärä koneparametrissa ProbeSettings > Konfiguration
des Antastverhaltens > Automaattikäyttö: Monikertamittaus
kosketustoiminnolla. Jos näin saadut mittausarvot poikkeavat

toisistaan liian paljon, TNC antaa virhreilmoituksen (poikkeaman

raja-arvo määritellään koneparametrilla Monikertamittauksen
suoja-alue). Monikertamittauksen avulla voit tarvittaessa havaita

mittausvirheen, joka johtuu esim. kosketuspään likaantumisesta.

Jos mittausarvot ovat luotettavuuslueen sisällä, TNC tallentaa

muistiin mittauspisteiden keskiarvon.

Monikertamittauksen suoja-alue

Kun suoritat monikertamittausta, aseta koneparametriin

ProbeSettings > Kosketuskäyttäytymisen konfiguraatio >

Automaattikäyttö: Monikertamittauksen suoja-alue sellainen

arvo, jonka verran mittausarvot saavat poiketa toisistaan. Jos

mittausarvojen ero on suurempi kuin määrittelemäsi arvo, TNC

antaa virheilmoituksen.

Työskentely kosketustyökiertojen avulla
13.2 Ennen kuin työskentelet kosketusjärjestelmän työkierroilla!

 13

454 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Kosketustyökiertojen käsittely

Kaikki kosketustyökierrot ovat DEF-aktiivisia. TNC siis suorittaa

työkierron automaattisesti, kun se toteuttaa työkierron määrittelyn

ohjelmanajon aikana.

Huomaa törmäysvaara!

Kosketustyökiertojen toteutuksen aikana ei

saa olla aktivoituna koordinaattimuunnoksen

työkiertoja (työkierto 7 NOLLAPISTE, työkierto 8

PEILAUS, työkierto 10 KIERTO, työkierrot 11 ja 26

MITTAKERROIN).

Kosketusjärjestelmät työkierrot 408 ... 419 voidaan

toteuttaa myös peruskäännön ollessa aktivoituna.

Huomioi kuitenkin, että peruskäännön kulma ei

enää muutu, kun käytät mittaustyökierron jälkeen

työkiertoa 7 Nollapisteen siirto nollapistetaulukosta.

Kosketustyökierroissa, joiden numero on suurempi kuin 400,

kosketusjärjestelmä toteuttaa seuraavan paikoituslogiikan mukaisen

paikoittumisen:

Jos kosketusvarren etelänavan hetkellinen koordinaatti on

pienempi kuin varmuuskorkeuden koordinaatti (määritelty

työkierrossa), TNC vetää kosketusjärjestelmän ensin

kosketusakselin suuntaisesti varmuuskorkeudelle ja

paikoittaa sen jälkeen koneistustasossa ensimmäiseen

paikoituspisteeseen.

Jos kosketusvarren etelänavan hetkellinen koordinaatti on

suurempi kuin varmuuskorkeuden koordinaatti (määritelty

työkierrossa), TNC paikoittaa kosketusjärjestelmän ensin

koneistustasossa ensimmäiseen paikoituspisteeseen ja sen

jälkeen kosketusakselin suuntaisesti mittauskorkeuteen.

Kosketusjärjestelmän taulukko 13.3

 13

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 455

13.3 Kosketusjärjestelmän taulukko

Yleistä

Kosketusjärjestelmän taulukkoon on tallennettu erilaisia tietoja,

jotka määräävät käyttäytymisen kosketusliikkeen yhteydessä. Jos

koneessasi käytetään useampia kosketusjärjestelmiä, voit tallentaa

kullekin kosketusjärjestelmälle erilaisia tietoja.

Kosketusjärjestelmän taulukoiden muokkaus

Kosketusjärjestelmän taulukoita muokataan seuraavalla tavalla:

Valitse käsikäyttötapa

Valitse kosketustoiminnot: Paina ohjelmanäppäintä

KOSKETUSTOIMINTO. TNC näyttää lisää

ohjelmanäppäimiä.

Valitse kosketusjärjestelmän taulukko: Paina

ohjelmanäppäintä KOSKETUSJÄRJESTELMÄN
TAULUKKO
Aseta ohjelmanäppäin MUOKKAA asetukseen

PÄÄLLE
Valitse haluamasi asetus nuolinäppäinten avulla

Haluttujen muutosten toteutus

Poistu kosketusjärjestelmän taulukosta: Paina

ohjelmanäppäintä LOPPU

Työskentely kosketustyökiertojen avulla
13.3 Kosketusjärjestelmän taulukko

 13

456 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Kosketusjärjestelmän tiedot

Lyh. Sisäänsyötöt Dialogi

NO Kosketusjärejstelmän tiedot: Nämä numerot on

syötettävä sisään työkalutaulukkoon (sarake: TP_NO)

vastaavan työkalunumeron alle

–

TYPE Käytettävän kosketusjärjestelmän valinta Kosketusjäjestelmän valinta?

CAL_OF1 Kosketusakselin siirtymä karan akselin suhteen

pääakselilla

Kosketuspään keskipistesiirtymä
pääakselilla? [mm]

CAL_OF2 Kosketusakselin siirtymä karan akselin suhteen

sivuakselilla

Kosketuspään keskipistesiirtymä
sivuakselilla? [mm]

CAL_ANG TNC suuntaa kosketusjärjestelmän ennen kalibroimista tai

koskettamista tähän suuntauskulmaan (jos suuntaus on

mahdollista)

Karan kulma kalibroinnissa?

F Syöttöarvo, jolla TNC tekee kosketuksen työkappaleeseen Kosketussyöttöarvo? [mm/min]

FMAX Syöttöarvo kosketusjärjestelmän esipaikoitusta tai kahden

mittauspisteen välistä siirtymistä varten

Pikaliike kosketustyökierrossa?
[mm/min]

DIST Jos kosketusvarsi ei taitu määrittelyarvon mukaisen

liikepituuden sisällä, TNC antaa virheilmoituksen.

Maksimimittausliike? [mm]

SET_UP Parametrilla SET_UP määritellään, kuinka kauas

määritellystä - tai työkierrossa lasketusta -

kosketuspisteestä TNC esipaikoittaa kosketuspään.

Mitä pienempi tämä arvo on, sitä tarkemmin

täytyy kosketuspisteet määritellä. Monissa

kosketustyökierroissa voit lisäksi määritellä

varmuusetäisyyden, joka lisätään koneparametrin SET_UP
mukaiseen esipaikoituksen etäisyyteen.

Varmuusetäisyys? [mm]

F_PREPOS Nopeuden määrittely esipaikoituksen yhteydessä:

Esipaikoitus nopeudella koneparametrista FMAX:

FMAX_PROBE
Esipaikoitus koneen pikaliikkeellä: FMAX_MACHINE

Esipaikoitus pikaliikkeellä? ENT/
NO ENT

TRACK Mittaustarkkuuden parantamiseksi voidaan

parametrimäärittelyllä TRACK = ON saada aikaa se,

että ennen jokaista kosketusliikettä TNC suuntaa

infrapunakosketusjärjestelmän yhdensuuntaiseksi

ohjelmoidun kosketussuunnan kanssa. Näin kosketusvarsi

taittuu aina samaan suuntaan:

ON: Karan jälkiohjauksen suoritus

OFF: Ei karan jälkiohjauksen suoritus

Kosketusjärjestelmän suuntaus?
Kyllä=ENT, Ei=NOENT

14
Kosketus-

työkierrot:
Työkappaleen
vino aseman

automaattinen
määritys

Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys
14.1 Perusteet

 14

458 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

14.1 Perusteet

Yleiskuvaus

Kosketustyökiertojen toteutuksen aikana ei saa

olla aktivoituna työkierto 8 PEILAUS, työkierto 11

MITTAKERROIN eikä työkierto 26 MITTAKERROIN

AKSELIKOHT.

HEIDENHAIN vastaa kosketustyökiertojen

toiminnasta vain, jos käytetään HEIDENHAIN-

kosketusjärjestelmää.

Koneen valmistajan tulee etukäteen valmistella TNC

työskentelyyn 3D-kosketusjärjestelmillä.

Katso koneen käyttöohjekirjaa!

TNC sisältää viisi työkiertoa, joilla voidaan määrittää työkappaleen

vino asento ja kompensoida se. Lisäksi peruskääntö voidaan

uudelleenasettaa työkierrolla 404:

Ohjelmanäppäin Työkierto Sivu

400 PERUSKÄÄNTÖ

Automaattinen luonti kahden

pisteen avulla, kompensaatio

peruskääntötoiminnon avulla

460

401 ROT 2 REIKÄÄ

Automaattinen luonti kahden

reiän avulla, kompensaatio

peruskääntötoiminnon avulla

463

402 ROT 2 KAULAA

Automaattinen luonti kahden

kaulan avulla, kompensaatio

peruskääntötoiminnon avulla

466

403 ROT KIERTOAKSELIN AVULLA

Automaattinen luonti kahden pisteen

avulla, kompensaatio pyörivän

pöydän käännön avulla

469

405 ROT C-AKSELIN AVULLA

Automaattinen reiän keskipisteen ja

positiivisen Y-akselin välisen kulman

siirtymä, kompensaatio pöydän

kierron avulla

473

404 PERUSKÄÄNNÖN ASETUS

Mielivaltaisen peruskäännön asetus

472

Perusteet 14.1

 14

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 459

Kosketustyökiertojen yhteneväisyydet työkappaleen

vinon asennon määrittämisen kanssa

Työkierroissa 400, 401 ja 402 voit parametrin Q307 Peruskäännön
esiasetus avulla määritellä, tuleeko mittaustulos korjata tunnetulla

kulmalla (katso kuvaa oikealla). Näin voit mitata työkappaleen

mielivaltaisen suoran 1 peruskäännön ja luoda perusteeksi

todellisen 0°-suunnan 2.

Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys
14.2 PERUSKÄÄNTÖ (työkierto 400, DIN/ISO: G400)

 14

460 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

14.2 PERUSKÄÄNTÖ (työkierto 400,

DIN/ISO: G400)

Työkierron kulku

Kosketustyökierto 400 määrittää työkappaleen vinon asennon

mittaamalla kaksi pistettä, joiden tulee sijaita suoralla.

Peruskääntötoiminnon avulla TNC kompensoi mittausarvon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ohjelmoituun

kosketuspisteeseen 1. Samalla TNC siirtää kosketuspäätä

varmuusetäisyyden verran määriteltyä liikesuuntaa vastaan.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F).

3 Sen jälkeen kosketusjärjestelmä ajaa seuraavaan

kosketuspisteeseen 2 ja toteuttaa toisen kosketusliikkeen.

4 TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja toteuttaa peruskäännön

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

TNC uudelleenasettaa aktiivisen peruskäännön

työkierron alussa.

PERUSKÄÄNTÖ (työkierto 400, DIN/ISO: G400) 14.2

 14

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 461

Työkiertoparametrit

1. akselin 1. mittauspiste Q263 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 1. mittauspiste Q264 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

1. akselin 2. mittauspiste Q265 (absoluuttinen):

Toisen kosketuspisteen koordinaatit koneistustason

pääakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

2. akselin 2. mittauspiste Q266 (absoluuttinen):

Toisen kosketuspisteen koordinaatit koneistustason

sivuakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

Mittausakseli Q272: Sen koneistustason akseli,

jossa mittaus suoritetaan:

1: Pääakseli = mittausakseli

2: Sivuakseli = mittausakseli

Liikesuunta 1 Q267: Suunta, jonka mukaan

kosketusjärjestelmän tulee ajaa työkappaleeseen:

-1: Liikesuunta negatiivinen

+1: Liikesuunta positiivinen

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

NC-lauseet

5 TCH PROBE 400 PERUSKÄÄNTÖ

Q263=+10 ;1. AKSELIN 1. PISTE

Q264=+3,5 ;2. AKSELIN 1. PISTE

Q265=+25 ;1. AKSELIN 2. PISTE

Q266=+2 ;2. AKSELIN 2. PISTE

Q272=2 ;MITTAUSAKSELI

Q267=+1 ;LIIKESUUNTA

Q261=-5 ;MITTAUSKORK.

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARMUUSKORKEUDELLE

Q307=0 ;KÄÄNTÖK. ESIASETUS

Q305=0 ;NO. TAULUKOSSA

Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys
14.2 PERUSKÄÄNTÖ (työkierto 400, DIN/ISO: G400)

 14

462 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Kääntökulman esiasetus Q307 (absoluuttinen):

Jos mitattavan vinon asennon tulee perustua

pääakselin asemesta haluttuun suoraan, syötä

sisään perussuoran kulma. Tällöin TNC määrittää

peruskäännöksi mitattavan arvon ja referenssisuoran

kulman välisen eron. Sisäänsyöttöalue -360,000 …

360,000

Esiasetusnumero taulukossa Q305: Syötä sen

esiasetustaulukon numero, johon TNC:n tulee

tallentaa määritetyn peruskäännön koordinaatit.

Sisäänsyötöllä Q305=0 TNC tallentaa määritetyn

peruskäännön ROT-valikolle käsikäyttötavalla.

Sisäänsyöttöalue 0 … 99999

PERUSKÄÄNTÖ kahden reiän avulla (Työkierto 401, DIN/ISO: G401) 14.3

 14

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 463

14.3 PERUSKÄÄNTÖ kahden reiän avulla

(Työkierto 401, DIN/ISO: G401)

Työkierron kulku

Kosketustyökierto 401 mittaa kahden reiän keskipisteet.

Sen jälkeen TNC laskee koneistustason pääakselin ja reikien

keskipisteiden yhdyssuoran välisen kulman. Peruskääntötoiminnon

avulla TNC kompensoi lasketun arvon. Vaihtoehtoisesti voit

kompensoida määritetyn vinon asennon pyöröpöytää kääntämällä.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ohjelmoituun

ensimmäisen reiän keskipisteeseen 1.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja määrittää ensimmäisen reiän keskipisteen

neljän kosketuksen avulla.

3 Sen jälkeen kosketusjärjestelmä ajaa takaisin

varmuuskorkeuteen ja paikoittuu ohjelmoituun toisen reiän

keskipisteeseen 2.

4 TNC ajaa sisäänsyötettyyn mittauskorkeuteen ja määrittää toisen

reiän keskipisteen neljän kosketuksen avulla.

5 Sen jälkeen TNC ajaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja toteuttaa peruskäännön

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

TNC uudelleenasettaa aktiivisen peruskäännön

työkierron alussa.

Jos haluat kompensoida vinon asennon pyöröpöytää

kääntämällä, TNC käyttää automaattisesti seuraavia

kiertoakseleita:

C työkaluakselilla Z

B työkaluakselilla Y

A työkaluakselilla X

Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys
14.3 PERUSKÄÄNTÖ kahden reiän avulla (Työkierto 401, DIN/ISO: G401)

 14

464 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

1. reikä: Keskip. 1. akselilla Q268 (absoluuttinen):

Ensimmäisen porausreiän keskipiste koneistustason

pääakselilla Sisäänsyöttöalue -99999.9999 …

99999.9999

1. reikä: Keskip. 2. akselilla Q269 (absoluuttinen):

Ensimmäisen porausreiän keskipiste koneistustason

sivuakselilla Sisäänsyöttöalue -99999.9999 …

99999.9999

2. reikä: Keskip. 1. akselilla Q270 (absoluuttinen):

Toisen porausreiän keskipiste koneistustason

pääakselilla Sisäänsyöttöalue -99999.9999 …

99999.9999

2. reikä: Keskip. 2. akselilla Q271 (absoluuttinen):

Toisen porausreiän keskipiste koneistustason

sivuakselilla Sisäänsyöttöalue -99999.9999 …

99999.9999

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Kääntökulman esiasetus Q307 (absoluuttinen):

Jos mitattavan vinon asennon tulee perustua

pääakselin asemesta haluttuun suoraan, syötä

sisään perussuoran kulma. Tällöin TNC määrittää

peruskäännöksi mitattavan arvon ja referenssisuoran

kulman välisen eron. Sisäänsyöttöalue -360,000 …

360,000

NC-lauseet

5 TCH PROBE 401 ROT 2 REIKÄÄ

Q268=-37 ;1. AKSELIN 1. KESKIP.

Q269=+12 ;2. AKSELIN 1. KESKIP

Q270=+75 ;1. AKSELIN 2. KESKIP.

Q271=+20 ;2. AKSELIN 2. KESKIP.

Q261=-5 ;MITTAUSKORK.

Q260=+20 ;VARMUUSKORKEUS

Q307=0 ;KÄÄNTÖK. ESIASETUS

Q305=0 ;NO. TAULUKOSSA

Q402=0 ;KOMPENSAATIO

Q337=0 ;NOLLA-ASETUS

PERUSKÄÄNTÖ kahden reiän avulla (Työkierto 401, DIN/ISO: G401) 14.3

 14

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 465

Esiasetusnumero taulukossa Q305: Syötä sen

esiasetustaulukon numero, johon TNC:n tulee

tallentaa määritetyn peruskäännön koordinaatit.

Sisäänsyötöllä Q305=0 TNC tallentaa määritetyn

peruskäännön ROT-valikolle käsikäyttötavalla.

Parametrilla ei ole mitään vaikutusta, jos pöydän vino

asento täytyy kompensoida pyöröpöydän käännöllä

(Q402=1). Tällöin vinoa asentoa ei tallenneta kulman

arvona. Sisäänsyöttöalue 0 … 99999

Kompensaatio Q402: Määrittele, asettaako TNC

määritetyn vinon asennon peruskäännöksi vai

tehdäänkö suuntaus pyöröpöytää kääntämällä:

0: Peruskäännön asetus

1: Pyöröpöydän kääntö

Kun valitset pyöröpöydän käännön, TNC tallentaa

määritetyn vinon asennon myös silloin, jos olet

määritellyt taulukkorivin parametrissa Q305.

Nolla-asetus suuntauksen jälkeen Q337: Asetus,

tuleeko TNC:n asettaa suunnatun kiertoakselin

esisetustaulukossa tai nollapistetaulukossa olevaksi

arvoksi 0:

0: Suuntauksen jälkeen ei kiertoakselin taulukon

asetusta arvoon 0

1: Suuntauksen jälkeen kiertoakselin taulukon

asetus arvoon 0. TNC asettaa näytön arvoon 0 vain,

jos olet määritellyt Q402=1

Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys
14.4 PERUSKÄÄNTÖ kahden kaulan avulla (Työkierto 402, DIN/

ISO: G402)

 14

466 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

14.4 PERUSKÄÄNTÖ kahden kaulan

avulla (Työkierto 402, DIN/ISO: G402)

Työkierron kulku

Kosketustyökierto 402 mittaa kahden kaulan keskipisteet.

Sen jälkeen TNC laskee koneistustason pääakselin ja kaulojen

keskipisteiden yhdyssuoran välisen kulman. Peruskääntötoiminnon

avulla TNC kompensoi lasketun arvon. Vaihtoehtoisesti voit

kompensoida määritetyn vinon asennon pyöröpöytää kääntämällä.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ensimmäisen kaulan

ohjelmoituun kosketuspisteeseen 1.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen 1 ja määrittää ensimmäisen kaulan

keskipisteen neljän kosketuksen avulla. Kosketusjärjestelmä

Kosketusjärjestelmä siirtyy kaulan ympäri 90° kerrallaan kaaren

mukaisia siirtymäreittejä.

3 Sen jälkeen kosketusjärjestelmä ajaa takaisin

varmuuskorkeuteen ja paikoittuu ohjelmoituun toisen kaulan

keskipisteeseen 5 des zweiten Zapfens.

4 TNC ajaa sisäänsyötettyyn mittauskorkeuteen 2 ja määrittää

toisen kaulan keskipisteen neljän kosketuksen avulla.

5 Sen jälkeen TNC ajaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja toteuttaa peruskäännön

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

TNC uudelleenasettaa aktiivisen peruskäännön

työkierron alussa.

Jos haluat kompensoida vinon asennon pyöröpöytää

kääntämällä, TNC käyttää automaattisesti seuraavia

kiertoakseleita:

C työkaluakselilla Z

B työkaluakselilla Y

A työkaluakselilla X

PERUSKÄÄNTÖ kahden kaulan avulla (Työkierto 402, DIN/

ISO: G402)

14.4

 14

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 467

Työkiertoparametrit

1. kaula: Keskip. 1. akselilla Q268 (absoluuttinen):

Ensimmäisen kaulan keskipiste koneistustason

pääakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

1. kaula: Keskip. 2. akselilla Q269 (absoluuttinen):

Ensimmäisen kaulan keskipiste koneistustason

sivuakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

Kaulan 1 halkaisija Q313: 1. kaulan likimääräinen

halkaisija. Syötä sisään mieluummin liian suuri kuin

liian pieni arvo. Sisäänsyöttöalue 0 … 99999,9999

Kaulan 1 mittauskorkeus kosketusjärjestelmän
akselilla Q261 (absoluuttinen): Kosketusjärjestelmän

kuulan keskipisteen (=kosketuspiste) koordinaatti,

jolla kaulan 1 mittauksen tulee tapahtua.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. kaula: Keskip. 1. akselilla Q270 (absoluuttinen):

Toisen kaulan keskipiste koneistustason pääakselilla

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. kaula: Keskip. 2. akselilla Q271 (absoluuttinen):

Toisen kaulan keskipiste koneistustason sivuakselilla

Sisäänsyöttöalue -99999,9999 … 99999,9999

Kaulan 2 halkaisija Q314: 2. kaulan likimääräinen

halkaisija. Syötä sisään mieluummin liian suuri kuin

liian pieni arvo. Sisäänsyöttöalue 0 … 99999,9999

Kaulan 2 mittauskorkeus kosketusjärjestelmän
akselilla Q315 (absoluuttinen): Kosketusjärjestelmän

kuulan keskipisteen (=kosketuspiste) koordinaatti,

jolla kaulan 2 mittauksen tulee tapahtua.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

NC-lauseet

5 TCH PROBE 402 ROT 2 KAULAA

Q268=-37 ;1. AKSELIN 1. KESKIP.

Q269=+12 ;2. AKSELIN 1. KESKIP

Q313=60 ;KAULAN HALKAISIJA 1

Q261=-5 ;MITTAUSKORK. 1

Q270=+75 ;1. AKSELIN 2. KESKIP.

Q271=+20 ;2. AKSELIN 2. KESKIP.

Q314=60 ;KAULAN HALKAISIJA 2

Q315=-5 ;MITTAUSKORK. 2

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARMUUSKORKEUDELLE

Q307=0 ;KÄÄNTÖK. ESIASETUS

Q305=0 ;NO. TAULUKOSSA

Q402=0 ;KOMPENSAATIO

Q337=0 ;NOLLA-ASETUS

Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys
14.4 PERUSKÄÄNTÖ kahden kaulan avulla (Työkierto 402, DIN/

ISO: G402)

 14

468 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Kääntökulman esiasetus Q307 (absoluuttinen):

Jos mitattavan vinon asennon tulee perustua

pääakselin asemesta haluttuun suoraan, syötä

sisään perussuoran kulma. Tällöin TNC määrittää

peruskäännöksi mitattavan arvon ja referenssisuoran

kulman välisen eron. Sisäänsyöttöalue -360,000 …

360,000

Esiasetusnumero taulukossa Q305: Syötä sen

esiasetustaulukon numero, johon TNC:n tulee

tallentaa määritetyn peruskäännön koordinaatit.

Sisäänsyötöllä Q305=0 TNC tallentaa määritetyn

peruskäännön ROT-valikolle käsikäyttötavalla.

Parametrilla ei ole mitään vaikutusta, jos pöydän vino

asento täytyy kompensoida pyöröpöydän käännöllä

(Q402=1). Tällöin vinoa asentoa ei tallenneta kulman

arvona. Sisäänsyöttöalue 0 … 99999

Kompensaatio Q402: Määrittele, asettaako TNC

määritetyn vinon asennon peruskäännöksi vai

tehdäänkö suuntaus pyöröpöytää kääntämällä:

0: Peruskäännön asetus

1: Pyöröpöydän kääntö

Kun valitset pyöröpöydän käännön, TNC tallentaa

määritetyn vinon asennon myös silloin, jos olet

määritellyt taulukkorivin parametrissa Q305.

Nolla-asetus suuntauksen jälkeen Q337: Asetus,

tuleeko TNC:n asettaa suunnatun kiertoakselin

esisetustaulukossa tai nollapistetaulukossa olevaksi

arvoksi 0:

0: Suuntauksen jälkeen ei kiertoakselin taulukon

asetusta arvoon 0

1: Suuntauksen jälkeen kiertoakselin taulukon

asetus arvoon 0. TNC asettaa näytön arvoon 0 vain,

jos olet määritellyt Q402=1

PERUSKÄÄNTÖ kiertoakselin kompensoinnin avulla (Työkierto 403,

DIN/ISO: G403)

14.5

 14

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 469

14.5 PERUSKÄÄNTÖ kiertoakselin

kompensoinnin avulla (Työkierto 403,

DIN/ISO: G403)

Työkierron kulku

Kosketustyökierto 403 määrittää työkappaleen vinon asennon

mittaamalla kaksi pistettä, joiden tulee sijaita suoralla. TNC

kompensoi työkappaleen vinon asennon kiertämällä A-, B- tai C-

akselia. Työkappale saa olla kiinnitetty pyöröpöytään miten tahansa.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ohjelmoituun

kosketuspisteeseen 1. Samalla TNC siirtää kosketuspäätä

varmuusetäisyyden verran määriteltyä liikesuuntaa vastaan.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F).

3 Sen jälkeen kosketusjärjestelmä ajaa seuraavaan

kosketuspisteeseen 2 ja toteuttaa toisen kosketusliikkeen.

4 TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja paikoitttaa työkierrossa määriteltyä

kiertoakselia mittausarvon verran. Valinnaisesti voit

määritellä, tuleeko TNC:n tallentaa määritetty peruskääntö

esiasetustaulukossa tai nollapistetaulukossa arvoon 0:

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Huomioi riittävän suuri varmuuskorkeus, jotta

kiertoakselin lopetusasemat eivät saa aikaan

törmäystä!

Kun määrittelet parametrissa Q312 Akseli
tasausliikettä varten arvon 0, työkierto määrittää

suunnattavan kiertoakselin automaattisesti

(suositeltava asetus). Tällöin kulma määräytyy

todellisen suunnan mukaan kosketuspisteiden

järjestyksestä riippuen. Määritetty kulma suuntautuu

ensimmäisestä toiseen kosketuspisteeseen. Kun

määrittelet parametrissa Q312 tasausakseliksi

A-, B- tai C-akselin, työkierto määrittää kulman

kosketuspisteiden järjestyksestä riippumatta.

Laskettu kulma on alueella -90 ... +90°. Tarkasta

suuntauksen jälkeen kiertoakselin asetus!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

TNC tallentaa määritellyn kulman myös parametriin

Q150.

Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys
14.5 PERUSKÄÄNTÖ kiertoakselin kompensoinnin avulla (Työkierto 403,

DIN/ISO: G403)

 14

470 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

1. akselin 1. mittauspiste Q263 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 1. mittauspiste Q264 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

1. akselin 2. mittauspiste Q265 (absoluuttinen):

Toisen kosketuspisteen koordinaatit koneistustason

pääakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

2. akselin 2. mittauspiste Q266 (absoluuttinen):

Toisen kosketuspisteen koordinaatit koneistustason

sivuakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

Mittausakseli (1...3: 1=Pääakseli) Q272: Sen

koneistustason akseli, jossa mittaus suoritetaan:

1: Pääakseli = mittausakseli

2: Sivuakseli = mittausakseli

3: Kosketusakseli = mittausakseli

Liikesuunta 1 Q267: Suunta, jonka mukaan

kosketusjärjestelmän tulee ajaa työkappaleeseen:

-1: Liikesuunta negatiivinen

+1: Liikesuunta positiivinen

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

NC-lauseet

5 TCH PROBE 403 ROT
KIERTOAKSELILLA

Q263=+0 ;1. AKSELIN 1. PISTE

Q264=+0 ;2. AKSELIN 1. PISTE

Q265=+20 ;1. AKSELIN 2. PISTE

Q266=+30 ;2. AKSELIN 2. PISTE

Q272=1 ;MITTAUSAKSELI

Q267=-1 ;LIIKESUUNTA

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARMUUSKORKEUDELLE

PERUSKÄÄNTÖ kiertoakselin kompensoinnin avulla (Työkierto 403,

DIN/ISO: G403)

14.5

 14

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 471

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Akseli tasausliikettä varten Q312: Määrittely, millä

kiertoakselilla TNC:n tulee kompensoida mitatun

vinon asento:

0: Automaattitila – TNC määrittää suunnattavan

kiertoakselin aktiiviseen kinematiikkaan liittyen.

Automaattitilassa käytetään ensimmäistä

pöydän kiertoakselia (työkappaleesta alkaen)

tasapainoakselina. Suositeltu asetus!

4: Vinon asennon kompensointi kiertoakselilla A

5: Vinon asennon kompensointi kiertoakselilla B

6: Vinon asennon kompensointi kiertoakselilla C

Nolla-asetus suuntauksen jälkeen Q337:

Määrittely, tuleeko TNC:n asettaa suunnatun

kiertoakselin esisetustaulukossa tai

nollapistetaulukossa olevaksi kulman arvoksi 0.

0: Suuntauksen jälkeen ei kiertoakselin kulman

asetusta taulukossa arvoon 0

1: Suuntauksen jälkeen kiertoakselin kulman asetus

taulukossa asetus arvoon 0

Numero taulukossa Q305: Syötä sen nollapiste-/

esiasetustaulukon numero, johon TNC:n tulee

nollata kiertoakselit. Vaikuttaa vain, jos Q337 = 1.

Sisäänsyöttöalue 0 … 99999

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruskääntö tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

0: Kirjoita määritetty peruskääntö nollapistesiirroksi

aktiiviseen nollapistetaulukkoon. Perusjärjestelmänä

on aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruskääntö

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

Peruskulma? (0=Pääakseli) Q380: Kulma, jonka

mukaan TNC:n tulee suunnata kosketettu suora.

Vaikuttaa vain, jos kiertoakseli = Automaattitila tai

C on valittuna (Q312 = 0 tai 6). Sisäänsyöttöalue

-360,000 … 360,000

Q312=0 ;KORJAUSAKSELI

Q337=0 ;NOLLA-ASETUS

Q305=1 ;NO. TAULUKOSSA

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Q380=+90 ;PERUSKULMA

Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys
14.6 PERUSKÄÄNNÖN ASETUS (Työkierto 404, DIN/ISO: G404)

 14

472 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

14.6 PERUSKÄÄNNÖN ASETUS

(Työkierto 404, DIN/ISO: G404)

Työkierron kulku

Kosketusjärjestelmän työkierrolla 404 voidaan asettaa haluttu

peruskääntö automaattisesti ohjelmanajon aikana tai tallentaa se

esiasetustaulukkoon. Voit käyttää myös työkiertoa 404, kun aktiivinen

peruskääntö halutaan asettaa uudelleen.

NC-lauseet

5 TCH PROBE 404 PERUSKÄÄNTÖ

Q307=+0 ;KÄÄNTÖK. ESIASETUS

Q305=-1 ;NRO TAULUKOSSA

Työkiertoparametrit

Kiertokulman esoiasetus: Kulman arvo,

jolla peruskäännön asetus tulee tehdä.

Sisäänsyöttöalue -360,000 … 360,000

Esiasetusnumero taulukossa Q305: Syötä sen

esiasetustaulukon numero, johon TNC:n tulee

tallentaa määritetyn peruskäännön koordinaatit.

Sisäänsyöttöalue -1 … 99999 Sisäänsyötöllä

Q305=0 ja Q305=-1 tallentaa TNC määritetyn

peruskäännön myös peruskääntövalikkoon

(KOSKETUS ROT) käyttötavalla Käsikäyttö.

-1 = Aktiivisen esiasetuksen ylikirjoitus ja aktivointi

0 = Aktiivisen esiasetuksen kopiointi

esiasetusriville 0, peruskäännön kirjoitus

esiasetusriville 0 ja esiasetuksen 0 aktivointi

>1 = Peruskäännön tallennus määriteltyyn

esiasetukseen. Esiasetusta ei aktivoida.

Työkappaleen vinon asennon korjaus C-akselin avulla (Työkierto

405, DIN/ISO: G405)

14.7

 14

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 473

14.7 Työkappaleen vinon asennon korjaus

C-akselin avulla (Työkierto 405, DIN/

ISO: G405)

Työkierron kulku

Kosketustyökierrolla 405 mitataan

aktiivisen koordinaatiston positiivisen Y-akselin ja reiän

keskilinjan välinen kulmasiirtymä tai

reiän keskipisteen asetusaseman ja todellisaseman välinen

kulmasiirtymä.

TNC kompensoi mitatun kulmasiirtymän kiertämällä C-akselia.

Työkappale saa olla kiinnitetty pyöröpöytään miten tahansa,

mutta reiän Y-koordinaatin tulee olla positiivinen. Jos mittaat

reiän kulmasiirtymän kosketusjärjestelmän akselilla Y (reikä

vaakasuorassa asennossa), saattaa olla tarpeen toteuttaa työkierto

useampia kertoja, koska mittausmenetelmän vuoksi vinon asennon

mittausepätarkkuus voi olla noin 1%.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F). TNC määrää kosketussuunnan

automaattisesti ohjelmoidun aloituskulman perusteella.

3 Sen jälkeen kosketusjärjestelmä ajaa ympyränkaaren

mukaisesti joko mittauskorkeudella tai varmuuskorkeudella

seuraavaan kosketuspisteeseen 2 ja jatkaa siitä edelleen toiseen

kosketusliikkeeseen.

4 TNC paikoittaa kosketusjärjestelmän kosketuspisteeseen

3 ja sen jälkeen kosketuspisteeseen 4 ja toteuttaa sitten

kolmannen tai neljännen kosketusliikkeen sekä paikoittaa

kosketusjärjestelmän määritettyyn reiän keskipisteeseen.

5 Lopuksi TNC palauttaa kosketusjärjestelmän varmuuskorkeuteen

ja oikaisee työkappaleen asennon pyöröpöytää kiertämällä.

Pyöröpöydän kierto tapahtuu niin, että kompensaation jälkeen

reiän keskipiste on positiivisen Y-akselin suunnassa tai reiän

keskipisteen asetusasemassa. Tämä pätee käytettäessä sekä

pystysuoraa että vaakasuoraa kosketusjärjestelmän akselia.

Mitattu kulmasiirtymä on käytettävissä myöskin parametrissa

Q150.

Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys
14.7 Työkappaleen vinon asennon korjaus C-akselin avulla (Työkierto

405, DIN/ISO: G405)

 14

474 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Välttääksesi kosketusjärjestelmän ja työkappaleen

välisen törmäyksen määrittele taskun (reiän)

asetushalkaisija mieluummin liian pieneksi kuin liian

suureksi.

Jos taskun mitta ja varmuusetäisyys eivät

mahdollista esipaikoitusta kosketuspisteen lähelle,

TNC tekee kosketuksen alkaen aina taskun keskeltä.

Tällöin kosketusjärjestelmä ei aja varmuuskorkeuteen

näiden neljän mittauspisteen välillä.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Mitä pienemmäksi kulma-askel ohjelmoidaan, sitä

epätarkemmin TNC laskee ympyrän keskipisteen.

Pienin sisäänsyöttöarvo: 5°.

Työkappaleen vinon asennon korjaus C-akselin avulla (Työkierto

405, DIN/ISO: G405)

14.7

 14

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 475

Työkiertoparametrit

1. akselin keskipiste Q321 (absoluuttinen):

Reiän keskikohta koneistustason pääakselilla.

Sisäänsyöttöalue -99999.9999 … 99999.9999

2. akselin keskipiste Q322 (absoluuttinen):

Reiän keskikohta koneistustason sivuakselilla. Jos

ohjelmoit Q322 = 0, tällöin TNC oikaisee reiän

keskipisteen positiiviseen Y-akseliin, jos ohjelmoit

parametrin Q322 erisuureksi kuin 0, tällöin TNC

oikaisee reiän keskipisteen asetusasemaan (kulma

joka on reiän keskipisteen tulos). Sisäänsyöttöalue

-99999.9999 … 99999.9999

Asetushalkaisija Q262: Ympyrätaskun (reiän)

likimääräinen halkaisija. Syötä sisään mieluummin

liian pieni kuin liian suuri arvo. Sisäänsyöttöalue 0 …

99999.9999

Aloituskulma Q325 (absoluuttinen): Koneistustason

pääakselin ja ensimmäisen kosketuspisteen välinen

kulma. Sisäänsyöttöalue -360,000 … 360,000

Kulmaväli Q247 (inkrementaalinen): Kahden

mittauspisteen välinen kulma, jossa kulmavälin

etumerkki määrää kiertosuunnan (- = myötäpäivään),

jonka mukaan kosketusjärjestelmä ajaa seuraavaan

mittauspisteeseen. Jos mittaat ympyränkaaria

täysiympyrän asemesta, käytä pienempiä kulma-

askeleita kuin 90°. Sisäänsyöttöalue -120.000 …

120.000

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

NC-lauseet

5 TCH PROBE 405 ROT C-AKSELILLA

Q321=+50 ;1. AKS. KESKIP.

Q322=+50 ;2. AKS. KESKIP.

Q262=10 ;ASETUSHALKAISIJA

Q325=+0 ;ALOITUSKULMA

Q247=90 ;KULMA-ASKEL

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARM.KORKEUTEEN

Q337=0 ;NOLLA-ASETUS

Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys
14.7 Työkappaleen vinon asennon korjaus C-akselin avulla (Työkierto

405, DIN/ISO: G405)

 14

476 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Nolla-asetus suuntauksen jälkeen Q337: Asetus,

joka määrää, tuleeko TNC:n asettaa C-akselin

näyttö arvoon 0 vai täytyykö kulmasiirtymä kirjoittaa

nollapistetaulukon sarakkeeseen C:

0: C-akselin näytön asetus arvoon 0

>0: Mitatun kulmasiirtymän kirjoitus

nollapistetaulukkoon etumerkillä varustettuna. Rivin

numero = arvo parametrista Q337. Jos C-siirto on

jo valmiiksi syötetty sisään nollapistetaulukkoon,

tällöin TNC lisää mitatun kulmasiirtymän etumerkit

huomioiden

Esimerkki: Peruskäännön määritys kahden reiän avulla 14.8

 14

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 477

14.8 Esimerkki: Peruskäännön määritys

kahden reiän avulla

0 BEGIN PGM CYC401 MM

1 TOOL CALL 69 Z

2 TCH PROBE 401 ROT 2 REIKÄÄ

Q268=+25 ;1. AKSELIN 1. KESKIP. 1. reiän keskipiste: X-koordinaatti

Q269=+15 ;2. AKSELIN 1. KESKIP 1. reiän keskipiste: Y-koordinaatti

Q270=+80 ;1. AKSELIN 2. KESKIP 2. reiän keskipiste: X-koordinaatti

Q271=+35 ;2. AKSELIN 2. KESKIP 2. reiän keskipiste: Y-koordinaatti

Q261=-5 ;MITTAUSKORKEUS Kosketusjärjestelmän koordinaatti, jolla mittaus tapahtuu

Q260=+20 ;VARMUUSKORKEUS Korkeus, jolla kosketusjärjestelmän akseli voi liikkua ilman

törmäystä

Q307=+0 ;KÄÄNTÖK. ESIASETUS Perussuoran kulma

Q402=1 ;KOMPENSAATIO Vinon asennon kompensointi pyöröpöytää kääntämällä

Q337=1 ;NOLLA-ASETUS Suuntauksen jälkeinen näytön nollaus

3 CALL PGM 35K47 Koneistusohjelman kutsu

4 END PGM CYC401 MM

15
Kosketus-

työkierrot:
Peruspisteen

automaattinen
määritys

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.1 Perusteet

 15

480 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

15.1 Perusteet

Yleiskuvaus

Kosketustyökiertojen toteutuksen aikana ei saa

olla aktivoituna työkierto 8 PEILAUS, työkierto 11

MITTAKERROIN eikä työkierto 26 MITTAKERROIN

AKSELIKOHT.

HEIDENHAIN vastaa kosketustyökiertojen

toiminnasta vain, jos käytetään HEIDENHAIN-

kosketusjärjestelmää.

Koneen valmistajan tulee etukäteen valmistella TNC

työskentelyyn 3D-kosketusjärjestelmillä.

Katso koneen käyttöohjekirjaa!

TNC:ssä on käytettävissä kaksitoista työkiertoa, joiden avulla

peruspisteet voidaan määrittää automaattisesti ja käsitellä seuraavin

menetelmin:

Määritettyjen arvojen asetus suoraan näyttöarvoksi

Määritettyjen arvojen kirjoitus esiasetustaulukkoon

Määritettyjen arvojen kirjoitus nollapistetaulukkoon

Perusteet 15.1

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 481

Ohjelmanäppäin Työkierto Sivu

408 PERUSP URAN KESK

Uran sisäleveyden mittaus, uran

keskipisteen asetus peruspisteeksi

484

409 PERUSP ASKELMAN KESK

Uuman leveyden mittaus, uuman

keskipisteen asetus peruspisteeksi

488

410 PERUSP SUORAK SISÄP

Suorakulmion pituuden ja leveyden

sisäpuolinen mittaus, suorakulmion

keskipisteen asetus peruspisteeksi

491

411 PERUSP SUORAK ULKOP

Suorakulmion pituuden ja leveyden

ulkopuolinen mittaus, suorakulmion

keskipisteen asetus peruspisteeksi

495

412 PERUSP YMPYRÄ SISÄP

Neljän mielivaltaisen ympyränkaaren

pisteen sisäpuolinen mittaus,

ympyrän keskipisteen asetus

peruspisteeksi

499

413 PERUSP YMPYRÄ ULKOP

Neljän mielivaltaisen ympyränkaaren

pisteen ulkopuolinen mittaus,

ympyrän keskipisteen asetus

peruspisteeksi

504

414 PERUSP NURKKA ULKOP

Kahden suoran ulkopuolinen

mittaus, leikkauspisteen asetus

peruspisteeksi

509

415 PERUSP NURKKA SISÄP

Kahden suoran sisäpuolinen

mittaus, leikkauspisteen asetus

peruspisteeksi

513

416 PERUSP REIKÄYMP KESKIP

(2. ohjelmanäppäintaso) Kolmen

mielivaltaisen reikäympyrällä

olevan reiän mittaus, reikäympyrän

keskipisteen asetus peruspisteeksi

517

417 PERUSP KOSK.AKSELI

(2. ohjelmanäppäintaso)

Kosketusakselin mielivaltaisen

aseman mittaus ja asetus

peruspisteeksi

521

418 PERUSP 4 REIKÄÄ

(2. ohjelmanäppäintaso) Neljän reiän

mittaaminen ristiin, kahden risteävän

yhtymäsuoran leikkauspisteen

asetus peruspisteeksi

523

419 PERUSP YKSITT. AKSELI

(2. ohjelmanäppäintaso) Valittavan

akselin mielivaltaisen aseman

mittaus ja asetus peruspisteeksi

527

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.1 Perusteet

 15

482 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Kaikille kosketustyökierroille yhteiset ominaisuudet

peruspisteen asetuksessa

Voit toteuttaa kosketustyökierrot 408 ... 419 myös

aktivoidulla kierrolla (peruskääntö tai työkierto 10).

Peruspiste ja kosketusakseli

TNC asettaa peruspisteen koneistustason sen mukaan, mikä akseli

on määritelty kosketusakseliksi mittausohjelmassa.

Aktiivinen kosketusakseli Peruspisteen asetus

akseleilla

Z X ja Y

Y Z ja X

X Y ja Z

Lasketun peruspisteen tallennus

Kaikilla peruspisteen asetuksen työkierroilla voidaan

sisäänsyöttöparametrin Q303 ja Q305 avulla määritellä, kuinka TNC

tallentaa lasketun peruspisteen:

Q305 = 0, Q303 = vapaavalintainen arvo: TNC asettaa

lasketun peruspisteen näytölle. Uusi peruspiste on heti

aktiivinen. TNC tallentaa samalla työkiertokohtaisesti näytöllä

asetetun peruspisteen myös esiasetustaulukon riville 0.

Q305 erisuuri kuin 0, Q303 = -1

Perusteet 15.1

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 483

Tämä yhdistelmä voi toteutua, jos

luet ohjelman sisään työkierroilla 410...418, jotka

ovat varusteena versioissa TNC 4xx.

luet ohjelmat sisään työkierroilla 410...418,

jotka ovat varusteena vanhemmissa iTNC 530:n

ohjelmistoversioissa

työkierron määrittelyn yhteydessä ei ole

nimenomaisesti määritelty mittausarvon lähetystä

parametrin Q303 avulla

Tällaisissa tapauksissa TNC antaa virheilmoituksen,

koska koko käsittely REF-perusteiseen

nollapistetaulukkoon liittyen on muuttunut ja sinun

täytyy nyt määritellä parametrin Q303 avulla tietyn

tyyppinen mittausarvojen lähetystapa.

Q305 erisuuri kuin 0, Q303 = 0TNC kirjoittaa lasketun

peruspisteen aktiiviseen nollapistetaulukkoon.

Perusjärjestelmänä on aktiivinen työkappaleen koordinaatisto.

Parametrin Q305 arvo määrää nollapisteen numeron.

Nollapisteen aktivointi NC-ohjelmassa työkierron 7 avulla

Q305 erisuuri kuin 0, Q303 = 1 TNC kirjoittaa lasketun

peruspisteen esiasetustaulukkoon. Perusjärjestelmänä on

koneen koordinaatisto (REF-koordinaatit). Parametrin Q305

arvo määrää esiasetusnumeron. Esiasetuksen aktivointi NC-

ohjelmassa työkierron 247 avulla

Mittaustulokset Q-parametreihin

TNC tallentaa kunkin kosketustyökierrot mittaustulokset yleisesti

voimassa oleviin Q-parametreihin Q150 ... Q160. Tätä parametria

voit käyttää edelleen ohjelmassa. Katso tulosparametrien taulukkoa,

joka esitetään kunkin työkierron kuvauksen yhteydessä.

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.2 PERUSPISTE URAN KESKIPISTE (Työkierto 408, DIN/ISO: G408)

 15

484 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

15.2 PERUSPISTE URAN KESKIPISTE

(Työkierto 408, DIN/ISO: G408)

Työkierron kulku

Kosketustyökierto 408 määrittää uran keskipisteen ja asettaa sen

peruspisteeksi. Valinnaisesti TNC voi kirjoittaa keskipisteen myös

nollapiste- tai esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F).

3 Sen jälkeen kosketusjärjestelmä ajaa akselin suuntaisesti

joko mittauskorkeudella tai varmuuskorkeudella seuraavaan

kosketuspisteeseen 2 ja jatkaa siitä edelleen toiseen

kosketusliikkeeseen.

4 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482) ja tallentaa todellisarvot jäljempänä

esitettäviin Q-parametreihin.

5 Tarvittaessa TNC määrittää vielä sen jälkeen kosketusakselin

peruspisteen erillisellä kosketusliikkeellä

Parametrin numero Merkitys

Q166 Mitatun uran leveyden todellisarvo

Q157 Keskiakselin sijainnin todellisarvo

PERUSPISTE URAN KESKIPISTE (Työkierto 408, DIN/ISO: G408) 15.2

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 485

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Välttääksesi kosketusjärjestelmän ja työkappaleen

välisen törmäyksen määrittele uran leveys

mieluummin liian kapeaksi.

Jos uran leveys ja varmuusetäisyys eivät mahdollista

esipaikoittamista kosketuspisteen lähelle, TNC

tekee kosketuksen alkaen aina uran keskeltä. Tällöin

kosketusjärjestelmä ei aja varmuuskorkeuteen näiden

kahden mittauspisteen välillä.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Jos asetat peruspisteen kosketusjärjestelmän

työkierrolla (Q303 = 0) ja käytät lisäksi

kosketusakselin kosketusta (Q381 = 1),

koordinaattimuunnos ei saa olla aktiivinen.

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.2 PERUSPISTE URAN KESKIPISTE (Työkierto 408, DIN/ISO: G408)

 15

486 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

1. akselin keskipiste Q321 (absoluuttinen):

Uran keskikohta koneistustason pääakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. akselin keskipiste Q322 (absoluuttinen):

Uran keskikohta koneistustason sivuakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Uran leveys Q311 (inkrementaalinen): Uran

leveys riippumatta koneistustason sijainnista.

Sisäänsyöttöalue 0 … 99999,9999

Mittausakseli Q272: Sen koneistustason akseli,

jossa mittaus suoritetaan:

1: Pääakseli = mittausakseli

2: Sivuakseli = mittausakseli

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Numero taulukossa Q305: Syötä sen nollapiste-/

esiasetustaulukon numero, johon TNC:n tulee

tallentaa uran keskipisteen koordinaatit. Jos

Q303=1: Parametriasetuksella Q305=0 TNC

muuttaa näytön automaattisesti niin, että uusi

peruspiste on uran keskellä. Jos Q303=0:

Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

Uusi peruspiste Q405 (absoluuttinen):

Mittausakselin koordinaatti, johon TNC:n tulee

asettaa määritetty uran keskipiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruskääntö tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

0: Kirjoita määritetty peruskääntö nollapistesiirroksi

aktiiviseen nollapistetaulukkoon. Perusjärjestelmänä

on aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruskääntö

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

NC-lauseet

5 TCH PROBE 408 PERUSP. URAN
KESKIP

Q321=+50 ;1. AKS. KESKIP.

Q322=+50 ;2. AKS. KESKIP.

Q311=25 ;URAN LEVEYS

Q272=1 ;MITTAUSAKSELI

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARM.KORKEUTEEN

Q305=10 ;NO. TAULUKOSSA

Q405=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Q381=1 ;KOSK.AKSELIN
KOSKETUS

Q382=+85 ;1. KOORD.
KOSK.AKSELILLE

Q383=+50 ;2. KOORD.
KOSKETUSAKSELILLE

Q384=+0 ;3. KOORD.
KOSK.AKSELILLE

Q333=+1 ;PERUSPISTE

PERUSPISTE URAN KESKIPISTE (Työkierto 408, DIN/ISO: G408) 15.2

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 487

Kosketus kosketusakselilla Q381: Määrittele,

tuleeko TNC:n asettaa myös peruspiste

kosketusakselilla:

0: Ei peruspisteen asetusta kosketusakselilla

1: Peruspisteen asetus kosketusakselilla

Kosketus kosk.akselilla: Koord. 1. akselilla Q382

(absoluutti): Koneistustason pääakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 2. akselilla Q383

(absoluutti): Koneistustason sivuakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 3. akselilla
Q384 (absoluutti): Kosketusakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketusakselin uusi peruspiste Q333

(absoluuttinen): Kosketusakselin koordinaatti, johon

TNC:n tulee asettaa peruspiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.3 PERUSPISTE UUMAN KESKIPISTE (Työkierto 409, DIN/ISO: G409)

 15

488 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

15.3 PERUSPISTE UUMAN KESKIPISTE

(Työkierto 409, DIN/ISO: G409)

Työkierron kulku

Kosketustyökierto 409 määrittää askelman keskipisteen ja asettaa

sen peruspisteeksi. Valinnaisesti TNC voi kirjoittaa keskipisteen

myös nollapiste- tai esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F).

3 Sen jälkeen kosketusjärjestelmä ajaa varmuuskorkeudella

seuraavaan kosketuspisteeseen 2 ja toteuttaa tässä toisen

kosketusliikkeen.

4 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482) ja tallentaa todellisarvot jäljempänä

esitettäviin Q-parametreihin.

5 Tarvittaessa TNC määrittää vielä sen jälkeen kosketusakselin

peruspisteen erillisellä kosketusliikkeellä

Parametrin numero Merkitys

Q166 Mitatun uuman leveyden todellisarvo

Q157 Keskiakselin sijainnin todellisarvo

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Välttääksesi kosketusjärjestelmän ja työkappaleen

välisen törmäyksen määrittele askelman leveys

mieluummin liian suureksi.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Jos asetat peruspisteen kosketusjärjestelmän

työkierrolla (Q303 = 0) ja käytät lisäksi

kosketusakselin kosketusta (Q381 = 1),

koordinaattimuunnos ei saa olla aktiivinen.

PERUSPISTE UUMAN KESKIPISTE (Työkierto 409, DIN/ISO: G409) 15.3

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 489

Työkiertoparametrit

1. akselin keskipiste Q321 (absoluuttinen):

Uuman keskipiste koneistustason pääakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. akselin keskipiste Q322 (absoluuttinen):

Uuman keskikohta koneistustason sivuakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Uuman leveys Q311 (inkrementaalinen): Uuman

leveys riippumatta sijainnista koneistustasossa.

Sisäänsyöttöalue 0 … 99999,9999

Mittausakseli Q272: Sen koneistustason akseli,

jossa mittaus suoritetaan:

1: Pääakseli = mittausakseli

2: Sivuakseli = mittausakseli

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Numero taulukossa Q305: Syötä sen nollapiste-/

esiasetustaulukon numero, johon TNC:n tulee

tallentaa uuman keskipisteen koordinaatit. Jos

Q303=1: Parametriasetuksella Q305=0 TNC

muuttaa näytön automaattisesti niin, että uusi

peruspiste on uuman keskellä. Jos Q303=0:

Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

Uusi peruspiste Q405 (absoluuttinen):

Mittausakselin koordinaatti, johon TNC:n tulee

asettaa määritetty uuman keskipiste. Perusasetus =

0. Sisäänsyöttöalue -99999,9999 ... 99999,9999

NC-lauseet

5 TCH PROBE 409 PERUSP. UUMAN
KESKIP

Q321=+50 ;1. AKS. KESKIP.

Q322=+50 ;2. AKS. KESKIP.

Q311=25 ;UUMAN LEVEYS

Q272=1 ;MITTAUSAKSELI

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q305=10 ;NO. TAULUKOSSA

Q405=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.3 PERUSPISTE UUMAN KESKIPISTE (Työkierto 409, DIN/ISO: G409)

 15

490 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruskääntö tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

0: Kirjoita määritetty peruskääntö nollapistesiirroksi

aktiiviseen nollapistetaulukkoon. Perusjärjestelmänä

on aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruskääntö

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

Kosketus kosketusakselilla Q381: Määrittele,

tuleeko TNC:n asettaa myös peruspiste

kosketusakselilla:

0: Ei peruspisteen asetusta kosketusakselilla

1: Peruspisteen asetus kosketusakselilla

Kosketus kosk.akselilla: Koord. 1. akselilla Q382

(absoluutti): Koneistustason pääakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 2. akselilla Q383

(absoluutti): Koneistustason sivuakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 3. akselilla
Q384 (absoluutti): Kosketusakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketusakselin uusi peruspiste Q333

(absoluuttinen): Kosketusakselin koordinaatti, johon

TNC:n tulee asettaa peruspiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Q381=1 ;KOSK.AKSELIN
KOSKETUS

Q382=+85 ;1. KOORD.
KOSK.AKSELILLE

Q383=+50 ;2. KOORD.
KOSKETUSAKSELILLE

Q384=+0 ;3. KOORD.
KOSK.AKSELILLE

Q333=+1 ;PERUSPISTE

PERUSPISTE SUORAKULMA SISÄPUOLINEN (Työkierto 410, DIN/

ISO: G410)

15.4

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 491

15.4 PERUSPISTE SUORAKULMA

SISÄPUOLINEN (Työkierto 410, DIN/

ISO: G410)

Työkierron kulku

Kosketustyökierto 410 määrittää suorakulmataskun keskipisteen

ja asettaa sen peruspisteeksi. Valinnaisesti TNC voi kirjoittaa

keskipisteen myös nollapiste- tai esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F).

3 Sen jälkeen kosketusjärjestelmä ajaa akselin suuntaisesti

joko mittauskorkeudella tai varmuuskorkeudella seuraavaan

kosketuspisteeseen 2 ja jatkaa siitä edelleen toiseen

kosketusliikkeeseen.

4 TNC paikoittaa kosketusjärjestelmän kosketuspisteeseen 3 ja

sen jälkeen kosketuspisteeseen 4 ja toteuttaa sitten kolmannen

tai neljännen kosketusliikkeen.

5 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482)

6 Tarvittaessa TNC määrittää vielä sen jälkeen kosketusakselin

peruspisteen erillisellä kosketusliikkeellä ja tallentaa

todellisarvon seuraaviin Q-parametreihin

Parametrin numero Merkitys

Q151 Keskipisteen todellisarvo pääakselilla

Q152 Keskipisteen todellisarvo sivuakselilla

Q154 Sivun pituuden todellisarvo pääakselilla

Q155 Sivun pituuden todellisarvo

sivuakselilla

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.4 PERUSPISTE SUORAKULMA SISÄPUOLINEN (Työkierto 410, DIN/

ISO: G410)

 15

492 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Välttääksesi kosketusjärjestelmän ja työkappaleen

välisen törmäyksen määrittele taskun ensimmäisen ja

toisen sivun pituudet mieluummin liian pieneksi kuin

liian suureksi.

Jos taskun mitta ja varmuusetäisyys eivät

mahdollista esipaikoitusta kosketuspisteen lähelle,

TNC tekee kosketuksen alkaen aina taskun keskeltä.

Tällöin kosketusjärjestelmä ei aja varmuuskorkeuteen

näiden neljän mittauspisteen välillä.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Jos asetat peruspisteen kosketusjärjestelmän

työkierrolla (Q303 = 0) ja käytät lisäksi

kosketusakselin kosketusta (Q381 = 1),

koordinaattimuunnos ei saa olla aktiivinen.

PERUSPISTE SUORAKULMA SISÄPUOLINEN (Työkierto 410, DIN/

ISO: G410)

15.4

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 493

Työkiertoparametrit

1. akselin keskipiste Q321 (absoluuttinen):

Taskun keskikohta koneistustason pääakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. akselin keskipiste Q322 (absoluuttinen):

Taskun keskikohta koneistustason sivuakselilla

Sisäänsyöttöalue -99999,9999 … 99999,9999

1. sivun pituus Q323 (inkrementaalinen): Taskun

pituus, koneistustason pääakselin suuntainen.

Sisäänsyöttöalue 0 … 99999,9999

2. sivun pituus Q324 (inkrementaalinen): Taskun

pituus, koneistustason sivuakselin suuntainen.

Sisäänsyöttöalue 0 … 99999,9999

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Nollapistenumero taulukossa Q305: Syötä

sen nollapiste-/esiasetustaulukon numero,

johon TNC:n tulee tallentaa taskun keskipisteen

koordinaatit. Jos Q303=1: Parametriasetuksella

Q305=0 muuttaa TNC näytön automaattisesti

niin, että uusi peruspiste on taskun keskellä. Jos

Q303=0: Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

Uusi peruspiste pääakselilla Q331 (absoluuttinen):

Pääakselin koordinaatti, johon TNC:n tulee asettaa

määritetty taskun keskipiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

NC-lauseet

5 TCH PROBE 410 PERUSP. SUORAK.
SISÄP.

Q321=+50 ;1. AKS. KESKIP.

Q322=+50 ;2. AKS. KESKIP.

Q323=60 ;1. SIVUN PITUUS

Q324=20 ;2. SIVUN PITUUS

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARM.KORKEUTEEN

Q305=10 ;NO. TAULUKOSSA

Q331=+0 ;PERUSPISTE

Q332=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Q381=1 ;KOSK.AKSELIN
KOSKETUS

Q382=+85 ;1. KOORD.
KOSK.AKSELILLE

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.4 PERUSPISTE SUORAKULMA SISÄPUOLINEN (Työkierto 410, DIN/

ISO: G410)

 15

494 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Uusi peruspiste sivuakselilla Q332 (absoluuttinen):

Sivuakselin koordinaatti, johon TNC:n tulee asettaa

määritetty taskun keskipiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruspiste tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

-1: Ei käytetä! TNC syöttää sisään, jos vanhat

ohjelmat on luettu sisään (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet

peruspisteen asetuksessa", Sivu 482)

0: Määritetyn peruspisteen kirjoitus aktiiviseen

nollapistetaulukkoon. Perusjärjestelmänä on

aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruspiste

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

Kosketus kosketusakselilla Q381: Määrittele,

tuleeko TNC:n asettaa myös peruspiste

kosketusakselilla:

0: Ei peruspisteen asetusta kosketusakselilla

1: Peruspisteen asetus kosketusakselilla

Kosketus kosk.akselilla: Koord. 1. akselilla Q382

(absoluutti): Koneistustason pääakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 2. akselilla Q383

(absoluutti): Koneistustason sivuakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 3. akselilla
Q384 (absoluutti): Kosketusakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Uusi peruspiste Q333 (absoluuttinen): Koordinaatti,

johon TNC:n tulee asettaa peruspiste. Perusasetus =

0. Sisäänsyöttöalue -99999,9999 ... 99999,9999

Q383=+50 ;2. KOORD.
KOSKETUSAKSELILLE

Q384=+0 ;3. KOORD.
KOSK.AKSELILLE

Q333=+1 ;PERUSPISTE

PERUSPISTE SUORAKULMA ULKOPUOLINEN (Työkierto 411, DIN/

ISO: G411)

15.5

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 495

15.5 PERUSPISTE SUORAKULMA

ULKOPUOLINEN (Työkierto 411, DIN/

ISO: G411)

Työkierron kulku

Kosketustyökierto 411 määrittää suorakulmakaulan keskipisteen

ja asettaa sen peruspisteeksi. Valinnaisesti TNC voi kirjoittaa

keskipisteen myös nollapiste- tai esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F).

3 Sen jälkeen kosketusjärjestelmä ajaa akselin suuntaisesti

joko mittauskorkeudella tai varmuuskorkeudella seuraavaan

kosketuspisteeseen 2 ja jatkaa siitä edelleen toiseen

kosketusliikkeeseen.

4 TNC paikoittaa kosketusjärjestelmän kosketuspisteeseen 3 ja

sen jälkeen kosketuspisteeseen 4 ja toteuttaa sitten kolmannen

tai neljännen kosketusliikkeen.

5 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482)

6 Tarvittaessa TNC määrittää vielä sen jälkeen kosketusakselin

peruspisteen erillisellä kosketusliikkeellä ja tallentaa

todellisarvon seuraaviin Q-parametreihin

Parametrin numero Merkitys

Q151 Keskipisteen todellisarvo pääakselilla

Q152 Keskipisteen todellisarvo sivuakselilla

Q154 Sivun pituuden todellisarvo pääakselilla

Q155 Sivun pituuden todellisarvo

sivuakselilla

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.5 PERUSPISTE SUORAKULMA ULKOPUOLINEN (Työkierto 411, DIN/

ISO: G411)

 15

496 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Välttääksesi kosketusjärjestelmän ja työkappaleen

välisen törmäyksen määrittele kaulan 1. ja 2. sivun

pituus mieluummin liian suureksi kuin liian pieneksi.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Jos asetat peruspisteen kosketusjärjestelmän

työkierrolla (Q303 = 0) ja käytät lisäksi

kosketusakselin kosketusta (Q381 = 1),

koordinaattimuunnos ei saa olla aktiivinen.

PERUSPISTE SUORAKULMA ULKOPUOLINEN (Työkierto 411, DIN/

ISO: G411)

15.5

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 497

Työkiertoparametrit

1. akselin keskipiste Q321 (absoluuttinen):

Kaulan keskikohta koneistustason pääakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. akselin keskipiste Q322 (absoluuttinen):

Kaulan keskikohta koneistustason sivuakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

1. sivun pituus Q323 (inkrementaalinen): Kaulan

pituus, koneistustason pääakselin suuntainen.

Sisäänsyöttöalue 0 … 99999,9999

2. sivun pituus Q324 (inkrementaalinen): Kaulan

pituus, koneistustason sivuakselin suuntainen.

Sisäänsyöttöalue 0 … 99999,9999

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Nollapistenumero taulukossa Q305: Syötä

sen nollapiste-/esiasetustaulukon numero,

johon TNC:n tulee tallentaa kaulan keskipisteen

koordinaatit. Jos Q303=1: Parametriasetuksella

Q305=0 muuttaa TNC näytön automaattisesti

niin, että uusi peruspiste on kaulan keskellä. Jos

Q303=0: Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

Uusi peruspiste pääakselilla Q331 (absoluuttinen):

Pääakselin koordinaatti, johon TNC:n tulee asettaa

määritetty kaulan keskipiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Uusi peruspiste sivuakselilla Q332 (absoluuttinen):

Sivuakselin koordinaatti, johon TNC:n tulee asettaa

määritetty kaulan keskipiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

NC-lauseet

5 TCH PROBE 411 PERUSP. SUORAK.
ULKOP.

Q321=+50 ;1. AKS. KESKIP.

Q322=+50 ;2. AKS. KESKIP.

Q323=60 ;1. SIVUN PITUUS

Q324=20 ;2. SIVUN PITUUS

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARM.KORKEUTEEN

Q305=0 ;NO. TAULUKOSSA

Q331=+0 ;PERUSPISTE

Q332=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Q381=1 ;KOSK.AKSELIN
KOSKETUS

Q382=+85 ;1. KOORD.
KOSK.AKSELILLE

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.5 PERUSPISTE SUORAKULMA ULKOPUOLINEN (Työkierto 411, DIN/

ISO: G411)

 15

498 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruspiste tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

-1: Ei käytetä! TNC syöttää sisään, jos vanhat

ohjelmat on luettu sisään (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet

peruspisteen asetuksessa", Sivu 482)

0: Määritetyn peruspisteen kirjoitus aktiiviseen

nollapistetaulukkoon. Perusjärjestelmänä on

aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruspiste

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

Kosketus kosketusakselilla Q381: Määrittele,

tuleeko TNC:n asettaa myös peruspiste

kosketusakselilla:

0: Ei peruspisteen asetusta kosketusakselilla

1: Peruspisteen asetus kosketusakselilla

Kosketus kosk.akselilla: Koord. 1. akselilla Q382

(absoluutti): Koneistustason pääakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 2. akselilla Q383

(absoluutti): Koneistustason sivuakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 3. akselilla
Q384 (absoluutti): Kosketusakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketusakselin uusi peruspiste Q333

(absoluuttinen): Kosketusakselin koordinaatti, johon

TNC:n tulee asettaa peruspiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Q383=+50 ;2. KOORD.
KOSKETUSAKSELILLE

Q384=+0 ;3. KOORD.
KOSK.AKSELILLE

Q333=+1 ;PERUSPISTE

PERUSPISTE YMPYRÄ SISÄPUOLINEN (Työkierto 412, DIN/

ISO: G412)

15.6

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 499

15.6 PERUSPISTE YMPYRÄ

SISÄPUOLINEN (Työkierto 412, DIN/

ISO: G412)

Työkierron kulku

Kosketustyökierto 412 määrittää ympyrätaskun (reiän) keskipisteen

ja asettaa sen peruspisteeksi. Valinnaisesti TNC voi kirjoittaa

keskipisteen myös nollapiste- tai esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F). TNC määrää kosketussuunnan

automaattisesti ohjelmoidun aloituskulman perusteella.

3 Sen jälkeen kosketusjärjestelmä ajaa ympyränkaaren

mukaisesti joko mittauskorkeudella tai varmuuskorkeudella

seuraavaan kosketuspisteeseen 2 ja jatkaa siitä edelleen toiseen

kosketusliikkeeseen.

4 TNC paikoittaa kosketusjärjestelmän kosketuspisteeseen 3 ja

sen jälkeen kosketuspisteeseen 4 ja toteuttaa sitten kolmannen

tai neljännen kosketusliikkeen.

5 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482) ja tallentaa todellisarvot jäljempänä

esitettäviin Q-parametreihin.

6 Tarvittaessa TNC määrittää vielä sen jälkeen kosketusakselin

peruspisteen erillisellä kosketusliikkeellä

Parametrin numero Merkitys

Q151 Keskipisteen todellisarvo pääakselilla

Q152 Keskipisteen todellisarvo sivuakselilla

Q153 Halkaisijan todellisarvo

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.6 PERUSPISTE YMPYRÄ SISÄPUOLINEN (Työkierto 412, DIN/

ISO: G412)

 15

500 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Välttääksesi kosketusjärjestelmän ja työkappaleen

välisen törmäyksen määrittele taskun (reiän)

asetushalkaisija mieluummin liian pieneksi kuin liian

suureksi.

Jos taskun mitta ja varmuusetäisyys eivät

mahdollista esipaikoitusta kosketuspisteen lähelle,

TNC tekee kosketuksen alkaen aina taskun keskeltä.

Tällöin kosketusjärjestelmä ei aja varmuuskorkeuteen

näiden neljän mittauspisteen välillä.

Mitä pienemmäksi kulma-askel Q247 ohjelmoidaan,

sitä epätarkemmin TNC laskee peruspisteen. Pienin

sisäänsyöttöarvo: 5°.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Jos asetat peruspisteen kosketusjärjestelmän

työkierrolla (Q303 = 0) ja käytät lisäksi

kosketusakselin kosketusta (Q381 = 1),

koordinaattimuunnos ei saa olla aktiivinen.

PERUSPISTE YMPYRÄ SISÄPUOLINEN (Työkierto 412, DIN/

ISO: G412)

15.6

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 501

Työkiertoparametrit

1. akselin keskipiste Q321 (absoluuttinen):

Taskun keskikohta koneistustason pääakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. akselin keskipiste Q322 (absoluuttinen):

Taskun keskikohta koneistustason sivuakselilla

Jos ohjelmoit Q322 = 0, tällöin TNC oikaisee reiän

keskipisteen positiiviseen Y-akseliin, jos ohjelmoit

Q322 erisuuri kuin 0, tällöin TNC oikaisee reiän

keskipisteen asetusasemaan. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Asetushalkaisija Q262: Ympyrätaskun (reiän)

likimääräinen halkaisija. Syötä sisään mieluummin

liian pieni kuin liian suuri arvo. Sisäänsyöttöalue 0 …

99999.9999

Aloituskulma Q325 (absoluuttinen): Koneistustason

pääakselin ja ensimmäisen kosketuspisteen välinen

kulma. Sisäänsyöttöalue -360,000 … 360,000

Kulmaväli Q247 (inkrementaalinen): Kahden

mittauspisteen välinen kulma, jossa kulmavälin

etumerkki määrää kiertosuunnan (- = myötäpäivään),

jonka mukaan kosketusjärjestelmä ajaa seuraavaan

mittauspisteeseen. Jos mittaat ympyränkaaria

täysiympyrän asemesta, käytä pienempiä kulma-

askeleita kuin 90°. Sisäänsyöttöalue -120.000 …

120.000

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

NC-lauseet

5 TCH PROBE 412 PERUSP. YMP. SISÄP.

Q321=+50 ;1. AKS. KESKIP.

Q322=+50 ;2. AKS. KESKIP.

Q262=75 ;ASETUSHALKAISIJA

Q325=+0 ;ALOITUSKULMA

Q247=+60 ;KULMA-ASKEL

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARM.KORKEUTEEN

Q305=12 ;NO. TAULUKOSSA

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.6 PERUSPISTE YMPYRÄ SISÄPUOLINEN (Työkierto 412, DIN/

ISO: G412)

 15

502 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Nollapistenumero taulukossa Q305: Syötä

sen nollapiste-/esiasetustaulukon numero,

johon TNC:n tulee tallentaa taskun keskipisteen

koordinaatit. Jos Q303=1: Parametriasetuksella

Q305=0 muuttaa TNC näytön automaattisesti

niin, että uusi peruspiste on taskun keskellä. Jos

Q303=0: Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

Uusi peruspiste pääakselilla Q331 (absoluuttinen):

Pääakselin koordinaatti, johon TNC:n tulee asettaa

määritetty taskun keskipiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Uusi peruspiste sivuakselilla Q332 (absoluuttinen):

Sivuakselin koordinaatti, johon TNC:n tulee asettaa

määritetty taskun keskipiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruspiste tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

-1: Ei käytetä! TNC syöttää sisään, jos vanhat

ohjelmat on luettu sisään (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet

peruspisteen asetuksessa", Sivu 482)

0: Määritetyn peruspisteen kirjoitus aktiiviseen

nollapistetaulukkoon. Perusjärjestelmänä on

aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruspiste

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

Kosketus kosketusakselilla Q381: Määrittele,

tuleeko TNC:n asettaa myös peruspiste

kosketusakselilla:

0: Ei peruspisteen asetusta kosketusakselilla

1: Peruspisteen asetus kosketusakselilla

Kosketus kosk.akselilla: Koord. 1. akselilla Q382

(absoluutti): Koneistustason pääakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Q331=+0 ;PERUSPISTE

Q332=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Q381=1 ;KOSK.AKSELIN
KOSKETUS

Q382=+85 ;1. KOORD.
KOSK.AKSELILLE

Q383=+50 ;2. KOORD.
KOSKETUSAKSELILLE

Q384=+0 ;3. KOORD.
KOSK.AKSELILLE

Q333=+1 ;PERUSPISTE

Q423=4 ;MITTAUSPIST. LKM

Q365=1 ;LIIKETAPA

PERUSPISTE YMPYRÄ SISÄPUOLINEN (Työkierto 412, DIN/

ISO: G412)

15.6

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 503

Kosketus kosk.akselilla: Koord. 2. akselilla Q383

(absoluutti): Koneistustason sivuakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 3. akselilla
Q384 (absoluutti): Kosketusakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketusakselin uusi peruspiste Q333

(absoluuttinen): Kosketusakselin koordinaatti, johon

TNC:n tulee asettaa peruspiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Mittauspisteiden lukumäärä (4/3) Q423: Asetus,

tuleeko TNC:n mitata kaula kolmella vai neljällä

kosketuksella:

4: Käytetään 4 mittauspistettä (standardiasetus)

3: Käytetään 3 mittauspistettä

Liiketapa? Suora=0/Kaari=1 Q365: Asetus,

millä ratatoiminnolla työkalun tulee liikkua

mittauspisteiden välillä, kun ajo varmuuskorkeudelle

(Q301=1) on aktiivinen:

0: Koneistusten välillä ajetaan suoraviivaisesti

1: Koneistusten välillä ajetaan ympyränkaaren

mukaista rataa osaympyrän halkaisijalla

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.7 PERUSPISTE YMPYRÄ ULKOPUOLINEN (Työkierto 413, DIN/

ISO: G413)

 15

504 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

15.7 PERUSPISTE YMPYRÄ

ULKOPUOLINEN (Työkierto 413, DIN/

ISO: G413)

Työkierron kulku

Kosketustyökierto 413 määrittää ympyräkaulan keskipisteen

ja asettaa sen peruspisteeksi. Valinnaisesti TNC voi kirjoittaa

keskipisteen myös nollapiste- tai esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F). TNC määrää kosketussuunnan

automaattisesti ohjelmoidun aloituskulman perusteella.

3 Sen jälkeen kosketusjärjestelmä ajaa ympyränkaaren

mukaisesti joko mittauskorkeudella tai varmuuskorkeudella

seuraavaan kosketuspisteeseen 2 ja jatkaa siitä edelleen toiseen

kosketusliikkeeseen.

4 TNC paikoittaa kosketusjärjestelmän kosketuspisteeseen 3 ja

sen jälkeen kosketuspisteeseen 4 ja toteuttaa sitten kolmannen

tai neljännen kosketusliikkeen.

5 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482) ja tallentaa todellisarvot jäljempänä

esitettäviin Q-parametreihin.

6 Tarvittaessa TNC määrittää vielä sen jälkeen kosketusakselin

peruspisteen erillisellä kosketusliikkeellä

Parametrin numero Merkitys

Q151 Keskipisteen todellisarvo pääakselilla

Q152 Keskipisteen todellisarvo sivuakselilla

Q153 Halkaisijan todellisarvo

PERUSPISTE YMPYRÄ ULKOPUOLINEN (Työkierto 413, DIN/

ISO: G413)

15.7

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 505

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Välttääksesi kosketusjärjestelmän ja työkappaleen

välisen törmäyksen määrittele taskun (reiän)

asetushalkaisija mieluummin liian suureksi kuin liian

pieneksi.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Mitä pienemmäksi kulma-askel Q247 ohjelmoidaan,

sitä epätarkemmin TNC laskee peruspisteen. Pienin

sisäänsyöttöarvo: 5°.

Jos asetat peruspisteen kosketusjärjestelmän

työkierrolla (Q303 = 0) ja käytät lisäksi

kosketusakselin kosketusta (Q381 = 1),

koordinaattimuunnos ei saa olla aktiivinen.

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.7 PERUSPISTE YMPYRÄ ULKOPUOLINEN (Työkierto 413, DIN/

ISO: G413)

 15

506 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

1. akselin keskipiste Q321 (absoluuttinen):

Kaulan keskikohta koneistustason pääakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. akselin keskipiste Q322 (absoluuttinen):

Kaulan keskikohta koneistustason sivuakselilla.

Jos ohjelmoit Q322 = 0, tällöin TNC oikaisee reiän

keskipisteen positiiviseen Y-akseliin, jos ohjelmoit

Q322 erisuuri kuin 0, tällöin TNC oikaisee reiän

keskipisteen asetusasemaan. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Asetushalkaisija Q262: Kaulan likimääräinen

halkaisija. Syötä sisään mieluummin liian suuri kuin

liian pieni arvo. Sisäänsyöttöalue 0 … 99999,9999

Aloituskulma Q325 (absoluuttinen): Koneistustason

pääakselin ja ensimmäisen kosketuspisteen välinen

kulma. Sisäänsyöttöalue -360,000 … 360,000

Kulmaväli Q247 (inkrementaalinen): Kahden

mittauspisteen välinen kulma, jossa kulmavälin

etumerkki määrää kiertosuunnan (- = myötäpäivään),

jonka mukaan kosketusjärjestelmä ajaa seuraavaan

mittauspisteeseen. Jos mittaat ympyränkaaria

täysiympyrän asemesta, käytä pienempiä kulma-

askeleita kuin 90°. Sisäänsyöttöalue -120.000 …

120.000

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

NC-lauseet

5 TCH PROBE 413 PERUSP. YMP.
ULKOP.

Q321=+50 ;1. AKS. KESKIP.

Q322=+50 ;2. AKS. KESKIP.

Q262=75 ;ASETUSHALKAISIJA

Q325=+0 ;ALOITUSKULMA

Q247=+60 ;KULMA-ASKEL

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARM.KORKEUTEEN

Q305=15 ;NO. TAULUKOSSA

Q331=+0 ;PERUSPISTE

PERUSPISTE YMPYRÄ ULKOPUOLINEN (Työkierto 413, DIN/

ISO: G413)

15.7

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 507

Nollapistenumero taulukossa Q305: Syötä

sen nollapiste-/esiasetustaulukon numero,

johon TNC:n tulee tallentaa kaulan keskipisteen

koordinaatit. Jos Q303=1: Parametriasetuksella

Q305=0 muuttaa TNC näytön automaattisesti

niin, että uusi peruspiste on kaulan keskellä. Jos

Q303=0: Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

Uusi peruspiste pääakselilla Q331 (absoluuttinen):

Pääakselin koordinaatti, johon TNC:n tulee asettaa

määritetty kaulan keskipiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Uusi peruspiste sivuakselilla Q332 (absoluuttinen):

Sivuakselin koordinaatti, johon TNC:n tulee asettaa

määritetty kaulan keskipiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruspiste tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

-1: Ei käytetä! TNC syöttää sisään, jos vanhat

ohjelmat on luettu sisään (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet

peruspisteen asetuksessa", Sivu 482)

0: Määritetyn peruspisteen kirjoitus aktiiviseen

nollapistetaulukkoon. Perusjärjestelmänä on

aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruspiste

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

Kosketus kosketusakselilla Q381: Määrittele,

tuleeko TNC:n asettaa myös peruspiste

kosketusakselilla:

0: Ei peruspisteen asetusta kosketusakselilla

1: Peruspisteen asetus kosketusakselilla

Kosketus kosk.akselilla: Koord. 1. akselilla Q382

(absoluutti): Koneistustason pääakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 2. akselilla Q383

(absoluutti): Koneistustason sivuakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Q332=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Q381=1 ;KOSK.AKSELIN
KOSKETUS

Q382=+85 ;1. KOORD.
KOSK.AKSELILLE

Q383=+50 ;2. KOORD.
KOSKETUSAKSELILLE

Q384=+0 ;3. KOORD.
KOSK.AKSELILLE

Q333=+1 ;PERUSPISTE

Q423=4 ;MITTAUSPIST. LKM

Q365=1 ;LIIKETAPA

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.7 PERUSPISTE YMPYRÄ ULKOPUOLINEN (Työkierto 413, DIN/

ISO: G413)

 15

508 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Kosketus kosk.akselilla: Koord. 3. akselilla
Q384 (absoluutti): Kosketusakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketusakselin uusi peruspiste Q333

(absoluuttinen): Kosketusakselin koordinaatti, johon

TNC:n tulee asettaa peruspiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Mittauspisteiden lukumäärä (4/3) Q423: Asetus,

tuleeko TNC:n mitata kaula kolmella vai neljällä

kosketuksella:

4: Käytetään 4 mittauspistettä (standardiasetus)

3: Käytetään 3 mittauspistettä

Liiketapa? Suora=0/Kaari=1 Q365: Asetus,

millä ratatoiminnolla työkalun tulee liikkua

mittauspisteiden välillä, kun ajo varmuuskorkeudelle

(Q301=1) on aktiivinen:

0: Koneistusten välillä ajetaan suoraviivaisesti

1: Koneistusten välillä ajetaan ympyränkaaren

mukaista rataa osaympyrän halkaisijalla

PERUSPISTE NURKKA ULKOPUOLINEN (Työkierto 414, DIN/

ISO: G414)

15.8

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 509

15.8 PERUSPISTE NURKKA

ULKOPUOLINEN (Työkierto 414, DIN/

ISO: G414)

Työkierron kulku

Kosketustyökierto 414 määrittää kahden suoran leikkauspisteen

ja asettaa sen peruspisteeksi. Valinnaisesti TNC voi kirjoittaa

leikkauspisteen myös nollapiste- tai esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo parametrista sarakkeesta FMAX) ja paikoituslogiikalla

(katso "Kosketustyökiertojen käsittely", Sivu 454) ensimmäiseen

kosketuspisteeseen 1 (katso kuvaa yllä oikealla). Samalla TNC

siirtää kosketuspäätä varmuusetäisyyden verran sen hetkistä

liikesuuntaa vastaan.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F). TNC määrää kosketussuunnan

automaattisesti ohjelmoidun 3. mittauspisteen perusteella

1 Sen jälkeen kosketusjärjestelmä ajaa seuraavaan

kosketuspisteeseen 2 ja toteuttaa tässä toisen kosketusliikkeen.

2 TNC paikoittaa kosketusjärjestelmän kosketuspisteeseen 3 ja

sen jälkeen kosketuspisteeseen 4 ja toteuttaa sitten kolmannen

tai neljännen kosketusliikkeen.

3 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482) ja tallentaa määritetyn nurkkapisteen

koordinaatit jäljempänä esitettäviin Q-parametreihin.

4 Tarvittaessa TNC määrittää vielä sen jälkeen kosketusakselin

peruspisteen erillisellä kosketusliikkeellä

Parametrin numero Merkitys

Q151 Nurkan todellisarvo pääakselilla

Q152 Nurkan todellisarvo sivuakselilla

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.8 PERUSPISTE NURKKA ULKOPUOLINEN (Työkierto 414, DIN/

ISO: G414)

 15

510 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Jos asetat peruspisteen kosketusjärjestelmän

työkierrolla (Q303 = 0) ja käytät lisäksi

kosketusakselin kosketusta (Q381 = 1),

koordinaattimuunnos ei saa olla aktiivinen.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

TNC mittaa ensimmäisen suoran aina koneistustason

sivuakselin suunnassa.

Mittauspisteiden 1 ja 3 sijainnin avulla määritellään se

nurkka, johon TNC asettaa peruspisteen (katso kuvaa

oikealla ja sen jälkeistä taulukkoa).

Nurkka X-koordinaatti Y-koordinaatti

A Piste 1 suurempi kuin

piste 3

Piste 1 pienempi kuin 3

B Piste 1 pienempi kuin 3 Piste 1 pienempi kuin 3

C Piste 1 pienempi kuin 3 Piste 1 suurempi kuin piste

3

D Piste 1 suurempi kuin

piste 3

Piste 1 suurempi kuin piste

3

PERUSPISTE NURKKA ULKOPUOLINEN (Työkierto 414, DIN/

ISO: G414)

15.8

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 511

Työkiertoparametrit

1. akselin 1. mittauspiste Q263 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 1. mittauspiste Q264 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

1. akselin etäisyys Q326 (inkrementaalinen):

Ensimmäisen ja toisen mittauspisteen välinen

etäisyys koneistustason pääakselin suunnassa.

Sisäänsyöttöalue 0 … 99999,9999

1. akselin 3. mittauspiste Q296 (absoluuttinen):

Kolmannen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 3. mittauspiste Q297 (absoluuttinen):

Kolmannen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin etäisyys Q327 (inkrementaalinen):

Kolmannen ja neljännen mittauspisteen välinen

etäisyys koneistustason sivuakselin suunnassa.

Sisäänsyöttöalue 0 … 99999,9999

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Peruskäännön suoritus Q304: Asetus, joka määrää,

tuleeko TNC:n kompensoida työkappaleen vino

asema peruskäännön avulla:

0: Ei peruskääntöä

1: Peruskääntö suoritetaan

NC-lauseet

5 TCH PROBE 414 PERUSP. NURKAN
SISÄP.

Q263=+37 ;1. AKSELIN 1. PISTE

Q264=+7 ;2. AKSELIN 1. PISTE

Q326=50 ;1. AKSELIN ETÄISYYS

Q296=+95 ;1. AKSELIN 3. PISTE

Q297=+25 ;2. AKSELIN 3. PISTE

Q327=45 ;2. AKSELIN ETÄISYYS

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARM.KORKEUTEEN

Q304=0 ;PERUSKÄÄNTÖ

Q305=7 ;NO. TAULUKOSSA

Q331=+0 ;PERUSPISTE

Q332=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.8 PERUSPISTE NURKKA ULKOPUOLINEN (Työkierto 414, DIN/

ISO: G414)

 15

512 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Nollapistenumero taulukossa Q305: Syötä

sen nollapiste-/esiasetustaulukon numero,

johon TNC:n tulee tallentaa nurkan keskipisteen

koordinaatit. Jos Q303=1: Parametriasetuksella

Q305=0 muuttaa TNC näytön automaattisesti

niin, että uusi peruspiste on nurkassa. Jos

Q303=0: Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

Uusi peruspiste pääakselilla Q331 (absoluuttinen):

Pääakselin koordinaatti, johon TNC:n tulee

asettaa määritetty nurkkapiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Uusi peruspiste sivuakselilla Q332 (absoluuttinen):

Sivuakselin koordinaatti, johon TNC:n tulee

asettaa määritetty nurkkapiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruspiste tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

-1: Ei käytetä! TNC syöttää sisään, jos vanhat

ohjelmat on luettu sisään (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet

peruspisteen asetuksessa", Sivu 482)

0: Määritetyn peruspisteen kirjoitus aktiiviseen

nollapistetaulukkoon. Perusjärjestelmänä on

aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruspiste

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

Kosketus kosketusakselilla Q381: Määrittele,

tuleeko TNC:n asettaa myös peruspiste

kosketusakselilla:

0: Ei peruspisteen asetusta kosketusakselilla

1: Peruspisteen asetus kosketusakselilla

Kosketus kosk.akselilla: Koord. 1. akselilla Q382

(absoluutti): Koneistustason pääakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 2. akselilla Q383

(absoluutti): Koneistustason sivuakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 3. akselilla
Q384 (absoluutti): Kosketusakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketusakselin uusi peruspiste Q333

(absoluuttinen): Kosketusakselin koordinaatti, johon

TNC:n tulee asettaa peruspiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Q381=1 ;KOSK.AKSELIN
KOSKETUS

Q382=+85 ;1. KOORD.
KOSK.AKSELILLE

Q383=+50 ;2. KOORD.
KOSKETUSAKSELILLE

Q384=+0 ;3. KOORD.
KOSK.AKSELILLE

Q333=+1 ;PERUSPISTE

PERUSPISTE NURKKA SISÄPUOLINEN (Työkierto 415, DIN/

ISO: G415)

15.9

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 513

15.9 PERUSPISTE NURKKA

SISÄPUOLINEN (Työkierto 415, DIN/

ISO: G415)

Työkierron kulku

Kosketustyökierto 415 määrittää kahden suoran leikkauspisteen

ja asettaa sen peruspisteeksi. Valinnaisesti TNC voi kirjoittaa

leikkauspisteen myös nollapiste- tai esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo parametrista sarakkeesta FMAX) ja paikoituslogiikalla

(katso "Kosketustyökiertojen käsittely", Sivu 454) ensimmäiseen

kosketuspisteeseen 1 katso kuvaa yllä oikealla), jonka

määrittelet työkierrossa. Samalla TNC siirtää kosketuspäätä

varmuusetäisyyden verran sen hetkistä liikesuuntaa vastaan.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F). Kosketussuunta määräytyy

nurkan numeron mukaan.

1 Sen jälkeen kosketusjärjestelmä ajaa seuraavaan

kosketuspisteeseen 2 ja toteuttaa tässä toisen kosketusliikkeen.

2 TNC paikoittaa kosketusjärjestelmän kosketuspisteeseen 3 ja

sen jälkeen kosketuspisteeseen 4 ja toteuttaa sitten kolmannen

tai neljännen kosketusliikkeen.

3 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482) ja tallentaa määritetyn nurkkapisteen

koordinaatit jäljempänä esitettäviin Q-parametreihin.

4 Tarvittaessa TNC määrittää vielä sen jälkeen kosketusakselin

peruspisteen erillisellä kosketusliikkeellä

Parametrin numero Merkitys

Q151 Nurkan todellisarvo pääakselilla

Q152 Nurkan todellisarvo sivuakselilla

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.9 PERUSPISTE NURKKA SISÄPUOLINEN (Työkierto 415, DIN/

ISO: G415)

 15

514 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Jos asetat peruspisteen kosketusjärjestelmän

työkierrolla (Q303 = 0) ja käytät lisäksi

kosketusakselin kosketusta (Q381 = 1),

koordinaattimuunnos ei saa olla aktiivinen.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

TNC mittaa ensimmäisen suoran aina koneistustason

sivuakselin suunnassa.

PERUSPISTE NURKKA SISÄPUOLINEN (Työkierto 415, DIN/

ISO: G415)

15.9

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 515

Työkiertoparametrit

1. akselin 1. mittauspiste Q263 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 1. mittauspiste Q264 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

1. akselin etäisyys Q326 (inkrementaalinen):

Ensimmäisen ja toisen mittauspisteen välinen

etäisyys koneistustason pääakselin suunnassa.

Sisäänsyöttöalue 0 … 99999,9999

2. akselin etäisyys Q327 (inkrementaalinen):

Kolmannen ja neljännen mittauspisteen välinen

etäisyys koneistustason sivuakselin suunnassa.

Sisäänsyöttöalue 0 … 99999,9999

Nurkka Q308: Nurkan numero, johon TNC:n tulee

asettaa peruspiste. Sisäänsyöttöalue 1 … 4

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Peruskäännön suoritus Q304: Asetus, joka määrää,

tuleeko TNC:n kompensoida työkappaleen vino

asema peruskäännön avulla:

0: Ei peruskääntöä

1: Peruskääntö suoritetaan

Nollapistenumero taulukossa Q305: Syötä

sen nollapiste-/esiasetustaulukon numero,

johon TNC:n tulee tallentaa nurkan keskipisteen

koordinaatit. Jos Q303=1: Parametriasetuksella

Q305=0 muuttaa TNC näytön automaattisesti

niin, että uusi peruspiste on nurkassa. Jos

Q303=0: Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

NC-lauseet

5 TCH PROBE 415 PERUSP. NURKAN
ULKOP.

Q263=+37 ;1. AKSELIN 1. PISTE

Q264=+7 ;2. AKSELIN 1. PISTE

Q326=50 ;1. AKSELIN ETÄISYYS

Q296=+95 ;1. AKSELIN 3. PISTE

Q297=+25 ;2. AKSELIN 3. PISTE

Q327=45 ;2. AKSELIN ETÄISYYS

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARM.KORKEUTEEN

Q304=0 ;PERUSKÄÄNTÖ

Q305=7 ;NO. TAULUKOSSA

Q331=+0 ;PERUSPISTE

Q332=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Q381=1 ;KOSK.AKSELIN
KOSKETUS

Q382=+85 ;1. KOORD.
KOSK.AKSELILLE

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.9 PERUSPISTE NURKKA SISÄPUOLINEN (Työkierto 415, DIN/

ISO: G415)

 15

516 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Uusi peruspiste pääakselilla Q331 (absoluuttinen):

Pääakselin koordinaatti, johon TNC:n tulee

asettaa määritetty nurkkapiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Uusi peruspiste sivuakselilla Q332 (absoluuttinen):

Sivuakselin koordinaatti, johon TNC:n tulee

asettaa määritetty nurkkapiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruspiste tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

-1: Ei käytetä! TNC syöttää sisään, jos vanhat

ohjelmat on luettu sisään (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet

peruspisteen asetuksessa", Sivu 482)

0: Määritetyn peruspisteen kirjoitus aktiiviseen

nollapistetaulukkoon. Perusjärjestelmänä on

aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruspiste

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

Kosketus kosketusakselilla Q381: Määrittele,

tuleeko TNC:n asettaa myös peruspiste

kosketusakselilla:

0: Ei peruspisteen asetusta kosketusakselilla

1: Peruspisteen asetus kosketusakselilla

Kosketus kosk.akselilla: Koord. 1. akselilla Q382

(absoluutti): Koneistustason pääakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 2. akselilla Q383

(absoluutti): Koneistustason sivuakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 3. akselilla
Q384 (absoluutti): Kosketusakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketusakselin uusi peruspiste Q333

(absoluuttinen): Kosketusakselin koordinaatti, johon

TNC:n tulee asettaa peruspiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Q383=+50 ;2. KOORD.
KOSKETUSAKSELILLE

Q384=+0 ;3. KOORD.
KOSK.AKSELILLE

Q333=+1 ;PERUSPISTE

PERUSPISTE REIKÄYMPYRÄN KESKIPISTE (Työkierto 416, DIN/

ISO: G416)

15.10

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 517

15.10 PERUSPISTE REIKÄYMPYRÄN

KESKIPISTE (Työkierto 416, DIN/

ISO: G416)

Työkierron kulku

Kosketustyökierto 416 laskee reikäympyrän keskipisteen

mittaamalla kolme reikää ja asettaa tämän keskipisteen

peruspisteeksi. Valinnaisesti TNC voi kirjoittaa keskipisteen myös

nollapiste- tai esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ohjelmoituun

ensimmäisen reiän keskipisteeseen 1.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja määrittää ensimmäisen reiän keskipisteen

neljän kosketuksen avulla.

3 Sen jälkeen kosketusjärjestelmä ajaa takaisin

varmuuskorkeuteen ja paikoittuu ohjelmoituun toisen reiän

keskipisteeseen 2.

4 TNC ajaa sisäänsyötettyyn mittauskorkeuteen ja määrittää toisen

reiän keskipisteen neljän kosketuksen avulla.

5 Sen jälkeen kosketusjärjestelmä ajaa takaisin

varmuuskorkeuteen ja paikoittuu ohjelmoituun kolmannen reiän

keskipisteeseen 3.

6 TNC ajaa sisäänsyötettyyn mittauskorkeuteen ja määrittää

kolmannen reiän keskipisteen neljän kosketuksen avulla.

7 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482) ja tallentaa todellisarvot jäljempänä

esitettäviin Q-parametreihin.

8 Tarvittaessa TNC määrittää vielä sen jälkeen kosketusakselin

peruspisteen erillisellä kosketusliikkeellä

Parametrin numero Merkitys

Q151 Keskipisteen todellisarvo pääakselilla

Q152 Keskipisteen todellisarvo sivuakselilla

Q153 Reikäympyrän halkaisijan todellisarvo

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.10 PERUSPISTE REIKÄYMPYRÄN KESKIPISTE (Työkierto 416, DIN/

ISO: G416)

 15

518 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Jos asetat peruspisteen kosketusjärjestelmän

työkierrolla (Q303 = 0) ja käytät lisäksi

kosketusakselin kosketusta (Q381 = 1),

koordinaattimuunnos ei saa olla aktiivinen.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

PERUSPISTE REIKÄYMPYRÄN KESKIPISTE (Työkierto 416, DIN/

ISO: G416)

15.10

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 519

Työkiertoparametrit

1. akselin keskipiste Q273 (absoluuttinen):

Reikäympyrän keskipiste (asetusarvo)

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin keskipiste Q274 (absoluuttinen):

Reikäympyrän keskipiste (asetusarvo)

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Asetushalkaisija Q262: Syötä sisään reikäympyän

likimääräinen halkaisija. Mitä pienempi reiän

halkaisija on, sitä tarkemmin täytyy asetushalkaisija

syöttää sisään. Sisäänsyöttöalue -0 … 99999,9999

1. reiän kulma Q291 (absoluutti): Ensimmäisen

porauskeskipisteen napakoordinaattikulma

koneistustasossa. Sisäänsyöttöalue -360.0000 …

360.0000

2. reiän kulma Q292 (absoluutti): Toisen

porauskeskipisteen napakoordinaattikulma

koneistustasossa. Sisäänsyöttöalue -360.0000 …

360.0000

3. reiän kulma Q293 (absoluutti): Kolmannen

porauskeskipisteen napakoordinaattikulma

koneistustasossa. Sisäänsyöttöalue -360.0000 …

360.0000

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Nollapistenumero taulukossa Q305: Syötä sen

nollapiste-/esiasetustaulukon numero, johon

TNC:n tulee tallentaa reikäympyrän keskipisteen

koordinaatit. Jos Q303=1: Parametriasetuksella

Q305=0 muuttaa TNC näytön automaattisesti niin,

että uusi peruspiste on reikäympyrän keskellä. Jos

Q303=0: Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

Uusi peruspiste pääakselilla Q331 (absoluuttinen):

Pääakselin koordinaatti, johon TNC:n tulee asettaa

määritetty reikäympyrän keskipiste. Perusasetus =

0. Sisäänsyöttöalue -99999,9999 ... 99999,9999

Uusi peruspiste sivuakselilla Q332 (absoluuttinen):

Sivuakselin koordinaatti, johon TNC:n tulee asettaa

määritetty reikäympyrän keskipiste. Perusasetus =

0. Sisäänsyöttöalue -99999,9999 ... 99999,9999

NC-lauseet

5 TCH PROBE 416 PERUSP. REIKÄYMP.
KESKIP

Q273=+50 ;1. AKSELIN KESKIP.

Q274=+50 ;2. AKSELIN KESKIP

Q262=90 ;ASETUSHALKAISIJA

Q291=+34 ;1. REIÄN KULMA

Q292=+70 ;2. REIÄN KULMA

Q293=+210;3. REIÄN KULMA

Q261=-5 ;MITTAUSKORKEUS

Q260=+20 ;VARMUUSKORKEUS

Q305=12 ;NO. TAULUKOSSA

Q331=+0 ;PERUSPISTE

Q332=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Q381=1 ;KOSK.AKSELIN
KOSKETUS

Q382=+85 ;1. KOORD.
KOSK.AKSELILLE

Q383=+50 ;2. KOORD.
KOSKETUSAKSELILLE

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.10 PERUSPISTE REIKÄYMPYRÄN KESKIPISTE (Työkierto 416, DIN/

ISO: G416)

 15

520 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruspiste tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

-1: Ei käytetä! TNC syöttää sisään, jos vanhat

ohjelmat on luettu sisään (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet

peruspisteen asetuksessa", Sivu 482)

0: Määritetyn peruspisteen kirjoitus aktiiviseen

nollapistetaulukkoon. Perusjärjestelmänä on

aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruspiste

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

Kosketus kosketusakselilla Q381: Määrittele,

tuleeko TNC:n asettaa myös peruspiste

kosketusakselilla:

0: Ei peruspisteen asetusta kosketusakselilla

1: Peruspisteen asetus kosketusakselilla

Kosketus kosk.akselilla: Koord. 1. akselilla Q382

(absoluutti): Koneistustason pääakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 2. akselilla Q383

(absoluutti): Koneistustason sivuakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 3. akselilla
Q384 (absoluutti): Kosketusakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketusakselin uusi peruspiste Q333

(absoluuttinen): Kosketusakselin koordinaatti, johon

TNC:n tulee asettaa peruspiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 vaikuttaa lisäksi parametriin

SET_UP (kosketusjärjestelmän taulukko) ja vain

peruspisteen kosketuksessa kosketusakselilla.

Sisäänsyöttöalue 0 … 99999,9999

Q384=+0 ;3. KOORD.
KOSK.AKSELILLE

Q333=+1 ;PERUSPISTE

Q320=0 ;VARMUUSETÄIS.

PERUSPISTE KOSKETUSAKSELI (Työkierto 417, DIN/ISO: G417) 15.11

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 521

15.11 PERUSPISTE KOSKETUSAKSELI

(Työkierto 417, DIN/ISO: G417)

Työkierron kulku

Kosketustyökierto 417 mittaa halutun koordinaatin kosketusakselilla

ja asettaa sen peruspisteeksi. Valinnaisesti TNC voi kirjoittaa

mitatun koordinaatin myös nollapiste- tai esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ohjelmoituun

kosketuspisteeseen 1. Samalla TNC siirtää kosketusjärjestelmää

kosketusakselin positiivista liikesuuntaa vastaan.

2 Sen jälkeen kosketusjärjestelmä ajaa kosketusakselin

kosketuspisteen 1 ohjelmoituun koordinaattiin ja määrittää

yksinkertaisella kosketuksella hetkellisaseman.

3 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482) ja tallentaa todellisarvon jäljempänä

esitettävään Q-parametriin.

Parametrin numero Merkitys

Q160 Mitatun pisteen todellisarvo

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Jos asetat peruspisteen kosketusjärjestelmän

työkierrolla (Q303 = 0) ja käytät lisäksi

kosketusakselin kosketusta (Q381 = 1),

koordinaattimuunnos ei saa olla aktiivinen.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

TNC asettaa sen jälkeen peruspisteen tälle akselille.

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.11 PERUSPISTE KOSKETUSAKSELI (Työkierto 417, DIN/ISO: G417)

 15

522 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

1. akselin 1. mittauspiste Q263 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 1. mittauspiste Q264 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

3. akselin 1. mittauspiste Q294 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

kosketusakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Nollapistenumero taulukossa Q305: Syötä

sen nollapiste-/esiasetustaulukon numero,

johon TNC:n tulee tallentaa koordinaatit. Jos

Q303=1: Parametriasetuksella Q305=0 muuttaa

TNC näytön automaattisesti niin, että uusi

peruspiste on kosketetulla pinnalla. Jos Q303=0:

Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

Uusi peruspiste Q333 (absoluuttinen): Koordinaatti,

johon TNC:n tulee asettaa peruspiste. Perusasetus =

0. Sisäänsyöttöalue -99999,9999 ... 99999,9999

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruspiste tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

-1: Ei käytetä! TNC syöttää sisään, jos vanhat

ohjelmat on luettu sisään (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet

peruspisteen asetuksessa", Sivu 482)

0: Määritetyn peruspisteen kirjoitus aktiiviseen

nollapistetaulukkoon. Perusjärjestelmänä on

aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruspiste

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

NC-lauseet

5 TCH PROBE 417 PERUSP.
KOSK.AKSELI

Q263=+25 ;1. AKSELIN 1. PISTE

Q264=+25 ;2. AKSELIN 1. PISTE

Q294=+25 ;3. AKSELIN 1. PISTE

Q320=0 ;VARMUUSETÄIS.

Q260=+50 ;VARMUUSKORKEUS

Q305=0 ;NO. TAULUKOSSA

Q333=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

PERUSPISTE NELJÄN REIÄN KESKIPISTE (Työkierto 418, DIN/

ISO: G418)

15.12

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 523

15.12 PERUSPISTE NELJÄN REIÄN

KESKIPISTE (Työkierto 418, DIN/

ISO: G418)

Työkierron kulku

Kosketustyökierto 418 laskee kahden reikien keskipisteet

yhdistävän viivan leikkauspisteen ja asettaa tämän leikkauspisteen

peruspisteeksi. Valinnaisesti TNC voi kirjoittaa leikkauspisteen myös

nollapiste- tai esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ohjelmoituun

ensimmäisen reiän keskipisteeseen1

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja määrittää ensimmäisen reiän keskipisteen

neljän kosketuksen avulla.

3 Sen jälkeen kosketusjärjestelmä ajaa takaisin

varmuuskorkeuteen ja paikoittuu ohjelmoituun toisen reiän

keskipisteeseen 2.

4 TNC ajaa sisäänsyötettyyn mittauskorkeuteen ja määrittää toisen

reiän keskipisteen neljän kosketuksen avulla.

5 TNC toistaa liikkeet 3 ja 4 reikiä 3 ja 4 varten.

6 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482). TNC laskee peruspisteeksi reikien

keskipisteiden 1/3 ja 2/4 välisten yhdysviivojen leikkauspisteen

ja tallentaa todellisarvot jäljempänä esitettäviin Q-parametreihin.

7 Tarvittaessa TNC määrittää vielä sen jälkeen kosketusakselin

peruspisteen erillisellä kosketusliikkeellä

Parametrin numero Merkitys

Q151 Leikkauspisteen todellisarvo

pääakselilla

Q152 Leikkauspisteen todellisarvo

sivuakselilla

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.12 PERUSPISTE NELJÄN REIÄN KESKIPISTE (Työkierto 418, DIN/

ISO: G418)

 15

524 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Jos asetat peruspisteen kosketusjärjestelmän

työkierrolla (Q303 = 0) ja käytät lisäksi

kosketusakselin kosketusta (Q381 = 1),

koordinaattimuunnos ei saa olla aktiivinen.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

PERUSPISTE NELJÄN REIÄN KESKIPISTE (Työkierto 418, DIN/

ISO: G418)

15.12

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 525

Työkiertoparametrit

1. reikä: Keskip. 1. akselilla Q268 (absoluuttinen):

Ensimmäisen porausreiän keskipiste koneistustason

pääakselilla Sisäänsyöttöalue -99999.9999 …

99999.9999

1. reikä: Keskip. 2. akselilla Q269 (absoluuttinen):

Ensimmäisen porausreiän keskipiste koneistustason

sivuakselilla Sisäänsyöttöalue -99999.9999 …

99999.9999

2. reikä: Keskip. 1. akselilla Q270 (absoluuttinen):

Toisen porausreiän keskipiste koneistustason

pääakselilla Sisäänsyöttöalue -99999.9999 …

99999.9999

2. reikä: Keskip. 2. akselilla Q271 (absoluuttinen):

Toisen porausreiän keskipiste koneistustason

sivuakselilla Sisäänsyöttöalue -99999.9999 …

99999.9999

1. akselin 3. keskip. Q316 (absoluuttinen):

Kolmannen porausreiän keskipiste koneistustason

pääakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

2. akselin 3. keskip. Q317 (absoluuttinen):

Kolmannen porausreiän keskipiste koneistustason

sivuakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

1. akselin 4. keskip. Q318 (absoluuttinen):

Neljännen porausreiän keskipiste koneistustason

pääakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

2. akselin 4. keskip. Q319 (absoluuttinen):

Neljännen porausreiän keskipiste koneistustason

sivuakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Nollapistenumero taulukossa Q305: Syötä

sen nollapiste-/esiasetustaulukon numero,

johon TNC:n tulee tallentaa yhdysviivojen

leikkauspisteen koordinaatit. Jos Q303=1:

Parametriasetuksella Q305=0 muuttaa TNC

näytön automaattisesti niin, että uusi peruspiste

on yhdysviivojen leikkauspisteessä. Jos Q303=0:

Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

NC-lauseet

5 TCH PROBE 418 PERUSP. 4 REIKÄÄ

Q268=+20 ;1. AKSELIN 1. KESKIP.

Q269=+25 ;2. AKSELIN 1. KESKIP

Q270=+150;1. AKSELIN 2. KESKIP

Q271=+25 ;2. AKSELIN 2. KESKIP

Q316=+150;1. AKSELIN 3. KESKIP

Q317=+85 ;2. AKSELIN 3. KESKIP

Q318=+22 ;1. AKSELIN 4. KESKIP

Q319=+80 ;2. AKSELIN 4. KESKIP

Q261=-5 ;MITTAUSKORKEUS

Q260=+10 ;VARMUUSKORKEUS

Q305=12 ;NO. TAULUKOSSA

Q331=+0 ;PERUSPISTE

Q332=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

Q381=1 ;KOSK.AKSELIN
KOSKETUS

Q382=+85 ;1. KOORD.
KOSK.AKSELILLE

Q383=+50 ;2. KOORD.
KOSKETUSAKSELILLE

Q384=+0 ;3. KOORD.
KOSK.AKSELILLE

Q333=+0 ;PERUSPISTE

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.12 PERUSPISTE NELJÄN REIÄN KESKIPISTE (Työkierto 418, DIN/

ISO: G418)

 15

526 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Uusi peruspiste pääakselilla Q331 (absoluuttinen):

Pääakselin koordinaatti, johon TNC:n tulee asettaa

määritetty yhdysviivojen leikkauspiste. Perusasetus

= 0. Sisäänsyöttöalue -99999,9999 ... 99999,9999

Uusi peruspiste sivuakselilla Q332 (absoluuttinen):

Sivuakselin koordinaatti, johon TNC:n tulee asettaa

määritetty yhdysviivojen leikkauspiste. Perusasetus

= 0. Sisäänsyöttöalue -99999,9999 ... 99999,9999

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruspiste tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

-1: Ei käytetä! TNC syöttää sisään, jos vanhat

ohjelmat on luettu sisään (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet

peruspisteen asetuksessa", Sivu 482)

0: Määritetyn peruspisteen kirjoitus aktiiviseen

nollapistetaulukkoon. Perusjärjestelmänä on

aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruspiste

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

Kosketus kosketusakselilla Q381: Määrittele,

tuleeko TNC:n asettaa myös peruspiste

kosketusakselilla:

0: Ei peruspisteen asetusta kosketusakselilla

1: Peruspisteen asetus kosketusakselilla

Kosketus kosk.akselilla: Koord. 1. akselilla Q382

(absoluutti): Koneistustason pääakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 2. akselilla Q383

(absoluutti): Koneistustason sivuakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketus kosk.akselilla: Koord. 3. akselilla
Q384 (absoluutti): Kosketusakselilla sijaitseva

kosketuspisteen koordinaatti, johon kosketusakselin

peruspiste asetetaan. Vaikuttaa vain, jos Q381 = 1.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

Kosketusakselin uusi peruspiste Q333

(absoluuttinen): Kosketusakselin koordinaatti, johon

TNC:n tulee asettaa peruspiste. Perusasetus = 0.

Sisäänsyöttöalue -99999,9999 ... 99999,9999

PERUSPISTE YKSITTÄINEN AKSELI (Työkierto 419, DIN/ISO: G419) 15.13

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 527

15.13 PERUSPISTE YKSITTÄINEN AKSELI

(Työkierto 419, DIN/ISO: G419)

Työkierron kulku

Kosketustyökierto 419 mittaa halutun koordinaatin valittavalla

akselilla ja asettaa sen peruspisteeksi. Valinnaisesti TNC

voi kirjoittaa mitatun koordinaatin myös nollapiste- tai

esiasetustaulukkoon.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ohjelmoituun

kosketuspisteeseen 1. Samalla TNC siirtää kosketuspäätä

varmuusetäisyyden verran ohjelmoitua kosketussuuntaa

vastaan.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja rekisteröi hetkellisaseman yksinkertaisen

kosketuksen avulla.

3 Lopuksi TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja käsittelee määritetyn peruspisteen

riippuen työkiertoparametreista Q303 ja Q305 (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet peruspisteen

asetuksessa", Sivu 482)

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Kun haluat tallentaa peruspisteen useammille

akseleille esiasetustaulukkoon, voit käyttää työkiertoa

419 useita kertoja peräkkäin. Tätä varten voit toki

aktivoida esiasetusnumeron jokaisen työkierron

419 jälkeen uudelleen. Jos haluat työskennellä

esiasetuksella 0 aktiivisena esiasetuksena, tämä

vaihe jää pois.

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.13 PERUSPISTE YKSITTÄINEN AKSELI (Työkierto 419, DIN/ISO: G419)

 15

528 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

1. akselin 1. mittauspiste Q263 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 1. mittauspiste Q264 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Mittausakseli (1...3: 1=Pääakseli) Q272: Sen

koneistustason akseli, jossa mittaus suoritetaan:

1: Pääakseli = mittausakseli

2: Sivuakseli = mittausakseli

3: Kosketusakseli = mittausakseli

Akselimääritykset

Aktiivinen

kosketusakseli:

Q272 = 3

Sen mukainen

pääakseli: Q272 = 1

Sen mukainen

sivuakseli: Q272 =

2

Z X Y

Y Z X

X Y Z

NC-lauseet

5 TCH PROBE 419 PERUSP.
YKSITT.AKSELI

Q263=+25 ;1. AKSELIN 1. PISTE

Q264=+25 ;2. AKSELIN 1. PISTE

Q261=+25 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+50 ;VARMUUSKORKEUS

Q272=+1 ;MITTAUSAKSELI

Q267=+1 ;LIIKESUUNTA

Q305=0 ;NO. TAULUKOSSA

Q333=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON
LUOVUTUS

PERUSPISTE YKSITTÄINEN AKSELI (Työkierto 419, DIN/ISO: G419) 15.13

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 529

Liikesuunta 1 Q267: Suunta, jonka mukaan

kosketusjärjestelmän tulee ajaa työkappaleeseen:

-1: Liikesuunta negatiivinen

+1: Liikesuunta positiivinen

Nollapistenumero taulukossa Q305: Syötä

sen nollapiste-/esiasetustaulukon numero,

johon TNC:n tulee tallentaa koordinaatit. Jos

Q303=1: Parametriasetuksella Q305=0 muuttaa

TNC näytön automaattisesti niin, että uusi

peruspiste on kosketetulla pinnalla. Jos Q303=0:

Parametriasetuksella Q305=0 TNC kuvaa

nollapisteen rivin 0. Sisäänsyöttöalue 0 … 99999

Uusi peruspiste Q333 (absoluuttinen): Koordinaatti,

johon TNC:n tulee asettaa peruspiste. Perusasetus =

0. Sisäänsyöttöalue -99999,9999 ... 99999,9999

Mittausarvojen lähetys (0,1) Q303: Määrittele,

tuleeko määritetty peruspiste tallentaa

nollapistetaulukkoon vai esiasetustaulukkoon:

-1: Ei käytetä! TNC syöttää sisään, jos vanhat

ohjelmat on luettu sisään (katso "Kaikille

kosketustyökierroille yhteiset ominaisuudet

peruspisteen asetuksessa", Sivu 482)

0: Määritetyn peruspisteen kirjoitus aktiiviseen

nollapistetaulukkoon. Perusjärjestelmänä on

aktiivinen työkappaleen koordinaatisto

1: Kirjoita määritetty peruspiste

esiasetustaulukkoon. Perusjärjestelmänä on koneen

koordinaatisto (REF-järjestelmä).

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.14 Esimerkki: Peruspisteen asetus työkappaleen yläpinnalle ja

ympyräsegmentin keskelle

 15

530 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

15.14 Esimerkki: Peruspisteen asetus

työkappaleen yläpinnalle ja

ympyräsegmentin keskelle

0 BEGIN PGM CYC413 MM

1 TOOL CALL 69 Z Työkalun 0 kutsu kosketusakselin asetusta varten

2 TCH PROBE 413 PERUSP. YMP. ULKOP.

Q321=+25 ;1. AKS. KESKIP. Ympyrän keskipiste: X-koordinaatti

Q322=+25 ;2. AKS. KESKIP. Ympyrän keskipiste: Y-koordinaatti

Q262=30 ;ASETUSHALKAISIJA Ympyrän halkaisija

Q325=+90 ;ALOITUSKULMA 1. kosketuspisteen polaarikoordinaattikulma

Q247=+45 ;KULMA-ASKEL Kulma-askel kosketuspisteiden 2 ... 4 laskennalle

Q261=-5 ;MITTAUSKORKEUS Kosketusjärjestelmän koordinaatti, jolla mittaus tapahtuu

Q320=2 ;VARMUUSETÄIS. Varmuusetäisyys sarakkeen SET_UP lisäksi

Q260=+10 ;VARMUUSKORKEUS Korkeus, jolla kosketusakseli voi liikkua ilman törmäystä

Q301=0 ;AJO VARM.KORKEUTEEN Mittauspisteiden välillä ei ajeta varmuuskorkeuteen

Q305=0 ;NO. TAULUKOSSA Näytön asetus

Q331=+0 ;PERUSPISTE X-näyttö asetukseen 0

Q332=+10 ;PERUSPISTE Y-näyttö asetukseen 10

Q303=+0 ;MITTAUSARVON LUOVUTUS Ilman toimintoa, koska näyttö on asetettava

Q381=1 ;KOSK.AKSELIN KOSKETUS Myös peruspisteen asetus kosketusakselilla

Q382=+25 ;1. KOORD. KOSK.AKSELILLE Kosketuspisteen X-koordinaatti

Q383=+25 ;2. KOORD. KOSKETUSAKSELILLE Kosketuspisteen Y-koordinaatti

Q384=+25 ;3. KOORD. KOSK.AKSELILLE Kosketuspisteen Z-koordinaatti

Q333=+0 ;PERUSPISTE Z-näyttö asetukseen 0

Q423=4 ;MITTAUSPIST. LKM Ympyrän mittaus neljällä kosketuksella

Q365=0 ;LIIKETAPA Mittauspisteiden välinen ajo ympyrärataa

3 CALL PGM 35K47 Koneistusohjelman kutsu

4 END PGM CYC413 MM

Esimerkki: Peruspisteen asetus työkappaleen yläpinnalle ja

reikäympyrän keskelle

15.15

 15

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 531

15.15 Esimerkki: Peruspisteen asetus

työkappaleen yläpinnalle ja

reikäympyrän keskelle

Mitattu reikäympyrän keskipiste tulee kirjoittaa

esiasetustaulukkoon myöhempää käyttöä varten.

0 BEGIN PGM CYC416 MM

1 TOOL CALL 69 Z Työkalun 0 kutsu kosketusakselin asetusta varten

2 TCH PROBE 417 PERUSP. KOSK.AKSELI Työkierron määrittely peruspisteen asettamiseksi

kosketusakselilla

Q263=+7,5 ;1. AKSELIN 1. PISTE Kosketuspiste: X-koordinaatti

Q264=+7,5 ;2. AKSELIN 1. PISTE Kosketuspiste: Y-koordinaatti

Q294=+25 ;3. AKSELIN 1. PISTE Kosketuspiste: Z-koordinaatti

Q320=0 ;VARMUUSETÄIS. Varmuusetäisyys sarakkeen SET_UP lisäksi

Q260=+50 ;VARMUUSKORKEUS Korkeus, jolla kosketusakseli voi liikkua ilman törmäystä

Q305=1 ;NO. TAULUKOSSA Kirjoita Z-koordinaatti riville 1

Q333=+0 ;PERUSPISTE Kosketusjärjestelmäakselin asetus 0

Q303=+1 ;MITTAUSARVON LUOVUTUS Tallenna laskettu peruspiste koneen kiinteässä

koordinaatistossa (REF-järjestelmä) esiasetustaulukkoon

RESET.PR

3 TCH PROBE 416 PERUSP. REIKÄYMP. KESKIP

Q273=+35 ;1. AKSELIN KESKIPISTE Reikäympyrän keskipiste: X-koordinaatti

Q274=+35 ;2. AKSELIN KESKIPISTE Reikäympyrän keskipiste: Y-koordinaatti

Q262=50 ;ASETUSHALKAISIJA Reikäympyrän halkaisija

Q291=+90 ;1. REIÄN KULMA 1. reiän keskipisteen polaarikoordinaattikulma 1

Q292=+180 ;2. REIÄN KULMA 2. reiän keskipisteen polaarikoordinaattikulma 2

Q293=+270 ;3. REIÄN KULMA 3. reiän keskipisteen polaarikoordinaattikulma 3

Q261=+15 ;MITTAUSKORKEUS Kosketusjärjestelmän koordinaatti, jolla mittaus tapahtuu

Q260=+10 ;VARMUUSKORKEUS Korkeus, jolla kosketusakseli voi liikkua ilman törmäystä

Q305=1 ;NO. TAULUKOSSA Kijoita reikäympyrän keskipiste (X ja Y) riville 1

Q331=+0 ;PERUSPISTE

Q332=+0 ;PERUSPISTE

Q303=+1 ;MITTAUSARVON LUOVUTUS Tallenna laskettu peruspiste koneen kiinteässä

koordinaatistossa (REF-järjestelmä) esiasetustaulukkoon

RESET.PR

Kosketustyökierrot: Peruspisteen automaattinen määritys
15.15 Esimerkki: Peruspisteen asetus työkappaleen yläpinnalle ja

reikäympyrän keskelle

 15

532 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Q381=0 ;KOSK.AKSELIN KOSKETUS Ei peruspisteen asetusta kosketusakselilla

Q382=+0 ;1. KOORD. KOSK.AKSELILLE Ei toimintoa

Q383=+0 ;2. KOORD. KOSKETUSAKSELILLE Ei toimintoa

Q384=+0 ;3. KOORD. KOSK.AKSELILLE Ei toimintoa

Q333=+0 ;PERUSPISTE Ei toimintoa

Q320=0 ;VARMUUSETÄIS. Varmuusetäisyys sarakkeen SET_UP lisäksi

4 CYCL DEF 247 PERUSPISTEEN ASETUS Akivoi uusi esiasetus työkierrolla 247

Q339=1 ;PERUSPISTEEN NUMERO

6 CALL PGM 35KLZ Koneistusohjelman kutsu

7 END PGM CYC416 MM

16
Kosketus-

työkierrot:
Työkappaleen

automaattinen
valvonta

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.1 Perusteet

 16

534 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

16.1 Perusteet

Yleiskuvaus

Kosketustyökiertojen toteutuksen aikana ei saa

olla aktivoituna työkierto 8 PEILAUS, työkierto 11

MITTAKERROIN eikä työkierto 26 MITTAKERROIN

AKSELIKOHT.

HEIDENHAIN vastaa kosketustyökiertojen

toiminnasta vain, jos käytetään HEIDENHAIN-

kosketusjärjestelmää.

Koneen valmistajan tulee etukäteen valmistella TNC

työskentelyyn 3D-kosketusjärjestelmillä.

Katso koneen käyttöohjekirjaa!

TNC sisältää kaksitoista työkiertoa, joilla työkappale voidaan mitata

automaattisesti:

Ohjelmanäppäin Työkierto Sivu

0 KONEISTUSTASO

Koordinaatin mittaus valittavalla

akselilla

540

1 PERUSTASO POLAARINEN

Pisteen mittaus, kosketussuunta

kulman avulla

541

420 KULMAN MITTAUS

Koneistustasossa olevan kulman

mittaus

542

421 REIÄN MITTAUS

Reiän sijainnin ja halkaisijan mittaus

545

422 YMPYRÄN ULKOP MITTAUS

Pyöreän kaulan sijainnin ja halkaisijan

mittaus

550

423 SUORAKULMION SISÄP

MITTAUS

Suorakulmataskun sijainnin, pituuden

ja leveyden mittaus

555

424 SUORAKULMION ULKOP

MITTAUS

Suorakulmakaulan sijainnin, pituuden

ja leveyden mittaus

558

425 URAN LEV SISÄP MITTAUS

(2. ohjelmanäppäintaso) Uran

sisäpuolisen leveyden mittaus

561

426 UUMAN ULKOP MITTAUS

(2. ohjelmanäppäintaso) Uuman

ulkopuolinen mittaus

564

Perusteet 16.1

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 535

Ohjelmanäppäin Työkierto Sivu

427 KOORDINAATIN MITTAUS

(2. ohjelmanäppäintaso) Valitun

akselin mielivaltaisen koordinaatin

mittaus

567

430 REIKÄYMPYRÄN MITTAUS

(2. ohjelmanäppäintaso)

Reikäympyrän sijainnin ja halkaisijan

mittaus

570

431 TASON MITTAUS

(2. ohjelmanäppäintaso) Tason A- ja

B-akselikulman mittaus

573

Mittaustulosten kirjaus

TNC voi laatia pöytäkirjan kaikista työkierroista, joilla työkappaleita

mitataan automaattisesti (poikkeukset: työkierto 0 ja 1). Voit

määritellä kussakin kosketustyökierrosssa, tuleeko TNC:n

tallentaa mittauspöytäkirja tiedostoon

tulostaa mittauspöytäkirja näytölle ja keskeyttää ohjelmanajo

jättää mittauspöytäkirja laatimatta

Jos haluat sijoittaa mittauspöytäkirjan tiedostoon, TNC tallentaa

tiedot yleensä ASCII-tiedostona hakemistoon. TNC valitsee

muistialueeksi hakemiston, joka sisältää myös siihen kuuluvan NC-

ohjelman.

Kun haluat lähettää mittauspöytäkirjan

tiedonsiirtoliitännän kautta, käytä HEIDENHAIN-

tiedonsiirto-ohjelmistoa TNCremo.

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.1 Perusteet

 16

536 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Esimerkki: Pöytäkirjatiedosto kosketustyökierrolle 421:

Mittauspöytäkirja Kosketustyökierto 421 Reiän mittaus

Päiväys: 30-06-2005

Kellonaika: 6:55:04

Mittausohjelma: TNC:\GEH35712\CHECK1.H

Asetusarvot:

Pääakselin keskipiste: 50.0000

Sivuakselin keskipiste: 65.0000

Halkaisija: 12.0000

Määritellyt raja-arvot:

Pääakselin keskipisteen suurin mitta: 50.1000

Pääakselin keskipisteen pienin mitta: 49.9000

Sivuakselin keskipisteen suurin mitta: 65.1000

Sivuakselin keskipisteen pienin mitta: 64.9000

Reiän suurin mitta: 12.0450

Reiän pienin mitta: 12.0000

Oloarvot:

Pääakselin keskipiste: 50.0810

Sivuakselin keskipiste: 64.9530

Halkaisija: 12.0259

Poikkeamat:

Pääakselin keskipiste: 0.0810

Sivuakselin keskipiste: -0.0470

Halkaisija: 0.0259

Muut mittaustulokset: Mittauskorkeus: -5.0000

Mittauspöytäkirjan loppu

Perusteet 16.1

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 537

Mittaustulokset Q-parametreihin

TNC tallentaa kunkin kosketustyökierrot mittaustulokset yleisesti

voimassa oleviin Q-parametreihin Q150 ... Q160. Poikkeamat

asetusarvoista tallennetaan parametreihin Q161 ... Q166. Katso

tulosparametrien taulukkoa, joka esitetään kunkin työkierron

kuvauksen yhteydessä.

Lisäksi TNC näyttää työkierron määrittelyn yhteydessä työkiertoon

liittyvää apukuvaa ja tulosparamereja (katso kuvaa yllä oikealla).

Tässä kirkastaustaiset tulosparametrit liittyvät kuhunkin

sisäänsyöttöparametriin.

Mittauksen tila

Muutamissa työkierroissa voit ottaa näyttöön yleisesti vaikuttavien

Q-parametrien Q180 ... Q182 mittaustiloja koskevia tietoja.

Mittaustila Parametriarvo

Mittausarvot ovat toleranssin sisäpuolella Q180 = 1

Jälkityö tarpeellinen Q181 = 1

Hylky Q182 = 1

TNC asettaa jälkityö- tai hylkäysmerkinnän, mikäli jokin mittausarvo

on toleranssin ulkopuolella. Toleranssin ulkopuolella olevat

mittausarvot esitetään myös mittausprotokollassa, tai lisäksi

jokaisen mittausarvon (Q150 ... Q160) kohdalla voidaan tehdä

tarkastus sen raja-arvon suhteen.

Työkierron 427 yhteydessä TNC menettelee normaalisti niin, että

mitataan ulkomitta (kaula). Voit kuitenkin asettaa mittaustavan

halusi mukaan valitsemalla suurimman ja pienimmän mitan

kosketussuunnan yhteydessä.

TNC asettaa tilamerkin myös silloin, kun et olet

syöttänyt sisään toleranssiarvoja tai suurinta/pienintä

mittaa.

Toleranssivalvonta

Useimmissa työkappaleen tarkastuksen työkierroissa voidaan

määritellä, että TNC suorittaa toleranssivalvontaa. Sitä varten on

työkierron määrittelyn yhteydessä syötetettävä sisään tarvittavat

raja-arvot. Jos et halua toleranssivalvontaa, syötä kyseiselle

parametrille arvoksi 0 (= alkuasetusarvo).

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.1 Perusteet

 16

538 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Toleranssivalvonta

Joissakin työkappaleen tarkastuksen työkierroissa voidaan

määritellä, että TNC suorittaa työkalun valvontaa. Tällöin TNC

valvoo,

tuleeko työkalun säteen arvot korjata asetusarvosta (arvo Q16x)

määritettyjen poikkeamien perusteella.

onko poikkeama asetusarvosta (arvo Q16x) suurempi kuin

työkalun rikkotoleranssin arvo.

Työkalun korjaus

Toiminto toimii vain

työkalutaulukon ollessa aktivoituna

kun kytket työkalun valvonnan päälle työkierrossa:

Syötä sisään Q330 eri kuin 0 tai työkalun nimi.

Työkalun nimi määritellään ohjelmanäppäimen

avulla. TNC ei näytä enää oikealla puolipistettä.

Kun suoritat useampia korjausmittauksia, TNC lisää

jokaisen mitatun poikkeaman työkalutaulukossa

tallennettuna olevaan arvoon.

Jyrsintätyökalu: Jos viittaat parametrissa Q330 jyrsintätyökaluun,

vastaavat arvot korvataan seuraavasti: TNC korjaa pääsääntöisesti

työkalutaulukon sarakkeessa DR olevan työkalun säteen myös

silloin, kun mitattu poikkeama on esiasetetun toleranssin

sisäpuolella. Jälkityön tarpeellisuus voidaan kysyä NC-ohjelmassa

parametrin Q181 avulla (Q181=1: Jälkityö tarpeellinen).

Sorvaustyökalu: (Koskee vain työkiertoja 421, 422, 427)

Jos osoitat parametrin Q330 sorvaustyökalulle, vastaavat

arvot sarakkeissa DZL sekä DXL korjataan. TNC valvoo myös

rikkotoleranssia, joka on määritelty sarakkeessa LBREAK. Jälkityön

tarpeellisuus voidaan kysyä NC-ohjelmassa parametrin Q181 avulla

(Q181=1: Jälkityö tarpeellinen).

Perusteet 16.1

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 539

Työkalun rikkovalvonta

Toiminto toimii vain

työkalutaulukon ollessa aktivoituna

kun kytket työkalun valvonnan päälle työkierrossa

(Q330 eri asetukseen kuin 0)

Kun työkalutaulukkoon sisäänsyötetylle työkalun

numerolle on määritelty rikkotoleranssin RBREAK

arvoksi suurempi kuin 0 (katso käyttäjän käsikirjan

kappaletta 5.2 "Työkalutiedot")

TNC tulostaa virheilmoituksen ja pysäyttää ohjelmanajon, jos

mitattu poikkeama on suurempi kuin työkalun rikkotoleranssi.

Samanaikaisesti työkalulle asetetaan esto työkalutaulukossa

(sarake TL = L).

Perusjärjestelmä mittaustuloksille

TNC lähettää kaikki mittaustulokset tulosparametreihin ja

pöytäkirjatiedostoon aktiivisessa - siis mahdollisesti siirretyssä ja/tai

kierretyssä/käännetyssä - koordinaatistossa.

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.2 KONEISTUSTASO (Työkierto 0, DIN/ISO: G55)

 16

540 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

16.2 KONEISTUSTASO (Työkierto 0, DIN/

ISO: G55)

Työkierron kulku

1 Kosketusjärjestelmä liikkuu 3D-liikkeellä pikasyötön

nopeudella (arvo sarakkeesta FMAX) työkierrossa määriteltyyn

esipaikoitusasemaan 1

2 Sen jälkeen kosketusjärjestelmä suorittaa kosketusliikkeen

kosketussyöttönopeudella (sarake F). Kosketussuunta asetetaan

työkierrossa.

3 Kun TNC on määrittänyt aseman, kosketusjärjestelmä ajaa

takaisin kosketusliikkeen aloituspisteeseen ja tallentaa mitatun

koordinaatin Q-parametriin. Lisäksi TNC tallentaa parametreihin

Q115 ... Q119 sen paikoitusaseman koordinaatit, jossa

kosketusjärjestelmä sijaitsee kytkentäsignaalin hetkellä. Näissä

parametriarvoissa TNC ei huomioi kosketusvarren pituutta eikä

sädettä.

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Paikoita kosketusjärjestelmä niin, että ajettaessa

ohjelmoituun esiasemaan ei voi tapahtua törmäystä.

Työkiertoparametrit

Parametri no. tulokselle: Syötä sisään sen Q-

parametrin numero, jolle koordinaattiarvo osoitetaan.

Sisäänsyöttöalue 0 … 1999

Kosketusakseli/kosketussuunta: Syötä sisään

kosketusakseli akselinvalintapainikkeen tai

ASCII-näppämistön ja etumerkin avulla. Vahvista

näppäimellä ENT. Kaikkien NC-akseleiden

sisäänsyöttöalue

Paikoituksen ohjearvo: Syötä sisään kaikki

kosketusjärjestelmän esipaikoituksen vaatimat

koordinaatit akselinvalintapainikkeiden tai ASCII-

näppäimistön avulla. Sisäänsyöttöalue -99999,9999

… 99999,9999

Päätä sisäänsyöttö: Paina näppäintä ENT

NC-lauseet

67 TCH PROBE 0.0 PERUSTASO Q5 X-

68 TCH PROBE 0.1 X+5 Y+0 Z-5

KONEISTUSTASO polaarinen (Työkierto) 16.3

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 541

16.3 KONEISTUSTASO polaarinen

(Työkierto)

Työkierron kulku

Kosketusjärjestelmän työkierto 1 määrittää työkappaleen

mielivaltaisen aseman mielivaltaisessa kosketussuunnassa.

1 Kosketusjärjestelmä liikkuu 3D-liikkeellä pikasyötön

nopeudella (arvo sarakkeesta FMAX) työkierrossa määriteltyyn

esipaikoitusasemaan 1

2 Sen jälkeen kosketusjärjestelmä suorittaa kosketusliikkeen

kosketussyöttönopeudella (sarake F). Kosketusliikkeen

yhteydessä TNC ajaa samanaikaisesti kahdella akselilla (riippuen

kosketuskulmasta). Kosketusuunta määritellään työkierrossa

polaarisen kulman avulla.

3 Kun TNC on määrittänyt aseman, kosketusjärjestelmä ajaa

takaisin kosketusliikkeen aloituspisteeseen. TNC tallentaa

parametreihin Q115 ... Q119 sen paikoitusaseman koordinaatit,

jossa kosketusjärjestelmä sijaitsee kytkentäsignaalin hetkellä.

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Paikoita kosketusjärjestelmä niin, että ajettaessa

ohjelmoituun esiasemaan ei voi tapahtua törmäystä.

Työkierrossa määritelty kosketusakseli määrää

kosketustason:

Kosketusakseli X: X/Y-taso

Kosketusakseli Y: Y/Z-taso

Kosketusakseli Z: Z/X-taso

Työkiertoparametrit

Kosketusakseli: Syötä sisään kosketusakseli

akselinvalintapainikkeen avulla tai ASCII-

näppäimistön avulla. Vahvista näppäimellä ENT.

Sisäänsyöttöalue X, Y tai Z
Kosketuskulma: Kulma sen kosketusakselin

suhteen, jossa kosketusjärjestelmä liikkuu.

Sisäänsyöttöalue -180,0000 … 180,0000

Paikoituksen ohjearvo: Syötä sisään kaikki

kosketusjärjestelmän esipaikoituksen vaatimat

koordinaatit akselinvalintapainikkeiden tai ASCII-

näppäimistön avulla. Sisäänsyöttöalue -99999,9999

… 99999,9999

Päätä sisäänsyöttö: Paina näppäintä ENT

NC-lauseet

67 TCH PROBE 1.0 PERUSTASO
POLAARINEN

68 TCH PROBE 1.1 X KULMA: +30

69 TCH PROBE 1.2 X+5 Y+0 Z-5

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.4 KULMAN MITTAUS (työkierto 420, DIN/ISO: G420)

 16

542 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

16.4 KULMAN MITTAUS (työkierto 420,

DIN/ISO: G420)

Työkierron kulku

Kosketusjärjestelmän työkierto 420 määrittää mielivaltaisen suoran

ja koneistustason pääakselin välisen kulman.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ohjelmoituun

kosketuspisteeseen 1. Samalla TNC siirtää kosketuspäätä

varmuusetäisyyden verran määriteltyä liikesuuntaa vastaan.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F).

3 Sen jälkeen kosketusjärjestelmä ajaa seuraavaan

kosketuspisteeseen 2 ja toteuttaa tässä toisen kosketusliikkeen.

4 TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja tallentaa lasketun kulman seuraavaan

parametriin:

Parametrin numero Merkitys

Q150 Mitattava kulma koneistustason

pääakselin suhteen

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Jos kosketusakseli = mittausakseli, valitse Q263 yhtä

suureksi kuin Q265, kun mitataan kulmaa A-akselin

suunnassa; valitse Q263 erisuureksi kuin Q265, kun

mitataan kulmaa B-akselin suunnassa.

KULMAN MITTAUS (työkierto 420, DIN/ISO: G420) 16.4

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 543

Työkiertoparametrit

1. akselin 1. mittauspiste Q263 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 1. mittauspiste Q264 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

1. akselin 2. mittauspiste Q265 (absoluuttinen):

Toisen kosketuspisteen koordinaatit koneistustason

pääakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

2. akselin 2. mittauspiste Q266 (absoluuttinen):

Toisen kosketuspisteen koordinaatit koneistustason

sivuakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

Mittausakseli Q272: Sen koneistustason akseli,

jossa mittaus suoritetaan:

1: Pääakseli = mittausakseli

2: Sivuakseli = mittausakseli

3: Kosketusakseli = mittausakseli

Liikesuunta 1 Q267: Suunta, jonka mukaan

kosketusjärjestelmän tulee ajaa työkappaleeseen:

-1: Liikesuunta negatiivinen

+1: Liikesuunta positiivinen

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

NC-lauseet

5 TCH PROBE 420 KULMAN MITTAUS

Q263=+10 ;1. AKSELIN 1. PISTE

Q264=+10 ;2. AKSELIN 1. PISTE

Q229=+15 ;1. AKSELIN 2. PISTE

Q296=+95 ;2. AKSELIN 2. PISTE

Q272=1 ;MITTAUSAKSELI

Q267=-1 ;LIIKESUUNTA

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+10 ;VARMUUSKORKEUS

Q301=1 ;AJO
VARM.KORKEUTEEN

Q281=1 ;MITTAUSPÖYTÄKIRJA

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.4 KULMAN MITTAUS (työkierto 420, DIN/ISO: G420)

 16

544 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Mittauspöytäkirja Q281: Määrittele, tuleeko TNC:n

laatia mittauspöytäkirja:

0: Ei mittauspöytäkirjan laadintaa

1: Mittauspöytäkirjan laadinta: TNC sijoittaa

pöytäkirjatiedoston TCHPR420.TXT

pääsääntöisesti hakemistoon TNC:\.

2: Keskeytä ohjelmanajo ja tulosta mittauspöytäkirja

TNC-näytölle. Ohjelman jatkaminen NC-

käynnistyksellä

REIÄN MITTAUS (työkierto 421, DIN/ISO: G421) 16.5

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 545

16.5 REIÄN MITTAUS (työkierto 421,

DIN/ISO: G421)

Työkierron kulku

Kosketusjärjestelmän työkierto 421 määrittää reiän (ympyrätaskun)

keskipisteen ja halkaisijan. Jos työkierrossa määritellään vastaavat

toleranssiarvot, TNC suorittaa asetusarvo/todellisarvo-vertailun ja

tallentaa poikkeamat järjestelmäparametreihin.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F). TNC määrää kosketussuunnan

automaattisesti ohjelmoidun aloituskulman perusteella.

3 Sen jälkeen kosketusjärjestelmä ajaa ympyränkaaren

mukaisesti joko mittauskorkeudella tai varmuuskorkeudella

seuraavaan kosketuspisteeseen 2 ja jatkaa siitä edelleen toiseen

kosketusliikkeeseen.

4 TNC paikoittaa kosketusjärjestelmän kosketuspisteeseen 3 ja

sen jälkeen kosketuspisteeseen 4 ja toteuttaa sitten kolmannen

tai neljännen kosketusliikkeen.

5 Lopuksi TNC palauttaa kosketusjärjestelmän varmuuskorkeuteen

ja tallentaa todellisarvot sekä poikkeamat seuraaviin Q-

parametreihin:

Parametrin numero Merkitys

Q151 Keskipisteen todellisarvo pääakselilla

Q152 Keskipisteen todellisarvo sivuakselilla

Q153 Halkaisijan todellisarvo

Q161 Poikkeama pääakselin keskipisteestä

Q162 Poikkeama sivuakselin keskipisteestä

Q163 Halkaisijan poikkeama

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.5 REIÄN MITTAUS (työkierto 421, DIN/ISO: G421)

 16

546 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Mitä pienemmäksi kulma-askel ohjelmoidaan, sitä

epätarkemmin TNC laskee reiän mitan. Pienin

sisäänsyöttöarvo: 5°.

Jos osoitat parametriin Q330 sorvaustyökalun, pätee

seuraava:

– Parametrit Q498 ja Q531 on kuvattava

– Parametrin Q498, Q531 tietojen esim.

työkierrosta 800 on täsmättävä näiden tietojen

kanssa.

– Kun TNC toteuttaa sorvaustyökalun korjauksen,

vastaavat arvot sarakkeissa DZL sekä DXL

korjataan.

– TNC valvoo myös rikkotoleranssia, joka on

määritelty sarakkeessa LBREAK.

Jos osoitat parametrin Q330 jyrsintätyökalulle,

parametrien Q498 ja Q531 sisäänsyötöillä ei ole

mitään vaikutusta.

REIÄN MITTAUS (työkierto 421, DIN/ISO: G421) 16.5

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 547

Työkiertoparametrit

1. akselin keskipiste Q273 (absoluuttinen):

Reiän keskikohta koneistustason pääakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. akselin keskipiste Q274 (absoluuttinen):

Reiän keskikohta koneistustason sivuakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Asetushalkaisija Q262: Syötä sisään porausreiän

halkaisija. Sisäänsyöttöalue 0 … 99999,9999

Aloituskulma Q325 (absoluuttinen): Koneistustason

pääakselin ja ensimmäisen kosketuspisteen välinen

kulma. Sisäänsyöttöalue -360,000 … 360,000

Kulmaväli Q247 (inkrementaalinen): Kahden

mittauspisteen välinen kulma, jossa kulmavälin

etumerkki määrää kiertosuunnan (- = myötäpäivään),

jonka mukaan kosketusjärjestelmä ajaa seuraavaan

mittauspisteeseen. Jos mittaat ympyränkaaria

täysiympyrän asemesta, käytä pienempiä kulma-

askeleita kuin 90°. Sisäänsyöttöalue -120.000 …

120.000

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Reiän suurin mitta Q275: Reiän suurin sallittu

halkaisija (ympyrätasku). Sisäänsyöttöalue 0 …

99999,9999

Reiän pienin mitta Q276: Reiän (ympyrätaskun)

pienin sallittu halkaisija. Sisäänsyöttöalue 0 …

99999,9999

NC-lauseet

5 TCH PROBE 421 REIÄN MITTAUS

Q273=+50 ;1. AKSELIN KESKIPISTE

Q274=+50 ;2. AKSELIN KESKIPISTE

Q262=75 ;ASETUSHALKAISIJA

Q325=+0 ;ALOITUSKULMA

Q247=+60 ;KULMA-ASKEL

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=1 ;AJO
VARM.KORKEUTEEN

Q275=75,12;SUURIN MITTA

Q276=74,95;PIENIN MITTA

Q279=0,1 ;1. KESKIP. TOLERANSSI

Q280=0,1 ;2. KESKIP. TOLERANSSI

Q281=1 ;MITTAUSPÖYTÄKIRJA

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.5 REIÄN MITTAUS (työkierto 421, DIN/ISO: G421)

 16

548 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

1. akselin keskipisteen toleranssiarvo Q279:

Sallittu sijaintipoikkeama koneistustason pääakselilla.

Sisäänsyöttöalue 0 … 99999,9999

2. akselin keskipisteen toleranssiarvo Q280:

Sallittu sijaintipoikkeama koneistustason pääakselilla.

Sisäänsyöttöalue 0 … 99999,9999

Mittauspöytäkirja Q281: Määrittele, tuleeko TNC:n

laatia mittauspöytäkirja:

0: Ei mittauspöytäkirjan laadintaa

1: Mittauspöytäkirjan laadinta: TNC sijoittaa

pöytäkirjatiedoston TCHPR424.TXT

pääsääntöisesti siihen hakemistoon, jossa on myös

asianomainen NC-ohjelma.

2: Keskeytä ohjelmanajo ja tulosta mittauspöytäkirja

TNC-näytölle. Ohjelman jatkaminen NC-

käynnistyksellä

PGM-pysäytys toleranssivirheellä Q309:

Määrittää, tuleeko TNC:n keskeyttää ohjelmanajo

toleranssiylityksellä ja antaa virheilmoitus:

0: Ei ohjelmanajon keskeytystä, ei virheilmoituksen

lähetystä

1: Ohjelmanajon keskeytys, virheilmoituksen

lähetys

Työkalu valvontaa varten Q330: Määrittää,

tuleeko TNC:n suorittaa työkalun valvonta (katso

"Toleranssivalvonta", Sivu 538). Sisäänsyöttöalue 0 ...

32767,9, vaihtoehtoinen työkalun nimi enintään 16

merkillä

0: Valvonta ei aktiivinen

>0: Sen työkalun numero tai nimi, jolla TNC on

suorittanut koneistuksen. Sinulla on mahdollisuus

vastaanottaa työkalu suoraan työkalutaulukosta

ohjelmanäppäimen avulla.

Mittauspisteiden lukumäärä (4/3) Q423: Asetus,

tuleeko TNC:n mitata kaula kolmella vai neljällä

kosketuksella:

4: Käytetään 4 mittauspistettä (standardiasetus)

3: Käytetään 3 mittauspistettä

Liiketapa? Suora=0/Kaari=1 Q365: Asetus,

millä ratatoiminnolla työkalun tulee liikkua

mittauspisteiden välillä, kun ajo varmuuskorkeudelle

(Q301=1) on aktiivinen:

0: Koneistusten välillä ajetaan suoraviivaisesti

1: Koneistusten välillä ajetaan ympyränkaaren

mukaista rataa osaympyrän halkaisijalla

Q309=0 ;OHJELMA SEIS
VIRHEELLÄ

Q330=0 ;TYÖKALU

Q423=4 ;MITTAUSPIST. LKM

Q365=1 ;LIIKETAPA

Q498=0 ;TYÖKALUN KÄÄNTÖ

Q531=0 ;ASETTELUKULMA

REIÄN MITTAUS (työkierto 421, DIN/ISO: G421) 16.5

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 549

Työkalun kääntö (0=ei/1=kyllä)? Q498: Olennainen

vain, jos ennen parametria Q330 on määritelty

sorvaustyökalu. Sorvaustyökalujen oikeaa

valvontaa varten täytyy TNC:n tunnistaa tarkka

koneistustilanne. Syötä sen vuoksi seuraavaa:

1: Sorvaustyökalu peilataan (180° kierrettynä), esim.

työkierrolla 800 ja parametrilla Työkalun kääntö
Q498=1

0: Sorvaustyökalu vastaa sorvaustyökalutaulukon

toolturn.trn kuvausta, ei muokkausta työkierrolla 800

ja parametrilla Työkalun kääntö Q498=0

Asetuskulma? Q531: Olennainen vain, jos ennen

parametria Q330 on määritelty sorvaustyökalu.

Syötä sorvaustyökalun ja työkappaleen välinen

asettelukulma koneistuksen aikana, esim

työkierrosta 800 parametri Asetuskulma? Q531.

Sisäänsyöttöalue: -180° ... +180°

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.6 YMPYRÄN ULKOP MITTAUS (Työkierto 422, DIN/ISO: G422)

 16

550 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

16.6 YMPYRÄN ULKOP MITTAUS

(Työkierto 422, DIN/ISO: G422)

Työkierron kulku

Kosketusjärjestelmän työkierto 422 määrittää ympyräkaulan

keskipisteen ja halkaisijan. Jos työkierrossa määritellään vastaavat

toleranssiarvot, TNC suorittaa asetusarvo/todellisarvo-vertailun ja

tallentaa poikkeamat järjestelmäparametreihin.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F). TNC määrää kosketussuunnan

automaattisesti ohjelmoidun aloituskulman perusteella.

3 Sen jälkeen kosketusjärjestelmä ajaa ympyränkaaren

mukaisesti joko mittauskorkeudella tai varmuuskorkeudella

seuraavaan kosketuspisteeseen 2 ja jatkaa siitä edelleen toiseen

kosketusliikkeeseen.

4 TNC paikoittaa kosketusjärjestelmän kosketuspisteeseen 3 ja

sen jälkeen kosketuspisteeseen 4 ja toteuttaa sitten kolmannen

tai neljännen kosketusliikkeen.

5 Lopuksi TNC palauttaa kosketusjärjestelmän varmuuskorkeuteen

ja tallentaa todellisarvot sekä poikkeamat seuraaviin Q-

parametreihin:

Parametrin numero Merkitys

Q151 Keskipisteen todellisarvo pääakselilla

Q152 Keskipisteen todellisarvo sivuakselilla

Q153 Halkaisijan todellisarvo

Q161 Poikkeama pääakselin keskipisteestä

Q162 Poikkeama sivuakselin keskipisteestä

Q163 Halkaisijan poikkeama

YMPYRÄN ULKOP MITTAUS (Työkierto 422, DIN/ISO: G422) 16.6

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 551

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Mitä pienemmäksi kulma-askel ohjelmoidaan, sitä

epätarkemmin TNC laskee kaulan mitan. Pienin

sisäänsyöttöarvo: 5°.

Jos osoitat parametriin Q330 sorvaustyökalun, pätee

seuraava:

– Parametrit Q498 ja Q531 on kuvattava

– Parametrin Q498, Q531 tietojen esim.

työkierrosta 800 on täsmättävä näiden tietojen

kanssa.

– Kun TNC toteuttaa sorvaustyökalun korjauksen,

vastaavat arvot sarakkeissa DZL sekä DXL

korjataan.

– TNC valvoo myös rikkotoleranssia, joka on

määritelty sarakkeessa LBREAK.

Jos osoitat parametrin Q330 jyrsintätyökalulle,

parametrien Q498 ja Q531 sisäänsyötöillä ei ole

mitään vaikutusta.

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.6 YMPYRÄN ULKOP MITTAUS (Työkierto 422, DIN/ISO: G422)

 16

552 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

1. akselin keskipiste Q273 (absoluuttinen):

Kaulan keskikohta koneistustason pääakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. akselin keskipiste Q274 (absoluuttinen):

Kaulan keskikohta koneistustason sivuakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

Asetushalkaisija Q262: Syötä sisään kaulan

halkaisija. Sisäänsyöttöalue 0 … 99999,9999

Aloituskulma Q325 (absoluuttinen): Koneistustason

pääakselin ja ensimmäisen kosketuspisteen välinen

kulma. Sisäänsyöttöalue -360.0000 … 360.0000

Kulma-askel Q247 (inkrementaalinen): Kahden

mittauspisteen välinen kulma, kulma-askeleen

etumerkki määrää koneistussuunnan (- =

myötäpäivään). Jos mittaat ympyränkaaria

täysiympyrän asemesta, käytä pienempiä kulma-

askeleita kuin 90°. Sisäänsyöttöalue -120.0000 …

120.0000

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Kaulan suurin mitta Q277: Kaulan suurin sallittu

halkaisija. Sisäänsyöttöalue 0 … 99999,9999

Kaulan pienin mitta Q278: Kaulan pienin sallittu

halkaisija. Sisäänsyöttöalue 0 … 99999,9999

NC-lauseet

5 TCH PROBE 422 YMPYRÄN ULKOP.
MITTAUS

Q273=+50 ;1. AKSELIN KESKIPISTE

Q274=+50 ;2. AKSELIN KESKIPISTE

Q262=75 ;ASETUSHALKAISIJA

Q325=+90 ;ALOITUSKULMA

Q247=+30 ;KULMA-ASKEL

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+10 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARM.KORKEUTEEN

Q275=35,15;SUURIN MITTA

Q276=34,9 ;PIENIN MITTA

Q279=0,05 ;1. KESKIP. TOLERANSSI

YMPYRÄN ULKOP MITTAUS (Työkierto 422, DIN/ISO: G422) 16.6

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 553

1. akselin keskipisteen toleranssiarvo Q279:

Sallittu sijaintipoikkeama koneistustason pääakselilla.

Sisäänsyöttöalue 0 … 99999,9999

2. akselin keskipisteen toleranssiarvo Q280:

Sallittu sijaintipoikkeama koneistustason pääakselilla.

Sisäänsyöttöalue 0 … 99999,9999

Mittauspöytäkirja Q281: Määrittele, tuleeko TNC:n

laatia mittauspöytäkirja:

0: Ei mittauspöytäkirjan laadintaa

1: Mittauspöytäkirjan laadinta: TNC sijoittaa

pöytäkirjatiedoston TCHPR422.TXT

pääsääntöisesti hakemistoon TNC:\.

2: Keskeytä ohjelmanajo ja tulosta mittauspöytäkirja

TNC-näytölle. Ohjelman jatkaminen NC-

käynnistyksellä

PGM-pysäytys toleranssivirheellä Q309:

Määrittää, tuleeko TNC:n keskeyttää ohjelmanajo

toleranssiylityksellä ja antaa virheilmoitus:

0: Ei ohjelmanajon keskeytystä, ei virheilmoituksen

lähetystä

1: Ohjelmanajon keskeytys, virheilmoituksen

lähetys

Työkalu valvontaa varten Q330: Määrittää,

tuleeko TNC:n suorittaa työkalun valvonta (katso

"Toleranssivalvonta", Sivu 538). Sisäänsyöttöalue 0 ...

32767,9, vaihtoehtoinen työkalun nimi enintään 16

merkillä

0: Valvonta ei aktiivinen

>0: Työkalun nimi työkalutaulukossa TOOL.T

Mittauspisteiden lukumäärä (4/3) Q423: Asetus,

tuleeko TNC:n mitata kaula kolmella vai neljällä

kosketuksella:

4: Käytetään 4 mittauspistettä (standardiasetus)

3: Käytetään 3 mittauspistettä

Liiketapa? Suora=0/Kaari=1 Q365: Asetus,

millä ratatoiminnolla työkalun tulee liikkua

mittauspisteiden välillä, kun ajo varmuuskorkeudelle

(Q301=1) on aktiivinen:

0: Koneistusten välillä ajetaan suoraviivaisesti

1: Koneistusten välillä ajetaan ympyränkaaren

mukaista rataa osaympyrän halkaisijalla

Q280=0,05 ;2. KESKIP. TOLERANSSI

Q281=1 ;MITTAUSPÖYTÄKIRJA

Q309=0 ;OHJELMA SEIS
VIRHEELLÄ

Q330=0 ;TYÖKALU

Q423=4 ;MITTAUSPIST. LKM

Q365=1 ;LIIKETAPA

Q498=0 ;TYÖKALUN KÄÄNTÖ

Q531=0 ;ASETTELUKULMA

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.6 YMPYRÄN ULKOP MITTAUS (Työkierto 422, DIN/ISO: G422)

 16

554 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkalun kääntö (0=ei/1=kyllä)? Q498: Olennainen

vain, jos ennen parametria Q330 on määritelty

sorvaustyökalu. Sorvaustyökalujen oikeaa

valvontaa varten täytyy TNC:n tunnistaa tarkka

koneistustilanne. Syötä sen vuoksi seuraavaa:

1: Sorvaustyökalu peilataan (180° kierrettynä), esim.

työkierrolla 800 ja parametrilla Työkalun kääntö
Q498=1

0: Sorvaustyökalu vastaa sorvaustyökalutaulukon

toolturn.trn kuvausta, ei muokkausta työkierrolla 800

ja parametrilla Työkalun kääntö Q498=0

Asetuskulma? Q531: Olennainen vain, jos ennen

parametria Q330 on määritelty sorvaustyökalu.

Syötä sorvaustyökalun ja työkappaleen välinen

asettelukulma koneistuksen aikana, esim

työkierrosta 800 parametri Asetuskulma? Q531.

Sisäänsyöttöalue: -180° ... +180°

SUORAKULMION SISÄP MITTAUS (Työkierto 423, DIN/ISO: G423) 16.7

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 555

16.7 SUORAKULMION SISÄP MITTAUS

(Työkierto 423, DIN/ISO: G423)

Työkierron kulku

Kosketustyökierto 423 määrittää suorakulmataskun keskipisteen,

pituuden ja leveyden. Jos työkierrossa määritellään vastaavat

toleranssiarvot, TNC suorittaa asetusarvo/todellisarvo-vertailun ja

tallentaa poikkeamat järjestelmäparametreihin.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F).

3 Sen jälkeen kosketusjärjestelmä ajaa akselin suuntaisesti

joko mittauskorkeudella tai varmuuskorkeudella seuraavaan

kosketuspisteeseen 2 ja jatkaa siitä edelleen toiseen

kosketusliikkeeseen.

4 TNC paikoittaa kosketusjärjestelmän kosketuspisteeseen 3 ja

sen jälkeen kosketuspisteeseen 4 ja toteuttaa sitten kolmannen

tai neljännen kosketusliikkeen.

5 Lopuksi TNC palauttaa kosketusjärjestelmän varmuuskorkeuteen

ja tallentaa todellisarvot sekä poikkeamat seuraaviin Q-

parametreihin:

Parametrin numero Merkitys

Q151 Keskipisteen todellisarvo pääakselilla

Q152 Keskipisteen todellisarvo sivuakselilla

Q154 Sivun pituuden todellisarvo pääakselilla

Q155 Sivun pituuden todellisarvo

sivuakselilla

Q161 Poikkeama pääakselin keskipisteestä

Q162 Poikkeama sivuakselin keskipisteestä

Q164 Poikkeama pääakselin sivun pituudesta

Q165 Poikkeama sivuakselin sivun

pituudesta

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Jos taskun mitta ja varmuusetäisyys eivät

mahdollista esipaikoitusta kosketuspisteen lähelle,

TNC tekee kosketuksen alkaen aina taskun keskeltä.

Tällöin kosketusjärjestelmä ei aja varmuuskorkeuteen

näiden neljän mittauspisteen välillä.

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.7 SUORAKULMION SISÄP MITTAUS (Työkierto 423, DIN/ISO: G423)

 16

556 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

1. akselin keskipiste Q273 (absoluuttinen):

Taskun keskikohta koneistustason pääakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. akselin keskipiste Q274 (absoluuttinen):

Taskun keskikohta koneistustason sivuakselilla

Sisäänsyöttöalue -99999,9999 … 99999,9999

1. sivun pituus Q282: Taskun pituus,

koneistustason pääakselin suuntainen.

Sisäänsyöttöalue 0 … 99999,9999

2. sivun pituus Q283: Taskun pituus,

koneistustason sivuakselin suuntainen.

Sisäänsyöttöalue 0 … 99999,9999

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

1. sivun pituuden suurin mitta Q284: Taskun

suurin sallittu pituus. Sisäänsyöttöalue 0 …

99999,9999

1. sivun pituuden pienin mitta Q285: Taskun

pienin sallittu pituus. Sisäänsyöttöalue 0 …

99999,9999

2. sivun pituuden suurin mitta Q286: Taskun

suurin sallittu leveys. Sisäänsyöttöalue 0 …

99999,9999

2. sivun pituuden pienin mitta Q287: Taskun

pienin sallittu leveys. Sisäänsyöttöalue 0 …

99999,9999

1. akselin keskipisteen toleranssiarvo Q279:

Sallittu sijaintipoikkeama koneistustason pääakselilla.

Sisäänsyöttöalue 0 … 99999,9999

2. akselin keskipisteen toleranssiarvo Q280:

Sallittu sijaintipoikkeama koneistustason pääakselilla.

Sisäänsyöttöalue 0 … 99999,9999

NC-lauseet

5 TCH PROBE 423 SUORAK SISÄP
MITTAUS

Q273=+50 ;1. AKSELIN KESKIPISTE

Q274=+50 ;2. AKSELIN KESKIPISTE

Q282=80 ;1. SIVUN PITUUS

Q283=60 ;2. SIVUN PITUUS

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+10 ;VARMUUSKORKEUS

Q301=1 ;AJO
VARM.KORKEUTEEN

Q284=0 ;1. SIVUN SUURIN
MITTA

Q285=0 ;1. SIVUN PIENIN MITTA

Q286=0 ;2. SIVUN SUURIN
MITTA

Q287=0 ;2. SIVUN PIENIN MITTA

Q279=0 ;1. KESKIP. TOLERANSSI

Q280=0 ;2. KESKIP. TOLERANSSI

Q281=1 ;MITTAUSPÖYTÄKIRJA

Q309=0 ;OHJELMA SEIS
VIRHEELLÄ

Q330=0 ;TYÖKALU

SUORAKULMION SISÄP MITTAUS (Työkierto 423, DIN/ISO: G423) 16.7

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 557

Mittauspöytäkirja Q281: Määrittele, tuleeko TNC:n

laatia mittauspöytäkirja:

0: Ei mittauspöytäkirjan laadintaa

1: Mittauspöytäkirjan laadinta: TNC sijoittaa

pöytäkirjatiedoston TCHPR423.TXT

pääsääntöisesti hakemistoon TNC:\.

2: Keskeytä ohjelmanajo ja tulosta mittauspöytäkirja

TNC-näytölle. Ohjelman jatkaminen NC-

käynnistyksellä

PGM-pysäytys toleranssivirheellä Q309:

Määrittää, tuleeko TNC:n keskeyttää ohjelmanajo

toleranssiylityksellä ja antaa virheilmoitus:

0: Ei ohjelmanajon keskeytystä, ei virheilmoituksen

lähetystä

1: Ohjelmanajon keskeytys, virheilmoituksen

lähetys

Työkalu valvontaa varten Q330: Määrittää,

tuleeko TNC:n suorittaa työkalun valvonta (katso

"Toleranssivalvonta", Sivu 538). Sisäänsyöttöalue 0 ...

32767,9, vaihtoehtoinen työkalun nimi enintään 16

merkillä

0: Valvonta ei aktiivinen

>0: Työkalun nimi työkalutaulukossa TOOL.T

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.8 SUORAKULMION ULKOP MITTAUS (Työkierto 424, DIN/ISO: G424)

 16

558 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

16.8 SUORAKULMION ULKOP MITTAUS

(Työkierto 424, DIN/ISO: G424)

Työkierron kulku

Kosketustyökierto 424 määrittää suorakulmakaulan keskipisteen,

pituuden ja leveyden. Jos työkierrossa määritellään vastaavat

toleranssiarvot, TNC suorittaa asetusarvo/todellisarvo-vertailun ja

tallentaa poikkeamat järjestelmäparametreihin.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F).

3 Sen jälkeen kosketusjärjestelmä ajaa akselin suuntaisesti

joko mittauskorkeudella tai varmuuskorkeudella seuraavaan

kosketuspisteeseen 2 ja jatkaa siitä edelleen toiseen

kosketusliikkeeseen.

4 TNC paikoittaa kosketusjärjestelmän kosketuspisteeseen 3 ja

sen jälkeen kosketuspisteeseen 4 ja toteuttaa sitten kolmannen

tai neljännen kosketusliikkeen.

5 Lopuksi TNC palauttaa kosketusjärjestelmän varmuuskorkeuteen

ja tallentaa todellisarvot sekä poikkeamat seuraaviin Q-

parametreihin:

Parametrin numero Merkitys

Q151 Keskipisteen todellisarvo pääakselilla

Q152 Keskipisteen todellisarvo sivuakselilla

Q154 Sivun pituuden todellisarvo pääakselilla

Q155 Sivun pituuden todellisarvo

sivuakselilla

Q161 Poikkeama pääakselin keskipisteestä

Q162 Poikkeama sivuakselin keskipisteestä

Q164 Poikkeama pääakselin sivun pituudesta

Q165 Poikkeama sivuakselin sivun

pituudesta

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

SUORAKULMION ULKOP MITTAUS (Työkierto 424, DIN/ISO: G424) 16.8

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 559

Työkiertoparametrit

1. akselin keskipiste Q273 (absoluuttinen):

Kaulan keskikohta koneistustason pääakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

2. akselin keskipiste Q274 (absoluuttinen):

Kaulan keskikohta koneistustason sivuakselilla.

Sisäänsyöttöalue -99999,9999 … 99999,9999

1. sivun pituus Q282: Kaulan pituus,

koneistustason pääakselin suuntainen.

Sisäänsyöttöalue 0 … 99999,9999

2. sivun pituus Q283: Kaulan pituus,

koneistustason sivuakselin suuntainen.

Sisäänsyöttöalue 0 … 99999,9999

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

1. sivun pituuden suurin mitta Q284: Kaulan

suurin sallittu pituus. Sisäänsyöttöalue 0 …

99999,9999

1. sivun pituuden pienin mitta Q285: Kaulan

pienin sallittu pituus. Sisäänsyöttöalue 0 …

99999,9999

2. sivun pituuden suurin mitta Q286: Kaulan

suurin sallittu leveys. Sisäänsyöttöalue 0 …

99999,9999

2. sivun pituuden pienin mitta Q287: Kaulan

pienin sallittu leveys. Sisäänsyöttöalue 0 …

99999,9999

1. akselin keskipisteen toleranssiarvo Q279:

Sallittu sijaintipoikkeama koneistustason pääakselilla.

Sisäänsyöttöalue 0 … 99999,9999

2. akselin keskipisteen toleranssiarvo Q280:

Sallittu sijaintipoikkeama koneistustason pääakselilla.

Sisäänsyöttöalue 0 … 99999,9999

NC-lauseet

5 TCH PROBE 424 SUORAK ULKOP
MITTAUS

Q273=+50 ;1. AKSELIN KESKIPISTE

Q274=+50 ;2. AKSELIN KESKIPISTE

Q282=75 ;1. SIVUN PITUUS

Q283=35 ;2. SIVUN PITUUS

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO
VARM.KORKEUTEEN

Q284=75,1 ;1. SIVUN SUURIN
MITTA

Q285=74,9 ;1. SIVUN PIENIN MITTA

Q286=35 ;2. SIVUN SUURIN
MITTA

Q287=34,95;2. SIVUN PIENIN MITTA

Q279=0,1 ;1. KESKIP. TOLERANSSI

Q280=0,1 ;2. KESKIP. TOLERANSSI

Q281=1 ;MITTAUSPÖYTÄKIRJA

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.8 SUORAKULMION ULKOP MITTAUS (Työkierto 424, DIN/ISO: G424)

 16

560 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Mittauspöytäkirja Q281: Määrittele, tuleeko TNC:n

laatia mittauspöytäkirja:

0: Ei mittauspöytäkirjan laadintaa

1: Mittauspöytäkirjan laadinta: TNC sijoittaa

pöytäkirjatiedoston TCHPR424.TXT

pääsääntöisesti hakemistoon TNC:\.

2: Keskeytä ohjelmanajo ja tulosta mittauspöytäkirja

TNC-näytölle. Ohjelman jatkaminen NC-

käynnistyksellä

PGM-pysäytys toleranssivirheellä Q309:

Määrittää, tuleeko TNC:n keskeyttää ohjelmanajo

toleranssiylityksellä ja antaa virheilmoitus:

0: Ei ohjelmanajon keskeytystä, ei virheilmoituksen

lähetystä

1: Ohjelmanajon keskeytys, virheilmoituksen

lähetys

Työkalu valvontaa varten Q330: Määrittää,

tuleeko TNC:n suorittaa työkalun valvonta (katso

"Toleranssivalvonta", Sivu 538). Sisäänsyöttöalue 0 ...

32767,9, vaihtoehtoisesti työkalun nimi enintään 16

merkillä

0: Valvonta ei aktiivinen

>0: Työkalun nimi työkalutaulukossa TOOL.T

Q309=0 ;OHJELMA SEIS
VIRHEELLÄ

Q330=0 ;TYÖKALU

URAN LEV MITTAUS SISÄP (Työkierto 425, DIN/ISO: G425) 16.9

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 561

16.9 URAN LEV MITTAUS SISÄP

(Työkierto 425, DIN/ISO: G425)

Työkierron kulku

Kosketustyökierto 425 määrittää uran (taskun) sijainnin ja leveyden.

Jos työkierrossa määritellään vastaavat toleranssiarvot, TNC

suorittaa asetusarvo/todellisarvo-vertailun ja tallentaa poikkeaman

järjestelmäparametriin.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F). 1. Ensimmäinen kosketus

tapahtuu aina ohjelmoidun akselin positiiviseen suuntaan.

3 Jos määrittelet toiselle mittaukselle siirron, tällöin

TNC ajaa kosketusjärjestelmän (varmuuskorkeudella)

seuraavaan kosketuspisteeseen 2 ja toteuttaa siinä toisen

kosketusliikkeen. Suurilla asetuspituuksilla TNC paikoittuu

toiseen kosketuspisteeseen pikasyöttönopeudella. Jos

et määrittele siirtymää, TNC mittaa leveyden suoraan

vastakkaisessa suunnassa.

4 Lopuksi TNC palauttaa kosketusjärjestelmän varmuuskorkeuteen

ja tallentaa todellisarvot sekä poikkeaman seuraaviin Q-

parametreihin:

Parametrin numero Merkitys

Q156 Mitattavan pituuden todellisarvo

Q157 Keskiakselin sijainnin todellisarvo

Q166 Mitaattavan pituuden poikkeama

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.9 URAN LEV MITTAUS SISÄP (Työkierto 425, DIN/ISO: G425)

 16

562 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

1. akselin alkupiste Q328 (absoluuttinen):

Kosketusliikkeen alkupiste koneistustason

pääakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

2. akselin alkupiste Q329 (absoluuttinen):

Kosketusliikkeen alkupiste koneistustason

sivuakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

2. mittauksen siirtymä Q310 (inkrementaalinen):

Arvo, jolla kosketusjärjestelmää siirretään ennen

toista mittausta. Jos syötät sisään 0, TNC ei siirrä

kosketusjärjestelmää. Sisäänsyöttöalue -99999,9999

… 99999,9999

Mittausakseli Q272: Sen koneistustason akseli,

jossa mittaus suoritetaan:

1: Pääakseli = mittausakseli

2: Sivuakseli = mittausakseli

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Asetuspituus Q311: Mitattavan pituuden asetusarvo.

Sisäänsyöttöalue 0 … 99999,9999

Suurin mitta Q288: Suurin sallittu pituus.

Sisäänsyöttöalue 0 … 99999,9999

Pienin mitta Q289: Pienin sallittu pituus.

Sisäänsyöttöalue 0 … 99999,9999

Mittauspöytäkirja Q281: Määrittele, tuleeko TNC:n

laatia mittauspöytäkirja:

0: Ei mittauspöytäkirjan laadintaa

1: Mittauspöytäkirjan laadinta: TNC sijoittaa

pöytäkirjatiedoston TCHPR425.TXT

pääsääntöisesti hakemistoon TNC:\.

2: Keskeytä ohjelmanajo ja tulosta mittauspöytäkirja

TNC-näytölle. Ohjelman jatkaminen NC-

käynnistyksellä

PGM-pysäytys toleranssivirheellä Q309:

Määrittää, tuleeko TNC:n keskeyttää ohjelmanajo

toleranssiylityksellä ja antaa virheilmoitus:

0: Ei ohjelmanajon keskeytystä, ei virheilmoituksen

lähetystä

1: Ohjelmanajon keskeytys, virheilmoituksen

lähetys

NC-lauseet

5 TCH PRONE 425 MITTAUS
SISÄLEVEYS

Q328=+75 ;1. AKSELIN ALKUPISTE

Q329=-12.5;2. AKSELIN ALKUPISTE

Q310=+0 ;2. MITTAUKSEN
SIIRTYMÄ

Q272=1 ;MITTAUSAKSELI

Q261=-5 ;MITTAUSKORK.

Q260=+10 ;VARMUUSKORKEUS

Q311=25 ;ASETUSPITUUS

Q288=25.05;SUURIN MITTA

Q289=25 ;PIENIN MITTA

Q281=1 ;MITTAUSPÖYTÄKIRJA

Q309=0 ;OHJELMA SEIS
VIRHEELLÄ

Q330=0 ;TYÖKALU

Q320=0 ;VARMUUSETÄIS.

Q301=0 ;AJO
VARM.KORKEUTEEN

URAN LEV MITTAUS SISÄP (Työkierto 425, DIN/ISO: G425) 16.9

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 563

Työkalu valvontaa varten Q330: Määrittää,

tuleeko TNC:n suorittaa työkalun valvonta (katso

"Toleranssivalvonta", Sivu 538). Sisäänsyöttöalue 0 ...

32767,9, vaihtoehtoinen työkalun nimi enintään 16

merkillä

0: Valvonta ei aktiivinen

>0: Sen työkalun numero tai nimi, jolla TNC on

suorittanut koneistuksen. Sinulla on mahdollisuus

vastaanottaa työkalu suoraan työkalutaulukosta

ohjelmanäppäimen avulla.

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 vaikuttaa lisäksi parametriin

SET_UP (kosketusjärjestelmän taulukko) ja vain

peruspisteen kosketuksessa kosketusakselilla.

Sisäänsyöttöalue 0 … 99999,9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.10 UUMAN ULKOP MITTAUS (Työkierto 426, DIN/ISO: G426)

 16

564 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

16.10 UUMAN ULKOP MITTAUS (Työkierto

426, DIN/ISO: G426)

Työkierron kulku

Kosketustyökierto 426 määrittää uuman sijainnin ja leveyden.

Jos työkierrossa määritellään vastaavat toleranssiarvot, TNC

suorittaa asetusarvo/todellisarvo-vertailun ja tallentaa poikkeaman

järjestelmäparametriin.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) kosketuspisteeseen

1. TNC laskee kosketuspisteet työkierron määrittelytiedoista ja

varmuusetäisyyden sarakkeesta SET_UP.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja suorittaa ensimmäisen kosketusliikkeen

kosketussyöttöarvolla (sarake F). 1. Ensimmäinen kosketus

tapahtuu aina ohjelmoidun akselin negatiiviseen suuntaan.

3 Sen jälkeen kosketusjärjestelmä siirtyy mittauskorkeudella

seuraavaan kosketuspisteeseen ja toteuttaa siitä edelleen toisen

kosketusliikkeen.

4 Lopuksi TNC palauttaa kosketusjärjestelmän varmuuskorkeuteen

ja tallentaa todellisarvot sekä poikkeaman seuraaviin Q-

parametreihin:

Parametrin numero Merkitys

Q156 Mitattavan pituuden todellisarvo

Q157 Keskiakselin sijainnin todellisarvo

Q166 Mitaattavan pituuden poikkeama

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

UUMAN ULKOP MITTAUS (Työkierto 426, DIN/ISO: G426) 16.10

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 565

Työkiertoparametrit

1. akselin 1. mittauspiste Q263 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 1. mittauspiste Q264 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

1. akselin 2. mittauspiste Q265 (absoluuttinen):

Toisen kosketuspisteen koordinaatit koneistustason

pääakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

2. akselin 2. mittauspiste Q266 (absoluuttinen):

Toisen kosketuspisteen koordinaatit koneistustason

sivuakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

Mittausakseli Q272: Sen koneistustason akseli,

jossa mittaus suoritetaan:

1: Pääakseli = mittausakseli

2: Sivuakseli = mittausakseli

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Asetuspituus Q311: Mitattavan pituuden asetusarvo.

Sisäänsyöttöalue 0 … 99999,9999

Suurin mitta Q288: Suurin sallittu pituus.

Sisäänsyöttöalue 0 … 99999,9999

Pienin mitta Q289: Pienin sallittu pituus.

Sisäänsyöttöalue 0 … 99999,9999

Mittauspöytäkirja Q281: Määrittele, tuleeko TNC:n

laatia mittauspöytäkirja:

0: Ei mittauspöytäkirjan laadintaa

1: Mittauspöytäkirjan laadinta: TNC sijoittaa

pöytäkirjatiedoston TCHPR4260.TXT

pääsääntöisesti hakemistoon TNC:\.

2: Keskeytä ohjelmanajo ja tulosta mittauspöytäkirja

TNC-näytölle. Ohjelman jatkaminen NC-

käynnistyksellä

NC-lauseet

5 TCH PROBE 426 UUMAN MITTAUS
ULKOP

Q263=+50 ;1. AKSELIN 1. PISTE

Q264=+25 ;2. AKSELIN 1. PISTE

Q265=+50 ;1. AKSELIN 2. PISTE

Q266=+85 ;2. AKSELIN 2. PISTE

Q272=2 ;MITTAUSAKSELI

Q261=-5 ;MITTAUSKORK.

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q311=45 ;ASETUSPITUUS

Q288=45 ;SUURIN MITTA

Q289=44.95;PIENIN MITTA

Q281=1 ;MITTAUSPÖYTÄKIRJA

Q309=0 ;OHJELMA SEIS
VIRHEELLÄ

Q330=0 ;TYÖKALU

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.10 UUMAN ULKOP MITTAUS (Työkierto 426, DIN/ISO: G426)

 16

566 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

PGM-pysäytys toleranssivirheellä Q309:

Määrittää, tuleeko TNC:n keskeyttää ohjelmanajo

toleranssiylityksellä ja antaa virheilmoitus:

0: Ei ohjelmanajon keskeytystä, ei virheilmoituksen

lähetystä

1: Ohjelmanajon keskeytys, virheilmoituksen

lähetys

Työkalu valvontaa varten Q330: Määrittää,

tuleeko TNC:n suorittaa työkalun valvonta (katso

"Toleranssivalvonta", Sivu 538). Sisäänsyöttöalue 0 ...

32767,9, vaihtoehtoinen työkalun nimi enintään 16

merkillä

0: Valvonta ei aktiivinen

>0: Työkalun nimi työkalutaulukossa TOOL.T

REIKÄYMPYRÄN MITTAUS (Työkierto 427, DIN/ISO: G427) 16.11

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 567

16.11 REIKÄYMPYRÄN MITTAUS

(Työkierto 427, DIN/ISO: G427)

Työkierron kulku

Kosketusjärjestelmän työkierto 427 määrittää valittavan akselin

koordinaatin ja tallentaa arvon järjestelmäparametriin. Jos

työkierrossa määritellään vastaavat toleranssiarvot, TNC

suorittaa asetusarvo/todellisarvo-vertailun ja tallentaa poikkeamat

järjestelmäparametreihin.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ohjelmoituun

kosketuspisteeseen 1. Samalla TNC siirtää kosketuspäätä

varmuusetäisyyden verran määriteltyä liikesuuntaa vastaan.

2 Sen jälkeen TNC paikoittaa kosketusjärjestelmän

koneistustasossa määriteltyyn kosketuspisteeseen 1 ja mittaa

siinä valitun akselin todellisarvon.

3 Sen jälkeen TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja tallentaa lasketun koordinaatin

seuraavaan Q-parametriin:

Parametrin numero Merkitys

Q160 Mitattava koordinaatti

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Jos mittausakseliksi on valittu aktiivisen

koneistustason akseli (Q272 = 1 tai 2), TNC suorittaa

työkalukorjauksen. TNC laskee korjaussuunnan

määritellyn liikesuunnan perusteella (Q267)

Jos mittausakseliksi on valittu kosketusjärjestelmän

akseli (Q272 = 3), TNC suorittaa työkalun

pituuskorjauksen.

Jos osoitat parametriin Q330 sorvaustyökalun, pätee

seuraava:

– Parametrit Q498 ja Q531 on kuvattava

– Parametrin Q498, Q531 tietojen esim.

työkierrosta 800 on täsmättävä näiden tietojen

kanssa.

– Kun TNC toteuttaa sorvaustyökalun korjauksen,

vastaavat arvot sarakkeissa DZL sekä DXL

korjataan.

– TNC valvoo myös rikkotoleranssia, joka on

määritelty sarakkeessa LBREAK.

Jos osoitat parametrin Q330 jyrsintätyökalulle,

parametrien Q498 ja Q531 sisäänsyötöillä ei ole

mitään vaikutusta.

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.11 REIKÄYMPYRÄN MITTAUS (Työkierto 427, DIN/ISO: G427)

 16

568 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

1. akselin 1. mittauspiste Q263 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 1. mittauspiste Q264 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

Mittausakseli (1..3: 1=Pääakseli) Q272: Sen

koneistustason akseli, jossa mittaus suoritetaan:

1: Pääakseli = mittausakseli

2: Sivuakseli = mittausakseli

3: Kosketusakseli = mittausakseli

Liikesuunta 1 Q267: Suunta, jonka mukaan

kosketusjärjestelmän tulee ajaa työkappaleeseen:

-1: Liikesuunta negatiivinen

+1: Liikesuunta positiivinen

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Mittauspöytäkirja Q281: Määrittele, tuleeko TNC:n

laatia mittauspöytäkirja:

0: Ei mittauspöytäkirjan laadintaa

1: Mittauspöytäkirjan laadinta: TNC sijoittaa

pöytäkirjatiedoston TCHPR427.TXT

pääsääntöisesti hakemistoon TNC:\.

2: Keskeytä ohjelmanajo ja tulosta mittauspöytäkirja

TNC-näytölle. Ohjelman jatkaminen NC-

käynnistyksellä

NC-lauseet

5 TCH PROBE 427 KOORDINAATIN
MITTAUS

Q263=+35 ;1. AKSELIN 1. PISTE

Q264=+45 ;2. AKSELIN 1. PISTE

Q261=+5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q272=3 ;MITTAUSAKSELI

Q267=-1 ;LIIKESUUNTA

Q260=+20 ;VARMUUSKORKEUS

Q281=1 ;MITTAUSPÖYTÄKIRJA

Q288=5.1 ;SUURIN MITTA

Q289=4.95 ;PIENIN MITTA

REIKÄYMPYRÄN MITTAUS (Työkierto 427, DIN/ISO: G427) 16.11

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 569

Suurin mitta Q288: Suurin sallittu mittausarvo.

Sisäänsyöttöalue 0 … 99999,9999

Pienin mitta Q289: Pienin sallittu mittausarvo.

Sisäänsyöttöalue 0 … 99999,9999

PGM-pysäytys toleranssivirheellä Q309:

Määrittää, tuleeko TNC:n keskeyttää ohjelmanajo

toleranssiylityksellä ja antaa virheilmoitus:

0: Ei ohjelmanajon keskeytystä, ei virheilmoituksen

lähetystä

1: Ohjelmanajon keskeytys, virheilmoituksen

lähetys

Työkalu valvontaa varten Q330: Määrittää,

tuleeko TNC:n suorittaa työkalun valvonta (katso

"Toleranssivalvonta", Sivu 538). Sisäänsyöttöalue 0 ...

32767,9, vaihtoehtoinen työkalun nimi enintään 16

merkillä

0: Valvonta ei aktiivinen

>0: Työkalun nimi työkalutaulukossa TOOL.T

Työkalun kääntö (0=ei/1=kyllä)? Q498: Olennainen

vain, jos ennen parametria Q330 on määritelty

sorvaustyökalu. Sorvaustyökalujen oikeaa

valvontaa varten täytyy TNC:n tunnistaa tarkka

koneistustilanne. Syötä sen vuoksi seuraavaa:

1: Sorvaustyökalu peilataan (180° kierrettynä), esim.

työkierrolla 800 ja parametrilla Työkalun kääntö
Q498=1

0: Sorvaustyökalu vastaa sorvaustyökalutaulukon

toolturn.trn kuvausta, ei muokkausta työkierrolla 800

ja parametrilla Työkalun kääntö Q498=0

Asetuskulma? Q531: Olennainen vain, jos ennen

parametria Q330 on määritelty sorvaustyökalu.

Syötä sorvaustyökalun ja työkappaleen välinen

asettelukulma koneistuksen aikana, esim

työkierrosta 800 parametri Asetuskulma? Q531.

Sisäänsyöttöalue: -180° ... +180°

Q309=0 ;OHJELMA SEIS
VIRHEELLÄ

Q330=0 ;TYÖKALU

Q498=0 ;TYÖKALUN KÄÄNTÖ

Q531=0 ;ASETTELUKULMA

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.12 REIKÄYMPYRÄN MITTAUS (työkierto 430, DIN/ISO: G430)

 16

570 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

16.12 REIKÄYMPYRÄN MITTAUS (työkierto

430, DIN/ISO: G430)

Työkierron kulku

Kosketusjärjestelmän työkierto 430 määrittää reikäympyrän

keskipisteen ja halkaisijan mittaamalla kolme reikää. Jos

työkierrossa määritellään vastaavat toleranssiarvot, TNC suorittaa

asetusarvo/todellisarvo-vertailun ja tallentaa poikkeaman

järjestelmäparametriin.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ohjelmoituun

ensimmäisen reiän keskipisteeseen 1.

2 Sen jälkeen kosketusjärjestelmä ajaa sisäänsyötettyyn

mittauskorkeuteen ja määrittää ensimmäisen reiän keskipisteen

neljän kosketuksen avulla.

3 Sen jälkeen kosketusjärjestelmä ajaa takaisin

varmuuskorkeuteen ja paikoittuu ohjelmoituun toisen reiän

keskipisteeseen 2.

4 TNC ajaa sisäänsyötettyyn mittauskorkeuteen ja määrittää toisen

reiän keskipisteen neljän kosketuksen avulla.

5 Sen jälkeen kosketusjärjestelmä ajaa takaisin

varmuuskorkeuteen ja paikoittuu ohjelmoituun kolmannen reiän

keskipisteeseen 3.

6 TNC ajaa sisäänsyötettyyn mittauskorkeuteen ja määrittää

kolmannen reiän keskipisteen neljän kosketuksen avulla.

7 Lopuksi TNC palauttaa kosketusjärjestelmän varmuuskorkeuteen

ja tallentaa todellisarvot sekä poikkeamat seuraaviin Q-

parametreihin:

Parametrin numero Merkitys

Q151 Keskipisteen todellisarvo pääakselilla

Q152 Keskipisteen todellisarvo sivuakselilla

Q153 Reikäympyrän halkaisijan todellisarvo

Q161 Poikkeama pääakselin keskipisteestä

Q162 Poikkeama sivuakselin keskipisteestä

Q163 Reikäympyrän halkaisijan poikkeama

REIKÄYMPYRÄN MITTAUS (työkierto 430, DIN/ISO: G430) 16.12

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 571

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Työkierto 430 suorittaa vain rikkovalvonta, ei

automaattista työkalukorjausta.

Työkiertoparametrit

1. akselin keskipiste Q273 (absoluuttinen):

Reikäympyrän keskipiste (asetusarvo)

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin keskipiste Q274 (absoluuttinen):

Reikäympyrän keskipiste (asetusarvo)

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Asetushalkaisija Q262: Syötä sisään reikäympyän

halkaisija. Sisäänsyöttöalue 0 … 99999,9999

1. reiän kulma Q291 (absoluutti): Ensimmäisen

porauskeskipisteen napakoordinaattikulma

koneistustasossa. Sisäänsyöttöalue -360.0000 …

360.0000

2. reiän kulma Q292 (absoluutti): Toisen

porauskeskipisteen napakoordinaattikulma

koneistustasossa. Sisäänsyöttöalue -360,0000 …

360,0000

3. reiän kulma Q293 (absoluutti): Kolmannen

porauskeskipisteen napakoordinaattikulma

koneistustasossa. Sisäänsyöttöalue -360,0000 …

360,0000

Kosketusjärjestelmän akselin mittauskorkeus
Q261 (absoluuttinen): Kosketusjärjestelmän kuulan

keskipisteen (=kosketuspiste) koordinaatti, jolla

mittauksen tulee tapahtua. Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Suurin mitta Q288: Suurin sallittu reikäympyrän

halkaisija. Sisäänsyöttöalue 0 … 99999,9999

Pienin mitta Q289: Pienin sallittu reikäympyrän

halkaisija. Sisäänsyöttöalue 0 … 99999,9999

1. akselin keskipisteen toleranssiarvo Q279:

Sallittu sijaintipoikkeama koneistustason pääakselilla.

Sisäänsyöttöalue 0 … 99999,9999

2. akselin keskipisteen toleranssiarvo Q280:

Sallittu sijaintipoikkeama koneistustason pääakselilla.

Sisäänsyöttöalue 0 … 99999,9999

NC-lauseet

5 TCH PROBE 430 REIKÄYMPYRÄN
MITTAUS

Q273=+50 ;1. AKSELIN KESKIP.

Q274=+50 ;2. AKSELIN KESKIP

Q262=80 ;ASETUSHALKAISIJA

Q291=+0 ;1. REIÄN KULMA

Q292=+90 ;2. REIÄN KULMA

Q293=+180;3. REIÄN KULMA

Q261=-5 ;MITTAUSKORK.

Q260=+10 ;VARMUUSKORKEUS

Q288=80.1 ;SUURIN MITTA

Q289=79.9 ;PIENIN MITTA

Q279=0.15 ;1. KESKIP TOLERANSSI

Q280=0.15 ;2. KESKIP. TOLERANSSI

Q281=1 ;MITTAUSPÖYTÄKIRJA

Q309=0 ;OHJELMA SEIS
VIRHEELLÄ

Q330=0 ;TYÖKALU

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.12 REIKÄYMPYRÄN MITTAUS (työkierto 430, DIN/ISO: G430)

 16

572 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Mittauspöytäkirja Q281: Määrittele, tuleeko TNC:n

laatia mittauspöytäkirja:

0: Ei mittauspöytäkirjan laadintaa

1: Mittauspöytäkirjan laadinta: TNC sijoittaa

pöytäkirjatiedoston TCHPR430.TXT

pääsääntöisesti hakemistoon TNC:\.

2: Keskeytä ohjelmanajo ja tulosta mittauspöytäkirja

TNC-näytölle. Ohjelman jatkaminen NC-

käynnistyksellä

PGM-pysäytys toleranssivirheellä Q309:

Määrittää, tuleeko TNC:n keskeyttää ohjelmanajo

toleranssiylityksellä ja antaa virheilmoitus:

0: Ei ohjelmanajon keskeytystä, ei virheilmoituksen

lähetystä

1: Ohjelmanajon keskeytys, virheilmoituksen

lähetys

Työkalu valvontaa varten Q330: Määrittää, tuleeko

TNC:n suorittaa työkalun rikkovalvontaa (katso

"Toleranssivalvonta", Sivu 538). Sisäänsyöttöalue 0 ...

32767,9, vaihtoehtoinen työkalun nimi enintään 16

merkillä

0: Valvonta ei aktiivinen

>0: Työkalun nimi työkalutaulukossa TOOL.T

TASON MITTAUS (Työkierto 431, DIN/ISO: G431) 16.13

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 573

16.13 TASON MITTAUS (Työkierto 431,

DIN/ISO: G431)

Työkierron kulku

Kosketusjärjestelmän työkierto 431 määrittää tason

kulman mittaamalla kolme pistettä ja tallentaa arvot

järjestelmäparametreihin.

1 TNC paikoittaa kosketusjärjestelmän pikasyöttönopeudella

(arvo sarakkeesta FMAX) ja paikoituslogiikalla (katso

"Kosketustyökiertojen käsittely", Sivu 454) ohjelmoituun

kosketuspisteeseen 1 ja mittaa siinä ensimmäisen tason

pisteen. Samalla TNC siirtää kosketuspäätä varmuusetäisyyden

verran kosketussuuntaa vastaan.

2 Sen jälkeen kosketusjärjestelmä ajaa takaisin

varmuuskorkeudelle ja edelleen koneistustasossa

kosketuspisteeseen 2 ja mittaa siinä tason toisen pisteen

todellisarvon.

3 Sen jälkeen kosketusjärjestelmä ajaa takaisin

varmuuskorkeudelle ja edelleen koneistustasossa

kosketuspisteeseen 3 ja mittaa siinä tason kolmannen pisteen

todellisarvon.

4 Sen jälkeen TNC paikoittaa kosketusjärjestelmän takaisin

varmuuskorkeuteen ja tallentaa lasketun kulman arvon

seuraavaan Q-parametriin:

Parametrin numero Merkitys

Q158 A-akselin projektiokulma

Q159 B-akselin projektiokulma

Q170 Tilakulma A

Q171 Tilakulma B

Q172 Tilakulma C

Q173 ... Q175 Mittausarvot kosketusjärjestelmän

akselilla (1. - 3. mittaus).

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.13 TASON MITTAUS (Työkierto 431, DIN/ISO: G431)

 16

574 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Jotta TNC voisi laskea kulman arvon, kyseiset kolme

mittauspistettä eivät saa sijaita samalla suoralla.

Parametreihin Q170 - Q172 tallennetaan ne

tilakulmat, jotka tulee kääntää koneistustason

kääntötoiminnolla. Kahden ensimmäisen

mittausarvon perusteella määräytyy pääakselin

suuntaus koneistustason käännössä.

Kolmas mittauspiste määrittelee työkaluakselin

suunnan. Määrittele kolmas mittauspiste positiivisen

Y-akselin suuntaan, jotta työkaluakseli asettuu oikein

suorakulmaiseen koordinaatistoon.

TASON MITTAUS (Työkierto 431, DIN/ISO: G431) 16.13

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 575

Työkiertoparametrit

1. akselin 1. mittauspiste Q263 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 1. mittauspiste Q264 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

3. akselin 1. mittauspiste Q294 (absoluuttinen):

Ensimmäisen kosketuspisteen koordinaatit

kosketusjärjestelmän akselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

1. akselin 2. mittauspiste Q265 (absoluuttinen):

Toisen kosketuspisteen koordinaatit koneistustason

pääakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

2. akselin 2. mittauspiste Q266 (absoluuttinen):

Toisen kosketuspisteen koordinaatit koneistustason

sivuakselilla. Sisäänsyöttöalue -99999,9999 …

99999,9999

3. akselin 2. mittauspiste Q295 (absoluuttinen):

Toisen kosketuspisteen koordinaatit

kosketusjärjestelmän akselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

1. akselin 3. mittauspiste Q296 (absoluuttinen):

Kolmannen kosketuspisteen koordinaatit

koneistustason pääakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

2. akselin 3. mittauspiste Q297 (absoluuttinen):

Kolmannen kosketuspisteen koordinaatit

koneistustason sivuakselilla. Sisäänsyöttöalue

-99999,9999 … 99999,9999

3. akselin 3. mittauspiste Q298 (absoluuttinen):

Kolmannen kosketuspisteen koordinaatit

kosketusjärjestelmän akselilla . Sisäänsyöttöalue

-99999,9999 … 99999,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP
(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

NC-lauseet

5 TCH PROBE 431 TASON MITTAUS

Q263=+20 ;1. AKSELIN 1. PISTE

Q264=+20 ;2. AKSELIN 1. PISTE

Q294=-10 ;3. AKSELIN 1. PISTE

Q265=+50 ;1. AKSELIN 2. PISTE

Q266=+80 ;2. AKSELIN 2. PISTE

Q295=+0 ;3. AKSELIN 2. PISTE

Q296=+90 ;1. AKSELIN 3. PISTE

Q297=+35 ;2. AKSELIN 3. PISTE

Q298=+12 ;3. AKSELIN 3. PISTE

Q320=0 ;VARMUUSETÄIS.

Q260=+5 ;VARMUUSKORKEUS

Q281=1 ;MITTAUSPÖYTÄKIRJA

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.13 TASON MITTAUS (Työkierto 431, DIN/ISO: G431)

 16

576 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Varmuuskorkeus Q260 (absoluuttinen):

Kosketusakselin koordinaatti, jossa ei voi tapahtua

kosketusjärjestelmän ja työkappaleen (kiinnittimen)

välistä törmäystä. Sisäänsyöttöalue -99999,9999 …

99999,9999

Mittauspöytäkirja Q281: Määrittele, tuleeko TNC:n

laatia mittauspöytäkirja:

0: Ei mittauspöytäkirjan laadintaa

1: Mittauspöytäkirjan laadinta: TNC sijoittaa

pöytäkirjatiedoston TCHPR431.TXT

pääsääntöisesti hakemistoon TNC:\.

2: Keskeytä ohjelmanajo ja tulosta mittauspöytäkirja

TNC-näytölle. Ohjelman jatkaminen NC-

käynnistyksellä

Ohjelmointiesimerkit 16.14

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 577

16.14 Ohjelmointiesimerkit

Esimerkki: Suorakulmakaulan mittaus ja

jälkikoneistus

Ohjelmankulku

Suorakulmakaulan rouhinta työvaralla 0,5

Suorakulmakaulan mittaus

Suorakulmakaulan silitys ottamalla huomioon

mittausarvot

0 BEGIN PGM BEAMS MM

1 TOOL CALL 69 Z Työkalukutsu esikoneistukselle

2 L Z+100 R0 FMAX Työkalun irtiajo

3 FN 0: Q1 = +81 Suorakulmion pituus X-akselilla (rouhintamitta)

4 FN 0: Q2 = +61 Suorakulmion pituus Y-akselilla (rouhintamitta)

5 CALL LBL 1 Koneistuksen kutsu koneistukselle

6 L Z+100 R0 FMAX Työkalun irtiajo, työkalun vaihto

7 TOOL CALL 99 Z Kosketuspään kutsu

8 TCH PROBE 424 SUORAK ULKOP MITTAUS Jyrsityn suorakulmion mittaus

Q273=+50 ;1. AKSELIN KESKIPISTE

Q274=+50 ;2. AKSELIN KESKIPISTE

Q282=80 ;1. SIVUN PITUUS Asetuspituus X-akselilla (lopullinen mitta)

Q283=60 ;2. SIVUN PITUUS Asetuspituus Y-akselilla (lopullinen mitta)

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+30 ;VARMUUSKORKEUS

Q301=0 ;AJO VARM.KORKEUTEEN

Q284=0 ;1. SIVUN SUURIN MITTA Toleranssitarkastuksen määrittelyarvoja ei tarvita

Q285=0 ;1. SIVUN PIENIN MITTA

Q286=0 ;2. SIVUN SUURIN MITTA

Q287=0 ;2. SIVUN PIENIN MITTA

Q279=0 ;1. KESKIP. TOLERANSSI

Q280=0 ;2. KESKIP. TOLERANSSI

Q281=0 ;MITTAUSPÖYTÄKIRJA Ei mittauspöytäkirjan tulostusta

Q309=0 ;OHJELMA SEIS VIRHEELLÄ Ei virheilmoituksen tulostusta

Q330=0 ;TYÖKALUN NUMERO Ei työkalun valvontaa

9 FN 2: Q1 = +Q1 - +Q164 Pituuden laskenta X-akselilla mitattu poikkeama huomioiden

10 FN 2: Q2 = +Q2 - +Q165 Pituuden laskenta Y-akselilla mitattu poikkeama huomioiden

11 L Z+100 R0 FMAX Kosketuspään irtiajo, Työkalun vaihto

Kosketustyökierrot: Työkappaleen automaattinen valvonta
16.14 Ohjelmointiesimerkit

 16

578 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

12 TOOL CALL 1 Z S5000 Työkalukutsu silitystä varten

13 CALL LBL 1 Koneistuksen kutsu koneistukselle

14 L Z+100 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

15 LBL 1 Aliohjelma suorakulmakaulan koneistustyökierrolla

16 CYCL DEF 213 KAULAN SILITYS

Q200=20 ;VARMUUSETÄIS.

Q201=-10 ;SYVYYS

Q206=150 ;SYVYYSAS. SYÖTTÖARVO

Q202=5 ;ASETUSSYVYYS

Q207=500 ;JYRSINNÄN SYÖTTÖARVO

Q203=+10 ;YLÄPINNAN KOORDINAATTI

Q204=20 ;2. VARMUUSETÄIS.

Q216=+50 ;1. AKS. KESKIP.

Q217=+50 ;2. AKS. KESKIP.

Q218=Q1 ;1. SIVUN PITUUS Pituus X erilaiset rouhinnassa ja silityksessä

Q219=Q2 ;2. SIVUN PITUUS Pituus Y erilaiset rouhinnassa ja silityksessä

Q220=0 ;NURKAN SÄDE

Q221=0 ;1. AKSELIN TYÖVARA

17 CYCL CALL M3 Työkierron kutsu

18 LBL 0 Aliohjelman loppu

19 END PGM BEAMS MM

Ohjelmointiesimerkit 16.14

 16

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 579

Esimerkki: Suorakulmataskun mittaus ja

mittaustuloksen kirjaus pöytäkirjaan

0 BEGIN PGM BSMESS MM

1 TOOL CALL 1 Z Työkalukutsu kosketuspäälle

2 L Z+100 R0 FMAX Kosketuspään irtiajo

3 TCH PROBE 423 SUORAK MITTAUS SISÄP.

Q273=+50 ;1. AKSELIN KESKIP.

Q274=+40 ;2. AKSELIN KESKIP

Q282=90 ;1. SIVUN PITUUS Asetuspituus X

Q283=70 ;2. SIVUN PITUUS Asetuspituus Y

Q261=-5 ;MITTAUSKORKEUS

Q320=0 ;VARMUUSETÄIS.

Q260=+20 ;VARMUUSKORKEUS

Q301=0 ;AJO VARMUUSKORKEUDELLE

Q284=90.15 ;1. SIVUN SUURIN MITTA Suurin mitta X

Q285=89.95 ;1. SIVUN PIENIN MITTA Pienin mitta X

Q286=70.1 ;2. SIVUN SUURIN MITTA Suurin mitta Y

Q287=69.9 ;2. SIVUN PIENIN MITTA Pienin mitta Y

Q279=0.15 ;1. KESKIP TOLERANSSI Sallittu sijaintipoikkeama X

Q280=0.1 ;2. KESKIP. TOLERANSSI Sallittu sijaintipoikkeama Y

Q281=1 ;MITTAUSPÖYTÄKIRJA Mittauspöytäkirjan tulostus tiedostoon

Q309=0 ;OHJELMA SEIS VIRHEELLÄ Ei virheilmoitusta toleranssin ylityksellä

Q330=0 ;TYÖKALUN NUMERO Ei työkalun valvontaa

4 L Z+100 R0 FMAX M2 Työkalun irtiajo, ohjelman loppu

5 END PGM BSMESS MM

17
Kosketus-

työkierrot:
Erikoistoiminnot

Kosketustyökierrot: Erikoistoiminnot
17.1 Perusteet

 17

582 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

17.1 Perusteet

Yleiskuvaus

Kosketustyökiertojen toteutuksen aikana ei saa

olla aktivoituna työkierto 8 PEILAUS, työkierto 11

MITTAKERROIN eikä työkierto 26 MITTAKERROIN

AKSELIKOHT.

HEIDENHAIN vastaa kosketustyökiertojen

toiminnasta vain, jos käytetään HEIDENHAIN-

kosketusjärjestelmää.

Koneen valmistajan tulee etukäteen valmistella TNC

työskentelyyn 3D-kosketusjärjestelmillä.

TNC sisältää työkierron seuraavia erikoiskäyttötarkoituksia varten:

Ohjelmanäppäin Työkierto Sivu

3 MITTAUS

Mittaustyökierto konevalmistajan

työkiertojen laadintaa varten

583

MITTAUS (Työkierto 3) 17.2

 17

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 583

17.2 MITTAUS (Työkierto 3)

Työkierron kulku

Kosketusjärjestelmän työkierto 3 määrittää työkappaleen

mielivaltaisen aseman valittavassa kosketussuunnassa. Vastoin

kuin muissa mittaustyökierroissa, tässä työkierrossa 3 syötetään

suoraan sisään mittausmatka ETÄIS ja mittaussyöttöarvo F.

Mittausarvon määrityksen jälkeen myös vetäytyminen tapahtuu

sisäänsyötettävän arvon MB mukaan.

1 Kosketusjärjestelmä ajaa hetkellisasemasta sisäänsyötetyllä

syöttöarvolla määriteltyyn kosketussuuntaan. Kosketussuunta

määritellään työkierrossa polaarikulman avulla.

2 Sen jälkeen kun TNC on määrittänyt aseman,

kosketusjärjestelmä pysähtyy. TNC tallentaa kosketuskuulan

keskipisteen koordinaatit X, Y, Z kolmeen peräkkäiseen

Q-parametriin. TNC ei suorita pituus- ja sädekorjauksia.

Ensimmäisen tulosparametrin numero määritellään työkierrossa.

3 Sen jälkeen TNC ajaa kosketusjärjestelmän kosketussuuntaa

vastaan takaisinpäin parametrissa MB määritellyn arvon verran.

Ohjelmoinnissa huomioitavaa!

Koneen valmistaja tai ohjelmiston asentaja

määrittelee kosketustyökierron 3 täsmällisen

toimintamuodon niin, että työkiertoa 3 voidaan

käyttää tiettyjen kosketustyökiertojen sisällä.

Muissa mittaustyökierroissa vaikuttavat

kosketusjärjestelmän tiedot DIST (maksimiliikepituus

kosketuspisteeseen) ja F (kosketussyöttöarvo) eivät

vaikuta kosketusjärjestelmän työkierrossa 3.

Huomioi, että TNC kuvaa aina pääsääntöisesti 4

toisistaan seuraavaa Q-parametria.

Jos TNC ei pysty määrittämään sopivaa

kosketuspistettä, ohjelmaa jatketaan ilman

virheilmoitusta. Tässä tapauksessa TNC osoittaa

4:nnen tulosparametrin arvoksi -1, jotta voit itse

suorittaa vastaavan virhekäsittelyn.

TNC ajaa kosketusjärjestelmää takaisinpäin enintään

vetäytymismatkan MB verran, ei kuitenkaan

mittauksen aloituspisteen yli. Näin vetäytymisliikkeen

aikana ei voi tapahtua törmäystä.

Toiminnolla FN17: SYSWRITE ID 990 NR 6 voit

asettaa, vaikuttaako työkierto kosketussisääntulolla

X12 vai X13.

Kosketustyökierrot: Erikoistoiminnot
17.2 MITTAUS (Työkierto 3)

 17

584 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Parametri no. tulokselle: Syötä sisään sen Q-

parametrin numero, jolle TNC:n tulee osoittaa

ensimmäinen koordinaatti (X). Arvot Y ja Z

ovat suoraan seuraavissa Q-parametreissa.

Sisäänsyöttöalue 0 … 1999

Kosketusakseli: Syötä sisään akseli, jonka

suuntaisesti kosketuksen tulee tapahtua, vahvista

näppäimellä ENT Sisäänsyöttöalue X, Y tai Z

Kosketuskulma: Kulma sen kosketusakselin
suhteen, jossa kosketusjärjestelmä liikkuu, vahvista

näppäimellä ENT Sisäänsyöttöalue -180,0000 …

180,0000

Maksimimittausliike: Syötä sisään liikepituus,

kuinka kauas alkupisteestä kosketusjärjestelmän

tulee liikkua, vahvista näppäimellä ENT.

Sisäänsyöttöalue -99999.9999 … 99999.9999

Mittaussyöttöarvo: Syötä sisään mittaussyöttöarvo

yksikössä mm/min. Sisäänsyöttöalue 0 … 3000,000

Maksimivetäytymispituus: Kosketussuuntaa

vastakkainen liike, jonka mukaan kosketusvarsi

vedetään irti. TNC liikuttaa kosketusjärjestelmää

takaisinpäin enintään aloituspisteeseen saakka, jotta

törmäystä ei voisi tapahtua. Sisäänsyöttöalue 0 …

99999,9999

Perusjärjestelmä? (0=IST/1=REF): Määrittely,

tuleeko kosketussuunta ja mittaustulos perustua

hetkelliseen koordinaatistoon (OLO, voi siis olla

kierretty tai siirretty) tai koneen koordinaatistoon

(REF):

0: Todellisessa järjestelmässä kosketus ja

mittaustulos tallennetaan OLO-järjestelmään

1: Kosketus koneen kiinteässä REF-järjestelmässä ja

mittaustuloksen tallennus REF-järjestelmässä

Virhetapa (0=PÄÄLLÄ/1=POIS): Määrittely, tuleeko

TNC:n antaa virheilmoitus tai ei, jos kosketusvarsi

on taipunut työkierron alussa. Jos tilaksi on valittu 1,

TNC tallentaa neljänteen tulosparametriin arvon -1 a

jatkaa työkierron käsittelyä:

0: Virheilmoituksen tulostus

1: Ei virheilmoituksen tulostusta

NC-lauseet

4 TCH PROBE 3.0 MITTAUS

5 TCH PROBE 3.1 Q1

6 TCH PROBE 3.2 X KULMA: +15

7 TCH PROBE 3.3 ETÄIS+10 F100 MB1
PERUSJÄRJESTELMÄ:0

8 TCH PROBE 3.4 ERRORMODE1

MITTAUS 3D (työkierto 4) 17.3

 17

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 585

17.3 MITTAUS 3D (työkierto 4)

Työkierron kulku

Työkierto 4 on aputyökierto, jota voit käyttää

kosketusliikkeisiin halutun kosketusjärjestelmän (TS,

TT tai TL) kanssa. TNC:ssä ei ole käytettävissä yhtään

sellaista työkiertoa, jolla kosketusjärjestelmä voitaisiin

kalibroida haluttuun kosketussuuntaan.

Kosketusjärjestelmän työkierto 4 määrittää työkappaleen

mielivaltaisen aseman vektorilla määriteltävissä olevassa

kosketussuunnassa. Vastoin kuin muissa mittaustyökierroissa,

tässä työkierrossa 4 syötetään suoraan sisäänkosketusmatka ja

kosketussyöttöarvo. Kosketusarvon määrityksen jälkeen myös

vetäytyminen tapahtuu sisäänsyötettävän arvon mukaan.

1 TNC ajaa hetkellisasemasta sisäänsyötetyllä syöttöarvolla

määriteltyyn kosketussuuntaan. Kosketussuunta on

asetettavissa vektorin avulla (Delta-arvot X, Y ja Z) työkierrossa.

2 Sen jälkeen kun TNC on määrittänyt aseman, kosketusliike

pysähtyy. TNC tallentaa kosketusaseman koordinaatit X,

Y, Z kolmeen peräkkäiseen Q-parametriin. Ensimmäisen

parametrin numero määritellään työkierrossa. Kun käytät

kosketusjärjestelmää TS, kosketustulosta korjataan kalibroidun

keskipistesiirtymän verran.

3 Sen jälleen TNC toteuttaa paikoituksen kosketussuuntaa

vastaan. Liikematka määritellään parametrissa MB, tällöin

tehdään liike maksimaalisesti aloitusasemaan.

Ohjelmoinnissa huomioitavaa!

TNC ajaa kosketusjärjestelmää takaisinpäin enintään

vetäytymismatkan MB verran, ei kuitenkaan

mittauksen aloituspisteen yli. Näin vetäytymisliikkeen

aikana ei voi tapahtua törmäystä.

Huomioi esipaikoituksessa, että TNC ajaa

kosketuskuulan keskipisteen korjaamattomana

määriteltyyn asemaan!

Huomioi, että TNC kuvaa aina pääsääntöisesti 4

toisistaan seuraavaa Q-parametria. Jos TNC ei pysty

määrittämään sopivaa kosketuspistettä, 4:nnen

tulosparametrin arvo on -1.

Kosketustyökierrot: Erikoistoiminnot
17.3 MITTAUS 3D (työkierto 4)

 17

586 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Parametri no. tulokselle: Syötä sisään sen Q-

parametrin numero, jolle TNC:n tulee osoittaa

ensimmäinen koordinaatti (X). Arvot Y ja Z

ovat suoraan seuraavissa Q-parametreissa.

Sisäänsyöttöalue 0 … 1999

Suhteellinen mittausliike X: X-osuus

sille suuntavektorille, jonka suunnassa

kosketusjärjestelmän tulee liikkua Sisäänsyöttöalue

-99999.9999 … 99999.9999

Suhteellinen mittausliike Y: Y-osuus

sille suuntavektorille, jonka suunnassa

kosketusjärjestelmän tulee liikkua. Sisäänsyöttöalue

-99999.9999 … 99999.9999

Suhteellinen mittausliike Z: Z-osuus

sille suuntavektorille, jonka suunnassa

kosketusjärjestelmän tulee liikkua. Sisäänsyöttöalue

-99999.9999 … 99999.9999

Maksimaalinen mittausliike: Syötä sisään

liikepituus, kuinka kauan aloituspisteestä

kosketusjärjestelmän tulee liikkua suuntavektoria

pitkin Sisäänsyöttöalue -99999.9999 … 99999.9999

Mittaussyöttöarvo: Syötä sisään mittaussyöttöarvo

yksikössä mm/min. Sisäänsyöttöalue 0 … 3000.000

Maksimivetäytymispituus: Kosketussuuntaa

vastakkainen liike, jonka mukaan kosketusvarsi

vedetään irti. Sisäänsyöttöalue 0 … 99999,9999

Perusjärjestelmä? (0=OLO/1=REF): Määrittely,

tuleeko mittaustulos tallentaa perustuen

hetkelliseen koordinaatistoon (IST) vai koneen

koordinaatistoon (REF): Mittaustuloksen tallennus

HETK-järjestelmään

1: Mittaustuloksen tallennus REF-järjestelmään.

NC-lauseet

4 TCH PROBE 4.0 MITTAUS 3D

5 TCH PROBE 4.1 Q1

6 TCH PROBE 4.2 IX-0.5 IY-1 IZ-1

7 TCH PROBE 4.3 ETÄIS.+45 F100
MB50 PERUSJÄRJESTELMÄ:0

Kytkevän kosketusjärjestelmän kalibrointi 17.4

 17

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 587

17.4 Kytkevän kosketusjärjestelmän

kalibrointi

Jotta 3D-kosketusjärjestelmän todellinen kytkentäpiste voitaisiin

määrittää tarkasti, on kosketusjärjestelmä kalibroitava, muuten TNC

ei voi määrittää tarkkaa mittaustulosta.

Kalibroi kosketusjärjestelmä aina seuraavissa

yhteyksissä:

käyttöönoton yhteydessä

kosketusvarren rikkoutuessa

kosketusvarren vaihdossa

kosketussyöttöarvoa muutettaessa

epätavallisissa olosuhteissa, kuten koneen

lämmetessä

Aktiivisen työkaluakselin muuttaminen

TNC vastaanottaa aktiivisen kosketusjärjestelmän

kalibrointiarvot suoraan kalibrointitoimenpiteetn

jälkeen. Päivitetyt työkalutiedot ovat sen jälkeen heti

voimassa, uutta työkalukutsua ei tarvita.

Kalibroinnin yhteydessä TNC määrittää kosketusvarren

„todellisen“ pituuden ja kosketuskuulan „todellisen“ säteen. 3D-

kosketusjärjestelmän kalibrointia varten kiinnitä tunnetun korkeuden

ja sisäsäteen omaava asetusrengas tai tappi koneen pöytään.

TNC käyttää kalibrointityökiertojen avulla pituuskalibrointi ja

sädekalibrointia:

Valitse ohjelmanäppäin KOSKETUSTOIMINTO.

Kalibrointityökiertojen näyttö: Paina TS KALIBR.

Valitse kalibrointityökierto.

TNC:n kalibrointityökierrot

Ohjelma-

näppäin

Toiminto Sivu

Pituuden kalibrointi 591

Säteen ja keskipistesiirtymän

määritys kalibrointirenkaan avulla

593

Säteen ja keskipistesiirtymän

määritys tapin tai kalibrointituurnan

avulla

595

Säteen ja keskipistesiirtymän

määritys kalibrointikuulan avulla

589

Kosketustyökierrot: Erikoistoiminnot
17.5 Kalibrointiarvojen näyttö

 17

588 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

17.5 Kalibrointiarvojen näyttö

TNC tallentaa vaikuttavan kosketusjärjestelmän vaikuttavan

pituuden ja säteen työkalutaulukkoon. TNC tallentaa

kosketusjärjestelmän keskipistesiirtymän kosketusjärjestelmän

taulukon sarakkeisiin CAL_OF1 (pääakseli) ja CAL_OF2 (sivuakseli).

Ottaaksesi näytölle tallennetun arvo paina ohjelmanäppäintä

KOSKETUSJÄRJESTELMÄN TAULUKKO.

Kalibrointivaiheen aikana määritellään automaattisesti

mittausprotokolla. Tämän mittausprotokollan nimi on

TCHPRAUTO.html. Tämän tiedoston asennuspaikka on sama kuin

lähtötiedoston asennuspaikka. Mittausprotokollaa voidaan näyttää

ohjauksessa selaimen avulla. Jos ohjelmassa käytetään useampia

työkiertoja kosketusjärjestelmien kalibrointiin, ne kaikki löytyvät

kohdasta TCHPRAUTO.html. Kun toteutat kosketustyökierron

käsikäyttötavalla, TNC tallentaa mittausprotokollan nimellä

TCHPRMAN.html. Tämän tiedoston asennuspaikka on kansiossa

TNC: \ *.

Kun käytät kosketusjärjestelmää, varmista, että oikea

työkalun numero on aktivoitunut. Tämä riippumatta

siitä, haluatko toteuttaa kosketustyökierron

käyttötavalla KÄSIKÄYTTÖ.

Lisätietoja on kappaleessa Kosketusjärjestelmän

taulukko

TS KALIBROINTI (Työkierto 460, DIN/ISO: G460) 17.6

 17

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 589

17.6 TS KALIBROINTI (Työkierto 460, DIN/

ISO: G460)

Työkierrossa 460 voidaan kytkevä 3D-kosketusjärjestelmä kalibroida

automaattisesti tarkalla kalibrointikuulalla. Vain sädekalibrointi tai

säde- ja pituuskalibrointi ovat mahdollisia.

Kalibrointivaiheen aikana määritellään automaattisesti

mittausprotokolla. Tämän mittausprotokollan nimi on

TCHPRAUTO.html. Tämän tiedoston asennuspaikka on sama kuin

lähtötiedoston asennuspaikka. Mittausprotokollaa voidaan näyttää

ohjauksessa selaimen avulla. Jos ohjelmassa käytetään useampia

työkiertoja kosketusjärjestelmien kalibrointiin, ne kaikki löytyvät

kohdasta TCHPRAUTO.html.

1 Kiinnitä kalibrointikuula koneen pöytään, vältä törmäykset.

2 Paikoita kosketusjärjestelmä akselinsa suunnassa

kalibrointikulman yläpuolelle ja koneistustasossa likimäärin

kuulan keskipisteeseen

3 Työkierron ensimmäinen liike tapahtuu kosketusjärjestelmän

akselin negatiiviseen suuntaan

4 Sen jälkeen työkierto määrittää tarkan kuulan keskipisteen

kosketusjärjestelmän suunnassa.

Ohjelmoinnissa huomioitavaa!

HEIDENHAIN vastaa kosketustyökiertojen

toiminnasta vain, jos käytetään HEIDENHAIN-

kosketusjärjestelmää.

Kosketusjärjestelmän vaikuttava pituus perustuu

aina työkalun peruspisteeseen. Pääsääntöisesti

koneen valmistaja asettaa työkalun peruspisteen

karan akselille.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Esipaikoita kosketusjärjestelmä ohjelmassa niin, että

se on likimain kuulan keskipisteen yläpuolella.

Kalibrointivaiheen aikana määritellään automaattisesti

mittausprotokolla. Tämän mittausprotokollan nimi on

TCHPRAUTO.html.

Kosketustyökierrot: Erikoistoiminnot
17.6 TS KALIBROINTI (Työkierto 460, DIN/ISO: G460)

 17

590 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Tarkka kalibrointikuulan säde Q407: Syötä

sisään käytettävän kalibrointikuulan tarkka säde.

Sisäänsyöttöalue 0,0001 … 99,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 vaikuttaa lisäävästi arvoon

SET_UP kosketusjärjestelmän taulukossa.

Sisäänsyöttöalue 0 … 99999.9999

Ajo varmuuskorkeuteen Q301: Asetus, joka määrää

kosketusjärjestelmän liiketavan mittauspisteiden

välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

Kosketusten lukumäärä tasolla (4/3) Q423:

Mittauspisteiden lukumäärä halkaisijan mitalla.

Sisäänsyöttöalue 0 … 8

Peruskulma Q380 (absoluuttinen): Peruskulma

(peruskääntö) mittauspisteen määrittämistä varten

vaikuttavassa työkappaleen koordinaatistossa.

Peruskulman määrittely voi suurentaa huomattavasti

akselin mittausaluetta. Sisäänsyöttöalue 0 …

360,0000

Pituuskalibrointi (0/1) Q433: Määrittely, tuleeko

TNC:n kalibroida sädekalibroinnin jälkeen myös

kosketusjärjestelmän pituus:

0: Ei kosketusjärjestelmän pituuden kalibrointia

1: Kosketusjärjestelmän pituuden kalibrointi

Pituuden peruspiste Q434 (absoluuttinen):

Kalibrointikuulan keskipisteen koordinaatit.

Määrittely vaaditaan vain, jos pituuden kalibrointi

tulee suorittaa. Sisäänsyöttöalue -99999,9999 …

99999,9999

NC-lauseet

5 TCH PROBE 460 TS KALIBROINTI

Q407=12.5 ;KUULAN SÄDE

Q320=0 ;VARMUUSETÄIS.

Q301=1 ;AJO
VARM.KORKEUTEEN

Q423=4 ;KOSKETUSTEN LKM

Q380=+0 ;PERUSKULMA

Q433=0 ;PITUUSKALIBROINTI

Q434=-2.5 ;PERUSPISTE

TS PITUUSKALIBROINTI (Työkierto 461, DIN/ISO: G461) 17.7

 17

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 591

17.7 TS PITUUSKALIBROINTI (Työkierto

461, DIN/ISO: G461)

Työkierron kulku

Kun käynnistät kalibrointityökierron, peruspiste on asetettava

karan akselin suunnassa niin, että koneen pöytä on Z=0 ja

kalibrointijärjestelmä esipaikoitetaan kalibrointirenkaan yläpuolelle.

Kalibrointivaiheen aikana määritellään automaattisesti

mittausprotokolla. Tämän mittausprotokollan nimi on

TCHPRAUTO.html. Tämän tiedoston asennuspaikka on sama kuin

lähtötiedoston asennuspaikka. Mittausprotokollaa voidaan näyttää

ohjauksessa selaimen avulla. Jos ohjelmassa käytetään useampia

työkiertoja kosketusjärjestelmien kalibrointiin, ne kaikki löytyvät

kohdasta TCHPRAUTO.html.

1 TNC suuntaa kosketusjärjestelmän kulmaan CAL_ANG
kosketusjärjestelmän taulukosta (vain, jos kosketusjärjestelmä

on suunnattavissa).

2 TNC tekee kosketuksen hetkellisasemasta karan akselin

negatiiviseen suuntaan kosketussyöttöarvolla (sarake F
kosketusjärjestelmän taulukossa).

3 Sen jälkeen TNC paikoittaa kosketusjärjestelmän

pikasyöttöarvolla (sarake FMAX kosketusjärjestelmän taulukossa)

takaisin lähtöasemaan.

Kosketustyökierrot: Erikoistoiminnot
17.7 TS PITUUSKALIBROINTI (Työkierto 461, DIN/ISO: G461)

 17

592 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

HEIDENHAIN vastaa kosketustyökiertojen

toiminnasta vain, jos käytetään HEIDENHAIN-

kosketusjärjestelmää.

Kosketusjärjestelmän vaikuttava pituus perustuu

aina työkalun peruspisteeseen. Pääsääntöisesti

koneen valmistaja asettaa työkalun peruspisteen

karan akselille.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Kalibrointivaiheen aikana määritellään automaattisesti

mittausprotokolla. Tämän mittausprotokollan nimi on

TCHPRAUTO.html.

Peruspiste Q434 (absoluuttinen): Peruselementti

liian pitkä (esim. korkea asetusrengas).

Sisäänsyöttöalue -99999,9999 … 99999,9999

NC-lauseet

5 TCH PROBE 461 TS
PITUUSKALIBROINTI

Q434=+5 ;PERUSPISTE

TS SÄDEKALIBROINTI SISÄPUOLINEN (Työkierto 462, DIN/ISO:

G462)

17.8

 17

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 593

17.8 TS SÄDEKALIBROINTI

SISÄPUOLINEN (Työkierto 462, DIN/

ISO: G462)

Työkierron kulku

Kun käynnistät kalibrointityökierron, kosketusjärjestelmä on

esipaikoitettava keskisesti kalibrointirenkaan keskelle ja haluttuun

mittauskorkeuteen.

Kosketuskuulan säteen kalibroinnin yhteydessä TNC suorittaa

automaattisen kosketusrutiinin. Ensimmäisessä toimintavaiheessa

TNC määrittää kalibrointirenkaan tai kaulan keskipisteen

(karkeamittaus) ja paikoittaa kosketusjärjestelmän keskipisteeseen.

Sen jälkeen määritetään varsinainen kosketuskuulan säteen

kalibrointivaihe (hienomittaus). Jos kosketusjärjestelmällä on

mahdollista suorittaa kääntömittauksia, keskipisteen siirtymä

määritetään jatkotoimenpiteissä.

Kalibrointivaiheen aikana määritellään automaattisesti

mittausprotokolla. Tämän mittausprotokollan nimi on

TCHPRAUTO.html. Tämän tiedoston asennuspaikka on sama kuin

lähtötiedoston asennuspaikka. Mittausprotokollaa voidaan näyttää

ohjauksessa selaimen avulla. Jos ohjelmassa käytetään useampia

työkiertoja kosketusjärjestelmien kalibrointiin, ne kaikki löytyvät

kohdasta TCHPRAUTO.html.

Kosketusjärjestelmän suuntaus määrää kalibrointirutiinin:

Suuntaus ei ole mahdollinen tai suuntaus mahdollinen vain

yhteen suuntaan: TNC suorittaa karkea- ja hienomittauksen ja

määrittää voimassa olevan kosketuskuulan säteen (sarake R

taulukossa tool.t).

Suuntaus mahdollinen kahteen suuntaan (esim. HEIDENHAIN-

kaapelikosketusjärjestelmät): TNC suorittaa karkea- ja

hienomittauksen, kääntää kosketusjärjestelmän 180° ja

suorittaa neljä muuta kosketusrutiinia. Kääntömittauksella

määritetään säteen lisäksi keskipistesiirtymä (CAL_OF

taulukossa tchprobe.tp).

Vapaavalintainen suuntaus mahdollinen (esim. HEIDENHAINin

infrapunakosketusjärjestelmät): Kosketusrutiinit: katso "Suuntaus

mahdollinen kahteen suuntaan".

Kosketustyökierrot: Erikoistoiminnot
17.8 TS SÄDEKALIBROINTI SISÄPUOLINEN (Työkierto 462, DIN/ISO:

G462)

 17

594 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

HEIDENHAIN vastaa kosketustyökiertojen

toiminnasta vain, jos käytetään HEIDENHAIN-

kosketusjärjestelmää.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Voit määrittää keskipistesiirtymän vain siihen

sopivalla kosketusjärjestelmällä.

Kalibrointivaiheen aikana määritellään automaattisesti

mittausprotokolla. Tämän mittausprotokollan nimi on

TCHPRAUTO.html.

Koneen valmistajan tulee olla valmistellut

TNC siten, että se voi määrittää kosketuspään

keskipistesiirtymän. Katso koneen käyttöohjekirjaa!

Se, voiko kosketusjärjestelmä suorittaa suuntauksen

ja kuinka se tapahtuu, on esimääritelty valmiiksi

HEIDENHAIN-kosketusjärjestelmiin. Koneen

valmistaja konfiguroi muut kosketusjärjestelmät.

RENKAAN SÄDE Q407: Asetusrekaan halkaisija.

Sisäänsyöttöalue 0 … 99,9999

VARMUUSETÄIS. Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP

(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

KOSKETUSTEN LUKUMÄÄRÄ Q407 (absoluuttinen):

mittauspisteiden lukumäärä halkaisijan mitalla.

Sisäänsyöttöalue 0 … 8

PERUSKULMA Q380 (absoluuttinen): Koneistustason

pääakselin ja ensimmäisen kosketuspisteen välinen

kulma. Sisäänsyöttöalue 0 … 360.0000 NC-lauseet

5 TCH PROBE 462 TS KALIBROINTI
RENKAASSA

Q407=+5 ;RENKAAN SÄDE

Q320=+0 ;VARMUUSETÄIS.

Q423=+8 ;KOSKETUSPIST. LKM

Q380=+0 ;PERUSKULMA

TS SÄDEKALIBROINTI ULKOPUOLINEN (Työkierto 463, DIN/ISO:

G463)

17.9

 17

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 595

17.9 TS SÄDEKALIBROINTI

ULKOPUOLINEN (Työkierto 463, DIN/

ISO: G463)

Työkierron kulku

Kun käynnistät kalibrointityökierron, kosketusjärjestelmä

on esipaikoitettava keskisesti kalibrointituurnan yläpuolelle.

Siirrä kosketusjärjestelmä noin varmuusetäisyyden verran

(arvo kosketusjärjestelmän taulukosta + arvo työkierrosta)

kalibrointituurnan päälle.

Kosketuskuulan säteen kalibroinnin yhteydessä TNC suorittaa

automaattisen kosketusrutiinin. Ensimmäisessä toimintavaiheessa

TNC määrittää kalibrointirenkaan tai kaulan keskipisteen

(karkeamittaus) ja paikoittaa kosketusjärjestelmän keskipisteeseen.

Sen jälkeen määritetään varsinainen kosketuskuulan säteen

kalibrointivaihe (hienomittaus). Jos kosketusjärjestelmällä on

mahdollista suorittaa kääntömittauksia, keskipisteen siirtymä

määritetään jatkotoimenpiteissä.

Kalibrointivaiheen aikana määritellään automaattisesti

mittausprotokolla. Tämän mittausprotokollan nimi on

TCHPRAUTO.html. Tämän tiedoston asennuspaikka on sama kuin

lähtötiedoston asennuspaikka. Mittausprotokollaa voidaan näyttää

ohjauksessa selaimen avulla. Jos ohjelmassa käytetään useampia

työkiertoja kosketusjärjestelmien kalibrointiin, ne kaikki löytyvät

kohdasta TCHPRAUTO.html.

Kosketusjärjestelmän suuntaus määrää kalibrointirutiinin:

Suuntaus ei ole mahdollinen tai suuntaus mahdollinen vain

yhteen suuntaan: TNC suorittaa karkea- ja hienomittauksen ja

määrittää voimassa olevan kosketuskuulan säteen (sarake R

taulukossa tool.t).

Suuntaus mahdollinen kahteen suuntaan (esim. HEIDENHAIN-

kaapelikosketusjärjestelmät): TNC suorittaa karkea- ja

hienomittauksen, kääntää kosketusjärjestelmän 180° ja

suorittaa neljä muuta kosketusrutiinia. Kääntömittauksella

määritetään säteen lisäksi keskipistesiirtymä (CAL_OF

taulukossa tchprobe.tp).

Vapaavalintainen suuntaus mahdollinen (esim. HEIDENHAINin

infrapunakosketusjärjestelmät): Kosketusrutiinit: katso "Suuntaus

mahdollinen kahteen suuntaan".

Kosketustyökierrot: Erikoistoiminnot
17.9 TS SÄDEKALIBROINTI ULKOPUOLINEN (Työkierto 463, DIN/ISO:

G463)

 17

596 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

HEIDENHAIN vastaa kosketustyökiertojen

toiminnasta vain, jos käytetään HEIDENHAIN-

kosketusjärjestelmää.

Ennen työkierron määrittelyä on ohjelmoitava

työkalukutsu kosketusjärjestelmän akselin määrittelyä

varten.

Voit määrittää keskipistesiirtymän vain siihen

sopivalla kosketusjärjestelmällä.

Kalibrointivaiheen aikana määritellään automaattisesti

mittausprotokolla. Tämän mittausprotokollan nimi on

TCHPRAUTO.html.

Koneen valmistajan tulee olla valmistellut

TNC siten, että se voi määrittää kosketuspään

keskipistesiirtymän. Katso koneen käyttöohjekirjaa!

Se, voiko kosketusjärjestelmä suorittaa suuntauksen

ja kuinka se tapahtuu, on esimääritelty valmiiksi

HEIDENHAIN-kosketusjärjestelmiin. Koneen

valmistaja konfiguroi muut kosketusjärjestelmät.

KAULAN SÄDE Q407: Asetusrekaan halkaisija.

Sisäänsyöttöalue 0 … 99,9999

VARMUUSETÄIS. Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä Q320 lisätään sarakkeeseen SET_UP

(kosketusjärjestelmän taulukko). Sisäänsyöttöalue 0

… 99999,9999

AJO VARMUUSKORKEUTEEN Q301: Asetus,

joka määrää kosketusjärjestelmän liiketavan

mittauspisteiden välillä:

0: Mittauspisteiden välinen ajo mittauskorkeudella

1: Mittauspisteiden välinen ajo varmuuskorkeudella

KOSKETUSTEN LUKUMÄÄRÄ Q407 (absoluuttinen):

mittauspisteiden lukumäärä halkaisijan mitalla.

Sisäänsyöttöalue 0 … 8

PERUSKULMA Q380 (absoluuttinen): Koneistustason

pääakselin ja ensimmäisen kosketuspisteen välinen

kulma. Sisäänsyöttöalue 0 … 360,0000

NC-lauseet

5 TCH PROBE 463 TS KALIBROINTI
KAULALLA

Q407=+5 ;KAULAN SÄDE

Q320=+0 ;VARMUUSETÄIS.

Q301=+1 ;AJO VARMUUSKORK.

Q423=+8 ;KOSKETUSPIST. LKM

Q380=+0 ;PERUSKULMA

18
Kamerapohjaisen
kiinnitystilanteen

tarkastus VSC
(ohjelmisto-optio

#136)

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio

#136)
18.1 Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136)

 18

598 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

18.1 Kamerapohjaisen kiinnitystilanteen

tarkastus VSC (optio #136)

Perusteet

Kamerapohjaisen kiinnitystilanteen tarkastuksen käyttöä varten

tarvitaan seuraavat komponentit:

Ohjelmisto-optio #136 Visuaalinen asetuksen valvonta (Visual

Setup Control, VSC)

Laitteisto: HEIDENHAINin kamerajärjestelmä

Käyttö

Kamerapohjaisen kiinnitystilanteen tarkastus (optio #136

Visuaalinen asetuksen tarkastus) voi tarkastaa todellisen

kiinnitystilanteen ennen koneistusta ja sen jälkeen vertaamalla sitä

ohjeelliseen tilaan. Asetuksen jälkeen yksinkertaiset työkierrot ovat

käytettävissä automaattista valvontaa varten:

Kamerajärjestelmällä otetaan referenssikuvia sen hetkisestä

työtilasta. Työkierrolla 600 GLOBAALI TYOETILA tai 601

PAIKALLINEN TYÖTILA TNC muodostaa kuvan työtilasta ja vertaa

sitä aiemmin tehtyihin referenssikuviin. Nämä työkierrot pystyvät

osoittamaan työtilassa olevat epätäsmällisyydet. Käyttäjä päättää,

keskeytyykö NC-ohjelma virheen tulostukseen tai jatketaanko

toimintaa.

VSC:n käyttäminen tarjoaa seuraavia etuja:

Ohjaus voi tunnistaa elementtejä (esim.työkalut tai kiinnittimet,

jne.), jotka ovat työtilassa ohjelman käynnistyksen jälkeen.

Jos työkappale halutaan kiinnittää aina samaan paikkaan

(esim. ylhäällä oikealla olevaan reikään), ohjaus voi tarkastaa

kiinnitystilanteen.

Dokumentointia varten voidaan ottaa kuva sen hetkisestä

työtilasta (esim.kiinnitystilanteesta, jota harvoin tarvitaan).

Nimikkeet

VCS:n yhteydessä käytetään seuraavia nimikkeitä:

Nimike Selvitys

Referenssikuva Tallennettu kuva, joka on merkitty

referenssiksi. Referenssikuva esittää

työtilan tilannetta, jota pidetään

vaarattomana. Luo sen vuoksi

referenssikuvia vain turvallisista ja

vaarattomista tilanteista.

Keskivertokuva Ohjaus muodostaa keskivertokuvan,

jossa huomioidaan kaikki

referenssikuvat. Arvioinnissa ohjaus

vertaa uusia kuvia keskivertokuviin.

Virhekuva Kun otat sellaisen kuvan, joka

esittää huonoa tilannetta (kuten

esim. työkappaleen väärää kiinnitystä),

voit määritellä sen nk. virhekuvaksi.

Käytännöllisyyden kannalta ei ole

järkevää määritellä virhekuvaa

samanaikaisesti referenssikuvaksi.

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136) 18.1

 18

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 599

Nimike Selvitys

Valvonta-alue Tämä määrittelee alueen, jonka voi

rajata hiiren avulla. Ohjaus huomioi

uusien kuvien arvioinnin yhteydessä

vain tämän alueen. Valvonta-alueen

ulkopuolisilla kuvaosilla ei ole vaikutusta

valvontatulokseen. Myös useampia

valvonta-alueita voidaan määritellä.

Valvonta-alueita ei ole linkitetty kuviin.

Virhe Kuvassa oleva alue, jossa on poikkeama

haluttuun tilaan verrattuna. Virheet

perustuvat aina siihen kuvaan, jolle ne

on tallennettu (virhekuva) tai viimeksi

arvioituun kuvaan.

Valvontavaihe Valvontavaiheen aikana ei enää tehdä

mitään referenssikuvia. Voit käyttää

tätä työkiertoa työtilan automaattiseen

valvontaan. Tässä vaiheessa ohjaus

antaa ilmoituksen vain silloin, jos kuvan

vertailussa on todettu poikkeama.

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio

#136)
18.1 Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136)

 18

600 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Elävän kuvan luonti

Käyttötavalla KÄSIKÄYTTÖ voidaan todellisia kameranäkymiä

näyttää ja tallennetaan elävän kuvan muodossa.

Ohjaus ei käytä tällöin otettua kuvaa kiinnitystilanteen

automaattiseen valvontaan. Tällä valikolla luotavia kuvia voidaan

käyttää dokumentointiin tai jäljittämiseen. Näin voit esim. saada

kuvan todellisesta kiinnitystilanteesta. Ohjaus tallentaa luodun

kuvan .png-tiedostoksi hakemistopolkuun TNC:\system\visontool
\live_view. Kuvat nimetään kuvauspäivän ja kellonajan mukaan.

Toimenpiteet

Elävän kuvan tallentamiseksi toimi seuraavalla tavalla:

Paina ohjelmanäppäintä KAMERA.

Paina ohjelmanäppäintä ELÄVÄ KUVA: TNC näyttää

nykyistä kamerakuvaa

Paina ohjelmanäppäintä KUVAN TALLENNUS: Luo

hetkellisen kameranäkymän elävä kuva.

Mahdollisuudet elävän kuvan tilassa

Ohjaus tarjoaa seuraavat mahdollisuudet:

OhjelmanäppäinToiminto

Kameran kirkkauden lisäys

Tässä toteutetut asetukset vaikuttavat vain elävän

kuvan tilassa eikä niillä ole vaikutusta kuvien ottoon

automaattikäytössä.

Kameran kirkkauden vähennys

Tässä toteutetut asetukset vaikuttavat vain elävän

kuvan tilassa eikä niillä ole vaikutusta kuvien ottoon

automaattikäytössä.

Paluu edelliseen näyttöruutuun

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136) 18.1

 18

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 601

Valvontatietojen hallinta

Käyttötavalla KÄSIKÄYTTÖ kuvia työkiertojen 600 ja 601 kuvia.

Valvontatietojen hallinta tapahtuu seuraavalla tavalla:

Paina ohjelmanäppäintä KAMERA.

Paina ohjelmanäppäintä VALVONTATIETOJEN
HALLINTA: Ohjaus näyttää luettelon hallittavista

NC-ohjelmista

Paina ohjelmanäppäintä AVAA: Ohjaus näyttää

luettelon valvontapisteistä

Haluttujen tietojen muokkaus

Tietojen valinta

Nuolinäppäinten avulla voit valita jonkin numerolla 1 merkitystä

näyttöpainikkeita. Nämä näyttöpainikkeet helpottavat hakuja ja

esitysten yleiskuvausta.

Kaikki kuvat: Kaikkien tämän valvontatiedoston kuvien näyttö

Referenssikuvat: Vain referenssikuvien näyttö

Kuvat virheellä: Kaikkien kuvien näyttö, joihin on merkitty virhe

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio

#136)
18.1 Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136)

 18

602 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Valvontatietojen hallinnan mahdollisuudet

Ohjelmanäppäin Toiminto

Valitun kuvan merkintä referenssikuvaksi

Huomaa: Referenssikuva esittää työtilan tilannetta, jota

pidetään vaarattomana.

Kaikki referenssikuvat huomioidaan arvioinnissa. Jos

lisäät kuvan referenssikuvaksi tai poistat sen, se vaikuttaa

kuvan arvioinnin tulokseen.

Nykyisin valittuna olevan kuvan poisto

Automaattisen kuvan arvioinnin suoritus

Ohjaus suorittaa kuvan arvioinnin riippumatta

referenssikuvista ja valvonta-alueista.

Valvonta-alueen muutos tai virheen merkintä

Lisätietoja: Konfiguraatio, Sivu

Paluu edelliseen näyttöruutuun

Kun olet muuttanut konfiguraatiota, ohjaus suorittaa

kuvan arvioinnin.

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136) 18.1

 18

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 603

Yleiskuvaus

TNC tarjoaa käyttöön kaksi työkiertoa, joiden avulla voit suorittaa

kiinnitystilanteen kamerapohjausta valvontaa käyttötavalla

Ohjelmointi:
Ohjelmanäppäinpalkki näyttää – ryhmiteltynä –

kaikki käytettävissä olevat kosketustoiminnot.

Paina ohjelmanäppäintä VALVONTA KAMERALLA.

Ohjelmanäppäin Työkierto Sivu

600 GLOBAALI TYOETILA 609

601 PAIKALLINEN TYÖTILA 614

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio

#136)
18.1 Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136)

 18

604 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Kuvan arvioinnin tulos

Kuvan arvioinnin tulos riippuu valvonta-alueesta ja referenssikuvista.

Kaikkien kuvien arvioinnin yhteydessä jokainen kuva arvioidaan

nykyisellä konfiguraatiolla ja tulosta verrataan viimeksi

tallennettuihin tietoihin.

Kun muutat valvonta-aluetta tai lisäät tai poistat referenssikuvia,

nämä kuvat tunnistetaan tarvittaessa seuraavan symbolin avulla:

Kolmio: Olet muuttanut kuvia, esim. kuva, jossa on virheitä,

merkitty referenssikuvaksi tai valvonta-alue poistettu. Valvonta-

alue on sitä kautta muuttunut vaikeammin tunnistettavaksi.

Sillä on vaikutus referenssikuviin ja keskivertokuvaan.

Konfiguraatiomuutosten vuoksi ohjaus ei voi enää tunnistaa

virheitä, joita on aiemmin tallennettu tähän kuvaan! Jos haluat

jatkaa, vahvista heikentynyt valvonnan tunnistettavuus ja ota

vastaan uudet asetukset.

Täysiympyrä: Olet muuttanut valvontatietoja, ja siksi valvonta

on tullut vaikeammin tunnistettavaksi.

Tyhjä ympyrä: Ei virheilmoitusta: Kaikki kuvassa tallennetut

poikkeamat on tunnistettu, valvonta ei tunnista ristiriitoja.

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136) 18.1

 18

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 605

Konfiguraatio

Sinulla on aina halutessasi mahdollisuus muuttaa valvontatietoja

ja virhealuetta. Ohjelmanäppäimellä KONFIGUROI vaihdetaan

ohjelmanäppäinpalkkia ja voit muuttaa asetuksiasi.

Sinulla on aina halutessasi mahdollisuus muuttaa

aiemmin tehtyjä asetuksia. Kun teet tässä

valikossa muutoksen, se voi vaikuttaa kuvan

arvioinnin tulokseen. Kaikille referenssikuville

pätee valvonta-alue. (Lisätietoja katso "Kuvan

arvioinnin tulos", Sivu 604.)

Sinulla on halutessasi mahdollisuus napsauttaa

kuvaa ja vetää suorakulmaisen kehyksen rajoja

mielesi mukaan. Näin määrittelet uuden valvonta-

alueen. (Lisätietoja katso "Perusteet", Sivu 598.)

Jos määrittelet valvonta-alueen sellaiseen

ympäristöön, jonka valaistus on poikkeava tai jossa

esiintyy kontrastieroja, voit saada virhehälytyksiä.

Kun rajaat uuden valvonta-alueen tai muutat tai

poistat valmiiksi rajatun alueen, sillä on vaikutusta

kuvan arvioinnin tulokseen. Muuttuneiden

asetusten vuoksi TNC:n on tarkistettava, onko

näillä asetuksilla vaikutusta aiempiin kuviin.

Sinulla on halutessasi mahdollisuus napsauttaa

kuvaa ja vetää suorakulmaisen kehyksen

rajoja mielesi mukaan. Näin määrittelet uuden

alueen virheellä. Alue merkitään punaisena.

Suosittelemme, että merkitset vain sellaisia

virheitä, jotka nimenomaisesti voivat esiintyä

uutena täsmälleen tällä alueella. Ei ole järkevää

merkitä virhealueiksi sellaisia alueita, joihin

keräytyy lastuja ja porausjätteitä. Virheen tulee

olla tarkalleen toistettavissa. (Lisätietoja katso

"Perusteet", Sivu 598.) Jos määrittelet valvonta-

alueen sellaiseen ympäristöön, jonka valaistus

on poikkeava tai jossa esiintyy kontrastieroja, voit

saada virhehälytyksiä. Kun merkitset uuden alueen

virheellä tai muutat alueen virhemerkintää tai

poistat sen, sillä on vaikutusta kuvan arvioinnin

tulokseen. Muuttuneiden asetusten vuoksi TNC:n

on tarkistettava, onko näillä asetuksilla vaikutusta

aiempiin kuviin. Voit merkitä myös useampia

alueita virheillä. Käytännöllisyyden kannalta ei ole

järkevää määritellä virheitä referenssikuviin.

TNC tarkastaa, vaikuttavatko uudet asetukset

tähän kuvaan ja millä tavoin: (lisätietoja katso

"Kuvan arvioinnin tulos", Sivu 604)

TNC tarkastaa, vaikuttavatko uudet asetukset

kaikkiin kuviin ja millä tavoin: (lisätietoja katso

"Kuvan arvioinnin tulos", Sivu 604)

Tallenna nykyinen kuva ja vaihda takaisin

edelliseen näyttöön. Kun olet muuttanut

konfiguraatiota, TNC suorittaa kuvan arvioinnin.

(Lisätietoja katso "Kuvan arvioinnin tulos",

Sivu 604.)

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio

#136)
18.1 Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136)

 18

606 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Hylkäät kaikki muutokset ja palaat takaisin

aiemmin näytettyyn näyttöruutuun.

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136) 18.1

 18

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 607

Valvonta-alueen määrittely

Valvonta-alueen määrittely tapahtuu yksittäislauseajon tai jatkuvan

lauseajon käyttötavalla. TNC pyytää sinua määrittelemään valvonta-

alueen. Tämän pyynnön TNC esittää näyttöruudussa sen jälkeen,

kun työkierto on aloitettu ensimmäisen kerran yksittäislauseajon tai

jatkuvan lauseajon käyttötavalla.

Valvonta-alue käsittää yhden tai useamman ikkunan, joita voit rajata

hiiren avulla. TNC huomioi kuvista vain nämä alueet. Jos virhe

esiintyy valvonta-alueen ulkopuolella, sitä ei tunnisteta. Valvonta-

aluetta ei ketjuteta kuvien avulla vain kunkin valvontatiedoston

QS600 avulla. Valvonta-alue pätee aina valvontatiedoston kaikille

kuville. Valvonta-alueen muutoksella on vaikutus kaikkiin kuviin.

Valvonta-alueet saavat mennä myös päällekkäin.

Valvonta-alueen määrittely:

1 Napsauta hiirellä kuvaa ja rajaa alue vetämällä.

2 Jos haluat määritellä useampia ikkunoita, paina

ohjelmanäppäintä MÄÄRITÄ ALUE ja toista tämä toimenpide

vastaavissa kohdissa.

Sen jälkeen kun valvonta-alue on määritelty, paina esimerkiksi

seuraavaa ohjelmanäppäintä.

Tallenna nykyinen kuva ja vaihda takaisin

edelliseen näyttöön.

Näyttöön tulee viesti: Valvontapiste konfiguroitu:
valitse ohjelmanäppäin!
Näyttöruudun oikeassa yläreunassa oleva tilanäyttö

antaa tietoa referenssikuvien minimimäärästä,

referenssikuvien nykyisestä määrästä ja virhekuvien

nykyisestä määrästä.

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio

#136)
18.1 Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136)

 18

608 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Mahdolliset kyselyt

Työtilan valvonnan työkierrot syöttävät arvon parametriin Q601.

Seuraavat arvot ovat mahdollisia:

Q601 = 1: Ei virhettä

Q601 = 2: Virhe

Q601 = 3: Et ole vielä määritellyt mitään valvonta-aluetta tai on

tallennettu liian vähän referenssikuvia.

Q601 = 10: Sisäinen virhe (ei signaalia, kameravirhe, jne.)

Voit käyttää parametria Q601 sisäisiin kyselyihin.

Lisätietoja Jos-niin-haarautumisesta Q-parametrien

avulla on TNC 640 -ohjauksen käyttäjän käsikirjan

kappaleessa 9.6.

Tässä on mahdollinen ohjelmointiesimerkki kyselyä varten:

0 BEGIN PGM 5 MM

1 BLK FORM LIERIO Z R42 L150 Aihion määrittely lieriöksi

2 FUNCTION MODE MILL Aktivoi jyrsintätapa

3 TCH PROBE 601 PAIKALLINEN TYÖTILA Työkierron 600 määrittely

QS600 = OS ;VALVONTAPISTE

Q309=+0 ;OHJELMA SEIS VIRHEELLÄ

Q613 = +0 ;PIDÄ KAMERA AUKI

Q617 = 10 ;REFERENSSIKUVA

4 FN 9: IF Q601 EQU 1 GOTO LBL 20 Jos parametri Q601 = 1, hyppy aliohjelmaan LBL 20

5 FN 9: IF Q601 EQU 2 GOTO LBL 21 Jos parametri Q601 = 2, hyppy aliohjelmaan LBL 21

6 FN 9: IF Q601 EQU 3 GOTO LBL 22 Jos parametri Q601 = 3, hyppy aliohjelmaan LBL 22

7 FN 9: IF Q601 EQU 10 GOTO LBL 23 Jos parametri Q601 = 10, hyppy aliohjelmaan LBL 23

8 TOOL CALL "HAMMASPYORAJYRSIN_D75" Kutsu työkalu

9 L X+... Y+... R0 FMAX Koneistuksen ohjelmointi

...

...

...

57 LBL 21 Määrittely LBL 21

58 STOP Ohjelman pysäytys, käyttäjä voi tarkastaa tilanteen työtilassa

59 LBL 0

60 END PGM 5MM

Globaali työtila (työkierto 600) 18.2

 18

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 609

18.2 Globaali työtila (työkierto 600)

Käyttö

Työkierrolla 600 Globaali työtila valvotaan työstökoneen työtilaa.

TNC luo kuvan nykyisestä työtilasta yhdessä asemassa, jonka

koneen valmistaja on määritellyt. Sen jälkeen TNC suorittaa

kuvavertailun aiemmin tehtyihin kuviin ja tarvittaessa pakottaa

ohjelman keskeytykseen. Voit ohjelmoida tämän työkierron

käyttökohtaisesti ja määritellä yhden tai useampia valvonta-alueita.

Työkierto 600 vaikuttaa ohjelmassa heti määrittelystään lähtien

eikä sitä pidä kutsua. Ennen kuin työskentelet kameravalvonnalla,

on luotava referenssikuvat (lisätietoja katso "Referenssikuvien

luonti", Sivu 609) ja määriteltävä valvonta-alue (lisätietoja katso

"Valvontavaihe", Sivu 612).

Referenssikuvien luonti

TNC alkaa referenssikuvien luonnin heti kun työkiertoa aletaan

toteuttaa ensimmäisen kerran yksittäislauseajolla tai jatkuvalla

lauseajolla.

Seuraava työkierron kulku pätee, mikäli TNC:hen ei ole vielä

tallennettu riittävästi referenssikuvia. Referenssikuvien lukumäärä

syötetään työkierrossa parametrilla Q617.)

Työkierron kulku

1 Koneen valmistaja on asentanut kameran pääkaraan.

2 TNC avaa automaattisesti kameran suojakannen.

3 TNC luo kuvan nykyisestä tilanteesta ja tulostaa sen

näyttöruutuun.

4 Tämän työkierron ensimmäisen toteutuksen yhteydessä näytölle

tulee viesti "Valvontapistettä ei ole konfiguroitu: määritä
alue!"

5 Määrittele valvonta-alue (Lisätietoja katso "Valvonta-alueen

määrittely", Sivu 607)

6 Voit päättää, tuleeko nykyinen kuva tallentaa referenssikuvana

tai virhekuvana, voit myös muuttaa valvonta-aluetta. (Lisätietoja

katso "Konfiguraatio", Sivu 605).

7 Paina ohjelmanäppäintä TAKAISIN.

8 Lopuksi TNC sulkee kameran suojakannen.

9 Paina NC-käynnistyspainiketta ja käsittele ohjelma

tavanomaiseen tapaan.

Sen jälkeen kun valvonta-alue on määritelty, voit ohjelmanäppäimen

TAKAISIN lisäksi valita myös seuraavat ohjelmanäppäimet:

TNC tallentaa nykyisen kuvan ja palaa takaisin

ohjelmanajon näyttöruutuun. Kun olet muuttanut

konfiguraatiota, TNC suorittaa kuvan arvioinnin.

(Lisätietoja "Kuvan arvioinnin tulos")

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio

#136)
18.2 Globaali työtila (työkierto 600)

 18

610 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Tilanäytön oikeaan yläkulmaan ilmestyy sana

"Referenssi". Olet merkinnyt nykyisen kuvan

referenssikuvaksi. Koska referenssikuva ei saa

olla samanaikaisesti virhekuva, ohjelmanäppäin

VIRHEKUVA muuttuu harmaaksi. (Lisätietoja katso

"Perusteet", Sivu 598)

Tilanäytön oikeaan yläkulmaan ilmestyy

sana "Virhe". Olet merkinnyt nykyisen kuvan

virhekuvaksi. Koska virhekuva ei saa olla

samanaikaisesti referenssikuva, ohjelmanäppäin

REFERENSSIKUVA muuttuu harmaaksi. (Lisätietoja

katso "Perusteet", Sivu 598)

Ohjelmanäppäinpalkki vaihtuu. Sinulla on

tällöin mahdollisuus muuttaa aiemmin tehtyjä

asetuksia, jotka liittyvät valvonta-alueeseen ja

tunnistusherkkyyteen. Kun teet tässä valikossa

muutoksen, se voi vaikuttaa kaikki kuviisi.

(Lisätietoja katso "Konfiguraatio", Sivu 605)

TNC tallentaa nykyisen kuvan ja palaa takaisin

ohjelmanajon näyttöruutuun. Kun olet muuttanut

konfiguraatiota, TNC suorittaa kuvan arvioinnin.

(Lisätietoja "Kuvan arvioinnin tulos")

Heti kun TNC on luonut vähintään yhden

referenssikuvan, kuvat arvioidaan ja näytetään. Jos

virhe tunnistetaan, näyttöön tulee seuraava viesti:

Liian vähän ref.kuvia: valitse seur. toimenpide
ohj.näppäimellä!. Tämä viesti ei ilmesty enää,

jos parametriin Q617 määritelty referenssikuvien

lukumäärä on saavutettu.

TNC muodostaa kaikkien referenssikuvien

perusteella yhden keskivertokuvan. Arvioinnin

yhteydessä uusia kuvia verrataan keskivertokuvaan ja

huomioidaan niissä esiintyvät erot. Työkierto ei enää

pysähdy liian vähäisen referenssikuvien lukumäärän

vuoksi vasta sen jälkeen, kun kaikki referenssikuvat

ovat saatavilla.

Valvonta-alueen määrittely

Valvonta-alueen määrittely tapahtuu yksittäislauseajon tai jatkuvan

lauseajon käyttötavalla. TNC pyytää sinua määrittelemään valvonta-

alueen. Tämän pyynnön TNC esittää näyttöruudussa sen jälkeen,

kun työkierto on aloitettu ensimmäisen kerran yksittäislauseajon tai

jatkuvan lauseajon käyttötavalla.

Valvonta-alue käsittää yhden tai useamman ikkunan, joita voit rajata

hiiren avulla. TNC huomioi kuvista vain nämä alueet. Jos virhe

esiintyy valvonta-alueen ulkopuolella, sitä ei tunnisteta. Valvonta-

aluetta ei ketjuteta kuvien avulla vain kunkin valvontatiedoston

QS600 avulla. Valvonta-alue pätee aina valvontatiedoston kaikille

kuville. Valvonta-alueen muutoksella on vaikutus kaikkiin kuviin.

Valvonta-alueet saavat mennä myös päällekkäin.

Globaali työtila (työkierto 600) 18.2

 18

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 611

Valvonta-alueen määrittely:

1 Napsauta hiirellä kuvaa ja rajaa alue vetämällä.

2 Jos haluat määritellä useampia ikkunoita, paina

ohjelmanäppäintä MÄÄRITÄ ALUE ja toista tämä toimenpide

vastaavissa kohdissa.

Sen jälkeen kun valvonta-alue on määritelty, paina esimerkiksi

seuraavaa ohjelmanäppäintä.

Tallenna nykyinen kuva ja vaihda takaisin

edelliseen näyttöön.

Näyttöön tulee viesti: Valvontapiste konfiguroitu:
valitse ohjelmanäppäin!
Näyttöruudun oikeassa yläreunassa oleva tilanäyttö

antaa tietoa referenssikuvien minimimäärästä,

referenssikuvien nykyisestä määrästä ja virhekuvien

nykyisestä määrästä.

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio

#136)
18.2 Globaali työtila (työkierto 600)

 18

612 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Valvontavaihe

Työkierron kulku: valvontavaihe

1 Koneen valmistaja on asentanut kameran pääkaraan. Pääkara

ajaa koneen valmistajan perustamaan asemaan.

2 Sen jälkeen kun TNC on saavuttanut aseman, kameran kansi

avautuu automaattisesti.

3 TNC muodostaa kuvan nykyisestä asemasta.

4 Sen jälkeen tapahtuu kuvan vertaus keskivertokuvaan ja

varianssikuvaan (lisätietojakatso "Perusteet", Sivu 598).

5 TNC voi nyt pakottaa ohjelman keskeytyksen riippuen siitä,

onko TNC todennut niin kutsutun "virheen" (lisätietoja katso

"Perusteet", Sivu 598). Parametriasetuksella Q309=1 TNC

tulostaa kuvan näytölle virheen tunnistamisen jälkeen.

Parametriasetuksella Q309=0 näytölle ei tulosteta mitään kuvaa

eikä myöskään ohjelman keskeytystä tapahdu.

6 Lopuksi TNC sulkee kameran suojakannen.

Ohjelmoinnissa huomioitavaa!

Referenssikuvan ominaisuuksien lisäksi voi määritellä

kuvillesi myös virhekuvan ominaisuudet. Määrittely

voi vaikuttaa kuvan arviointiin.

Huomioi tällöin seuraavat asiat:

Referenssikuva ei koskaan saa olla

samanaikaisesti virhekuva..

Valvonta-alueen muutoksella on vaikutus kaikkiin

kuviin.

Määrittele valvonta-alue parhaasi mukaan

alun pitäen vain kerran äläkä tee sen jälkeen

mitään muutoksia tai jos teet, niin vain vähäisiä

muutoksia.

Referenssikuvien lukumäärällä on vaikutus kuvan

arvioinnin tarkkuuteen. Referenssikuvien suuri

lukumäärä parantaa arvioinnin laatua.

Syötä parametriin Q617 järkevä lukumäärä

referenssikuvia. (Ohjearvo: 10 kuvaa).

Voit luoda myös useampia referenssikuvia kuin

parametriin Q617 on määritelty..

Koneesi täytyy olla valmisteltu työtilan valvontaa

varten!

Kameran likaantumisen vaara kameran sulkimen

avauksella parametrin Q613 avulla.

Kuvista voi tulla epätarkkoja, kamera voi vahingoittua.

Sulje kameran suljin, ennen kuin jatkat koneistusta.

Globaali työtila (työkierto 600) 18.2

 18

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 613

Törmäysvaara kameran automaattisella paikoituksella.

Kamera ja kone voivat vahingoittua.

Kysy koneen valmistajalta, mihin kohtaan TNC

esikohdistaa kameran. Koneen valmistaja

esimäärittelee, mihin koordinaatteihin työkierto 600

paikoittuu.

Työkiertoparametrit

Valvontapiste QS600 (jonoparametri): Syötä

valvontatiedoston nimi.

Paikoitussyöttöarvo Q616: Syöttöarvo, jolla TNC

paikoittaa kameran TMC ajaa tällöin asemaan, jonka

koneen valmistaja on määritellyt.

OHJ-pysäytys virheellä Q309: (0/1) Määrittele,

toteuttaako TNC ohjelman pysäytyksen virheen

tunnistamisen jälkeen.

0: Ohjelma ei pysähdy virheen tunnistamisen

jälkeen. Jos kaikkia referenssikuvia ei ole vielä

luotu, ei pysäytystä toteuteta. Siten luotua kuvaa ei

tulosteta näyttöruudulle. Parametri Q601 kuvataan

myös asetuksella Q309=0.

1: Ohjelma pysähtyy virheen tunnistamisen

jälkeen, muodostettu kuva tulostetaan myös

näyttöruudulle. Jos referenssikuvia ei ole vielä

luotu riittävän montaa, uusia kuvia tulostetaan

näyttöruudulle, kunnes TNC on luonut riittävän

monta referenssikuvaa. Kun virhe tunnistetaan, TNC

antaa virheilmoitukset.

Referenssikuvat Q617: Referenssikuvien

lukumäärä, jotka TNC tarvitsee valvontaa varten.

NC-lauseet

4 TCH PROBE 600 GLOBAALI TYÖTILA

QS600="OS";VALVONTAPISTE

Q616=500 ;ESIPAIKOITUKSEN
SYÖTTÖARVO

Q309=1 ;OHJELMA SEIS
VIRHEELLÄ

Q617=10 ;REFERENSSIKUVAT

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio

#136)
18.3 Paikallinen työtila (työkierto 601)

 18

614 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

18.3 Paikallinen työtila (työkierto 601)

Käyttö

Työkierrolla 601 Paikallinen työtila valvotaan työstökoneen työtilaa.

TNC luo kuvan nykyisestä työtilasta siinä asemassa, jossa kara

sijaitsee työkierron kutsumisen hetkellä. Sen jälkeen TNC suorittaa

kuvavertailun aiemmin tehtyihin kuviin ja tarvittaessa pakottaa

ohjelman keskeytykseen. Voit ohjelmoida tämän työkierron

käyttökohtaisesti ja määritellä yhden tai useampia valvonta-alueita.

Työkierto 601 vaikuttaa ohjelmassa heti määrittelystään lähtien

eikä sitä pidä kutsua. Ennen kuin työskentelet kameravalvonnalla,

on luotava referenssikuvat (lisätietoja katso "Referenssikuvien

luonti", Sivu 614) ja määriteltävä valvonta-alue (lisätietoja katso

"Valvontavaihe", Sivu 617).

Referenssikuvien luonti

TNC alkaa referenssikuvien luonnin heti kun työkiertoa aletaan

toteuttaa ensimmäisen kerran yksittäislauseajolla tai jatkuvalla

lauseajolla.

Seuraava työkierron kulku pätee, mikäli TNC:hen ei ole vielä

tallennettu riittävästi referenssikuvia. Referenssikuvien lukumäärä

syötetään työkierrossa parametrilla Q617.)

Työkierron kulku

1 Koneen valmistaja on asentanut kameran pääkaraan.

2 TNC avaa automaattisesti kameran suojakannen.

3 TNC luo kuvan nykyisestä tilanteesta ja tulostaa sen

näyttöruutuun.

4 Tämän työkierron ensimmäisen toteutuksen yhteydessä näytölle

tulee viesti "Valvontapistettä ei ole konfiguroitu: määritä
alue!"

5 Määrittele valvonta-alue (Lisätietoja katso "Valvonta-alueen

määrittely", Sivu 607)

6 Voit päättää, tuleeko nykyinen kuva tallentaa referenssikuvana

tai virhekuvana, voit myös muuttaa valvonta-aluetta. (Lisätietoja

katso "Konfiguraatio", Sivu 605).

7 Paina ohjelmanäppäintä TAKAISIN.

8 Lopuksi TNC sulkee kameran suojakannen.

9 Paina NC-käynnistyspainiketta ja käsittele ohjelma

tavanomaiseen tapaan.

Paikallinen työtila (työkierto 601) 18.3

 18

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 615

Sen jälkeen kun valvonta-alue on määritelty, voit ohjelmanäppäimen

TAKAISIN lisäksi valita myös seuraavat ohjelmanäppäimet:

TNC tallentaa nykyisen kuvan ja palaa takaisin

ohjelmanajon näyttöruutuun. Kun olet muuttanut

konfiguraatiota, TNC suorittaa kuvan arvioinnin.

(Lisätietoja "Kuvan arvioinnin tulos")

Tilanäytön oikeaan yläkulmaan ilmestyy sana

"Referenssi". Olet merkinnyt nykyisen kuvan

referenssikuvaksi. Koska referenssikuva ei saa

olla samanaikaisesti virhekuva, ohjelmanäppäin

VIRHEKUVA muuttuu harmaaksi. (Lisätietoja katso

"Perusteet", Sivu 598)

Tilanäytön oikeaan yläkulmaan ilmestyy

sana "Virhe". Olet merkinnyt nykyisen kuvan

virhekuvaksi. Koska virhekuva ei saa olla

samanaikaisesti referenssikuva, ohjelmanäppäin

REFERENSSIKUVA muuttuu harmaaksi. (Lisätietoja

katso "Perusteet", Sivu 598)

Ohjelmanäppäinpalkki vaihtuu. Sinulla on

tällöin mahdollisuus muuttaa aiemmin tehtyjä

asetuksia, jotka liittyvät valvonta-alueeseen ja

tunnistusherkkyyteen. Kun teet tässä valikossa

muutoksen, se voi vaikuttaa kaikki kuviisi.

(Lisätietoja katso "Konfiguraatio", Sivu 605)

TNC tallentaa nykyisen kuvan ja palaa takaisin

ohjelmanajon näyttöruutuun. Kun olet muuttanut

konfiguraatiota, TNC suorittaa kuvan arvioinnin.

(Lisätietoja "Kuvan arvioinnin tulos")

Heti kun TNC on luonut vähintään yhden

referenssikuvan, kuvat arvioidaan ja näytetään. Jos

virhe tunnistetaan, näyttöön tulee seuraava viesti:

Liian vähän ref.kuvia: valitse seur. toimenpide
ohj.näppäimellä!. Tämä viesti ei ilmesty enää,

jos parametriin Q617 määritelty referenssikuvien

lukumäärä on saavutettu.

TNC muodostaa kaikkien referenssikuvien

perusteella yhden keskivertokuvan. Arvioinnin

yhteydessä uusia kuvia verrataan keskivertokuvaan ja

huomioidaan niissä esiintyvät erot. Työkierto ei enää

pysähdy liian vähäisen referenssikuvien lukumäärän

vuoksi vasta sen jälkeen, kun kaikki referenssikuvat

ovat saatavilla.

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio

#136)
18.3 Paikallinen työtila (työkierto 601)

 18

616 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Valvonta-alueen määrittely

Valvonta-alueen määrittely tapahtuu yksittäislauseajon tai jatkuvan

lauseajon käyttötavalla. TNC pyytää sinua määrittelemään valvonta-

alueen. Tämän pyynnön TNC esittää näyttöruudussa sen jälkeen,

kun työkierto on aloitettu ensimmäisen kerran yksittäislauseajon tai

jatkuvan lauseajon käyttötavalla.

Valvonta-alue käsittää yhden tai useamman ikkunan, joita voit rajata

hiiren avulla. TNC huomioi kuvista vain nämä alueet. Jos virhe

esiintyy valvonta-alueen ulkopuolella, sitä ei tunnisteta. Valvonta-

aluetta ei ketjuteta kuvien avulla vain kunkin valvontatiedoston

QS600 avulla. Valvonta-alue pätee aina valvontatiedoston kaikille

kuville. Valvonta-alueen muutoksella on vaikutus kaikkiin kuviin.

Valvonta-alueet saavat mennä myös päällekkäin.

Valvonta-alueen määrittely:

1 Napsauta hiirellä kuvaa ja rajaa alue vetämällä.

2 Jos haluat määritellä useampia ikkunoita, paina

ohjelmanäppäintä MÄÄRITÄ ALUE ja toista tämä toimenpide

vastaavissa kohdissa.

Sen jälkeen kun valvonta-alue on määritelty, paina esimerkiksi

seuraavaa ohjelmanäppäintä.

Tallenna nykyinen kuva ja vaihda takaisin

edelliseen näyttöön.

Näyttöön tulee viesti: Valvontapiste konfiguroitu:
valitse ohjelmanäppäin!
Näyttöruudun oikeassa yläreunassa oleva tilanäyttö

antaa tietoa referenssikuvien minimimäärästä,

referenssikuvien nykyisestä määrästä ja virhekuvien

nykyisestä määrästä.

Paikallinen työtila (työkierto 601) 18.3

 18

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 617

Valvontavaihe

Valvontavaihe alkaa heti, kun TNC on luonut riittävän monta

referenssikuvaa.

Työkierron kulku: valvontavaihe

1 Koneen valmistaja on asentanut kameran pääkaraan.

2 TNC avaa automaattisesti kameran suojakannen.

3 TNC muodostaa kuvan nykyisestä asemasta.

4 Sen jälkeen tapahtuu kuvan vertaus keskivertokuvaan ja

varianssikuvaan (lisätietojakatso "Perusteet", Sivu 598)

5 TNC voi nyt pakottaa ohjelman keskeytyksen riippuen

siitä, onko TNC todennut niin kutsutun "virheen" (lisätietoja

"Kuvan arvioinnin tulos") Parametriasetuksella Q309=1

TNC tulostaa kuvan näytölle virheen tunnistamisen jälkeen.

Parametriasetuksella Q309=0 näytölle ei tulosteta mitään kuvaa

eikä myöskään ohjelman keskeytystä tapahdu.

6 Parametrin Q613 asetuksesta riippuen TNC avaa kameran

suojakannen tai sulkee sen.

Ohjelmoinnissa huomioitavaa!

Referenssikuvan ominaisuuksien lisäksi voi määritellä

kuvillesi myös virhekuvan ominaisuudet. Määrittely

voi vaikuttaa kuvan arviointiin.

Huomioi tällöin seuraavat asiat:

Referenssikuva ei koskaan saa olla

samanaikaisesti virhekuva..

Valvonta-alueen muutoksella on vaikutus kaikkiin

kuviin.

Määrittele valvonta-alue parhaasi mukaan

alun pitäen vain kerran äläkä tee sen jälkeen

mitään muutoksia tai jos teet, niin vain vähäisiä

muutoksia.

Referenssikuvien lukumäärällä on vaikutus kuvan

arvioinnin tarkkuuteen. Referenssikuvien suuri

lukumäärä parantaa arvioinnin laatua.

Syötä parametriin Q617 järkevä lukumäärä

referenssikuvia. (Ohjearvo: 10 kuvaa)

Voit luoda myös useampia referenssikuvia kuin

parametriin Q617 on määritelty.

Koneesi täytyy olla valmisteltu työtilan valvontaa

varten!

Kameran likaantumisen vaara kameran sulkimen

avauksella parametrin Q613 avulla.

Kuvista voi tulla epätarkkoja, kamera voi vahingoittua.

Sulje kameran suljin, ennen kuin jatkat koneistusta!

Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio

#136)
18.3 Paikallinen työtila (työkierto 601)

 18

618 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Valvontapiste QS600 (jonoparametri): Syötä

valvontatiedoston nimi.

OHJ-pysäytys virheellä Q309: (0/1) Määrittele,

toteuttaako TNC ohjelman pysäytyksen virheen

tunnistamisen jälkeen.

0: Ohjelma ei pysähdy virheen tunnistamisen

jälkeen. Jos kaikkia referenssikuvia ei ole vielä

luotu, ei pysäytystä toteuteta. Siten luotua kuvaa ei

tulosteta näyttöruudulle. Parametri Q601 kuvataan

myös asetuksella Q309=0.

1: Ohjelma pysähtyy virheen tunnistamisen

jälkeen, muodostettu kuva tulostetaan myös

näyttöruudulle. Jos referenssikuvia ei ole vielä

luotu riittävän montaa, uusia kuvia tulostetaan

näyttöruudulle, kunnes TNC on luonut riittävän

monta referenssikuvaa. Kun virhe tunnistetaan, TNC

antaa virheilmoitukset.

Pidä kamera auki Q613: (0/1) Määrittele, tuleeko

TNC:n sulkea kameran suljin valvonnan päättymisen

jälkeen.

0: TNC sulkee kameran sulkimen sen jälkeen, kun

työkierto 601 on suoritettu.

1: TNC jättää kameran sulkimen auki sen jälkeen,

kun työkierto 601 on suoritettu. Tämä toiminto on

järkevää silloin, kun työkierron 601 ensimmäisen

kutsun jälkeen halutaan uudestaan luoda kuva

työtilasta toisessa paikassa. Ohjelmoi sitä varten

lineaarilauseessa uusi paikka ja kutsu työkierto 601

uudella valvontapisteellä. Ohjelmoi Q613=0 ennen

lastuavan koneistuksen jatkamista!

Referenssikuvat Q617: Referenssikuvien

lukumäärä, jotka TNC tarvitsee valvontaa varten.

NC-lauseet

4 TCH PROBE 601 PAIKALLINEN
TYÖTILA

QS600="OS";VALVONTAPISTE

Q309=+1 ;OHJELMA SEIS
VIRHEELLÄ

Q613 = 0 ;PIDÄ KAMERA AUKI

Q617=10 ;REFERENSSIKUVAT

19
Kosketus-

työkierrot:
Kinematiikan

automaattinen
mittaus

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.1 Kinematiikan mittaus TS-kosketusjärjestelmällä (lisävaruste

KinematicsOpt)

 19

620 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

19.1 Kinematiikan mittaus TS-

kosketusjärjestelmällä (lisävaruste

KinematicsOpt)

Perusteita

Tarkkuusvaatimukset varsinkin viiden akselin koneistuksessa

ovat yhä suuremmat. Monimutkaisia kappaleita on pystyttävä

valmistamaan paitsi mittatarkasti myös suurella toistotarkkuudella

ja vielä pitkällä aikajaksolla.

Moniakselikoneistuksen epätarkkuudet ovat johtuneet ennen

kaikkea ohjaukseen tallennettujen kinemaattisisten mallien

poikkemista (katso kuvaa alla oikealla 1) sekä koneen todellisista

kinemaattisista olosuhteista (katso kuvaa oikealla 2). Nämä

poikkeamat saavat aikaan kiertoakseleiden paikoitusvirheitä

työkappaleella (katso kuvaa oikealla 3). Siksi on löydettävä

tapa, jonka avulla malli ja todellisuus saadaan täsmäämään

mahdollisimman lähelle toisiaan.

TNC-toiminto KinematicsOpt on tärkeä apuväline, jonka

avulla näitä monimutkaisia vaatimuksia voidaan soveltaa myös

todellisuuteen: 3D-kosketusjärjestelmä mittaa koneen kiertoakselit

täysin automaattisesti riippumatta siitä, ovatko ne mekaanisesti

pöytää vai koneistuspäätä liikuttavia akseleita. Tällöin kalibrointikuula

kiinnitetään koneen pöydän vapaavalintaiseen kohtaan ja mitataan

itse valitsemallasi tarkkuudella. Työkierron määrittelyssä asetat

kullekin kiertoakselille erillisen alueen, jonka haluat mitata.

Mittausarvojen perusteella TNC laskee staattisen

kääntötarkkuuden. Näin ohjelmisto minimoi kääntöliikkeen

synnyttämän paikoitusvirheen ja tallentaa mittausvaiheen lopussa

koneen geometrian automaattisesti kuhunkin kinematiikkataulukon

konevakioon.

Kinematiikan mittaus TS-kosketusjärjestelmällä (lisävaruste

KinematicsOpt)

19.1

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 621

Yleiskuvaus

TNC antaa käyttöön työkiertoja, joiden avulla voit automaattisesti

tallentaa, perustaa uudelleen, testata ja optimoida koneen

kinematiikkaa:

Ohjelmanäppäin Työkierto Sivu

450 KINEMATIIKAN TALLENNUS

Kinematiikan automaattinen tallennus

ja uudelleenperustaminen

623

451 KINEMATIIKAN MITTAUS

Koneen kinematiikan automaattinen

testaus ja optimointi.

626

452 ESIASETUS-KOMPENSOINTI

Koneen kinematiikan automaattinen

testaus ja optimointi.

640

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.2 Alkuehdot

 19

622 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

19.2 Alkuehdot

KinematicsOpt-toiminnon käyttäminen edellyttää, että seuraavat

ehdot täyttyvät:

Ohjelmaoptioiden 48 (KinematicsOpt), 8 (ohjelmaoptio 1) ja 17

(Kosketuspäätoiminto) on oltava vapautetut käyttöön

Mittaukseen käytettävän 3D-kosketusjärjestelmän on oltava

kalibroitu

Työkierrot voidaan toteuttaa vain työkaluakselilla Z

Koneen pöydän vapaavalintaiseen kohtaan on oltava kiinnitetty

mittauskuula, jonka tarkka säde tiedetään ja joka on riittävän

jäykkä. Suosittelemme kalibrointikuulaa KKH 250 (tilausnumero

655475-01) tai KKH 100 (tilausnumero 655475-02), joka on

erittäin jäykkä ja valmistettu erityisesti konekalibrointia varten.

Jos olet kiinnostunut, ota yhteys HEIDENHAIN-edustajaan.

Koneen kinematiikkakuvauksen on oltava täydellisesti ja

oikein määritelty. Muunnosmittojen on oltava syötetty sisään

likimääräisellä tarkkuudella n. 1 mm

Koneen tulee olla kokonaan geometrisesti mitoitettu (koneen

valmistaja tekee käyttöönoton yhteydessä)

Koneen valmistajan on oltava tallentanut koneparametrit

konfiguraatiotietoihin toimintoa CfgKinematicsOpt varten.

maxModification asettaa toleranssirajat, joista lähtien TNC:n

tulee näyttää ohjeita, jos kinematiikkatietohin on olemassa

muutoksia tämän raja-arvon kautta. maxDevCalBall määrittelee,

kuinka suuri sisäänsyötetyn työkiertoparametrin mitattu

kalibrointikuula saa olla. mStrobeRotAxPos määrittelee koneen

valmistajan erityisesti asettaman M-toiminnon, jolla kiertoakselit

voidaan paikoittaa.

Ohjelmoinnissa huomioitavaa!

HEIDENHAIN vastaa kosketustyökiertojen

toiminnasta vain, jos käytetään HEIDENHAIN-

kosketusjärjestelmää.

Jos koneparametrissa mStrobeRotAxPos on

asetettu M-toiminto, niin silloin sinun täytyy

paikoittaa kiertoakselit 0 asteeseen (IST-järjestelmä)

ennen KinematicsOpt-työkierron (paitsi 450)

käynnistämistä.

Jos koneparametria on muutettu KinematicsOpt-

työkierron avulla, niin silloin on suoritettava

ohjauksen uudelleenkäynnistys. Muuten on tietyissä

olosuhteissa olemassa vaara, että muutokset

menetetään.

KINEMATIIKAN TALLENNUS (työkierto 450, DIN/ISO: G450, optio) 19.3

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 623

19.3 KINEMATIIKAN TALLENNUS

(työkierto 450, DIN/ISO: G450, optio)

Työkierron kulku

Tällä kosketusjärjestelmän työkierrolla 450 voit tallentaa aktiivisen

koneen kinematiikan tai perustaa uudelleen aiemmin tallennetun

koneen kinematiikan. Tallennetut tiedot voidaan näyttää ja poistaa.

Käytettävissä on yhteensä 16 muistipaikkaa.

Ohjelmoinnissa huomioitavaa!

Ennen kuin suoritat kinematiikan optimoinnin,

on voimassa oleva kinematiikka pääsääntöisesti

tallennettava. Etu:

Jos tulos ei ole odotusten mukainen tai jos

optimoinnin aikana esiintyy virhe (esim.

virtakatkos), voit siinä tapauksessa ottaa palauttaa

käyttöön vanhat tiedot.

Huomioi seuraavaa tavan perustamisen yhteydessä:

Pääsääntöisesti TNC voi palauttaa tallennetut

tiedot vain identtisessä kinematiikan kuvauksessa.

Kinematiikan muutos saa aina aikaan myös

esiasetuksen muutoksen. Aseta tarvittaessa uusi

esiasetusarvo.

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.3 KINEMATIIKAN TALLENNUS (työkierto 450, DIN/ISO: G450, optio)

 19

624 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkiertoparametrit

Tila (0/1/2/3) Q410: Määrittele, haluatko tallentaa

vaiko perustaa uudelleen kinematiikan:

0: Aktiivisen kinematiikan tallennus

1: Tallennetun kinematiikan perustaminen uudelleen

2: Hetkellisen tallennustilan näyttö

3: Tietueen poistaminen

Muistitunnus Q409/QS409: Tietueen tunnistuksen

numero tai nimi. Lukuarvojen määrittelyssä voit

syöttää arvot väliltä 0 ... 99999, merkkijonon

pituus kirjainten käytössä ei osaa olla enempää

kuin 16 merkkiä. Käytettävissä on yhteensä 16

muistipaikkaa. Q409 on ilman toimintoa, jos tila 2

on valittu. Tilassa 1 ja 3 (perustaminen ja poisto)

voidaan hakuun käyttää paikkamuuttujaa - nk. villiä

korttia). Jos villien korttien perusteella löydetään

useampia mahdollisia tietueita, palautus tehdään

tietojen keskiarvolla (tila 1) tai kaikki tietueet

poistetaan vahvistamisen jälkeen (tila 3). Käytä

hakemiseen seuraavia villejä kortteja:

?: Yksi epämääräinen merkki

$: Yksi kirjainmerkki (kirjain)

#: Yksi epämääräinen numero

*: Mielivaltaisen pitkä epämääräinen merkkijono

Aktiivisen kinematiikan tallennus

5 TCH PROBE 450 KINEMATIIKAN
TALLENNUS

Q410=0 ;TILA

Q409=947 ;MUISTITUNNUS

Tietueiden palautus

5 TCH PROBE 450 KINEMATIIKAN
TALLENNUS

Q410=1 ;TILA

Q409=948 ;MUISTITUNNUS

Kaikkien tallennettujen tietueiden

näyttö

5 TCH PROBE 450 KINEMATIIKAN
TALLENNUS

Q410=2 ;TILA

Q409=949 ;MUISTITUNNUS

Tietueiden poisto

5 TCH PROBE 450 KINEMATIIKAN
TALLENNUS

Q410=3 ;TILA

Q409=950 ;MUISTITUNNUS

pöytäkirjatoiminto

Työkierron 450 toteuttamisen jälkeen TNC laatii pöytäkirjan

(TCHPRAUTO.HTML), joka sisältää seuraavat tiedot:

Päiväys ja kellonaika, jossa pöytäkirja on laadittu

NC-ohjelman nimi, josta työkierto on toteutettu

Aktiivisen kinematiikan tunniste

Aktiivinen työkalu

Muut pöytäkirjan tiedot riippuvat valitusta muistitilasta:

Tila 0: Kaikki TNC:n tallentamien kinematiikkaketjujen akseli- ja

muunnosmäärittelyjen pöytäkirjaus

Tila 1: Kaikkien muunnosmäärittelyjen pöytäkirjaus ennen

uudelleenperustamista ja sen jälkeen.

Tila 2: Kaikkien tallennettujen tietueiden listaus.

Tila 3: Kaikkien poistettujen tietueiden listaus.

KINEMATIIKAN TALLENNUS (työkierto 450, DIN/ISO: G450, optio) 19.3

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 625

Tiedonpitämisen ohjeet

TNC tallentaa tiedot tiedostoon $MDI.TNC:\table\DATA450.KD
Tämä tiedosto voidaan tallentaa ulkoiseen PC-tietokoneeseen

TNCREMON avulla. Jos tiedosto poistetaan, myös tallennetut

tiedot hävitetään. Tiedostossa tehtävän tietojen manuaalisen

muuttamisen seurauksena voi olla, että tietue korruptoituu ja tulee

sitä kautta käyttökelvottomaksi.

Jos tiedostoa TNC:\table\DATA450.KD ei ole

olemassa, se perustetaan automaattisesti työkierron

450 suorituksen yhteydessä.

Huomaa, että mahdolliset tyhjät tiedostot nimellä

TNC:\table\DATA450.KD poistetaan, ennen kuin

työkierto 450 käynnistyy. Jos on olemassa tyhjä

muistitaulukko (TNC:\table\DATA450.KD), joka

ei vielä sisällä rivejä työkierron 450 suorittamisen

yhteydessä tulostuu työkierto 450. Poista siinä

tapauksessa tyhjä muistitaulukko ja suorita työkierto

uudelleen.

Älä toteuta mitään manuaalisia muutoksia

tallennetuissa tiedoissa.

Tallenna tiedosto TNC:\table\DATA450.KD, jotta voit

tarvittaessa (esim. muistivälineen vikaantumisen

takia) palauttaa tiedoston.

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.4 KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio)

 19

626 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

19.4 KINEMATIIKAN MITTAUS (Työkierto

451, DIN/ISO: G451, optio)

Työkierron kulku

Kosketusjärjestelmän työkierrolla 451 voit tarkastaa koneesi

kinematiikan ja tarvittaessa optimoida sen. Tämä tehdään

mittaamalla 3D-kosketusjärjestelmän TS avulla HEIDENHAIN-

kalibrointikuula, joka on kiinnitetty koneen pöytään.

HEIDENHAIN suosittelee kalibrointikuulaa KKH

250 (tilausnumero 655475-01) tai KKH 100

(tilausnumero 655475-02), joka on erittäin jäykkä ja

valmistettu erityisesti konekalibrointia varten. Jos olet

kiinnostunut, ota yhteys HEIDENHAIN-edustajaan.

TNC laskee staattisen kääntötarkkuuden. Näin ohjelmisto

minimoi kääntöliikkeen synnyttämän tilavirheen ja tallentaa

mittausvaiheen lopussa koneen geometrian automaattisesti

kuhunkin kinematiikkakuvauksen konevakioon.

1 Kiinnitä kalibrointikuula koneen pöytään, vältä törmäykset.

2 Aseta peruspiste kuulan keskelle käsikäyttötavalla, jos Q431=1
tai Q431=3: Paikoita kosketusjärjestelmä manuaalisesti

kosketusakselin suunnassa kalibrointikuulan yläpuolelle ja

koneistustasossa kuulan keskelle.

3 Valitse ohjelmanajon käyttötapa ja käynnistä kalibrointiohjelma.

4 TNC mittaa automaattisesti peräjälkeen kaikki kiertoakselit sinun

määrittelemälläsi tarkkuudella.

5 TNC tallentaa mittausarvot seuraaviin Q-parametreihin:

KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio) 19.4

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 627

Parametrin

numero

Merkitys

Q141 Mitattu standardipoikkeama A-akselilla (-1,

jos akselia ei ole mitattu)

Q142 Mitattu standardipoikkeama B-akselilla (-1,

jos akselia ei ole mitattu)

Q143 Mitattu standardipoikkeama C-akselilla (-1,

jos akselia ei ole mitattu)

Q144 Optimoitu standardipoikkeama A-akselilla

(-1, jos akselia ei ole optimoitu)

Q145 Optimoitu standardipoikkeama B-akselilla

(-1, jos akselia ei ole optimoitu)

Q146 Optimoitu standardipoikkeama C-akselilla

(-1, jos akselia ei ole optimoitu)

Q147 Korjausvirhe X-suunnassa, vastaavan

koneparametrin manuaalista vastaanottoa

varten

Q148 Korjausvirhe Y-suunnassa, vastaavan

koneparametrin manuaalista vastaanottoa

varten

Q149 Korjausvirhe Z-suunnassa, vastaavan

koneparametrin manuaalista vastaanottoa

varten

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.4 KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio)

 19

628 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Paikoitussuunta

Mitatun kiertoakselin paikoitussuunta saadaan työkierrossa

määritellyn aloitus- ja lopetuskulman perusteella. Arvolla 0°

tapahtuu automaattinen referenssin mittaus.

Valitse aloitus- ja lopetuskulma niin, että TNC ei mittaa samaa

asemaa kahteen kertaan. Kaksinkertainen mittausotanta (esim.

mittausasema +90° ja -270°) ei ole järkevää, mutta se ei kuitenkaan

saa aikaan virheilmoitusta.

Esimerkki: Aloituskulma = +90°, lopetuskulma = -90°

Aloituskulma = +90°

Lopetuskulma = -90°

Mittauspisteiden lukumäärä = 4

Siitä laskettu kulma-askel = (-90 - +90) / (4-1) = -60°

Mittauspiste 1 = +90°

Mittauspiste 2 = +30°

Mittauspiste 3 = -30°

Mittauspiste 4 = -90°

Esimerkki: Aloituskulma = +90°, lopetuskulma = +270°

Aloituskulma = +90°

Lopetuskulma = +270°

Mittauspisteiden lukumäärä = 4

Siitä laskettu kulma-askel = (270 - 90) / (4-1) = +60°

Mittauspiste 1 = +90°

Mittauspiste 2 = +150°

Mittauspiste 3 = +210°

Mittauspiste 4 = +270°

KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio) 19.4

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 629

Koneet hirth-hammastetuilla akseleilla

Huomaa törmäysvaara!

Paikoittamista varten on akselin Hirth-rasterin

mukaan. Jätä sen vuoksi riittävän suuri

varmuusetäisyys, jotta kosketusjärjestelmä ei

törmää kalibrointikuulaan. Huomio samalla se,

että ajossa varmuusetäisyyteen on riittävästi tilaa

(ohjelmarajakytkin).

Määrittele vetäytymiskorkeus Q408 suuremmaksi

kuin 0, jos ohjelmaoptio 2 (M128, TOIMINTO TCPM) ei

ole käytössä.

Tarvittaessa TNC pyöristää mittausasemat niin,

että se sopii Hirth-hammastukseen (riippuen

aloituskulmasta, lopetuskulmasta ja mittauspisteiden

lukumäärästä).

Koneen konfiguraatiosta riippuen TNC ei voi

paikoittaa kiertoakseleita automaattisesti. Tätä varten

tarvitset koneen valmistajalta erikois-M-toiminnon,

joiden avulla TNC voi liikuttaa kiertoakseleita. Koneen

valmistajan on sitä varten syötettävä M-toiminnon

numero koneparametrissa mStrobeRotAxPos.

Mittausasemat lasketaan aloituskulman, lopetuskulman ja

mittausten lukumäärän perusteella kutakin akselia ja Hirth-rasteria

varten.

Mittausasemien laskentaesimerkki A-akselille:

Aloituskulma Q411 = -30

Lopetuskulma Q412 = +90

Mittauspisteiden lukumäärä Q414 = 4

Hirth-rasteri = 3°

Laskettu kulma-askel = (Q412 - Q411) / (Q414 -1)

Laskettu kulma-askel = (90 - -30) / (4 - 1) = 120 / 3 = 40

Mittausasema 1 = Q411 + 0 * Kulma-askel = -30° --> -30°

Mittausasema 2 = Q411 + 1 * Kulma-askel = +10° --> 9°

Mittausasema 3 = Q411 + 2 * Kulma-askel = +50° --> 51°

Mittausasema 4 = Q411 + 3 * Kulma-askel = +90° --> 90°

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.4 KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio)

 19

630 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Mittauspisteiden lukumäärän valinta

Säästääksesi aikaa voit suorittaa ensin karkeaoptimoinnin

esimerkiksi käyttöönoton yhteydessä vähäisellä mittauspisteiden

lukumäärällä (1-2).

Sen jälkeen voit tehdä tarkan optimoinnin keskisuurella

mittauspisteiden lukumäärällä (suositusarvo = noin 4). Yleensä

mittauspisteiden lisääminen tätä suuremmaksi ei anna parempaa

tulosta. Ideaalitapauksessa mittauspisteet ovat tasavälein akselin

kääntöalueella.

Näin ollen akseli, jonka kääntöalue on 0-360°, mitataan

ideaalitapauksessa kolmella mittauspisteellä 90°, 180° ja 270°.

Määrittele siis aloituskulmaksi 90° ja lopetuskulmaksi 270°.

Jos haluat testata tarkkuuden vastaavalla tavalla, voit siinä

tapauksessa määritellä myös suuremman mittauspisteiden

lukumäärän testaustavalla.

Jos mittauspiste on määritelty kulman arvolla 0°, se

jätetään huomiossa, koska arvolla 0° tapahtuu aina

referenssimittaus.

KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio) 19.4

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 631

Kalibrointikuulan aseman valinta koneen pöydällä

Periaatteessa voit sijoittaa kalibrointikuulan mihin tahansa akselilla

päästävään paikkaan koneen pöydällä ja myös kiinnittimellä tai

työkappaleilla. Seuraavat tekijät saattavat vaikuttaa positiivisesti

mittaustulokseen:

Kone varustettuna pyörö-/kääntöpöydällä: Kiinnitä kalibrointikuula

mahdollisimman kauas kiertokeskipisteestä

Koneet, joiden liikealueet ovat erittäin suuret: Kiinnitä

kalibrointikuula mahdollisimman lähelle viimeisintä

koneistusasemaa.

Ohjee tarkkuudelle

Koneen geometria- ja paikoitusvirheet vaikuttavat mittausarvoihin ja

sitä kautta myös kiertoakselin optimointiin. Loppuvirhe, jota ei voi

poistaa, jää aina olemaan.

Oletetaan, että geometria- ja paikoitusvirheitä ei olisi lainkaan, niin

silloin työkierrossa laskettu arvo jokaisessa vapaavalintaisessa

koneen pisteessä pystyttäisiin tiettynä ajankohtana toistamaan juuri

tarkalleen. Mitä suurempia geometria- ja paikoitusvirheet ovat, sitä

suurempi on mittaustulosten hajonta, kun mittaukset suoritetaan

eri asemissa.

TNC:n mittauspöytäkirjaan tulostama hajonta on mitta, joka

ilmaisee koneen staattisen kääntöliikkeen tarkkuuden. Tarkkuuden

tarkastelussa on huomioitava paitsi mittausympyrän säteen

myös mittauspisteiden lukumäärän ja sijainnin vaikutus. Jos

mittauspisteitä on vain yksi, ei hajontaa pystytä laskemaan, joten

tässä tapauksessa tulostettu hajonta vastaa mittauspisteiden

tilavirhettä.

Jos useampia kiertoakseleita liikkuu samanaikaisesti, virheet

kertautuvat ja epäsuotuisimmassa tapauksessa lisätään yhteen.

Jos kone on varustettu ohjatulla karalla, on kulman

jälkiseuranta aktivoitava kosketusjärjestelmän

taulukossa (sarake TRACK). Näin yleensä

parannetaan tarkkuutta 3D-kosketusjärjestelmän

mittauksessa.

Tarvittaessa mittauksen kestoaikaa varten on

kiertoakseleiden lukitus poistettava, muuten

mittaustulos vääristyy. Katso koneen käyttöohjekirjaa.

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.4 KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio)

 19

632 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Erilaisten kalibrointimenetelmien ohjeet

Karkeaoptimointi käyttöönoton yhteydessä

likimääräismitan sisäänsyötön jälkeen

Mittauspisteiden lukumäärä 1 ja 2

Kiertoakseleiden kulma-askel: n. 90°

Koko liikealueen kattava hieno-optimointi

Mittauspisteiden lukumäärä 3 ja 6

Aloitus- ja lopetuskulmien avulla tulee määräytyä

mahdollisimman suuri kiertoakselin liikealue.

Paikoita kalibrointikuula koneen pöytään sillä tavalla, että

pöydän kiertoakseleiden kyseessä ollen mittausympyrän

säde tulee suuremmaksi tai koneistuspään kiertoakselin

kyseessä ollen mittaus voisi tapahtua mahdollisimman

edustavassa asemassa (esim. liikealueen keskellä).

Tietyn kiertoakseliaseman optimointi

Mittauspisteiden lukumäärä 2 ja 3

Mittaukset tapahtuvat sen kiertoakselin kulman ympäri, jolla

koneistuksen on määrä tapahtua myöhemmin.

Paikoita kalibrointikuula koneen pöytään niin, että kalibrointi

tapahtuisi samassa paikassa, missä myös koneistus

tapahtuu.

Koneen tarkkuuden testaus

Mittauspisteiden lukumäärä 4 ja 8

Aloitus- ja lopetuskulmien avulla tulee määräytyä

mahdollisimman suuri kiertoakselin liikealue.

Kiertoakselin välyksen määritys

Mittauspisteiden lukumäärä 8 ja 12

Aloitus- ja lopetuskulmien avulla tulee määräytyä

mahdollisimman suuri kiertoakselin liikealue.

KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio) 19.4

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 633

Välys

Välyksellä tarkoitetaan pientä liikkumavaraa pyörintäanturin

(kulmanmittauslaite) ja pöydän välillä, joka ilmenee suunnan vaihdon

yhteydessä. Jos kiertoakselin välys on suurempi kuin säätömitta,

esimerkiksi kun kulman mittaus tehdään moottorin pyörintäanturin

avulla, voi käännön yhteydessä esiintyä merkittävää virhettä.

Sisäänsyöttöparametrilla Q432 voidaan aktivoida välyksen mittaus.

Sitä varten syötät sisään kulma, jota TNC käyttää yliajokulmana.

Sen jälkeen työkierto suorittaa kaksi mittausta yhtä kiertoakselia

kohti. Jos määrität kulman arvoksi 0, TNC ei määritä mitään välystä.

TNC ei suorittaa automaattisesti mitään välyksen

kompensaatiota.

Jos mittausympyrän säde on < 1 mm, TNC ei

toteuta enää välyksen määritystä. Mita suurempi

mittausympyrän säde on, sitä tarkemmin TNC

pystyy määrittämään kiertoakselin välyksen (katso

"Pöytäkirjatoiminto", Sivu 639).

Jos koneparametriin mStrobeRotAxPos on asetettu

M-toiminto kiertoakseleiden paikoitusta varten, tai jos

akseli on Hirth-akseli, välyksen määrittäminen ei ole

mahdollista.

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.4 KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio)

 19

634 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Huomaa, että kaikki koneistustason käännön

toiminnot ovat peruutettuja. M128 tai FUNCTION
TCPM ei saa olla voimassa.

Valitse kalibrointikuulan asema kone pöydällä niin,

että mittausvaiheessa ei voi tapahtua törmäystä.

Ennen työkierron määrittelyä on peruspiste

asetettava kalibrointikuulan keskipisteeseen ja

aktivoitava, tai määrittelet sisäänsyöttöparametrin

Q431 vastaavasti arvoon 1 tai 3.

Jos koneparametrin mStrobeRotAxPos arvoksi on

määritelty erisuuri kuin -1 (M-toiminto paikoittaa

kiertoakselit), tällöin mittaus aloitetaan vain, jos kaikki

kiertoakselit ovat kulma-asemassa 0°.

Kun kosketusjärjestelmä ajetaan

kosketuskorkeudelle, TNC käyttää

paikoitussyöttöarvona sitä arvoa, joka

työkiertoparametrin Q253 ja kosketusjärjestelmän

taulukon FMAX arvoista on pienempi.

Kiertoakselin liikkeet TNC suorittaa pääsääntöisesti

paikoitussyöttöarvolla Q253, jolloin kosketuspään

valvonta ei ole aktiivinen.

Jos optimointitavalla määritetyt kinematiikkatiedot

ovat sallitun raja-arvon (maxModification)

yläpuolella, TNC antaa virheilmoituksen.

Määritettyjen arvojen vastaanotto on sen jälkeen

vahvistettava NC-käynnistyspainikkeella.

Huomioikaa, että kinematiikan muutos saa aina

aikaan myös esiasetuksen muutoksen. Optimoinnin

jälkeen määrittele uusi esiasetusarvo.

Jokaisessa kosketusvaiheessa TNC määrittää ensin

kalibrointikuulan säteen. Jos määritetty kuulan säde

poikkeaa sisäänsyötetystä kuulan säteestä enemmän

kuin koneparametriin maxDevCalBall on määritelty,

TNC antaa virheilmoituksen ja lopettaa mittauksen.

Jos keskeytät työkierron mittauksen aikana,

kinematiikkatiedot eivät välttämättä ole enää

alkuperäisessä tilassa. Tallenna aktiivinen

kinematiikka ennen optimointia työkierrolla 450, jotta

voit virheen ilmaantuessa palauttaa takaisin viimeksi

voimassa olleen kinematiikan.

Tuumaohjelmointi: TNC tulostaa mittaustulokset ja

pöytäkirjatiedot pääsääntöisesti millimetreinä.

TNC jättää huomiotta työkierron määrittelyn

yhteydessä ei-aktiivisille akseleille tehdyt

sisäänsyötöt.

KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio) 19.4

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 635

Työkiertoparametrit

Tapa (0=Tarkasta/1=Mittaa) Q406: Määrittele,

tuleeko TNC:n testata tai optimoida aktiivinen

kinematiikka:

0: Aktiivisen kinematiikan testaus. TNC mittaa

kinematiikan määrittelemilläsi kiertoakseleilla, mutta

ei tee kuitenkaan muutoksia voimassa olevaan

kinematiikkaan. Mittaustulokset TNC näyttää

mittauspöytäkirjassa.

1: Aktiivisen kinematiikan optimointi. TNC mittaa

kinematiikan määrittelemilläsi kiertoakseleilla

ja optimoi aseman aktiivisen kinematiikan

kiertoakseleilla.

Tarkka kalibrointikuulan säde Q407: Syötä

sisään käytettävän kalibrointikuulan tarkka säde.

Sisäänsyöttöalue 0,0001 … 99,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä. Q320 lisätään sarakearvoon SET_UP

kosketusjärjestelmän taulukossa. Sisäänsyöttöalue 0

… 99999,9999 vaihtoehtoisesti PREDEF
Vetäytymiskorkeus Q408 (absoluuttinen):

Sisäänsyöttöalue 0,0001 ... 99999,9999

Sisäänsyöttö 0:

Ei ajoa vetäytymiskorkeuteen, TNC ajaa

seuraavaan mittausasemaan mitattavalla

akselilla. Ei sallittu Hirth-akseleille! TNC ajaa

ensimmäiseen mittausasemaan järjestyksessä A,

sitten B, sitten C

Sisäänsyöttö >0:

Vetäytymiskorkeus kääntämättömässä

työkappaleen koordinaatistossa, johon

TNC paikoittaa karan akselin ennen

kiertoakselin paikoitusta. Lisäksi TNC paikoittaa

kosketusjärjestelmän nollapisteeseen

koneistustasossa. Kosketuspään valvonta

tällä tavalla ei ole aktiivinen, määrittele

paikoitusnopeus parametrissa Q253

Esipaikoituksen syöttöarvo Q253: Työkalun

liikenopeus paikoituksessa yksikössä mm/

min. Sisäänsyöttöalue 0,0001 ... 99999,9999

vaihtoehtoisesti FMAX, FAUTO, PREDEF

Kinematiikan tallennus ja tarkastus

4 TOOL CALL “KOSKETUSPÄÄ“ Z

5 TCH PROBE 450 KINEMATIIKAN
TALLENNUS

Q410=0 ;TILA

Q409=5 ;MUISTITUNNUS

6 TCH PROBE 451 KINEMATIIKAN
MITTAUS

Q406=0 ;TILA

Q407=12.5 ;KUULAN SÄDE

Q320=0 ;VARMUUSETÄIS.

Q408=0 ;VETÄYTYMISKORKEUS

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q380=0 ;PERUSKULMA

Q411=-90 ;A-AKSELIN
ALOITUSKULMA

Q412=+90 ;A-AKSELIN
LOPETUSKULMA

Q413=0 ;A-AKSELIN
ASETUSKULMA

Q414=0 ;A-AKSELIN
MITTAUSPISTEET

Q415=-90 ;B-AKSELIN
ALOITUSKULMA

Q416=+90 ;B-AKSELIN
LOPETUSKULMA

Q417=0 ;B-AKSELIN
ASETUSKULMA

Q418=2 ;B-AKSELIN
MITTAUSPISTEET

Q419=-90 ;B-AKSELIN
ALOITUSKULMA

Q420=+90 ;C-AKSELIN
LOPETUSKULMA

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.4 KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio)

 19

636 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Peruskulma Q380 (absoluuttinen): Peruskulma

(peruskääntö) mittauspisteen määrittämistä varten

vaikuttavassa työkappaleen koordinaatistossa.

Peruskulman määrittely voi suurentaa huomattavasti

akselin mittausaluetta. Sisäänsyöttöalue 0 …

360,0000

A-akselin aloituskulma Q411 (absoluuttinen): A-

akselin aloituskulma, jolla ensimmäinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

A-akselin lopetuskulma Q412 (absoluuttinen):

A-akselin lopetuskulma, jolla viimeinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

A-akselin asetuskulma Q413: A-akselin

asetuskulma, jossa muut kiertoakselit tulee mitata.

Sisäänsyöttöalue -359,999 … 359,999

A-akselin mittauspisteiden lukumäärä Q414:

Kosketusten lukumäärä, joita TNC käyttää A-akselin

mittausta varten. Sisäänsyötöllä = 0 TNC ei suorita

näiden akseleiden mittausta. Sisäänsyöttöalue 0 …

12

B-akselin aloituskulma Q415 (absoluuttinen): B-

akselin aloituskulma, jolla ensimmäinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

B-akselin lopetuskulma Q416 (absoluuttinen):

B-akselin lopetuskulma, jolla viimeinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

B-akselin asetuskulma Q417: B-akselin

asetuskulma, jossa muut kiertoakselit tulee mitata.

Sisäänsyöttöalue -359,999 … 359,999

B-akselin mittauspisteiden lukumäärä Q418:

Kosketusten lukumäärä, joita TNC käyttää B-akselin

mittausta varten. Sisäänsyötöllä = 0 TNC ei suorita

näiden akseleiden mittausta. Sisäänsyöttöalue 0 …

12

C-akselin aloituskulma Q419 (absoluuttinen): C-

akselin aloituskulma, jolla ensimmäinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

C-akselin lopetuskulma Q420 (absoluuttinen):

C-akselin lopetuskulma, jolla viimeinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

C-akselin asetuskulma Q421: C-akselin

asetuskulma, jossa muut kiertoakselit tulee mitata.

Sisäänsyöttöalue -359,999 … 359,999

C-akselin mittauspisteiden lukumäärä Q422:

Kosketusten lukumäärä, joita TNC käyttää C-

akselin mittausta varten. Sisäänsyöttöalue 0 ... 12.

Sisäänsyötöllä = 0 TNC ei suorita näiden akseleiden

mittausta.

Q421=0 ;C-AKSELIN
ASETUSKULMA

Q422=2 ;C-AKSELIN
MITTAUSPISTEET

Q423=4 ;MITTAUSPIST. LKM

Q431=0 ;ASETA ESIASETUS

Q432=0 ;KULMAN ALUEEN
VALYS

KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio) 19.4

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 637

Mittauspisteiden lukumäärä (3-8) Q423:

Kosketusten lukumäärä, joita TNC käyttää

kalibrointikulman mittaukseen tasossa.

Sisäänsyöttöalue 3 ... 8. Vähemmän mittauspisteitä

merkitsee suurempaa nopeutta, enemmän

mittauspisteitä merkitsee parempaa

mittaustarkkuutta.

Esiasetuksen asetus (0/1/2/3) Q431: Määrittely,

tuleeko TNC:n asettaa aktiivinen esiasetus

(peruspiste) automaattisesti kuulan keskipisteeseen:

0: Ei esiasetuksen automaattista asetusta kuulan

keskipisteeseen: esiasetuksen asetus manuaalisesti

ennen työkierron aloitusta

1: Esiasetuksen automaattinen asetus kuulan

keskipisteeseen: kosketusjärjestelmän manuaalinen

esipaikoitus kalibrointikuulan päälle ennen työkierron

käynnistystä

2: Esiasetuksen asetus automaattisesti kuulan

keskipisteeseen mittauksen jälkeen: esiasetuksen

manuaalinen asetus ennen työkierron käynnistystä

3: Esiasetuksen asetus kuulan keskipisteeseen

ennen mittausta ja sen jälkeen:

kosketusjärjestelmän manuaalinen esiasetus

kalibrointikuulan yläpuolele ennen työkierron

käynnistystä

Välyksen kulma-alue Q432: Tässä määritellään

kulman arvo, jota käytetään yliajoliikkeessä

kiertoakselin välyksen mittausta varten. Yliajokulman

on oltava selvästi suurempi kuin todellinen

kiertoakselin välyksen määrä. Sisäänsyötöllä = 0

TNC ei suorita välyksen mittausta. Sisäänsyöttöalue:

-3,0000 ... +3,0000

Jos olet asettanut esiasetuksen ennen

mittauksen alkamista (Q431 = 1/3), paikoita tällöin

kosketusjärjestelmä ennen työkierron aloittamista

varmuusetäisyydelle (Q320 + SET_UP) likimain

keskikohtaan kalibrointikuulan yläpuolelle

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.4 KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio)

 19

638 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Erilaiset tavat (Q406)

Testaustapa Q406 = 0

TNC mittaa kiertoakselit määritellyissä asemissa ja määrittää sen

perusteella kääntömuunnoksen staattisen tarkkuuden

TNC kirjaa ylös mahdollisen paikoitusoptimoinnin tulokset, mutta

ei tee mitään mukautuksia

Aseman optimointitapa Q406 = 1

TNC mittaa kiertoakselit määritellyissä asemissa ja määrittää sen

perusteella kääntömuunnoksen staattisen tarkkuuden

Tällöin TNC yrittää muuttaa kiertoakselin asemaa

kinematiikkamallissa niin, että saavutettaisiin suurempi tarkkuus

Konetietojen mukautus tapahtuu automaattisesti

Kiertoakselin kulma- ja

asemaoptimointi edeltävällä

automaattisella peruspisteen

asetuksella ja kiertoakselin välyksen

mittauksella

1 TOOL CALL “KOSKETUSPÄÄ“ Z

2 TCH PROBE 451 KINEMATIIKAN
MITTAUS

Q406=1 ;TILA

Q407=12.5 ;KUULAN SÄDE

Q320=0 ;VARMUUSETÄIS.

Q408=0 ;VETÄYTYMISKORKEUS

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q380=0 ;PERUSKULMA

Q411=-90 ;A-AKSELIN
ALOITUSKULMA

Q412=+90 ;A-AKSELIN
LOPETUSKULMA

Q413=0 ;A-AKSELIN
ASETUSKULMA

Q414=0 ;A-AKSELIN
MITTAUSPISTEET

Q415=-90 ;B-AKSELIN
ALOITUSKULMA

Q416=+90 ;B-AKSELIN
LOPETUSKULMA

Q417=0 ;B-AKSELIN
ASETUSKULMA

Q418=4 ;B-AKSELIN
MITTAUSPISTEET

Q419=+90 ;C-AKSELIN
ALOITUSKULMA

Q420=+270;C-AKSELIN
LOPETUSKULMA

Q421=0 ;C-AKSELIN
ASETUSKULMA

Q422=3 ;C-AKSELIN
MITTAUSPISTEET

Q423=3 ;MITTAUSPIST. LKM

Q431=1 ;ASETA ESIASETUS

Q432=0.5 ;KULMAN ALUEEN
VALYS

KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio) 19.4

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 639

Pöytäkirjatoiminto

Työkierron 451 toteuttamisen jälkeen TNC laatii pöytäkirjan

(TCHPR451.TXT), joka sisältää seuraavat tiedot:

Päiväys ja kellonaika, jossa pöytäkirja on laadittu

NC-ohjelman polkunimi, josta käsin työkierto on toteutettu

Suoritettava tapa (0=testaus/1=aseman optimointi/2=mallin

optimointi)

Aktiivisen kinematiikan numero

Sisäänmsyötettävä mittakuulan säde

Jokaista mitattua kiertoakselia varten:

Aloituskulma

Lopetuskulma

Asetuskulma

Mittauspisteiden lukumäärä

Hajonta (standardipoikkeama)

Maksimivirhe

Kulmavirhe

Keskiarvotettu välys

Keskiarvotettu paikoitusvirhe

Mittausympyrän säde

Korjausmäärät kaikilla akseleilla (esiasetuksen siirto)

Kiertoakseleiden mittausepätarkkuus

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.5 ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452,

optio)

 19

640 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

19.5 ESIASETUKSEN KOMPENSAATIO

(Työkierto 452, DIN/ISO: G452, optio)

Työkierron kulku

Kosketusjärjestelmän työkierrolla 452 voit tarkastaa koneesi

kinemaattisen muunnosketjun ja tarvittaessa optimoida sen (katso

"KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio)",

Sivu 626). Sen jälkeen TNC korjaa kinematiikkamallissa olevan

työkappaleen koordinaatiston niin, että hetkellinen esiasetus on

optimoinnin jälkeen kalibrointikuulan keskellä.

Tällä työkierrolla voidaan esimerkiksi vaihtopäät sovittaa allekkain.

1 Kiinnitä kalibrointikuula.

2 Mittaa referenssipää työkierrolla 451 täydellisesti ja tee sen

jälkeen esiasetus työkierrolla 451 kuulan keskipisteeseen.

3 Vaihda tilalle toinen pää.

4 Mittaa vaihtopää työkierrolla 452 päänvaihdon liitoskohtaan

saakka.

5 Vertaa muita vaihtopäitä työkierrolla 452 referenssipään kanssa.

Kun koneistuksen aikana kalibrointikuulan on annettu kiinnittyä

koneen pöytään, voit sen jälkeen esimerkiksi kompensoida koneen

liukuman. Tämä toimenpide on mahdollinen myös koneilla ilman

kiertoakselia.

1 Kiinnitä kalibrointikuula koneen pöytään, vältä törmäykset.

2 Aktivoi kalibrointikuulan esiasetus.

3 Tee työkappaleelle esiasetus ja käynnistä työkappaleen

koneistus.

4 Suorita esiasetuskompensaatio säännöllisin väliajoin työkierrolla

452. Tällöin TNC määrittää kyseisten akseleiden liukuman ja

korjaa ne kinematiikkaan.

ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452,

optio)

19.5

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 641

Parametrin

numero

Merkitys

Q141 Mitattu standardipoikkeama A-akselilla

(-1, jos akselia ei ole mitattu)

Q142 Mitattu standardipoikkeama B-akselilla

(-1, jos akselia ei ole mitattu)

Q143 Mitattu standardipoikkeama C-akselilla

(-1, jos akselia ei ole mitattu)

Q144 Optimoitu standardipoikkeama A-akselilla

(-1, jos akselia ei ole mitattu)

Q145 Optimoitu standardipoikkeama B-akselilla

(-1, jos akselia ei ole mitattu)

Q146 Optimoitu standardipoikkeama C-akselilla

(-1, jos akselia ei ole mitattu)

Q147 Korjausvirhe X-suunnassa, vastaavan

koneparametrin manuaalista vastaanottoa

varten

Q148 Korjausvirhe Y-suunnassa, vastaavan

koneparametrin manuaalista vastaanottoa

varten

Q149 Korjausvirhe Z-suunnassa, vastaavan

koneparametrin manuaalista vastaanottoa

varten

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.5 ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452,

optio)

 19

642 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Ohjelmoinnissa huomioitavaa!

Jotta esiasetuskompensaatio voitaisiin suorittaa,

täytyy kinematiikka valmistella sen mukaisesti. Katso

koneen käyttöohjekirjaa.

Huomaa, että kaikki koneistustason käännön

toiminnot ovat peruutettuja. M128 tai FUNCTION
TCPM ei saa olla voimassa.

Valitse kalibrointikuulan asema kone pöydällä niin,

että mittausvaiheessa ei voi tapahtua törmäystä.

Ennen työkierron määrittelyä on peruspiste

asetettava kalibrointikuulan keskipisteeseen ja

aktivoitava.

Jos ei ole erillistä asemanmittausjärjestelmää, valitse

mittauspisteet niin, että liikepituus rajakytkimeen on

yksi aste. TNC tarvitsee tätä liikepituutta sisäiseen

välyksen kompensaatioon.

Kun kosketusjärjestelmä ajetaan

kosketuskorkeudelle, TNC käyttää

paikoitussyöttöarvona sitä arvoa, joka

työkiertoparametrin Q253 ja kosketusjärjestelmän

taulukon FMAX arvoista on pienempi.

Kiertoakselin liikkeet TNC suorittaa pääsääntöisesti

paikoitussyöttöarvolla Q253, jolloin kosketuspään

valvonta ei ole aktiivinen.

Jos määritetyt kinematiikkatiedot ovat sallitun

raja-arvon (maxModification) yläpuolella, TNC

antaa virheilmoituksen. Määritettyjen arvojen

vastaanotto on sen jälkeen vahvistettava NC-

käynnistyspainikkeella.

Huomioikaa, että kinematiikan muutos saa aina

aikaan myös esiasetuksen muutoksen. Optimoinnin

jälkeen määrittele uusi esiasetusarvo.

Jokaisessa kosketusvaiheessa TNC määrittää ensin

kalibrointikuulan säteen. Jos määritetty kuulan säde

poikkeaa sisäänsyötetystä kuulan säteestä enemmän

kuin koneparametriin maxDevCalBall on määritelty,

TNC antaa virheilmoituksen ja lopettaa mittauksen.

Jos keskeytät työkierron mittauksen aikana,

kinematiikkatiedot eivät välttämättä ole enää

alkuperäisessä tilassa. Tallenna aktiivinen

kinematiikka ennen optimointia työkierrolla 450, jotta

voit virheen ilmaantuessa palauttaa takaisin viimeksi

voimassa olleen kinematiikan.

Tuumaohjelmointi: TNC tulostaa mittaustulokset ja

pöytäkirjatiedot pääsääntöisesti millimetreinä.

ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452,

optio)

19.5

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 643

Työkiertoparametrit

Tarkka kalibrointikuulan säde Q407: Syötä

sisään käytettävän kalibrointikuulan tarkka säde.

Sisäänsyöttöalue 0,0001 … 99,9999

Varmuusetäisyys Q320 (inkrementaalinen):

Lisäetäisyys mittauspisteen ja kosketusjärjestelmän

kuulan välillä. Q320 lisätään sarakkeeseen SET_UP.

Sisäänsyöttöalue 0 … 99999,9999 vaihtoehtoisesti

PREDEF
Vetäytymiskorkeus Q408 (absoluuttinen):

Sisäänsyöttöalue 0,0001 ... 99999,9999

Sisäänsyöttö 0:

Ei ajoa vetäytymiskorkeuteen, TNC ajaa

seuraavaan mittausasemaan mitattavalla

akselilla. Ei sallittu Hirth-akseleille! TNC ajaa

ensimmäiseen mittausasemaan järjestyksessä A,

sitten B, sitten C

Sisäänsyöttö >0:

Vetäytymiskorkeus kääntämättömässä

työkappaleen koordinaatistossa, johon

TNC paikoittaa karan akselin ennen

kiertoakselin paikoitusta. Lisäksi TNC paikoittaa

kosketusjärjestelmän nollapisteeseen

koneistustasossa. Kosketuspään valvonta

tällä tavalla ei ole aktiivinen, määrittele

paikoitusnopeus parametrissa Q253

Esipaikoituksen syöttöarvo Q253: Työkalun

liikenopeus paikoituksessa yksikössä mm/

min. Sisäänsyöttöalue 0,0001 ... 99999,9999

vaihtoehtoisesti FMAX, FAUTO, PREDEF
Peruskulma Q380 (absoluuttinen): Peruskulma

(peruskääntö) mittauspisteen määrittämistä varten

vaikuttavassa työkappaleen koordinaatistossa.

Peruskulman määrittely voi suurentaa huomattavasti

akselin mittausaluetta. Sisäänsyöttöalue 0 …

360.0000

A-akselin aloituskulma Q411 (absoluuttinen): A-

akselin aloituskulma, jolla ensimmäinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

A-akselin lopetuskulma Q412 (absoluuttinen):

A-akselin lopetuskulma, jolla viimeinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

A-akselin asetuskulma Q413: A-akselin

asetuskulma, jossa muut kiertoakselit tulee mitata.

Sisäänsyöttöalue -359,999 … 359,999

A-akselin mittauspisteiden lukumäärä Q414:

Kosketusten lukumäärä, joita TNC käyttää A-akselin

mittausta varten. Sisäänsyötöllä = 0 TNC ei suorita

näiden akseleiden mittausta. Sisäänsyöttöalue 0 …

12

B-akselin aloituskulma Q415 (absoluuttinen): B-

akselin aloituskulma, jolla ensimmäinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

Kalibrointiohjelma

4 TOOL CALL “KOSKETUSPÄÄ“ Z

5 TCH PROBE 450 KINEMATIIKAN
TALLENNUS

Q410=0 ;TILA

Q409=5 ;MUISTIPAIKKA

6 TCH PROBE 452
ESIASETUSKOMPENSAATIO

Q407=12.5 ;KUULAN SÄDE

Q320=0 ;VARMUUSETÄIS.

Q408=0 ;VETÄYTYMISKORKEUS

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q380=0 ;PERUSKULMA

Q411=-90 ;A-AKSELIN
ALOITUSKULMA

Q412=+90 ;A-AKSELIN
LOPETUSKULMA

Q413=0 ;A-AKSELIN
ASETUSKULMA

Q414=0 ;A-AKSELIN
MITTAUSPISTEET

Q415=-90 ;B-AKSELIN
ALOITUSKULMA

Q416=+90 ;B-AKSELIN
LOPETUSKULMA

Q417=0 ;B-AKSELIN
ASETUSKULMA

Q418=2 ;B-AKSELIN
MITTAUSPISTEET

Q419=-90 ;B-AKSELIN
ALOITUSKULMA

Q420=+90 ;C-AKSELIN
LOPETUSKULMA

Q421=0 ;C-AKSELIN
ASETUSKULMA

Q422=2 ;C-AKSELIN
MITTAUSPISTEET

Q423=4 ;MITTAUSPIST. LKM

Q432=0 ;KULMAN ALUEEN
VALYS

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.5 ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452,

optio)

 19

644 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

B-akselin lopetuskulma Q416 (absoluuttinen):

B-akselin lopetuskulma, jolla viimeinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

B-akselin asetuskulma Q417: B-akselin

asetuskulma, jossa muut kiertoakselit tulee mitata.

Sisäänsyöttöalue -359,999 … 359,999

B-akselin mittauspisteiden lukumäärä Q418:

Kosketusten lukumäärä, joita TNC käyttää B-akselin

mittausta varten. Sisäänsyötöllä = 0 TNC ei suorita

näiden akseleiden mittausta. Sisäänsyöttöalue 0 …

12

C-akselin aloituskulma Q419 (absoluuttinen): C-

akselin aloituskulma, jolla ensimmäinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

C-akselin lopetuskulma Q420 (absoluuttinen):

C-akselin lopetuskulma, jolla viimeinen mittaus

tapahtuu. Sisäänsyöttöalue -359,999 … 359,999

C-akselin asetuskulma Q421: C-akselin

asetuskulma, jossa muut kiertoakselit tulee mitata.

Sisäänsyöttöalue -359,999 … 359,999

C-akselin mittauspisteiden lukumäärä Q422:

Kosketusten lukumäärä, joita TNC käyttää C-akselin

mittausta varten. Sisäänsyötöllä = 0 TNC ei suorita

näiden akseleiden mittausta. Sisäänsyöttöalue 0 …

12

Mittauspisteiden lukumäärä Q423: Asetus,

kuinka monella kosketuksella TNC:n tulee mitata

kosketuskuula kosketustasossa: Sisäänsyöttöalue 3

… 8 mittausta

Välyksen kulma-alue Q432: Tässä määritellään

kulman arvo, jota käytetään yliajoliikkeessä

kiertoakselin välyksen mittausta varten. Yliajokulman

on oltava selvästi suurempi kuin todellinen

kiertoakselin välyksen määrä. Sisäänsyötöllä = 0

TNC ei suorita välyksen mittausta. Sisäänsyöttöalue:

-3,0000 ... +3,0000

ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452,

optio)

19.5

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 645

Vaihtopäiden tasaus

Tämän vaiheen tavoitteena on varmistaa, että kiertoakseleiden

(päänvaihtojen) jälkeen työkappaleen esiasetus säilyy

muuttumattomana.

Seuraavassa esimerkissä kuvataan haarukkapään kompensaatiota

akseleilla AC. A-akselit vaihdetaan, C-akselin pysyvät peruskoneella.

Referenssipäänä toimivan vaihtopään vaihtaminen tilalle

Kiinnitä kalibrointikuula.

Vaihda kosketusjärjestelmä.

Mittaa täydellinen kinematiikka referenssipään kanssa työkierron

451 avulla.

Aseta esiasetus (Q431 = 2 tai 3 työkierrossa 451) referenssipään

mittaamisen jälkeen.

Referenssipään mittaus

1 TOOL CALL “KOSKETUSPÄÄ“ Z

2 TCH PROBE 451 KINEMATIIKAN
MITTAUS

Q406=1 ;TILA

Q407=12.5 ;KUULAN SÄDE

Q320=0 ;VARMUUSETÄIS.

Q408=0 ;VETÄYTYMISKORKEUS

Q253=2000;ESIPAIK. SYÖTTÖARVO

Q380=45 ;PERUSKULMA

Q411=-90 ;A-AKSELIN
ALOITUSKULMA

Q412=+90 ;A-AKSELIN
LOPETUSKULMA

Q413=45 ;ASETUSKULMA A-
AKSELI

Q414=0 ;A-AKSELIN
MITTAUSPISTEET

Q415=-90 ;B-AKSELIN
ALOITUSKULMA

Q416=+90 ;B-AKSELIN
LOPETUSKULMA

Q417=0 ;ASETUSKULMA B-
AKSELI

Q418=2 ;B-AKSELIN
MITTAUSPISTEET

Q419=+90 ;C-AKSELIN
ALOITUSKULMA

Q420=+270;C-AKSELIN
LOPETUSKULMA

Q421=0 ;ASETUSKULMA C-
AKSELI

Q422=3 ;C-AKSELIN
MITTAUSPISTEET

Q423=4 ;MITTAUSPIST. LKM

Q431=3 ;ASETA ESIASETUS

Q432=0 ;KULMAN ALUEEN
VALYS

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.5 ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452,

optio)

 19

646 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Toisen vaihtopään vaihtaminen

Vaihda kosketusjärjestelmä.

Mittaa vaihtopää työkierrolla 452

Mittaa vain ne akselit, jotka todella vaihdetaan (esimerkiksi vain A-

akseli, C-akseli jätetään huomiotta Q422:lla)

Esiasetusta tai kalibrointikuulan asemaa ei saa muuttaa koko

toimenpiteen aikana.

Kaikki muut vaihtopäät voidaan sovittaa samalla tavalla.

Pään vaihto on konekohtainen toiminto. Katso koneen

käyttöohjekirjaa

Vaihtopään kompensointi

3 TOOL CALL “KOSKETUSPÄÄ“ Z

4 TCH PROBE 452
ESIASETUSKOMPENSAATIO

Q407=12.5 ;KUULAN SÄDE

Q320=0 ;VARMUUSETÄIS.

Q408=0 ;VETÄYTYMISKORKEUS

Q253=2000;ESIPAIK. SYÖTTÖARVO

Q380=45 ;PERUSKULMA

Q411=-90 ;A-AKSELIN
ALOITUSKULMA

Q412=+90 ;A-AKSELIN
LOPETUSKULMA

Q413=45 ;ASETUSKULMA A-
AKSELI

Q414=0 ;A-AKSELIN
MITTAUSPISTEET

Q415=-90 ;B-AKSELIN
ALOITUSKULMA

Q416=+90 ;B-AKSELIN
LOPETUSKULMA

Q417=0 ;ASETUSKULMA B-
AKSELI

Q418=2 ;B-AKSELIN
MITTAUSPISTEET

Q419=+90 ;C-AKSELIN
ALOITUSKULMA

Q420=+270;C-AKSELIN
LOPETUSKULMA

Q421=0 ;ASETUSKULMA C-
AKSELI

Q422=0 ;C-AKSELIN
MITTAUSPISTEET

Q423=4 ;MITTAUSPIST. LKM

Q432=0 ;KULMAN ALUEEN
VALYS

ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452,

optio)

19.5

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 647

Liukumakompensaatio

Koneistuksen aikana monet koneen osat altistuvat muuttuvien

ympäristöolosuhteiden takia liukuvirheelle. Jos liukuma pysyy

liikealueella riittävän vakiona ja kalibrointikuula voidaan pitää

koneistuksen aikana koneen pöydällä, tämä liukuma voidaan määrittää

ja kompensoida työkierrolla 452.

Kiinnitä kalibrointikuula.

Vaihda kosketusjärjestelmä.

Mittaa kinematiikka täydellisesti työkierrolla 451, ennen kuin

aloitat koneistamisen.

Aseta esiasetus (Q432 = 2 tai 3 työkierrossa 451) kinematiikan

mittaamisen jälkeen.

Aseta sen jälkeen esiasetukset työkalulle ja käynnistä koneistus.

Liukumakompensaation

referenssimittaus

1 TOOL CALL “KOSKETUSPÄÄ“ Z

2 CYCL DEF 247 PERUSPISTEEN
ASETUS

Q339=1 ;PERUSPISTEEN
NUMERO

3 TCH PROBE 451 KINEMATIIKAN
MITTAUS

Q406=1 ;TILA

Q407=12.5 ;KUULAN SÄDE

Q320=0 ;VARMUUSETÄIS.

Q408=0 ;VETÄYTYMISKORKEUS

Q253=750 ;ESIPAIK. SYÖTTÖARVO

Q380=45 ;PERUSKULMA

Q411=+90 ;A-AKSELIN
ALOITUSKULMA

Q412=+270;A-AKSELIN
LOPETUSKULMA

Q413=45 ;ASETUSKULMA A-
AKSELI

Q414=0 ;A-AKSELIN
MITTAUSPISTEET

Q415=-90 ;B-AKSELIN
ALOITUSKULMA

Q416=+90 ;B-AKSELIN
LOPETUSKULMA

Q417=0 ;ASETUSKULMA B-
AKSELI

Q418=2 ;B-AKSELIN
MITTAUSPISTEET

Q419=+90 ;C-AKSELIN
ALOITUSKULMA

Q420=+270;C-AKSELIN
LOPETUSKULMA

Q421=0 ;ASETUSKULMA C-
AKSELI

Q422=3 ;C-AKSELIN
MITTAUSPISTEET

Q423=4 ;MITTAUSPIST. LKM

Q431=3 ;ASETA ESIASETUS

Q432=0 ;KULMAN ALUEEN
VALYS

Kosketustyökierrot: Kinematiikan automaattinen mittaus
19.5 ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452,

optio)

 19

648 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Määritä säännöllisin väliajoin akseleiden liukumat.

Vaihda kosketusjärjestelmä.

Aktivoi kalibrointikuulan esiasetus.

Mittaa kinematiikka työkierrolla 452.

Esiasetusta tai kalibrointikuulan asemaa ei saa muuttaa koko

toimenpiteen aikana.

Tämä toimenpide on mahdollinen myös koneilla ilman

kiertoakselia.

Liukuman kompensointi

4 TOOL CALL “KOSKETUSPÄÄ“ Z

5 TCH PROBE 452
ESIASETUSKOMPENSAATIO

Q407=12.5 ;KUULAN SÄDE

Q320=0 ;VARMUUSETÄIS.

Q408=0 ;VETÄYTYMISKORKEUS

Q253=99999;ESIPAIK. SYÖTTÖARVO

Q380=45 ;PERUSKULMA

Q411=-90 ;A-AKSELIN
ALOITUSKULMA

Q412=+90 ;A-AKSELIN
LOPETUSKULMA

Q413=45 ;ASETUSKULMA A-
AKSELI

Q414=0 ;A-AKSELIN
MITTAUSPISTEET

Q415=-90 ;B-AKSELIN
ALOITUSKULMA

Q416=+90 ;B-AKSELIN
LOPETUSKULMA

Q417=0 ;ASETUSKULMA B-
AKSELI

Q418=2 ;B-AKSELIN
MITTAUSPISTEET

Q419=+90 ;C-AKSELIN
ALOITUSKULMA

Q420=+270;C-AKSELIN
LOPETUSKULMA

Q421=0 ;ASETUSKULMA C-
AKSELI

Q422=3 ;C-AKSELIN
MITTAUSPISTEET

Q423=3 ;MITTAUSPIST. LKM

Q432=0 ;KULMAN ALUEEN
VALYS

ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452,

optio)

19.5

 19

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 649

Pöytäkirjatoiminto

Työkierron 452 toteuttamisen jälkeen TNC laatii pöytäkirjan

(TCHPR452.TXT), joka sisältää seuraavat tiedot:

Päiväys ja kellonaika, jossa pöytäkirja on laadittu

NC-ohjelman polkunimi, josta käsin työkierto on toteutettu

Aktiivisen kinematiikan numero

Sisäänmsyötettävä mittakuulan säde

Jokaista mitattua kiertoakselia varten:

Aloituskulma

Lopetuskulma

Asetuskulma

Mittauspisteiden lukumäärä

Hajonta (standardipoikkeama)

Maksimivirhe

Kulmavirhe

Keskiarvotettu välys

Keskiarvotettu paikoitusvirhe

Mittausympyrän säde

Korjausmäärät kaikilla akseleilla (esiasetuksen siirto)

Kiertoakseleiden mittausepätarkkuus

Pöytäkirjan arvojen selitykset

(katso "Pöytäkirjatoiminto", Sivu 639)

20
Kosketus-

työkierrot:
työkalun

automaattinen
mittaus

Kosketustyökierrot: työkalun automaattinen mittaus
20.1 Perusteet

 20

652 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

20.1 Perusteet

Yleiskuvaus

Kosketustyökiertojen toteutuksen aikana ei saa

olla aktivoituna työkierto 8 PEILAUS, työkierto 11

MITTAKERROIN eikä työkierto 26 MITTAKERROIN

AKSELIKOHT.

HEIDENHAIN vastaa kosketustyökiertojen

toiminnasta vain, jos käytetään HEIDENHAIN-

kosketusjärjestelmää.

Kone ja TNC on valmisteltava koneen valmistajan

toimesta kosketusjärjestelmän TT käyttöä varten.

Mahdollisesti koneenne ei ole varustettu kaikilla tässä

kuvatuilla työkierroilla ja toiminnoilla. Katso koneen

käyttöohjekirjaa!

Kosketusjärjestelmän työkierrot ovat käytettävissä

vain ohjelmisto-optiolla #17 Kosketustoiminto . Kun

käytät HEIDENHAIN-kosketusjärjestelmää, optio on

automaattisesti käytettävissä.

Pöytäkosketusjärjestelmän ja työkalun mittaustyökiertojen

avulla TNC mittaa työkalut automaattisesti: Pituuden ja säteen

korjausarvot tallennetaan keskustyökalumuistiin TOOL.T ja

lasketaan automaattisesti kosketustyökierron lopussa. Käytettävissä

ovat seuraavat mittaustavat:

Työkalun mittaus paikallaan olevalla työkalulla

Työkalun mittaus pyörivällä työkalulla

Yksittäisterän mittaus

Perusteet 20.1

 20

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 653

Työkalun mittauksen työkierrot ohjelmoidaan käyttötavalla

Ohjelmointi näppäimen TOUCH PROBE avulla. Käytettävissä ovat

seuraavat työkierrot:

Uusi muoto Vanha muoto Työkierto Sivu

TT kalibrointi, työkierrot 30 ja 480 657

Langaton TT 449 -kalibrointi, työkierto 484 658

Työkalun pituuden mittaus, työkierrot 31 ja 481 660

Työkalun pituuden mittaus, työkierrot 32 ja 482 662

Työkalun pituuden ja säteen mittaus, työkierrot 33 ja

483

664

Mittaustyökierrot toimivat vain esillä olevassa

(aktiivisessa) keskustyökalumuistissa TOOL.T.

Ennenkuin työskentelet mittaustyökierroilla, täytyy

keskustyökalumuistiin olla siirretty kaikki mittauksen

edellyttämät tiedot ja mitattavan työkalun olla

kutsuttu TOOL CALL -käskyllä.

Työkiertojen 31 ... 33 ja 481 ... 483 väliset erot

Työkiertojen toimenpiteiden kulku on täysin samanlainen.

Työkiertojen 31 ... 33 ja 481 ... 483 välillä on pääsääntöisesti

seuraavat kaksi eroa:

Työkierrot 481 ... 483 ovat käytettävissä myös DIN/ISO-

järjestelmissä työkiertojen G481 ... G483 alla.

Vapaasti valittavien mittausten tilaparametrien asemesta

käytetään uusille työkierroille kiinteää parametria Q199.

Kosketustyökierrot: työkalun automaattinen mittaus
20.1 Perusteet

 20

654 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Koneparametrin asetus

Ennen kuin työskentelet mittaustyökierroilla,

testaa kaikki koneparametrit, jotka on määritelty

kohdissa ProbeSettings > CfgToolMeasurement ja
CfgTTRoundStylus.

Karan ollessa paikallaan TNC käyttää mittauksessa

kosketussyöttöarvoa parametrista probingFeed.

Pyörivän työkalun mittauksessa TNC laskee karan kierrosluvun ja

kosketussyöttöarvon automaattisesti.

Tällöin karan kierrosluku määräytyy seuraavasti:

n = maxPeriphSpeedMeas / (r • 0,0063) jossa

n: Kierrosluku [r/min]

maxPeriphSpeedMeas: Suurin sallittu kehänopeus [m/min]

r: Aktiivinen työkalun säde [mm]

Kosketussyöttöarvo määräytyy seuraavasti:

v = mittaustoleranssi • n, jossa

v: Syöttöarvo [mm/min]

Mittatoleranssi: Mittaustoleranssi [mm] riippuen

parametrista maxPeriphSpeedMeas
n: Kierrosluku [r/min]

Parametrilla probingFeedCalc määritellään kosketussyöttöarvon

käsittelytapa:

probingFeedCalc = ConstantTolerance:

Mittaustoleranssi säilyy vakiona – riippumatta työkalun säteestä.

Erittäin suurilla työkaluilla kosketussyöttöarvo pienenee kuitenkin

nollaan. Edellä olevan mukaisesti näin tapahtuu, mitä pienemmäksi

valitset suurimman sallitun kehänopeuden (maxPeriphSpeedMeas)

ja sallitun toleranssin (measureTolerance1).

probingFeedCalc = VariableTolreance:

Mittaustoleranssi muuttuu työkalun säteen mukaan. Tämä

varmistaa turvallisen kosketussyöttöarvon, kun työkalun säde on

suuri. TNC muuttaa mittaustoleranssia seuraavan taulukon mukaan:

Työkalun säde Mittatoleranssi

... 30 mm measureTolerance1

30 ... 60 mm 2 • measureTolerance1

60 ... 90 mm 3 • measureTolerance1

90 ... 120 mm 4 • measureTolerance1

probingFeedCalc = ConstantFeed:

Kosketussyöttöarvo säilyy vakiona, tosin mittausvirhe suurenee

lineaarisesti työkalun säteen kasvaessa:

Mittaustoleranssi = (r • measureTolerance1)/ 5 mm), jossa

r: Aktiivinen työkalun säde [mm]

measureTolerance1: Suurin sallittu mittausvirhe

Perusteet 20.1

 20

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 655

Sisäänsyötöt työkalutaulukkoon TOOL.T

Lyh. Sisäänsyötöt Dialogi

CUT Työkalun terien lukumäärä (maks. 20 terää) Terien lukumärä?

LTOL Työkalun pituuden L sallittu ero kulumisen tunnistusta varten.

Jos sisäänsyötetty arvo ylitetään, TNC estää työkalun käytön

(Tila L). Sisäänsyöttöalue: 0 ... 0,9999 mm

Kulumistoleranssi: Pituus?

RTOL Työkalun säteen R sallittu ero kulumisen tunnistusta varten. Jos

sisäänsyötetty arvo ylitetään, TNC estää työkalun käytön (Tila

L). Sisäänsyöttöalue: 0 ... 0,9999 mm

Kulumistoleranssi: Säde?

R2TOL Työkalun säteen R2 sallittu ero kulumisen tunnistusta varten.

Jos sisäänsyötetty arvo ylitetään, TNC estää työkalun käytön

(Tila L). Sisäänsyöttöalue: 0 - 0,9999 mm

Kulumistoleranssi: säde 2?

DIRECT. Työkalun terän suunta mittaukselle pyörivällä työkalulla Terän suunta (M3 = –)?

R_OFFS Pituusmittaus: Työkalun siirtymä mittausneulan keskipisteen ja

työkalun keskipisteen välillä. Esiasetus: Ei sisäänsyötettyä arvoa

(siirtymä = työkalun säde)

Työkalun siirtymä Säde?

L_OFFS Säteen mitoitus: Työkalun lisäsiirtymä parametrissa

offsetToolAxis mittausneulan yläreunan ja työkalun alareunan

välillä. Esiasetus: 0

Työkalukorjaus Pituus?

LBREAK Sallittu työkalun pituuden L ero rikkotunnistuksessa. Jos

sisäänsyötetty arvo ylitetään, TNC estää työkalun käytön (Tila

L). Sisäänsyöttöalue: 0 ... 0,9999 mm

Rikkotoleranssi: Pituus?

RBREAK Työkalun säteen R sallittu ero rikkotunnistuksessa. Jos

sisäänsyötetty arvo ylitetään, TNC estää työkalun käytön (Tila

L). Sisäänsyöttöalue: 0 ... 0,9999 mm

Rikkotoleranssi: Säde?

Kosketustyökierrot: työkalun automaattinen mittaus
20.1 Perusteet

 20

656 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Sisäänsyöttöesimerkit kierretyyppisille työkaluille

Työkalun tyyppi CUT TT:R_OFFS TT:L_OFFS

Pora – (ei toimintoa) 0 (siirtymää ei tarvita, koska

mitataan poran kärki)

Varsijyrsin halkaisijalla

< 19 mm

4 (4 terää) 0 (siirtymää ei tarvita,

koska työkalun halkaisija

on pienempi kuin TT-kiekon

halkaisija)

0 (lisäsiirtymää

ei tarvita säteen

mittauksessa, siirtymä

otetaan parametrista

offsetToolAxis)

Varsijyrsin halkaisijalla

> 19 mm

4 (4 terää) R (siirtymä tarvitaan, koska

työkalun halkaisija on

suurempi kuin TT-kiekon

halkaisija)

0 (lisäsiirtymää

ei tarvita säteen

mittauksessa, siirtymä

otetaan parametrista

offsetToolAxis)

Sädejyrsin esim.

halkaisijalla 10 mm

4 (4 terää) 0 (siirtymää ei tarvita, koska

mitataan kuulan etelänapa)

5 (määrittele siirtymäksi

aina työkalun säde, sillä

halkaisijaa ei mitata

pyöristyksissä)

TT-kalibrointi (työkierto 480,) 20.2

 20

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 657

20.2 TT-kalibrointi (työkierto 30 tai 480,

DIN/ISO: G480 optio #17)

Työkierron kulku

TT kalibroidaan mittaustyökierrolla TCH PROBE 30 tai TCH PROBE

480 (katso "Työkiertojen 31 ... 33 ja 481 ... 483 väliset erot",

Sivu 653). Kalibrointiliike etenee automaattisesti. TNC määrittää

automaattisesti myös kalibrointityökalun keskipistesiirtymän. Sitä

varten TNC kiertää karaa kalibrointityökierron puolivälin jälkeen

180°.

Kalibrointityökaluna käytetään tarkkaa lieriömäistä osaa, esim.

lieriötappia TNC tallentaa kalibrointiarvot muistiin ja huomioi

seuraavat työkalun mitat.

Ohjelmoinnissa huomioitavaa!

Kalibrointityökierron toimintatavat riippuvat

koneparametrista CfgToolMeasurement. Katso

koneen käyttöohjekirjaa.

Ennen kalibroimista täytyy työkalutaulukkoon TOOL.T

syöttää sisään kalibrointityökalun tarkka säteen arvo

ja tarkka pituuden arvo.

Koneparametreissa centerPos > [0] ... [2] täytyy

olla määritelty TT-järjestelmän sijainti koneen

työskentelyalueella.

Kun muutat koneparametreja centerPos > [0] ... [2],
täytyy kalibrointi tehdä uudelleen.

Työkiertoparametrit

Varmuuskorkeus: Karan akselin asema, jossa

ei tapahdu törmäystä työkappaleeseen tai

kiinnittimeen. Varmuuskorkeus perustuu voimassa

olevaan työkappaleen peruspisteeseen. Jos syötät

sisään niin pienen varmuuskorkeuden arvon, että

työkalun kärki jäisi levyn yläreunan alapuolelle,

TNC paikoittaa kalibrointityökalun automaattisesti

levyn yläpuolelle (varmuusalue parametrista

safetyDistStylus). Sisäänsyöttöalue -99999,9999 …

99999,9999

NC-lauseet vanhassa muodossa

6 TOOL CALL 1 Z

7 TCH PROBE 30.0 TT KALIBROINTI

8 TCH PROBE 30.1 KORKEUS:+90

NC-lauseet uudessa muodossa

6 TOOL CALL 1 Z

7 TCH PROBE 480 TT KALIBROINTI

Q260=+100;VARMUUSKORKEUS

Kosketustyökierrot: työkalun automaattinen mittaus
20.3 Langaton TT 449 -kalibrointi (Työkierto 484)

 20

658 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

20.3 Langaton TT 449 -kalibrointi

(Työkierto 484, DIN/ISO: G484)

Perusteita

Työkierrolla 484 kalibroit oman pöytäkosketusjärjestelmäsi, esim.

kaapelittoman pöytäkosketusjärjestelmän TT 449. Kalibrointivaihe

etenee parametrimäärittelyjen jälkeen täysautomaattisesti tai

puoliautomaattisesti.

Puoliautomaattinen - Pysäytys ennen työkierron alkua:

sitä varten vaaditaan, että työkalu liikkuu automaattisesti

kosketusjärjestelmän yli.

Täysautomaattinen - Ilman pysäytystä ennen työkierron

alkua: ennen työkierron 484 aloitusta täytyy työkalu liikuttaa

automaattisesti kosketusjärjestelmän yli.

Työkierron kulku

Pöytäkosketusjärjestelmän kalibroimiseksi ohjelmoi

mittaustyökierto TCH PROBE 484. Sisäänsyöttöparametrissa

Q536 voit asettaa, suoritetaanko työkierto puoliautomaattisesti tai

täysautomaattisesti.

Puoliautomaattisesti - pysäytyksellä ennen työkierron aloitusta

Kalibrointityökalun vaihto

Kalibrointityökalun määrittely ja käynnistys

TNC keskeyttää kalibrointityökierron.

TNC avaa dialogin uuteen ikkunaan.

Sinua pyydetään paikoittamaan kalibrointityökalu manuaalisesti

kosketusjärjestelmän keskelle. Huomioi tällöin, että

kalibrointityökalu on kosketuselementin mittauspinnan

yläpuolella.

Täysautomaattisesti - ilman pysäytystä ennen työkierron

aloitusta

Kalibrointityökalun vaihto

Paikoita kalibrointityökalu kosketusjärjestelmän keskelle.

Huomioi tällöin, että kalibrointityökalu on kosketuselementin

mittauspinnan yläpuolella.

Kalibrointityökalun määrittely ja käynnistys

Kalibrointityökierto etenee ilman pysäytystä. Kalibrointivaihe

käynnistyy sen hetkisestä asemasta, jossa työkalu sijaitsee.

Kalibrointityökalu:

Kalibrointityökaluna käytetään tarkkaa lieriömäistä osaa, esim.

lieriötappia Syötä työkalutaulukkoon TOOL.T kalibrointityökalun

tarkka säteen arvo. Kalibrointivaiheen jälkeen TNC tallentaa muistiin

ja huomioi seuraavat työkalun mitat. Kalibrointityökalun halkaisijan

tulee olla suurempi kuin 15 mm ja noin 50 mm etäisyydellä

kiinnitysistukasta.

Langaton TT 449 -kalibrointi (Työkierto 484) 20.3

 20

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 659

Ohjelmoinnissa huomioitavaa!

Huomaa törmäysvaara!

Törmäyksen välttämiseksi täytyy työkalu esipaikoitaa

koodilla Q536=1 ennen työkierron kutsua!

TNC määrittää kalibrointivaiheessa myös

kalibrointityökalun keskipistesiirtymän. Sitä varten

TNC kiertää karaa kalibrointityökierron puolivälin

jälkeen 180°.

Kalibrointityökierron toimintatavat riippuvat

koneparametrista CfgToolMeasurement. Katso

koneen käyttöohjekirjaa

Kalibrointityökalun halkaisijan tulee olla suurempi kuin

15 mm ja noin 50 mm etäisyydellä kiinnitysistukasta.

Ku käytät tämn kokoista lieriötappia, taipuma

on 0,1 µm jokaista 1 N:n kosketusvoimaa

kohti. Käytettäessä kalibrointityökalua, jonka

halkaisija on liian pieni ja/tai joka työntyy pitkälle

ulos kiinnitysistukastaan, voi esiintyä suuria

epätarkkuuksia.

Ennen kalibroimista täytyy työkalutaulukkoon TOOL.T

syöttää sisään kalibrointityökalun tarkka säteen arvo

ja tarkka pituuden arvo.

Jos TT:n sijainti pöydällä muuttuu, on kalibrointi

tehtävä uudelleen.

Työkiertoparametrit

Pysäytys ennen toteutusta Q536: Määrittele, tapahtuuko

pysähdys ennen työkierron aloitusta tai haluatko toteuttaa työkierron

automaattisesti ilman pysäytyksiä:

0: Pysäytyksellä ennen työkierron aloitusta. Dialogissa

sinua pyydetään paikoittamaan työkalu manuaalisesti

pöytäkosketusjärjestelmän yläpuolelle. Kun paikoitus on

likimain kohdallaan pöytäkosketusjärjestelmän yläpuolella,

voit jatkaa koneistusta NC-käynnistyksellä tai keskeyttää sen

ohjelmanäppäimellä KESKEYTÄ
1: Ilman pysäytystä ennen työkierron aloitusta. TNC aloittaa

kalibrointivaiheen työkalun hetkellisasemasta. Sinun täytyy paikoittaa

työkalu ennen työkiertoa 484 pöytäkosketusjärjestelmän yläpuolelle.

NC-lauseet

6 TOOL CALL 1 Z

7 TCH PROBE 484 TT KALIBROINTI

Q536=+0 ;PYSAYTYS ENNEN
TOTEUTUSTA

Kosketustyökierrot: työkalun automaattinen mittaus
20.4 Työkalun pituuden mittaus (työkierto 481)

 20

660 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

20.4 Työkalun pituuden mittaus (työkierto

31 tai 481, DIN/ISO: G481)

Työkierron kulku

Työkalun pituuden mittaamiseksi ohjelmoi mittaustyökierto TCH

PROBE 31 tai TCH PROBE 481 (katso "Työkiertojen 31 ... 33 ja

481 ... 483 väliset erot"). Sisäänsyöttöparametrilla voit määrittää

työkalun pituuden kolmella erilaisella tavalla:

Jos työkalun halkaisija on suurempi kuin TT-järjestelmän

mittauspinnan halkaisija, tällöin mitataan pyörivällä työkalulla.

Jos työkalun halkaisija on pienempi kuin TT-järjestelmän

mittauspinnan halkaisija tai kun mittaat poran tai sädejyrsimen

halkaisijaa, tällöin mitataan paikallaan olevalla työkalulla.

Jos työkalun halkaisija on suurempi kuin TT-järjestelmän

mittauspinnan halkaisija, tällöin suoritetaan yksittäisterien

mittaus paikallaan olevalla työkalulla.

Työnkulku „Mittaus pyörivällä työkalulla„

Pisimmän terän määrittämiseksi mitattava työkalu siirretään ensin

kosketusjärjestelmän keskipisteeseen ja ajetaan sen jälkeen

pyörien TT-järjestelmän mittauspintaan. Siirtymä ohjelmoidaan

työkalutaulukossa työkalun siirtymän kohdassa: Säde (TT: R_OFFS).

Työnkulku „mittauksessa paikallaan olevalla työkalulla“ (esim.

pora)

Mitattava työkalu ajetaan keskitetysti mittauspinnan yläpuolelle.

Sen jälkeen se ajetaan karan ollessa paikallaan TT-järjestelmän

mittauspintaan. Tätä mittausta varten työkalutaulukon kohtaan

Työkalun siirtymä: Säde (TT: R_OFFS) syötetään arvoksi „0“.

Työnkulku „yksittäisterän mittauksessa„

TNC paikoittaa mitattavan työkalun sivuttain kosketuspään eteen.

Tällöin työkalun otsapinta on kosketuspään yläreunan alapuolella

kuten parametrissa offsetToolAxis on määritelty. Työkalutaulukon

kohdassa Työkalun siirtymä: Pituus (TT: L_OFFS) voit asettaa

lisäsiirtymän. TNC koskettaa pyörivää työkalua säteen suuntaisesti

määrittääkseen aloituskulman yksittäisterän mittaukselle.

Sen jälkeen mitataan jokaisen terän pituus muuttamalla karan

suuntausta. Tätä mittausta varten ohjelmoidaan TERÄN MITTAUS

työkierrossa TCH PROBE 31 = 1.

Työkalun pituuden mittaus (työkierto 481) 20.4

 20

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 661

Ohjelmoinnissa huomioitavaa!

Ennenkuin mittaat työkalun ensimmäistä kertaa,

syötä sisään kunkin työkalun likimääräinen

säde, likimääräinen pituus, terien lukumäärä ja

lastuamissuunta työkalutaulukkoon TOOL.T.

Yksittäisterän mittaus voidaan suorittaa työkalulle,

jossa on enintään 20 lastuavaa terää.

Työkiertoparametrit

Työkalun mittaus=0 / tarkastus=1Määrittele,

mitataanko työkalu ensimmäistä kertaa vai

tarkistetaanko jo aiemmin mitattu työkalu.

Ensimmäisessä mittauksessa TNC kirjoittaa

työkalun pituuden L keskustyökalumuistiin

TOOL.T ja asettaa delta-arvon DL = 0.Toisaalta jos

työkalu tarkastetaan, mitattua pituutta verrataan

työkalumuistin TOOL.T työkalun pituuteen TNC

laskee poikkeaman etumerkki huomioiden ja siirtää

tämän arvon työkaluntaulukon TOOL.T Delta-arvoon

DL. Lisäksi on käytettävissä poikkeama myös Q-

parametrissa Q115. Jos Delta-arvo on suurempi

kuin sallittu kulumis- tai rikkotoleranssi, tällöin TNC

asettaa työkalulle eston (Tila L työkalutaulukossa

TOOL.T)

Parametri no. tulokselle?: Parametrin numero,

johon TNC tallentaa mittauksen tilan:

0,0: Työkalu toleranssin sisällä

1,0: Työkalu on kulunut loppuun (LTOL ylitetty)

2,0: Työkalu on rikkoutunut (LBREAK ylitetty) Jos

et halua jatkaa mittaustuloksen käsittelyä ohjelman

sisällä, vastaa dialogikysymykseen painamalla

näppäintä NO ENT.

Varmuuskorkeus: Karan akselin asema, jossa

ei tapahdu törmäystä työkappaleeseen tai

kiinnittimeen. Varmuuskorkeus perustuu voimassa

olevaan työkappaleen peruspisteeseen. Jos syötät

sisään niin pienen varmuuskorkeuden arvon, että

työkalun kärki jäisi levyn yläreunan alapuolelle, TNC

paikoittaa työkalun automaattisesti levyn yläpuolelle

(varmuusalue parametrista safetyDistStylus).

Sisäänsyöttöalue -99999,9999 … 99999,9999

Terän mittaus 0=Ei / 1=Kyllä: Määrittele,

suoritetaanko yksittäisterän mittaus vai ei (enintään

20 terää mitattavissa)

Ensimmäinen mittaus pyörivällä

työkalulla; vanha muoto

6 TOOL CALL 12 Z

7 TCH PROBE 31.0 TYÖKALUN PITUUS

8 TCH PROBE 31.1 TARKASTUS:0

9 TCH PROBE 31.2 KORKEUS:+120

10 TCH PROBE 31.3 TERÄN MITTAUS:0

Tarkastus yksittäisterän mittauksella,

tilan tallennus parametriin Q5; vanha

muoto

6 TOOL CALL 12 Z

7 TCH PROBE 31.0 TYÖKALUN PITUUS

8 TCH PROBE 31.1 TARKASTUS: 1 Q5

9 TCH PROBE 31.2 KORKEUS:+120

10 TCH PROBE 31.3 TERÄN MITTAUS:1

NC-lauseet; uusi muoto

6 TOOL CALL 12 Z

7 TCH PROBE 481 TYÖKALUN PITUUS

Q340=1 ;TARKASTUS

Q260=+100;VARMUUSKORKEUS

Q341=1 ;TERÄN MITTAUS

Kosketustyökierrot: työkalun automaattinen mittaus
20.5 Työkalun säteen mittaus (työkierto 482)

 20

662 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

20.5 Työkalun säteen mittaus (työkierto

32 tai 482, DIN/ISO: G482)

Työkierron kulku

Työkalun säteen mittaamiseksi ohjelmoi mittaustyökierto TCH

PROBE 32 tai TCH PROBE 482 (katso "Työkiertojen 31 ... 33 ja

481 ... 483 väliset erot", Sivu 653). Sisäänsyöttöparametrin avulla

voit määrätä työkalun säteen mittauksella kaksi tapaa:

Mittaus pyörivällä työkalulla

Mittaus pyörivällä työkalulla ja sen jälkeen yksittäisterän mittaus

TNC paikoittaa mitattavan työkalun sivuttain kosketuspään eteen.

Tällöin jyrsimen otsapinta on kosketuspään yläreunan alapuolella

kuten parametrissa offsetToolAxis on määritelty. TNC koskettaa

pyörivää työkalua säteen suuntaisesti. Jos lisäksi halutaan suorittaa

yksittäisterän mittaus, kaikkien terien säteet mitataan karan

suuntausta aina kunkin mittauksen jälkeen muuttaen.

Ohjelmoinnissa huomioitavaa!

Ennenkuin mittaat työkalun ensimmäistä kertaa,

syötä sisään kunkin työkalun likimääräinen

säde, likimääräinen pituus, terien lukumäärä ja

lastuamissuunta työkalutaulukkoon TOOL.T.

Lieriön muotoiset timanttipäällystetyt työkalut

voidaan mitata karan ollessa paikallaan. Sitä

varten täytyy työkalutaulukossa määritellä terien

lukumäärän CUT arvoksi 0 ja sovittaa koneparametri

CfgToolMeasurement sen mukaisesti. Katso koneen

käyttöohjekirjaa.

Työkalun säteen mittaus (työkierto 482) 20.5

 20

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 663

Työkiertoparametrit

Työkalun mittaus=0 / tarkastus=1: Määrittele,

mitataanko työkalu ensimmäistä kertaa vai

tarkastetaanko jo aiemmin mitattu työkalu.

Ensimmäisessä mittauksessa TNC kirjoittaa työkalun

säteen R keskustyökalumuistiin TOOL.T ja asettaa

delta-arvon DR = 0.

Toisaalta jos työkalu tarkastetaan, mitattua

pituutta verrataan työkalumuistin TOOL.T työkalun

pituuteen. TNC laskee poikkeaman etumerkki

huomioiden ja siirtää tämän arvon työkalutaulukon

TOOL.T Delta-arvoon DR. Lisäksi on käytettävissä

poikkeama myös Q-parametrissa Q116. Jos Delta-

arvo on suurempi kuin työkalun pituuden sallittu

kulumis- tai rikkotoleranssi, tällöin TNC asettaa

työkalulle eston (Tila L työkalutaulukossa TOOL.T)

Parametri no. tulokselle?: Parametrin numero,

johon TNC tallentaa mittauksen tilan:

0,0: Työkalu toleranssin sisällä

1,0: Työkalu on kulunut loppuun (RTOL ylitetty)

2,0: Työkalu on rikkoutunut (RBREAK ylitetty) Jos

et halua jatkaa mittaustuloksen käsittelyä ohjelman

sisällä, vastaa dialogikysymykseen painamalla

näppäintä NO ENT.

Varmuuskorkeus: Karan akselin asema, jossa

ei tapahdu törmäystä työkappaleeseen tai

kiinnittimeen. Varmuuskorkeus perustuu voimassa

olevaan työkappaleen peruspisteeseen. Jos syötät

sisään niin pienen varmuuskorkeuden arvon, että

työkalun kärki jäisi levyn yläreunan alapuolelle, TNC

paikoittaa työkalun automaattisesti levyn yläpuolelle

(varmuusalue parametrista safetyDistStylus).

Sisäänsyöttöalue -99999.9999 … 99999.9999

Terän mittaus 0=Ei / 1=Kyllä: Määrittele,

suoritetaanko lisäksi yksittäisterän mittaus vai ei

(enintään 20 terää mitattavissa)

Ensimmäinen mittaus pyörivällä

työkalulla; vanha muoto

6 TOOL CALL 12 Z

7 TCH PROBE 32.0 TYÖKALUN SÄDE

8 TCH PROBE 32.1 TARKASTUS:0

9 TCH PROBE 32.2 KORKEUS:+120

10 TCH PROBE 32.3 TERÄN MITTAUS:0

Tarkastus yksittäisterän mittauksella,

tilan tallennus parametriin Q5; vanha

muoto

6 TOOL CALL 12 Z

7 TCH PROBE 32.0 TYÖKALUN SÄDE

8 TCH PROBE 32.1 TARKASTUS: 1 Q5

9 TCH PROBE 32.2 KORKEUS:+120

10 TCH PROBE 32.3 TERÄN MITTAUS:1

NC-lauseet; uusi muoto

6 TOOL CALL 12 Z

7 TCH PROBE 482 TYÖKALUN SÄDE

Q340=1 ;TARKASTUS

Q260=+100;VARMUUSKORKEUS

Q341=1 ;TERÄN MITTAUS:

Kosketustyökierrot: työkalun automaattinen mittaus
20.6 Työkalun täydellinen mittaus (työkierto 483)

 20

664 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

20.6 Työkalun täydellinen mittaus

(työkierto 33 tai 483, DIN/ISO: G483)

Työkierron kulku

Mitataksesi työkalun kokonaan (pituus ja säde) ohjelmoi

mittaustyökierto TCH PROBE 33 tai TCH PROBE 483 (katso

"Työkiertojen 31 ... 33 ja 481 ... 483 väliset erot", Sivu 653). Tämä

työkalu sopii erityisesti työkalujen ensimmäiseen mittaamiseen,

koska – verrattuna pituuden ja säteen mittaamiseen erikseen –

säästetään huomattavasti aikaa. Sisäänsyöttöparametrin asetusta

vaihtaen voidaan työkalu mitata kahdella eri tavalla:

Mittaus pyörivällä työkalulla

Mittaus pyörivällä työkalulla ja sen jälkeen yksittäisterän mittaus

TNC mittaa työkalun kiinteän toimintakaavan mukaisesti. Ensin

mitataan työkalun säde ja sitten työkalun pituus. Mittaustyökierron

kulku vastaa työkiertoja 31 ja 32 sekä.

Ohjelmoinnissa huomioitavaa!

Ennenkuin mittaat työkalun ensimmäistä kertaa,

syötä sisään kunkin työkalun likimääräinen

säde, likimääräinen pituus, terien lukumäärä ja

lastuamissuunta työkalutaulukkoon TOOL.T.

Lieriön muotoiset timanttipäällystetyt työkalut

voidaan mitata karan ollessa paikallaan. Sitä

varten täytyy työkalutaulukossa määritellä terien

lukumäärän CUT arvoksi 0 ja sovittaa koneparametri

CfgToolMeasurement sen mukaisesti. Katso koneen

käyttöohjekirjaa.

Työkalun täydellinen mittaus (työkierto 483) 20.6

 20

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 665

Työkiertoparametrit

Työkalun mittaus=0 / tarkastus=1Määrittele,

mitataanko työkalu ensimmäistä kertaa vai

tarkistetaanko jo aiemmin mitattu työkalu.

Ensimmäisessä mittauksessa TNC kirjoittaa

työkalun säteen R ja työkalun pituuden L

keskustyökalumuistiin TOOL.T ja asettaa delta-arvon

DL = 0. Toisaalta jos työkalu tarkastetaan, mitattua

työkalutietoja verrataan työkalumuistin TOOL.T

työkalutietoihin. TNC laskee poikkeamat etumerkki

huomioiden ja siirtää nämä arvot työkalutaulukon

TOOL.T delta-arvoihin DR ja DL. Lisäksi poikkeamia

voidaan käyttää Q-parametreissa Q115 ja Q116. Jos

jompikumpi delta-arvo on suurempi kuin sallittu

kulumis- ja rikkotoleranssi, TNC asettaa työkalulle

eston (tila L työkalutaulukossa TOOL.T).

Parametri no. tulokselle?: Parametrin numero,

johon TNC tallentaa mittauksen tilan:

0,0: Työkalu toleranssien sisällä

1,0: Työkalu on kulunut loppuun (LTOL ja/tai RTOL
ylitetty)

2,0: Työkalu on rikkoutunut (LBREAK ja/

tai RBREAK ylitetty) Jos et halua jatkaa

mittaustuloksen käsittelyä ohjelman sisällä, vastaa

dialogikysymykseen painamalla näppäintä NO ENT.

Varmuuskorkeus: Karan akselin asema, jossa

ei tapahdu törmäystä työkappaleeseen tai

kiinnittimeen. Varmuuskorkeus perustuu voimassa

olevaan työkappaleen peruspisteeseen. Jos syötät

sisään niin pienen varmuuskorkeuden arvon, että

työkalun kärki jäisi levyn yläreunan alapuolelle, TNC

paikoittaa työkalun automaattisesti levyn yläpuolelle

(varmuusalue parametrista safetyDistStylus).

Sisäänsyöttöalue -99999.9999 … 99999.9999

Terän mittaus 0=Ei / 1=Kyllä: Määrittele,

suoritetaanko lisäksi yksittäisterän mittaus vai ei

(enintään 20 terää mitattavissa)

Ensimmäinen mittaus pyörivällä

työkalulla; vanha muoto

6 TOOL CALL 12 Z

7 TCH PROBE 33.0 TYÖKALUN
MITTAUS

8 TCH PROBE 33.1 TARKASTUS:0

9 TCH PROBE 33.2 KORKEUS:+120

10 TCH PROBE 33.3 TERÄN MITTAUS:0

Tarkastus yksittäisterän mittauksella,

tilan tallennus parametriin Q5; vanha

muoto

6 TOOL CALL 12 Z

7 TCH PROBE 33.0 TYÖKALUN
MITTAUS

8 TCH PROBE 33.1 TARKASTUS: 1 Q5

9 TCH PROBE 33.2 KORKEUS:+120

10 TCH PROBE 33.3 TERÄN MITTAUS:1

NC-lauseet; uusi muoto

6 TOOL CALL 12 Z

7 TCH PROBE 483 TYÖKALUN MITTAUS

Q340=1 ;TARKASTUS

Q260=+100;VARMUUSKORKEUS

Q341=1 ;TERÄN MITTAUS

21
Yleiskuvaus-

taulukko
Työkierrot

Yleiskuvaustaulukko Työkierrot
21.1 Yleiskuvaustaulukko

 21

668 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

21.1 Yleiskuvaustaulukko

Koneistustyökierrot

Työkierron

numero

Työkierron tunnus DEF-

aktiivinen

CALL-

aktiivinen

Sivu

7 Nollapisteen siirto ■ 263

8 Peilaus ■ 270

9 Odotusaika ■ 287

10 Kierto ■ 272

11 Mittakerroin ■ 274

12 Ohjelman kutsu ■ 288

13 Karan suuntaus ■ 290

14 Muodon määrittely ■ 198

19 Koneistustason kääntö ■ 277

20 Muototiedot SL II ■ 203

21 Esiporaus SL II ■ 205

22 Rouhinta SL II ■ 207

23 Syvyyssilitys SL II ■ 211

24 Sivun silitys SL II ■ 213

25 Muotorailo ■ 216

26 Mittakerroin akselikohtaisesti ■ 275

27 Lieriövaippa ■ 231

28 Lieriövaippauran jyrsintä ■ 234

29 Lieriövaipan askel ■ 237

32 Toleranssi ■ 291

39 Lieriövaipan ulkomuoto ■ 240

200 Poraus ■ 79

201 Kalvinta ■ 81

202 Väljennys ■ 83

203 Yleisporaus ■ 86

204 Takaupotus ■ 89

205 Yleissyväporaus ■ 92

206 Kierreporaus tasausistukalla, uusi ■ 107

207 Kierreporaus tasausistukalla, uusi ■ 110

208 Porausjyrsintä ■ 96

209 Kierreporaus lastunkatkolla ■ 113

220 Pistejono ympyränkaarella ■ 187

221 Pistejono suoralla ■ 190

225 Kaiverrus ■ 309

232 Tason jyrsintä ■ 313

Yleiskuvaustaulukko 21.1

 21

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 669

Työkierron

numero

Työkierron tunnus DEF-

aktiivinen

CALL-

aktiivinen

Sivu

233 Tason jyrsintä (jyrsintäsuunta valittavissa, sivuseinämien

huomiointi)

■ 174

239 Kuormituksen määritys ■ 318

240 Keskiöporaus ■ 77

241 Yksisärmäinen syvänreiänporaus ■ 99

247 Peruspisteen asetus ■ 269

251 Suorakulmataskun täydennyskoneistus ■ 143

252 Ympyrätaskun täydennyskoneistus ■ 147

253 Uran jyrsintä ■ 152

254 Pyöröura ■ 156

256 Suorakulmakaulan täydennyskoneistus ■ 161

257 Ympyräkaulan täydennyskoneistus ■ 165

258 Monikulmakaula ■ 169

262 Kierteen jyrsintä ■ 119

263 Upotuskierrejyrsintä ■ 122

264 Reikäkierrejyrsintä ■ 126

265 Kierukkareikäkierteen jyrsintä ■ 130

267 Ulkokierteen jyrsintä ■ 134

270 Muotorailon tiedot ■ 218

275 Muotoura trokoidinen ■ 219

291 Interpolaatiosorvaus, linkitys ■ 294

292 Interpolaatiosorvaus, muotosilitys ■ 303

Yleiskuvaustaulukko Työkierrot
21.1 Yleiskuvaustaulukko

 21

670 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Sorvaustyökierrot

Työkierron

numero

Työkierron tunnus DEF-

aktiivinen

CALL-

aktiivinen

Sivu

800 Sorvausjärjestelmän mukautus ■ 332

801 Sorvausjärjestelmän mukautus ■ 338

810 Muodon sorvaus pitkittäin ■ 354

811 Korkosorvaus pitkittäin ■ 340

812 Korkosorvaus pitkittäin laajennettu ■ 343

813 Sisäänpistosorvaus pitkittäin ■ 347

814 Sisäänpistosorvaus pitkittäin laajennettu ■ 350

815 Muodonmukainen sorvaus ■ 358

820 Muodon sorvaus poikittain ■ 376

821 Korkosorvaus poikittain ■ 362

822 Korkosorvaus poikittain laajennettu ■ 365

823 Sisäänpistosorvaus poikittain ■ 369

824 Sisäänpistosorvaus poikittain laajennettu ■ 372

830 Muodonmukainen kierre ■ 431

831 Kierre pitkittäin ■ 424

832 Kierre laajennettu ■ 427

860 Muodon pisto säteittäin ■ 410

861 Pisto säteittäin ■ 403

862 Uranpisto säteittäin laajennettu ■ 406

870 Muodon pisto aksiaalisesti ■ 420

871 Pisto aksiaalisesti ■ 414

872 Pisto aksiaalisesti laajennettu ■ 416

Yleiskuvaustaulukko 21.1

 21

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 671

Kosketusjärjestelmän työkierrot

Työkierron

numero

Työkierron tunnus DEF-

aktiivinen

CALL-

aktiivinen

Sivu

0 Perustaso ■ 540

1 Peruspiste polaarinen ■ 541

3 Mittaus ■ 583

4 3D-mittaus ■ 585

30 TT-kalibrointi ■ 657

31 Työkalun pituuden mittaus/testaus ■ 660

32 Työkalun säteen mittaus/testaus ■ 662

33 Työkalun pituuden ja säteen mittaus/testaus ■ 664

400 Peruskääntö kahden pisteen avulla ■ 460

401 Peruskäntö kahden reijän avulla ■ 463

402 Peruskääntö kahden kaulan avulla ■ 466

403 Vinon asennon kompensointi kiertoakselin avulla ■ 469

404 Peruskäännön asetus ■ 472

405 Vinon asennon kompensointi C-akselin avulla ■ 473

408 Peruspisteen asetus uran keskelle (FCL 3 -toiminto) ■ 484

409 Peruspisteen asetus uuman keskelle (FCL 3 -toiminto) ■ 488

410 Peruspisteen asetus suorakulmion sisään ■ 491

411 Peruspisteen asetus suorakulmion ulkopuolelle ■ 495

412 Peruspisteen asetus ympyrän sisään (reikä) ■ 499

413 Peruspisteen asetus ympyrän ulkopuolelle (tappi) ■ 504

414 Peruspisteen asetus nurkan ulkopuolelle ■ 509

415 Peruspisteen asetus nurkan sisään ■ 513

416 Peruspisteen asetus reikäympyrän keskelle ■ 517

417 Peruspisteen asetus kosketusakselille ■ 521

418 Peruspisteen asetus neljän reiän keskelle ■ 523

419 Peruspisteen asetus yksittäiselle valittavalla akselille ■ 527

420 Perupisteen asetus kulmalle ■ 542

421 Työkappaleen mittaus ympyrän sisällä (reikä) ■ 545

422 Työkappaleen mittaus ympyrän ulkopuolella (tappi) ■ 550

423 Työkappaleen mittaus suorakulmion sisäpuolella ■ 555

424 Työkappaleen mittaus suorakulmion ulkopuolella ■ 558

425 Työkappaleen mittaus leveysmitan sisäpuolella (ura) ■ 561

426 Työkappaleen mittaus leveysmitan ulkopuolella (askel) ■ 564

427 Työkappaleen mittaus yksittäisellä valittavalla akselilla ■ 567

430 Työkappaleen mittaus reikäympyrällä ■ 570

431 Työkappaleen mittaus tasossa ■ 570

Yleiskuvaustaulukko Työkierrot
21.1 Yleiskuvaustaulukko

 21

672 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

Työkierron

numero

Työkierron tunnus DEF-

aktiivinen

CALL-

aktiivinen

Sivu

450 KinematicsOpt: Kinematiikan tallennus (optio) ■ 623

451 KinematicsOpt: Kinematiikan mittaus (optio) ■ 626

452 KinematicsOpt: Esiasetuksen kompensaatio ■ 620

460 Kosketusjärjestelmäm kalibrointi ■ 589

461 Kosketusjärjestelmän pituuden kalibrointi ■ 591

462 Kosketusjärjestelmän sisäpuolisen säteen kalibrointi ■ 593

463 Kosketusjärjestelmän ulkopuolisen säteen kalibrointi ■ 595

480 TT-kalibrointi ■ 657

481 Työkalun pituuden mittaus/testaus ■ 660

482 Työkalun säteen mittaus/testaus ■ 662

483 Työkalun pituuden ja säteen mittaus/testaus ■ 664

484 TT-kalibrointi ■ 658

600 Globaali työtila ■ 609

601 Paikallinen työtila ■ 614

HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015 673

Hakemisto

3

3D-kosketusjärjestelmät..... 52, 448

A

Aihion jälkitarkkailu................... 330

Automaattinen työkalun mittaus....

655

F

FCL-toiminto................................. 9

FUNCTION TURNDATA............ 330

H

Huuliporaus................................ 99

I

INTERPOLAATIOSORVAUS,

LINKITYS.................................. 303

INTERPOLAATIOSORVAUS,

MUOTOSILITYS........................ 294

K

Kaiverrus.................................. 309

Kalvinta....................................... 81

Karan suuntaus........................ 290

Kehitystila..................................... 9

Keskiöporaus.............................. 77

Kierteen poraus

ilman tasausistukkaa...... 110, 113

lastunkatkolla.......................... 113

tasausistukalla........................ 107

Kierto.. 272

Kierukkareikäkierteen jyrsintä... 130

KinematicsOpt.......................... 620

Kinematiikan mittaus........ 620, 626

alkuehdot............................... 622

Esiasetuksen kompensaatio... 640

Hirth-hammastus.................... 629

kalibrointimenetelmät....

632, 645, 647

kinematiikan mittaus...... 626, 640

kinematiikan varmistus........... 623

mittauspaikan valinta.............. 631

Mittauspisteen valinta............ 625

mittauspistevalinta................. 630

Pöytäkirjatoiminto... 624, 639, 649

tarkkuus................................. 631

välys....................................... 633

Koneistuskuvion......................... 64

Koneistustason kääntö..... 277, 277

toimenpiteet........................... 282

työkierto................................. 277

Koneparametri 3D-

kosketusjärjestelmälle.............. 451

Koordinaattimuunnokset........... 262

Kosketusjärjestelmän taulukko. 455

Kosketusjärjestelmän tiedot..... 456

Kosketussyöttöarvo.................. 452

Kosketustyökierrot

automaattikäyttöä varten........ 450

Kulman mittaus........................ 542

Kuviomäärittely........................... 64

L

Lastunpoistotyökierrot.............. 339

Leveyden ulkopuolinen mittaus 564

Lieriövaippa

muodon koneistus.......... 231, 240

LIERIÖVAIPPA

uran jyrsintä........................... 234

Lieriövaippa

uuman jyrsintä........................ 237

M

Mittakerroin.............................. 274

Mittakerroin akselikohtainen..... 275

Mittauksen tila......................... 537

Mittaustulokset Q-parametreihin....

537

Mittaustulosten kirjaus............. 535

Monikertamittaus..................... 453

Muotorailo........................ 216, 218

Muototyökierrot....................... 196

N

Nollapisteen siirto.................... 263

nollapistetaulukoilla................ 264

ohjelmassa............................. 263

Normaalijyrsintä........................ 313

O

Odotusaika............................... 287

Ohjelman kutsu........................ 288

työkierron kautta.................... 288

P

Paikoituslogiikka....................... 454

Peilaus...................................... 270

Peruskäännön huomiointi......... 448

Peruskääntö

määrittäminen ohjelmanajon

aikana..................................... 458

suora asetus........................... 472

Peruspisteen asetus

automaattisesti

halutulla akselilla..................... 527

keskipiste neljän reiän avulla.. 523

kosketusakselilla..................... 521

reikäympyrän keskipiste......... 517

sisäpuolinen nurkka................ 513

suorakulmakaulan keskipiste.. 495

suorakulmataskun keskipiste. 491

ulkopuolinen nurkka............... 509

uran keskipiste....................... 484

uuman keskipiste................... 488

ympyräkaulan keskipiste........ 504

ympyrätaskun keskipiste (reikä)....

499

Peruspisteen automaattinen asetus

480

Perusteet kierteen jyrsinnälle... 117

Pistekuvio

kaarella................................... 187

suoralla................................... 190

Pistekuviot................................ 186

yleiskuvaus............................. 186

Pistetaulukot.............................. 71

Poraus............................ 79, 86, 92

Porausjyrsintä............................. 96

Poraustyökierrot......................... 76

Pyöröura

rouhinta+silitys....................... 156

R

referenssikuva.......................... 598

Reikäkierteen jyrsintä............... 126

Reikäympyrä............................. 187

Reikäympyrän mittaus.............. 570

Reiän mittaus........................... 545

Rouhinta

Katso SL-työkierrot, Rouhinta. 207

S

Sisäkierteen jyrsintä................. 119

Sisäpuolisen leveyden mittaus. 561

Sivusilitys................................. 213

SL-työkierrot............. 196, 231, 240

esiporaus................................ 205

muotorailo...................... 216, 218

muototiedot........................... 203

perusteet........................ 196, 258

Päällekkäiset muodot..... 199, 252

sivusilitys................................ 213

syvyyssilitys........................... 211

työkierto Muoto..................... 198

SL-työkierrot monimutkaisella

muotokaavalla........................... 248

SL-työkierrot yksinkertaisella

muotokaavalla........................... 258

SL-työkierto

rouhinta.................................. 207

Sorvausjärjestelmän palautus... 338

Sorvausjärjestelmään mukautus....

332

Sorvaustyökierrot..................... 326

aksiaalinen muotopisto... 399, 420

aksiaalipisto.................... 391, 414

aksiaalipisto laajennettu.. 394, 416

korko pitkittäin........................ 340

korko pitkittäin laajennettu...... 343

korko poikittain....................... 362

korko poikittain laajennettu..... 365

laajennettu kierre.................... 427

muodonmukainen.................. 358

Hakemisto

674 HEIDENHAIN | TNC 640 | Käyttäjän käsikirja työkierto-ohjelmointi | 10/2015

muodonmukainen kierre........ 431

muoto pitkittäin...................... 354

muoto poikittain..................... 376

pitkittäiskierre......................... 424

sisäänpisto pitkittäin............... 347

sisäänpisto pitkittäin laajennettu....

350

sisäänpisto poikittain.............. 369

sisäänpisto poikittain laajennettu...

372

säteittäinen muotopisto.. 387, 410

säteittäispisto................. 380, 403

säteittäispisto laajennettu.... 383,

406

Suoja-alue................................. 453

Suorakulmakaula...................... 161

Suorakulmakaulan mittaus....... 555

Suorakulmatasku

rouhinta+silitys....................... 143

Suorakulmataskun mittaus....... 558

Syvyyssilitys............................. 211

Syväporaus........................... 92, 99

T

Takaupotus................................. 89

Tasokulman mittaus................. 573

Tason kulman mittaus.............. 573

Toleranssivalvonta............ 537, 538

Tulosparametri.......................... 537

Työkalukorjaus.......................... 538

Työkalun mittaus.............. 652, 655

koneparametri........................ 654

TT-kalibrointi................... 657, 658

työkalun pituus....................... 660

työkalun säde......................... 662

täydellinen mittaus................. 664

Työkappaleen vinon asennon

kompensointi............................ 458

kahden reiän avulla................. 463

kahden ympyräkaulan avulla... 466

kiertoakselin avulla......... 469, 473

mittaamalla suoran kaksi

pistettä................................... 460

Työkappaleiden mittaus............ 534

Työkierron määrittely.................. 57

Työkierrot ja pistetaulukot.......... 73

Työkierto

kutsuminen.............................. 58

U

Ulkokierteen jyrsintä................. 134

Upotuskierteen jyrsintä............ 122

Uran jyrsintä

rouhinta+silitys....................... 152

Uran leveyden mittaus.............. 561

Uuman ulkopuolinen mittaus....

564, 564

V

VIERINTÄJYRSINTÄ......... 435, 440

Väljennys.................................... 83

Y

Yksittäisen koordinaatin mittaus....

567

Yleisporaus........................... 86, 92

Ympyräkaula..................... 165, 169

Ympyrän sisäpuolinen mittaus.. 545

Ympyrän ulkopuolinen mittaus. 550

Ympyrätasku

rouhinta+silitys....................... 147

Z

Zyklus... 56

HEIDENHAIN-kosketusjärjestelmät
auttavat vähentämään sivuaikoja ja parantavat
valmistettavien työkappaleiden mittapysyvyyttä.

Työkappaleen mittausjärjestelmät
TS 220 	� Kaapeliperusteinen signaalitiedonsiirto
TS 440, TS 444	 Infrapunatiedonsiirto
TS 640, TS 740	 Infrapunatiedonsiirto

•	 Työkappaleen suuntaus
•	 Peruspisteen asetus
•	 Työkappaleiden mittaus

Työkalujen mittausjärjestelmät
TT 140 	� Kaapeliperusteinen signaalitiedonsiirto
TT 449 	 Infrapunatiedonsiirto
TL		 Kosketuksettomat laserjärjestelmät

•	 Työkalujen mittaus
•	 Kulumisen valvonta
•	 Työkappaleen rikkomääritys

����������������������������
�������������������������������

����
���
	���	�������
��
� ��
�	��
�����
� ��
�	��
����
���
��������������������������

�������
���	����� � ��
�	��
��������
��
�	������������ � ��
�	��
��������

��������������������� �����������������
�� ��	����� � ��
�	��
��������

��������������������� �����������������
� ������
����� � ��
�	��
��������

������������������� ­���������������
­� ������
����� � ��
�	��
��������

���������������� ����������������
�
������������ � ��
�	��
�������

������������������������ �����������������

�����������
�����

*I_892905-F3*892905-F3 · Ver03 · SW06 · 10/2015 · Printed in Germany · H

	TNC 640
	Perusteita
	Tätä käsikirjaa koskevia tietoja
	Toivotko muutoksia tai oletko havainnut vikoja?

	TNC-tyyppi, ohjelmisto ja toiminnot
	Ohjelmaoptiot
	Kehitystila (päivitystoiminnot)
	Tarkoitettu käyttöalue
	Oikeudellinen ohje

	Vainnaiset parametrit
	Ohjelmiston uudet työkiertotoiminnot 34059x-04
	Ohjelmiston uudet ja muutetut työkiertotoiminnot 34059x-05
	Ohjelmiston uudet ja muutetut työkiertotoiminnot 34059x-06

	Sisältöhakemisto
	1 Perusteet / Yleiskuvaukset
	1.1 Johdanto
	1.2 Käytettävät työkiertoryhmät
	Koneistustyökiertojen yleiskuvaus
	Kosketustyökiertojen yleiskuvaus

	2 Koneistustyökiertojen käyttö
	2.1 Työskentely koneistustyökiertojen avulla
	Konekohtaiset työkierrot
	Työkierron määrittely ohjelmanäppäimillä
	Työkierron määrittely GOTO-toiminnolla
	Työkierron kutsuminen

	2.2 Ohjelmamäärittelyt työkierroille
	Yleiskuvaus
	GLOBAL DEF sisäänsyöttö
	GLOBAL DEF -määrittelyjen käyttö
	Yleisesti vaikuttavat globaaliset tiedot
	Globaaliset tiedot poraustöitä varten
	Globaaliset tiedot jyrsintäkoneistuksia varten taskutyökierroilla 25x
	Globaaliset tiedot jyrsintätöitä varten muototyökierroilla
	Globaaliset tiedot paikoitusmenettelyä varten
	Globaaliset tiedot kosketustoimintoja varten

	2.3 Kuviomäärittely PATTERN DEF
	Käyttö
	PATTERN DEF sisäänsyöttö
	PATTERN DEF käyttö
	Yksittäisen koneistusaseman määrittely
	Yksittäisen rivin määrittely
	Yksittäisen kuvion määrittely
	Yksittäisen kehikon määrittely
	Täysiympyrän määrittely
	Osaympyrän määrittely

	2.4 Pistetaulukot
	Käyttö
	Pistetaulukoiden sisäänsyöttö
	Yksittäisen pisteen jättäminen huomiotta koneistuksessa
	Pistetaulukon valinta ohjelmassa
	Pistetaulukkoon liittyvän työkierron kutsu

	3 Koneistustyökierrot: Poraus
	3.1 Perusteet
	Yleiskuvaus

	3.2 KESKIÖPORAUS (työkierto 240, DIN/ISO: G240)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	3.3 PORAUS (Työkierto 200)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	3.4 KALVINTA (työkierto 201, DIN/ISO: G201)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	3.5 Väljennys (työkierto 202,, DIN/ISO: G202)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	3.6 YLEISPORAUS (työkierto 203, DIN/ISO: G203)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	3.7 TAKAUPOTUS (työkierto 204, DIN/ISO: G204)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	3.8 YLEISSYVÄPORAUS (työkierto 205, DIN/ISO: G205)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	3.9 PORAUSJYRSINTÄ (Työkierto 208)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	3.10 HUULIPORAUS (työkierto 241, DIN/ISO: G241)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	3.11 Ohjelmointiesimerkit
	Esimerkki: Poraustyökierrot
	Esimerkki: Poraustyökierrot PATTERN DEF -määrittelyjen yhteydessä

	4 Koneistustyökierrot: Kierteen poraus / Kierteen jyrsintä
	4.1 Perusteet
	Yleiskuvaus

	4.2 KIERTEEN PORAUS tasausistukalla (työkierto G206, DIN/ISO: G206)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	4.3 KIERTEEN PORAUS ilman tasausistukkaa GS (työkierto 207, DIN/ISO: G207)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit
	Työkalun irtiajo ohjelman keskeytyessä

	4.4 KIERTEEN PORAUS LASTUNKATKOLLA (Työkierto 209, DIN/ISO: G209)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit
	Työkalun irtiajo ohjelman keskeytyessä

	4.5 Perusteet kierteen jyrsinnälle
	Alkuehdot

	4.6 KIERTEEN JYRSINTÄ (työkierto 262, DIN/ISO: G262)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	4.7 UPOTUSKIERTEEN JYRSINTÄ (Työkierto 263, DIN/ISO:G263)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	4.8 REIKÄKIERTEEN JYRSINTÄ (Työkierto 264, DIN/ISO: G264)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	4.9 KIERUKKAREIKÄKIERTEEN JYRSINTÄ (Työkierto 265, DIN/ISO: G265)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	4.10 ULKOKIERTEEN JYRSINTÄ (Työkierto 267, DIN/ISO: G267)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	4.11 Ohjelmointiesimerkit
	Esimerkki: Kierteen poraus

	5 Koneistustyökierrot: Taskun jyrsintä / Varsijyrsintä / Uran jyrsintä
	5.1 Perusteet
	Yleiskuvaus

	5.2 SUORAKULMATASKU (työkierto 251, DIN/ISO: G251)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa
	Työkiertoparametrit

	5.3 YMPYRÄTASKU (Työkierto 252, DIN/ISO: G252)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	5.4 URAN JYRSINTÄ (Työkierto 253))
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	5.5 PYÖRÖURA (Työkierto 254, DIN/ISO: G254)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	5.6 SUORAKULMAKAULA (työkierto 256, DIN/ISO: G256)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	5.7 YMPYRÄKAULA (Työkierto 257, DIN/ISO: G257)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	5.8 MONIKULMAKAULA (Työkierto 258, DIN/ISO: G258)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	5.9 KONEISTUSTASO (työkierto 233, DIN/ISO: G233)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	5.10 Ohjelmointiesimerkit
	Esimerkki: Taskun, kaulan ja uran jyrsintä

	6 Koneistustyökierrot: Kuviomäärittelyt
	6.1 Perusteet
	Yleiskuvaus

	6.2 PISTEKUVIO KAARELLA (työkierto 220, DIN/ISO: G220)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	6.3 PISTEKUVIO SUORALLA (työkierto 221, DIN/ISO: G221)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	6.4 Ohjelmointiesimerkit
	Esimerkki: Reikäkaari

	7 Koneistustyökierrot. Muototasku
	7.1 SL-työkierrot
	Perusteet
	Yleiskuvaus

	7.2 MUOTO (Työkierto 14, DIN/ISO: G37)
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	7.3 Päällekkäiset muodot
	Perusteet
	Aliohjelmat: Päällekkäiset taskut
	Aliohjelma 1: Tasku A
	Aliohjelma 2: Tasku B

	„Summa“-pinta
	Pinta A:
	Pinta B:

	„Erotus“-pinta
	Pinta A:
	Pinta B:

	„Leikkaus“-pinta
	Pinta A:
	Pinta B:

	7.4 MUOTOTIEDOT (Työkierto 20, DIN/ISO: G120)
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	7.5 ESIPORAUS (Työkierto 21, DIN/ISO: G121)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	7.6 ROUHINTA (Työkierto 22, DIN/ISO: G122)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	7.7 SYVYYSSILITYS (työkierto 23, DIN/ISO: G123)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	7.8 SIVUSILITYS (työkierto 24, DIN/ISO: G124)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	7.9 MUOTORAILO (Työkierto 25, DIN/ISO: G125)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	7.10 MUOTOTIEDOT (työkierto 270, DIN/ISO: G270)
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	7.11 MUOTOURA, TROKOIDINEN (työkierto 275, DIN/ISO G275)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	7.12 Ohjelmointiesimerkit
	Esimerkki: Taskun rouhinta ja jälkirouhinta
	Esimerkki: Päällekkäisten muotojen esiporaus, rouhinta ja silitys
	Esimerkki: Muotorailo

	8 Koneistustyökierrot: Lieriövaippa
	8.1 Perusteet
	Yleiskuvaus Lieriövaippatyökierrot

	8.2 LIERIÖVAIPPA (työkierto 27, DIN/ISO: G127, ohjelmisto-optio 1)
	Työkierron kutsu
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	8.3 LIERIÖVAIPPA Uran jyrsintä (Työkierto 28, DIN/ISO: G128, ohjelmisto-optio 1)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	8.4 LIERIÖVAIPPA Uuman jyrsintä (Työkierto 29, DIN/ISO: G129, ohjelmisto-optio 1)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	8.5 LIERIÖVAIPPA (työkierto 39, DIN/ISO: G139, ohjelmisto-optio 1)
	Työkierron kutsu
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	8.6 Ohjelmointiesimerkit
	Esimerkki: Lieriövaippa työkierrolla 27
	Esimerkki: Lieriövaippa työkierrolla 28

	9 Koneistustyökierrot. Muototasku muotolomakkeella
	9.1 SL-työkierrot monimutkaisella muotokaavalla
	Perusteet
	Ohjelman valinta muotomäärittelyillä
	Muotokuvausten määrittely
	Syötä sisään monipuolinen muotokaava
	Päällekkäiset muodot
	Aliohjelmat: Päällekkäiset taskut
	Muotokuvausohjelma 1: Tasku A
	Muotokuvausohjelma 2: Tasku B
	Muodonmäärittelyohjelma:
	Muodonmäärittelyohjelma:
	Muodonmäärittelyohjelma:

	Muodon toteutus SL-työkierroilla
	Esimerkki: Päällekkäisten muotojen rouhinta ja silitys muotokaavoilla

	9.2 SL-työkierrot yksinkertaisella muotokaavalla
	Perusteet
	Syötä sisään yksinkertainen muotokaava
	Muodon toteutus SL-työkierroilla

	10 Työkierrot: Koordinaattimuunnokset
	10.1 Perusteet
	Yleiskuvaus
	Koordinaattimuunnosten vaikutus

	10.2 NOLLAPISTEEN siirto (työkierto 7, DIN/ISO: G54)
	Vaikutus
	Työkiertoparametrit

	10.3 NOLLAPISTE-siirto nollapistetaulukoilla (työkierto 7, DIN/ISO: G53)
	Vaikutus
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit
	Nollapistetaulukon valinta NC-ohjelmassa
	Nollapistetaulukkoa muokataan ohjelmoinnin käyttötavalla
	Nollapistetaulukon konfigurointi
	Nollapistetaulukon lopetus
	Tilanäytöt

	10.4 PERUSPISTEEN ASETUS (työkierto 247, DIN/ISO: G247)
	Vaikutus
	Ennen ohjelmointia huomioitavaa!
	Työkiertoparametrit
	Tilanäytöt

	10.5 PEILAUS (työkierto 8, DIN/ISO: G28)
	Vaikutus
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	10.6 KIERTO (Työkierto 10, DIN/ISO: G73)
	Vaikutus
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	10.7 MITTAKERROIN (työkierto 11, DIN/ISO: G72)
	Vaikutus
	Työkiertoparametrit

	10.8 MITTAKERROIN AKS.KOHT. (Työkierto 26)
	Vaikutus
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	10.9 KONEISTUSTASO (Työkierto 19, DIN/ISO: G80, ohjelmisto-optio 1)
	Vaikutus
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit
	Peruutus
	Kiertoakselin paikoitus
	NC-esimerkkilauseet:
	NC-esimerkkilauseet:

	Paikoitusnäyttö käännetyssä järjestelmässä
	Työskentelytilan valvonta
	Paikoitus käännetyssä järjestelmässä
	Yhdistäminen muiden koordinaattimuunnosten työkiertojen kanssa
	Toimenpiteet työskentelyssä työkierrolla 19 KONEISTUSTASO

	10.10 Ohjelmointiesimerkit
	Esimerkki: Koordinaattimuunnosten työkierrot

	11 Työkierrot: Erikoistoiminnot
	11.1 Perusteet
	Yleiskuvaus

	11.2 ODOTUSAIKA (työkierto 9, DIN/ISO: G04)
	Toiminto
	Työkiertoparametrit

	11.3 OHJELMAN KUTSU (työkierto 12, DIN/ISO: G39)
	Työkiertotoiminto
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	11.4 KARAN SUUNTAUS (työkierto 13, DIN/ISO: G36)
	Työkiertotoiminto
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	11.5 TOLERANSSI (Työkierto 32, DIN/ISO: G62)
	Työkiertotoiminto
	Vaikutukset CAM-järjestelmän geometriamäärityksillä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	11.6 INTERPOLAATIOSORVAUS, MUOTOSILITYS (työkierto 292, DIN/ISO: G292, ohjelmisto-optio 96)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit
	Koneistusvariantit
	Työkalun määrittely

	11.7 INTERPOLAATIOSORVAUS, LINKITYS (työkierto 291, DIN/ISO: G291, ohjelmisto-optio 96)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit
	Työkalun määrittely

	11.8 KAIVERRUS (työkierto 225, DIN/ISO: G225)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit
	Sallitut kaiverrusmerkit
	Painamatta jätettävät merkit
	Järjestelmämuuttujien kaiverrus

	11.9 NORMAALIJYRSINTÄ (Työkierto 232, DIN/ISO: G232)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	11.10 KUORMITUKSEN MÄÄRITYS (työkierto 239, DIN/ISO: G239, ohjelmisto-optio 143)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	11.11 Ohjelmointiesimerkit
	Esimerkkki interpolaatioporauksesta, työkierto 291
	Esimerkkki interpolaatioporauksesta, työkierto 292

	12 Työkierrot: Sorvaus
	12.1 Sorvaustyökierrot (ohjelmisto-optio 50)
	Yleiskuvaus
	Työskentely sorvaustyökiertojen avulla
	Aihion jälkitarkkailu (FUNCTION TURNDATA)

	12.2 SORVAUSJÄRJESTELMÄN MUKAUTUS(Työkierto 800, DIN/ISO: G800)
	Käyttö
	Vaikutus
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.3 SORVAUSJÄRJESTELMÄN PALAUTUS (Työkierto 801, DIN/ISO: G801)
	Ohjelmoinnissa huomioitavaa!
	Vaikutus
	Työkiertoparametrit

	12.4 Lastunpoistotyökiertojen perusteet
	12.5 KORKOSORVAUS PITKITTÄIN (Työkierto 811, DIN/ISO: G811)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.6 KORKOSORVAUS PITKITTÄIN LAAJENNETTU (Työkierto 812, DIN/ISO: G812)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.7 SISÄÄNPISTOSORVAUS PITKITTÄIN (Työkierto 813, DIN/ISO: G813)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.8 SISÄÄNPISTOSORVAUS PITKITTÄIN LAAJENNETTU (Työkierto 814, DIN/ISO: G814)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.9 MUOTOSORVAUS PITKITTÄIN (Työkierto 810, DIN/ISO: G810)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.10 MUODONMUKAINEN SORVAUS (Työkierto 815, DIN/ISO: G815)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.11 KORKOSORVAUS POIKITTAIN (Työkierto 821, DIN/ISO: G821)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.12 KORKOSORVAUS POIKITTAIN LAAJENNETTU (Työkierto 822, DIN/ISO: G822)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.13 SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETT (Työkierto 823, DIN/ISO: G823)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.14 SISÄÄNPISTOSORVAUS POIKITTAIN LAAJENNETTU (Työkierto 824, DIN/ISO: G824)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.15 MUOTOSORVAUS POIKITTAIN (Työkierto 820, DIN/ISO: G820)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.16 YKSINKERTAINEN PISTOSORVAUS SÄTEITTÄIN (Työkierto 841, DIN/ISO: G841)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.17 SÄTEITTÄISPISTOSORVAUS LAAJENNETTU (Työkierto 842, DIN/ISO: G842)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.18 SÄTEITTÄINEN MUOTOPISTOSORVAUS (Työkierto 840, DIN/ISO: G840)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.19 AKSIAALIPISTOSORVAUS (Työkierto 851, DIN/ISO: G851)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.20 AKSIAALINEN PISTOSORVAUS LAAJENNETTU (Työkierto 852, DIN/ISO: G852)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.21 AKSIAALINEN MUOTOPISTOSORVAUS (Työkierto 850, DIN/ISO: G850)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.22 SÄTEITTÄISPISTO (Työkierto 861, DIN/ISO: G861)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.23 SÄTEITTÄISPISTO LAAJENNETTU (Työkierto 862, DIN/ISO: G862)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.24 SÄTEITTÄINEN MUOTOPISTO (Työkierto 860, DIN/ISO: G860)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.25 AKSIAALIPISTO (Työkierto 871, DIN/ISO: G871)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.26 AKSIAALIPISTO LAAJENNETTU (Työkierto 872, DIN/ISO: G872)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.27 AKSIAALINEN MUOTOPISTO (Työkierto 870, DIN/ISO: G870)
	Käyttö
	Työkierron kulku rouhinnassa
	Työkierron kulku silityksessä
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.28 PITKITTÄISKIERRE (Työkierto 831, DIN/ISO: G831)
	Käyttö
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.29 LAAJENNETTU KIERRE (Työkierto 832, DIN/ISO: G832)
	Käyttö
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.30 MUODONMUKAINEN KIERRE (Työkierto 830, DIN/ISO: G830)
	Käyttö
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.31 HAMMASPYÖRÄN VIERINTÄJYRSINTÄ (työkierto 880, DIN/ISO: G880)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit
	Pyörintäsuunta koneistuspuolesta riippuen (Q550)

	12.32 EPÄTASAPAINON TARKASTUS (Työkierto 892, DIN/ISO: G892)
	Käyttö
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	12.33 Ohjelmointiesimerkki
	Esimerkki: Korko sisäänpistolla
	Vierintäjyrsinnän esimerkki

	13 Työskentely kosketustyökiertojen avulla
	13.1 Yleistä kosketustyökierroille
	Toimintatavat
	Peruskäännön huomiointi käsikäytössä
	Kosketustyökierrot käyttötavoilla Käsikäyttö ja Elektroninen käsipyörä
	Kosketustyökierrot automaattikäyttöä varten

	13.2 Ennen kuin työskentelet kosketusjärjestelmän työkierroilla!
	Maksimi liikepituus kosketuspisteeseen: DIST kosketusjärjestelmän taulukossa
	Varmuusetäisyys kosketuspisteeseen: SET_UP kosketusjärjestelmän taulukossa
	Infrapunakosketuspään suuntaus ohjelmoituun kosketussuuntaan: TRACK kosketusjärjestelmän taulukossa
	Kytkevä kosketusjärjestelmä, kosketussyöttöarvo: F kosketusjärjestelmän taulukossa
	Kytkevä kosketusjärjestelmä, syöttöarvo paikoitusliikkeille: FMAX
	Kytkevä kosketusjärjestelmä, paikoitusliikkeiden pikaliike: F_PREPOS kosketusjärjestelmän taulukossa
	Monikertamittaus
	Monikertamittauksen suoja-alue
	Kosketustyökiertojen käsittely

	13.3 Kosketusjärjestelmän taulukko
	Yleistä
	Kosketusjärjestelmän taulukoiden muokkaus
	Kosketusjärjestelmän tiedot

	14 Kosketustyökierrot: Työkappaleen vino aseman automaattinen määritys
	14.1 Perusteet
	Yleiskuvaus
	Kosketustyökiertojen yhteneväisyydet työkappaleen vinon asennon määrittämisen kanssa

	14.2 PERUSKÄÄNTÖ (työkierto 400, DIN/ISO: G400)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	14.3 PERUSKÄÄNTÖ kahden reiän avulla (Työkierto 401, DIN/ISO: G401)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	14.4 PERUSKÄÄNTÖ kahden kaulan avulla (Työkierto 402, DIN/ISO: G402)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	14.5 PERUSKÄÄNTÖ kiertoakselin kompensoinnin avulla (Työkierto 403, DIN/ISO: G403)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	14.6 PERUSKÄÄNNÖN ASETUS (Työkierto 404, DIN/ISO: G404)
	Työkierron kulku
	Työkiertoparametrit

	14.7 Työkappaleen vinon asennon korjaus C-akselin avulla (Työkierto 405, DIN/ISO: G405)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	14.8 Esimerkki: Peruskäännön määritys kahden reiän avulla

	15 Kosketustyökierrot: Peruspisteen automaattinen määritys
	15.1 Perusteet
	Yleiskuvaus
	Kaikille kosketustyökierroille yhteiset ominaisuudet peruspisteen asetuksessa

	15.2 PERUSPISTE URAN KESKIPISTE (Työkierto 408, DIN/ISO: G408)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.3 PERUSPISTE UUMAN KESKIPISTE (Työkierto 409, DIN/ISO: G409)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.4 PERUSPISTE SUORAKULMA SISÄPUOLINEN (Työkierto 410, DIN/ISO: G410)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.5 PERUSPISTE SUORAKULMA ULKOPUOLINEN (Työkierto 411, DIN/ISO: G411)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.6 PERUSPISTE YMPYRÄ SISÄPUOLINEN (Työkierto 412, DIN/ISO: G412)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.7 PERUSPISTE YMPYRÄ ULKOPUOLINEN (Työkierto 413, DIN/ISO: G413)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.8 PERUSPISTE NURKKA ULKOPUOLINEN (Työkierto 414, DIN/ISO: G414)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.9 PERUSPISTE NURKKA SISÄPUOLINEN (Työkierto 415, DIN/ISO: G415)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.10 PERUSPISTE REIKÄYMPYRÄN KESKIPISTE (Työkierto 416, DIN/ISO: G416)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.11 PERUSPISTE KOSKETUSAKSELI (Työkierto 417, DIN/ISO: G417)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.12 PERUSPISTE NELJÄN REIÄN KESKIPISTE (Työkierto 418, DIN/ISO: G418)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.13 PERUSPISTE YKSITTÄINEN AKSELI (Työkierto 419, DIN/ISO: G419)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	15.14 Esimerkki: Peruspisteen asetus työkappaleen yläpinnalle ja ympyräsegmentin keskelle
	15.15 Esimerkki: Peruspisteen asetus työkappaleen yläpinnalle ja reikäympyrän keskelle

	16 Kosketustyökierrot: Työkappaleen automaattinen valvonta
	16.1 Perusteet
	Yleiskuvaus
	Mittaustulosten kirjaus
	Mittaustulokset Q-parametreihin
	Mittauksen tila
	Toleranssivalvonta
	Toleranssivalvonta
	Perusjärjestelmä mittaustuloksille

	16.2 KONEISTUSTASO (Työkierto 0, DIN/ISO: G55)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.3 KONEISTUSTASO polaarinen (Työkierto)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.4 KULMAN MITTAUS (työkierto 420, DIN/ISO: G420)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.5 REIÄN MITTAUS (työkierto 421, DIN/ISO: G421)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.6 YMPYRÄN ULKOP MITTAUS (Työkierto 422, DIN/ISO: G422)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.7 SUORAKULMION SISÄP MITTAUS (Työkierto 423, DIN/ISO: G423)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.8 SUORAKULMION ULKOP MITTAUS (Työkierto 424, DIN/ISO: G424)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.9 URAN LEV MITTAUS SISÄP (Työkierto 425, DIN/ISO: G425)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.10 UUMAN ULKOP MITTAUS (Työkierto 426, DIN/ISO: G426)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.11 REIKÄYMPYRÄN MITTAUS (Työkierto 427, DIN/ISO: G427)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.12 REIKÄYMPYRÄN MITTAUS (työkierto 430, DIN/ISO: G430)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.13 TASON MITTAUS (Työkierto 431, DIN/ISO: G431)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	16.14 Ohjelmointiesimerkit
	Esimerkki: Suorakulmakaulan mittaus ja jälkikoneistus
	Esimerkki: Suorakulmataskun mittaus ja mittaustuloksen kirjaus pöytäkirjaan

	17 Kosketustyökierrot: Erikoistoiminnot
	17.1 Perusteet
	Yleiskuvaus

	17.2 MITTAUS (Työkierto 3)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	17.3 MITTAUS 3D (työkierto 4)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	17.4 Kytkevän kosketusjärjestelmän kalibrointi
	17.5 Kalibrointiarvojen näyttö
	17.6 TS KALIBROINTI (Työkierto 460, DIN/ISO: G460)
	17.7 TS PITUUSKALIBROINTI (Työkierto 461, DIN/ISO: G461)
	17.8 TS SÄDEKALIBROINTI SISÄPUOLINEN (Työkierto 462, DIN/ISO: G462)
	17.9 TS SÄDEKALIBROINTI ULKOPUOLINEN (Työkierto 463, DIN/ISO: G463)

	18 Kamerapohjaisen kiinnitystilanteen tarkastus VSC (ohjelmisto-optio #136)
	18.1 Kamerapohjaisen kiinnitystilanteen tarkastus VSC (optio #136)
	Perusteet
	Elävän kuvan luonti
	Valvontatietojen hallinta
	Yleiskuvaus
	Kuvan arvioinnin tulos
	Konfiguraatio
	Valvonta-alueen määrittely
	Mahdolliset kyselyt

	18.2 Globaali työtila (työkierto 600)
	Käyttö
	Referenssikuvien luonti
	Valvonta-alueen määrittely

	Valvontavaihe
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	18.3 Paikallinen työtila (työkierto 601)
	Käyttö
	Referenssikuvien luonti
	Valvonta-alueen määrittely

	Valvontavaihe
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	19 Kosketustyökierrot: Kinematiikan automaattinen mittaus
	19.1 Kinematiikan mittaus TS-kosketusjärjestelmällä (lisävaruste KinematicsOpt)
	Perusteita
	Yleiskuvaus

	19.2 Alkuehdot
	Ohjelmoinnissa huomioitavaa!

	19.3 KINEMATIIKAN TALLENNUS (työkierto 450, DIN/ISO: G450, optio)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit
	pöytäkirjatoiminto
	Tiedonpitämisen ohjeet

	19.4 KINEMATIIKAN MITTAUS (Työkierto 451, DIN/ISO: G451, optio)
	Työkierron kulku
	Paikoitussuunta
	Koneet hirth-hammastetuilla akseleilla
	Mittausasemien laskentaesimerkki A-akselille:

	Mittauspisteiden lukumäärän valinta
	Kalibrointikuulan aseman valinta koneen pöydällä
	Ohjee tarkkuudelle
	Erilaisten kalibrointimenetelmien ohjeet
	Välys
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit
	Erilaiset tavat (Q406)
	Pöytäkirjatoiminto

	19.5 ESIASETUKSEN KOMPENSAATIO (Työkierto 452, DIN/ISO: G452, optio)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit
	Vaihtopäiden tasaus
	Liukumakompensaatio
	Pöytäkirjatoiminto

	20 Kosketustyökierrot: työkalun automaattinen mittaus
	20.1 Perusteet
	Yleiskuvaus
	Työkiertojen 31 ... 33 ja 481 ... 483 väliset erot
	Koneparametrin asetus
	Sisäänsyötöt työkalutaulukkoon TOOL.T

	20.2 TT-kalibrointi (työkierto 30 tai 480, DIN/ISO: G480 optio #17)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	20.3 Langaton TT 449 -kalibrointi (Työkierto 484, DIN/ISO: G484)
	Perusteita
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	20.4 Työkalun pituuden mittaus (työkierto 31 tai 481, DIN/ISO: G481)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	20.5 Työkalun säteen mittaus (työkierto 32 tai 482, DIN/ISO: G482)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	20.6 Työkalun täydellinen mittaus (työkierto 33 tai 483, DIN/ISO: G483)
	Työkierron kulku
	Ohjelmoinnissa huomioitavaa!
	Työkiertoparametrit

	21 Yleiskuvaustaulukko Työkierrot
	21.1 Yleiskuvaustaulukko
	Koneistustyökierrot
	Sorvaustyökierrot
	Kosketusjärjestelmän työkierrot

	Hakemisto

