

A Pilot

... egy tömör programozási útmutató a HEIDENHAIN iTNC 530 kontúrozó vezérlőhöz. További átfogó információt a programozásról és a működésről a TNC Kezelési leírásában talál. Abban teljes információt talál a következőkről:

- Q paraméteres programozás
- A központi szerszámfájl
- 3D-s szerszámkorrekció
- Szerszámbermérés

Szimbólumok a Pilot-ban

Bizonyos szimbólumokat azért alkalmaznak a Pilotban, hogy megjelöljék a speciális információkat:

Fontos megjegyzés

Figyelmeztetés: veszély a felhasználóra vagy a gépre nézve!

A TNC-t és a szerszámgépet a gyártónak elő kell készítenie a funkció végrehajtásához!

Egy fejezet a Kezelési leírásban, ahol az aktuális témáról részletesebb információt talál.

Vezérlés	NC szoftver száma
iTNC 530	340 490-04
iTNC 530, export verzió	340 491-04
iTNC 530 Windows XP-vel	340 492-04
iTNC 530 Windows XP-vel, export verzió	340 493-04
iTNC 530 programozó állomás	340 494-04

Tartalom

A Pilot	3
Alapismeretek	5
Kontúr megközelítése és elhagyása	16
Pályafunkciók	22
FK szabad kontúr programozás	31
Alprogramok és programrész-ismétlések	41
Megmunkálás ciklusokkal	44
Ciklusok fúráshoz, menetfúráshoz és menetmaráshoz	46
Zsebek, csapok, hornyok	63
Furatmintázat	70
SL ciklusok	72
Ciklusok léptető maráshoz	83
Koordináta-transzformációs ciklusok	87
Speciális ciklusok	95
A SÍK funkció (szoftver opció 1)	99
Grafikus és állapotkijelzők	113
DIN/ISO programozás	116
Kiegészítő M funkciók	123

Alapismeretek

Programok/Fájlok

Lásd "Programozás, Fájkezelő"

A TNC fájlokban tárolja a programjait, táblázatait és szövegeit. Egy fájlmeghatározás két összetevőt tartalmaz:

PROG20	.H
--------	----

Fájl neve

Fájl típusa

Maximális hossz

Lásd a jobb oldali táblázatot

Fájlok a TNC-ben

Típus

Programok

HEIDENHAIN formátumban
DIN/ISO formátumban

.H
.I

smarT.NC programok

Programegység
Kontúrprogram
Ponttáblázatok

.HU
.HC
.HP

Táblázatok

Szerszámokhoz
Szerszámcsereelőkhöz
Palettákhoz
Nullapontokhoz
Pontokhoz
Presetekhez (referenciapontokhoz)
Forgácsolási adatokhoz
Forgácsolási anyagokhoz, munkadarab
anyagokhoz

.T
.TCH
.P
.D
.PNT
.PR
.CDT
.TAB

Szöveg

ASCII fájlként
Súgó fájlként

.A
.CHM

Új alkatrészprogram kezdése

PGM
MGT

- ▶ Válassza ki a könyvtárat, amelyikben a program tárolva van.
- ▶ Írja be az új program nevét, majd erősítse meg az ENT gombbal.
- ▶ A mértékegység kiválasztásához nyomja meg a MM vagy az INCH funkciógombot. A TNC átváltja a képernyőfelosztást és indítja a párbeszédet a **BLK FORM** (nyers munkadarab) meghatározásához.
- ▶ Adja meg az orsótengelyt.
- ▶ Írja be sorrendben a MIN pont X, Y és Z koordinátáit.
- ▶ Írja be sorrendben a MAX pont X, Y és Z koordinátáit.

1 BLK FORM 0.1 Z X+0 Y+0 Z-50

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

Képernyőfelosztás kiválasztása

Lásd "Bevezetés, az iTNC 530"

► Funkciógombok megjelenítése a képernyőfelosztás beállításához

Üzem mód	Képernyőtartalom	
Kézi üzemmód és Elektronikus kézikerék üzemmód	<p>Pozíciók</p> <p>Pozíciók balra, állapot jobbra</p>	<p>POZÍCIÓ</p> <p>POZÍCIÓK + INFÓK</p>
Pozicionálás kézi értékbeadással (MDI)	<p>Programmondatok</p> <p>Program balra, állapot jobbra</p>	<p>PROGRAM</p> <p>PROGRAM- + INFÓK</p>

Üzem mód

Képernyőtartalom

Programfutás, folyamatos programfutás, mondatonkénti programfutás

Programmondatok

PROGRAM

Program balra, program felépítése jobbra

PROGRAM-
+
TAGOZÁS

Program balra, állapot jobbra

PROGRAM-
+
INFÓK

Program balra, grafika jobbra

PROGRAM-
+
GRAFKA

Grafika

GRAFKA

Programfutás, folyamatos programfutás, mondatonkénti programfutás

Program balra, aktív ütköző tárgyak jobbra

PROGRAM-
+
KINEMATIKS

Aktív ütköző testek

KINEMATIKS

Programbevitel és szerkesztés

Programmondatok

PROGRAM

Program balra, program felépítése jobbra

PROGRAM-
+
TAGOZÁS

Program balra, programozó grafika jobbra

PROGRAM-
+
GRAFKA

Program balra, 3D-s vonalas grafika jobbra

PROGRAM
+
3D-SOROK

Folyamatos programfutás

Programbevitel / szerkesztés

```

0 BEGIN PGM 17811 MM
1 BLK FORM 0.1 Z X-80 V-70 Z-20
2 BLK FORM 0.2 X+130 V+50 Z+45
3 TOOL CALL 3 Z 53500
4 L X-50 V-30 Z+20 R0 F1000 M3
5 L X-30 V-40 Z+10 RR
6 RND R20
7 L X+70 V-80 Z-10
8 CT X+70 V+30

```

0% S-IST
0% SIN(α) LIMIT 1 09:37

X +179.522 Y +164.718 Z +32.834
+A +0.000 +R +0.000 +B +0.000
+C +0.000

S1 0.000

P111. 15 T 5 2.5 2500 F 0 M 5 / 9

KEZDÉS VEJE OLDAL OLDAL MONDAT- SZERSZAH- SZERSZAH- NULLAPONT SZERSZAH-
KERESÉS KERESÉS ALKALMA- ZAS TESZT LISTA LISTA

Kézi Üzem mód

Programbevitel és szerkesztés

```

0 BEGIN PGM ENDOSEFK MM
1 BLK FORM 0.1 Z X-80 V-80 Z-20
2 BLK FORM 0.2 X+80 V+80 Z+0
3 TOOL CALL 5 Z 54000
4 L Z+50 R0 FMAX M3
5 L X+0 V+0 R0 FMAX
6 L Z-5 R0 FMAX
7 FPOL X+0 V+0
8 FL PR+22.5 PR+0 RL F750
9 FC DR+ R22.5 CLSD+ CCX+0 CCV+0
10 FCT DR- R80
11 FL X+2 V+55 LEN15 RN+80
12 FSELECT2
13 FL LEN23 RN+0
14 FC DR- R85 CCV+0

```

KEZDÉS VEJE OLDAL OLDAL KERESÉS START START MON DATONKENT RESET + START

Abszolút derékszögű koordináták

A méretek mérése az aktuális nullaponttól történik. A szerszám az abszolút koordinátákra **mozog**.

Programozható NC tengelyek egy NC mondatban

Egyenes elmozdulás 5 tengely
Körmozgás 2 lineáris tengely a síkban vagy
3 lineáris tengely a Ciklus 19 MEGMUNKÁLÁSI
SÍK ciklussal

Inkrementális derékszögű koordináták

A méretek mérése a szerszám utoljára programozott pozíciójától történik. A szerszám az inkrementális koordinátákkal **mozdul el**.

Körközpont és pólus: CC

A **CC** körközpontot meg kell adni a szerszám körmozgásainak programozásához a **C** pálya funkcióval (lásd 26. oldal). A **CC** azért is szükséges, hogy meghatározza vele a polárkoordináták pólusát.

A **CC** értékét derékszögű koordinátákban adhatja meg.

Egy abszolútként meghatározott körközpont vagy **CC** pólus mérése mindig a munkadarab nullapontjától történik.

Egy inkrementálisan meghatározott körközpont vagy **CC** pólus mérése mindig az utoljára programozott szerszámpozíciótól történik.

Szög referenciatengely

Szögek – mint például a **PA** polárkoordináta szögek, vagy egy **ROT** elforgatási szög – mérése a szög referenciatengelytől történik.

Munkasík	Ref. tengely és 0° irány
X/Y	+X
Y/Z	+Y
Z/X	+Z

Polárkoordináták

A polárkoordinátákban lévő méretadatok a **CC** pólusra vonatkozóan vannak megadva.

A megmunkálási síkban egy pozíciót meghatároz:

- **PR** polárkoordináta sugár = a pozíció és a **CC** pólus közötti távolság
- **PA** polárkoordináta szög = a szög referenciatengelye és a **CC – PR** egyenes közötti szög

Inkrementális méretek

A polárkoordinátákban megadott inkrementális méretek mérése az utoljára programozott pozíciótól történik.

Polárkoordináták programozása

- ▶ Válassza ki a pálya funkciót

- ▶ Nyomja meg a P billentyűt
- ▶ Válaszoljon a párbeszédablakra

Szerszámok meghatározása

Szerszámadatok

Minden szerszámot egy 0 és 254 közötti szerszám számmal azonosítanak. Amikor a szerszám táblázattal dolgozik, akkor ennél nagyobb számokat is megadhat és a szerszámnak nevet is adhat.

Szerszámadatok megadása

Megadhatja a szerszámadatokat (L hossz és R sugár)

- egy szerszám táblázatban (központilag, TOOL.T program)
- vagy
- egy alkatrész programon belül a **TOOL DEF** mondatban (helyileg)

**TOOL
DEF**

- ▶ Szerszám száma
 - ▶ Szerszámhossz L
 - ▶ Szerszámsugár R
- ▶ Egy szerszám bemérővel megmérheti a pillanatnyi szerszámhosszt, amit be is programozhat.

Szerszám adatok hívása

TOOL
CALL

- ▶ Szerszám száma vagy neve
- ▶ Aktuális orsó tengelye X/Y/Z: szerszám tengely.
- ▶ Orsófordulatszám S
- ▶ Előtolás F
- ▶ Szerszámhossz ráhagyása DL (pl.: kopás kompenzálásához)
- ▶ Szerszámsugár ráhagyása DR (pl.: kopás kompenzálásához)
- ▶ Szerszámsugár ráhagyása DR2 (pl.: kopás kompenzálásához)

3 TOOL DEF 6 L+7.5 R+3

4 TOOL CALL 6 Z S2000 F650 DL+1 DR+0.5 DR2+0.1

5 L Z+100 R0 FMAX

6 L X-10 Y-10 RO FMAX M6

Szerszámcsere

- Óvakodjon a szerszámok ütközésétől a szerszámcsere-pozícióba mozgáskor!
- Az orsó forgásirányát egy M funkció határozza meg:
 - M3: az óramutató járásával megegyező
 - M4: az óramutató járásával ellentétes
- A szerszámsugár vagy szerszámhossz legnagyobb megengedhető ráhagyása $\pm 99,999$ mm!

Szerszámkorrekció

A TNC korrigálja a szerszám L hosszát és R sugarát a megmunkálás során.

Lineáris korrekció

Az érvényesség **kezdeté**:

- ▶ Szerszámmozgás az orsó tengelyében

Az érvényesség **vége**:

- ▶ Szerszámcsere vagy szerszám L=0 hosszal

Sugárkorrekció

Az érvényesség **kezdeté**:

- ▶ Szerszámmozgás a munkasíkban RR vagy RL értékével

Az érvényesség **vége**:

- ▶ Pozicionáló mondat végrehajtása R0-val

Megmunkálás **sugárkorrekció nélkül** (pl.: furás):

- ▶ Pozicionáló mondat végrehajtása R0-val

Nullpontfelvétel 3D-s tapintó nélkül

Nullpontfelvétel alatt állítsa a TNC kijelzőt egy munkadarabon lévő ismert pozíció koordinátáira:

- ▶ Helyezze be az ismert sugarú bázisszerszámot.
- ▶ Válassza ki a Kézi üzemmódot vagy az Elektronikus kézikerek üzemmódot.
- ▶ Tapintsa meg a referenciafelületet a szerszámtengely mentén a szerszámmal, és adja meg a hosszát.
- ▶ Tapintsa meg a referenciafelületet a munkasíkban a szerszámmal, és adja meg a szerszám közepének pozícióját.

Beállítás és mérés 3D-s tapintókkal

A HEIDENHAIN 3D-s tapintók lehetővé teszik a gép gyors, egyszerű és pontos beállítását.

Kézi és Elektronikus kézikerek üzemmódban a munkadarab beállítását szolgáló tapintó funkciókon kívül a Programfutás üzemmód biztosítja a mérőciklusok sorozatát (lásd a Kezelési leírás Tapintóciklusok fejezetét):

- Mérőciklusok a munkadarab ferde felfogásának méréséhez és kompenzálásához
- Mérőciklusok automatikus nullpontfelvételhez
- Mérőciklusok automatikus munkadarab méréshez, tűrés ellenőrzéssel és automatikus szerszámkorrekcióval

Kontúr megközelítése és elhagyása

Kezdőpont P_S

A P_S pont a kontúron kívül van és sugárkorrekció nélkül kell megközelíteni.

Segédpont P_H

A P_H pont a kontúron kívül van, és a TNC számítja ki.

A szerszám a P_S kezdőpontból az utoljára programozott előtolással mozog a P_H segédpontra.

A kontúr első pontja P_A és a kontúr utolsó pontja P_E

Az első kontúrpon P_A az **APPR** (megközelítés) mondatban van programozva. Az utolsó kontúrpon szokás szerint van programozva.

Végpont P_N

A P_N a kontúron kívül helyezkedik el, és a **DEP** (elhagyás) mondatból következik. A P_N pontot a szerszám automatikusan **R0** korrekcióval közelíti meg.

Pályafunkciók megközelítéshez és elhagyáshoz

APPR
DEP

► Nyomja meg a funkciógombot a kívánt pályafunkcióval:

Egyenes érintőleges csatlakozással

A kontúr egy pontjára merőleges egyenes

Körív érintőleges csatlakozással

Egyenes szakasz, amely érintőlegesen csatlakozik a kontúrhoz egy köríven keresztül

- Programozzon sugárkorrekciót az **APPR** mondatban.
- A **DEP** mondatok **R0**-ra állítják a sugárkorrekciót!

Megközelítés egyenes mentén érintőlegesen csatlakozással: APPR LT

- ▶ Az első kontúrpont P_A koordinátái
- ▶ LEN: a P_H segédpont és a P_A első kontúrpont közötti távolság
- ▶ Sugárkorrekció RR/RL

7 L X+40 Y+10 RO FMAX M3

8 APPR LT X+20 Y+20 Z-10 LEN15 RR F100

9 L Y+35 Y+35

10 L ...

Megközelítés egy, az első kontúrelemre merőlegesen egyenes mentén: APPR LN

- ▶ Az első kontúrpont P_A koordinátái
- ▶ LEN: a P_H segédpont és a P_A első kontúrpont közötti távolság
- ▶ Sugárkorrekció RR/RL

7 L X+40 Y+10 RO FMAX M3

8 APPR LN X+10 Y+20 Z-10 LEN15 RR F100

9 L X+20 Y+35

10 L ...

Megközelítés érintőlegesen csatlakozású köríven: APPR CT

- ▶ Az első kontúrponthoz P_A koordinátái
- ▶ Sugár R
Adjon meg $R > 0$ értéket
- ▶ Kör középponti szöge (CCA)
Adjon meg $CCA > 0$ értéket
- ▶ Sugárkorrekció RR/RL

7 L X+40 Y+10 R0 FMAX M3

8 APPR CT X+10 Y+20 Z-10 CCA180 R+10 RR F100

9 L X+20 Y+35

10 L ...

Megközelítés érintő köríven és ahhoz kapcsolódó egyenes mentén: APPR LCT

- ▶ Az első kontúrponthoz P_A koordinátái
- ▶ Sugár R
Adjon meg $R > 0$ értéket
- ▶ Sugárkorrekció RR/RL

7 L X+40 Y+10 R0 FMAX M3

8 APPR LCT X+10 Y+20 Z-10 R10 RR F100

9 L X+20 Y+35

10 L ...

Elhagyás egy érintő egyenes mentén: DEP LT

► Adja meg a távolságot P_E és P_N között, ahol Adjon meg $LEN > 0$ értéket

23 L Y+20 RR F100

24 DEP LT LEN12.5 F100

25 L Z+100 FMAX M2

Elhagyás egy, az utolsó kontúrelemre merőleges egyenes mentén: DEP LN

► Adja meg a távolságot P_E és P_N között, ahol $LEN > 0$

23 L Y+20 RR F100

24 DEP LN LEN+20 F100

25 L Z+100 FMAX M2

Elhagyás érintő köriven: DEP CT

- ▶ Sugár R
Adjon meg $R > 0$ értéket
- ▶ Kör középponti szöge (CCA)

23 L Y+20 RR F100

24 DEP CT CCA 180 R+8 F100

25 L Z+100 FMAX M2

Elhagyás érintő köriven és ahhoz kapcsolódó egyenes mentén: DEP LCT

- ▶ A végpont P_N koordinátái
- ▶ Sugár R
Adjon meg $R > 0$ értéket

23 L Y+20 RR F100

24 DEP LCT X+10 Y+12 R+8 F100

25 L Z+100 FMAX M2

Pályafunkciók

Pályafunkciók pozicionáló mondatokhoz

Lásd "Programozás, Kontúr programozás".

Megállapodás

Tekintet nélkül arra, hogy valójában a szerszám vagy a munkadarab mozog, mindig úgy programozzon, mintha a szerszám mozogna és a munkadarab állna.

Célpozíciók megadása

Célpozíciók derékszögű vagy polárkoordinátákkal adhatók meg – abszolút vagy inkrementális értéként, vagy abszolút és inkrementális értéként is, ugyanabban a mondatban.

Pozicionáló mondatok felépítése

Egy teljes pozicionáló mondat a következő adatokat tartalmazza:

- Pályafunkció
- Kontúrelem végpontjának koordinátái (célpozíció)
- Sugárkorrekció **RR/RL/R0**
- **F** előtolás
- Kiegészítő **M** funkció

Alkatrészprogram végrehajtása előtt egy előpozícióra kell állni a szerszám vagy a munkadarab sérülésének elkerülése érdekében!

Pályafunkciók		Oldal
Egyenes		23
Letérés két egyenes között		24
Sarok lekerekítés		25
Körközepppont vagy polárkoordináták megadása		26
Körpálya a CC körközepppont körül		26
Körpálya adott sugárral		27
Körív érintőleges csatlakozással az előző kontúrelemhez		28
FK szabad kontúr programozása		31

Egyenes L

- ▶ Az egyenes végpontjának koordinátái
- ▶ Sugárkorrekció **RR/RL/R0**
- ▶ **F** előtolás
- ▶ Kiegészítő **M** funkció

Derékszögű koordinátákkal

7 L X+10 Y+40 RL F200 M3

8 L IX+20 IY-15

9 L X+60 IY-10

Polárkoordinátákkal

12 CC X+45 Y+25

13 LP PR+30 PA+0 RR F300 M3

14 LP PA+60

15 LP IPA+60

16 LP PA+180

- Határozza meg a **CC** pólust még a polárkoordináták programozása előtt.
- Csak derékszögű koordináta-rendszerben lehet a **CC** pólust megadni.
- A **CC** pólus egy új **CC** pólust meghatározásáig marad érvényes.

Letörés CHF beszúrása két egyenes közé

- ▶ Letörés oldalának hossza
- ▶ Előtolás F

7 L X+0 Y+30 RL F300 M3

8 L X+40 IY+5

9 CHF 12 F250

10 L IX+5 Y+0

- Kontúr nem kezdődhet **CHF** mondattal.
- A **LETÖRÉS** mondat előtt és után a sugárkorrekciónak meg kell egyeznie.
- A letörésnek elég nagyoknak kell lennie ahhoz, hogy kompenzálja a meghívott szerszámot.

Sarok lekerekítés RND

Az ív eleje és vége érintőlegesen meg van hosszabbítva az előző és rákövetkező kontúrelemig.

- ▶ Körív **R** sugara
- ▶ **F** előtolás a sarok lekerekítéséhez

5 L X+10 Y+40 RL F300 M3

6 L X+40 Y+25

7 RND R5 F100

Körpálya a CC körközepű kör körül

▶ **CC** kör középpontjának koordinátái

▶ A körív végpontjának koordinátái

▶ Forgásirány **DR**

A **C** és a **CP** segítségével egy teljes kört programozhat egy mondatban.

Derékszögű koordinátákkal

5 **CC X+25 Y+25**

6 **L X+45 Y+25 RR F200 M3**

7 **C X+45 Y+25 DR+**

Polárkoordinátákkal

18 **CC X+25 Y+25**

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

20 **CP PA+180 DR+**

- Határozza meg a **CC** pólust még a polárkoordináták programozása előtt.
- Csak derékszögű koordinátarendszerben lehet a **CC** pólust megadni.
- A **CC** pólus egy új **CC** pólust meghatározásáig marad érvényes.
- A körív végpontja csak a polárkoordináta szöggel (**PA**) határozható meg!

CR körív sugárral

- ▶ A körív végpontjának koordinátái
- ▶ Sugár **R**
Ha a ZW középponti szög > 180 , akkor R negatív.
Ha a ZW középponti szög < 180 , akkor R pozitív.
- ▶ Forgásirány **DR**

10 L X+40 Y+40 RL F200 M3

11 CR X+70 Y+40 R+20 DR- (1. ÍV)

vagy

11 CR X+70 Y+40 R+20 DR+ (2. ÍV)

vagy

10 L X+40 Y+40 RL F200 M3

11 CR X+70 Y+40 R-20 DR- (3. ÍV)

vagy

11 CR X+70 Y+40 R-20 DR+ (4. ÍV)

CT körpálya érintőleges csatlakozással

- ▶ A körív végpontjának koordinátái
- ▶ Sugárkorrekció **RR/RL/R0**
- ▶ **F** előtolás
- ▶ Kiegészítő **M** funkció

Derékszögű koordinátákkal

7 L X+0 Y+25 RL F300 M3

8 L X+25 Y+30

9 CT X+45 Y+20

10 L Y+0

Polárkoordinátákkal

12 CC X+40 Y+35

13 L X+0 Y+35 RL F250 M3

14 LP PR+25 PA+120

15 CTP PR+30 PA+30

16 L Y+0

- Határozza meg a **CC** pólust még a polárkoordináták programozása előtt.
- Csak derékszögű koordinátarendszerben lehet a **CC** pólust megadni.
- A **CC** pólus egy új **CC** pólust meghatározásáig marad érvényes.

Csavarvonal (csak polárkoordinátákkal)

Számítások (felfelé marási irányhoz)

Útfordulatok:	n	Csavarvonal menetszáma + kifutás a menet kezdetén és végén
Teljes magasság:	h	Menetemelkedés $P \times$ útfordulatok n
Inkr. polárkoord. szög:	IPA	Útfordulatok $n \times 360^\circ$
Kezdőszög:	PA	Menetkezdés szöge + menetkifutás szöge
Kezdő koordináta:	Z	Emelkedés $P \times$ (útfordulatok + menetkifutás a menet kezdetén)

Csavarvonal formája

Belső menet	Munka irány	Forgásirány	Sugár korr.
Jobb Bal	Z+	DR+	RL
	Z+	DR-	RR
Jobb Bal	Z-	DR-	RR
	Z-	DR+	RL
Külső menet	Munka irány	Forgásirány	Sugár korr.
Jobb Bal	Z+	DR+	RR
	Z+	DR-	RL
Jobb Bal	Z-	DR-	RL
	Z-	DR+	RR

Menet M6 x 1 mm, 5 fordulattal:

12 CC X+40 Y+25

13 L Z+0 F100 M3

14 LP PR+3 PA+270 RL F50

15 CP IPA-1800 IZ+5 DR-

FK Szabad kontúr programozása

Lásd “Szerszámmozgások programozása – FK Szabad kontúr programozása”.

Ha a végpont koordinátái nincsenek feltüntetve a műhelyrajzon, vagy ha a rajzon olyan méretek szerepelnek, amiket nem lehet megadni a szürke pályafunkció gombokkal, akkor az alkatrészt az “FK Szabad kontúr programozás” segítségével is programozhatja.

Egy kontúrelem lehetséges adatai:

- A végpont ismert koordinátái
- Segédpontok a kontúrelemen
- Segédpontok a kontúrelem közelében
- Hivatkozás egy másik kontúrelemre
- Irányadat (szög) / pozícióadat
- Adatok a kontúr vonalát illetően

Az FK programozás helyes alkalmazásához:

- Minden kontúrelemnek a munkasíkban kell elhelyezkednie.
- Adja meg az egyes kontúrelemek összes elérhető adatát.
- Ha egy program mind FK, mind hagyományos mondatokat tartalmaz, az FK kontúrt a hagyományos programozásra való áttérés előtt teljesen meg kell határozni. Csak ezután engedni a TNC a hagyományos pályafunkciók megadását.

Munka az Interaktív grafikával

Válassza a PROGRAM+GRAFIKA képernyőfelosztást.

MÁSİK
MEGOLDÁS

▶ A lehetséges megoldások megjelenítése

MEGOLDÁST
KIVÁLASZT

▶ A megjelenített megoldás kiválasztása és megnyitása

VALASZTÁS
VÉGE

▶ További kontúrelemek programozása

START MON
DATONKÉNT

▶ A következő programozott mondat grafikus megjelenítése

Az interaktív grafika standard színei

Kék A kontúrelem teljesen meghatározott.

Zöld A megadott adatok korlátozott számú megoldási lehetőséget írnak le: válassza ki a megfelelőt.

Piros A megadott adatok nem elegendők a kontúrelem meghatározásához: adjon meg további adatokat.

Világoskék A szerszám mozgása gyorsjáratra van programozva.

FK párbeszéd indítása

FK

- ▶ Indítsa el az FK párbeszédet. Az alábbi funkciók állnak rendelkezésére:

FK elem	Funkciógombok
Egyenes érintőleges csatlakozással	

Egyenes érintőleges csatlakozás nélkül	

Körív érintőleges csatlakozással	

Körív érintőleges csatlakozás nélkül	

Pólus FK programozáshoz	

Végpont X, Y vagy PA, PR koordinátái

Ismert adatok	Funkciógombok
X és Y derékszögű koordináták	

Polárkoordináták az FPOL-hoz viszonyítva	

Inkrementális bemenet	

7 FPOL X+20 Y+30	
8 FL IX+10 Y-20 RR F100	
9 FCT PR+15 IPA+30 DR+ R15	

Körközéppont (CC) az FC/FCT mondatban

Ismert adatok	Funkciógombok
Körközéppont derékszögű koordinátákkal	

Körközéppont polárkoordinátákkal	

Inkrementális bemenet	

10 FC CCX+20 CCY+15 DR+ R15	
11 FPOL X+20 Y+15	
12 FL AN+40	
13 FC DR+ R15 CCPR+35 CCPA+40	

Segédpontok egy kontúron, vagy annak közelében

Ismert adatok	Funkciógombok		
P1 vagy P2 segédpont X koordinátája egy egyenesen	
	
	
P1 vagy P2 segédpont Y koordinátája egy egyenesen	
	
	
Körpálya P1, P2 vagy P3 segédpontjának X koordinátája	
	
	

Körpálya P1, P2 vagy P3 segédpontjának Y koordinátája	
	
	

Ismert adatok	Funkciógombok	
Egy egyenes közelében lévő segédpont X és Y koordinátája	
	

Segédpont/egyenes távolsága	
	
Egy körív közelében lévő segédpont X és Y koordinátája	
	

Segédpont/körív távolsága	
	

13 FC DR- R10 P1X+42.929 P1Y+60.071

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

Kontúrelem iránya és hossza

Ismert adatok	Funkciógombok
Egyenes hossza	

Egyenes dőlésszöge	

Körív húrjának LEN hossza	

Kezdő érintő AN dőlésszöge	

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

28 FC DR+ R6 LEN 10 A-45

29 FCT DR- R15 LEN 15

Zárt kontúr azonosítása

Kontúr kezdete:

CLSD+

Kontúr vége:

CLSD-

12 L X+5 Y+35 RL F500 M3

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

...

17 FCT DR- R+15 CLSD-

Az N mondathoz viszonyított adatok: végpont koordinátái

Relatív adatok koordinátái és szögei mindig inkrementális értékekkel vannak programozva. A viszonyítási alapként szolgáló kontúrelem mondatszámát is meg kell adni.

Ismert adatok

Funkciógombok

Az N mondathoz viszonyított derékszögű koordináták:

Az N mondathoz viszonyított polárkoordináták

12 FPOL X+10 Y+10

13 FL PR+20 PA+20

14 FL AN+45

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

16 FL IPR+35 PA+0 RPR 13

Az N mondathoz viszonyított adatok: a kontúrelem iránya és távolsága

Relatív adatok koordinátái és szögei mindig inkrementális értékekkel vannak programozva. A viszonyítási alapként szolgáló kontúrelem mondatszámát is meg kell adni.

Ismert adatok	Funkciógombok
Egy egyenes és egy másik elem közötti szög, vagy a körív kezdő érintője és egy másik elem közötti szög	
Másik kontúrelemmel párhuzamos egyenes	
Egyenes és egy vele párhuzamos kontúrelem távolsága	

17 FL LEN 20 AN+15

18 FL AN+105 LEN 12.5

19 FL PAR 17 DP 12.5

20 FSELECT 2

21 FL LEN 20 IAN+95

22 FL IAN+220 RAN 18

Az N mondathoz viszonyított adatok: CC körközepont

Relatív adatok koordinátái és szögei mindig inkrementális értékekkel vannak programozva. A viszonyítási alapként szolgáló kontúrelem mondatszámát is meg kell adni.

Ismert adatok

Funkciógombok

Körközepont derékszögű koordinátái az N mondathoz viszonyítva

Körközepont polárkoordinátái az N mondathoz viszonyítva

12 FL X+10 Y+10 RL

13 FL ...

14 FL X+18 Y+35

15 FL ...

16 FL ...

17 FC DR- R10 CCA+0 ICCX+20 ICCY-15 RCCX12 RCCY14

Alprogramok és programrész-ismétlések

Az alprogramok és programrész-ismétlések lehetővé teszik egyszer programozott megmunkálási műveletsorok tetszőleges számalkalommal történő futtatását.

Munka alprogramokkal

- 1 A főprogram az alprogram hívásig fut **CALL LBL 1**.
- 2 Az alprogram – **LBL 1** címkével – a végéig fut **LBL0**.
- 3 A főprogram folytatódik.

Megfelelő gyakorlat, ha az alprogramokat a főprogram vége után helyezi el (M2).

- Válaszoljon a felugró **REP** párbeszédablakra a NO ENT gombbal.
- A **CALL LBL0** hívása nem lehetséges.

Munka programrész-ismétlésekkel

- 1 A főprogram a programrész-ismétlés hívásáig fut **CALL LBL 1 REP2**.
- 2 Az **LBL 1** és **CALL LBL 1 REP2** közötti programész annyiszor fog megisméltődni, amekkora értéket jelez a REP.
- 3 Az utolsó ismétlés után a főprogram folytatódik.

Mindent egybevéve, a programrész eggyel többször fut, mint a programozott ismétlések száma.

Alprogramok egymásbaágyazása

Alprogram egy alprogramon belül

- 1 A főprogram az alprogram hívásáig fut **CALL LBL 1**.
- 2 Az 1. alprogram a második alprogram hívásig fut **CALL LBL 2**.
- 3 A 2. alprogram a végéig fut.
- 4 A 1. alprogram folytatódik, és a végéig fut.
- 5 A főprogram folytatódik.

- Egy alprogram nem hívhatja meg önmagát.
- Alprogramok egymásbaágyazása maximum 8 szint mélységig lehetséges.

Tetszőleges program mint szubrutin

- 1 Az A hívó program a program hívásig fut **CALL PGM B**.
- 2 A hívott B program a végéig fut.
- 3 Az A hívó program folytatódik.

A **hívott** programnak nem szabad **M2** vagy **M30** funkcióval végződnie.

Mégmunkálás ciklusokkal

Bizonyos gyakran használt mégmunkálási sorozatokat a TNC ciklusként tárol. A koordináta-transzformációk és több speciális funkció ciklusként is elérhető.

- A ciklus-meghatározás alatti hibás bevitel elkerüléséhez futtassa a grafikus programtesztet mégmunkálás előtt.
- A DEPTH (mélység) ciklusparaméter előjele meghatározza a mégmunkálás irányát.
- Minden 200 feletti sorszámmal rendelkező ciklus esetén a TNC automatikusan előpozicionálja a szerszámot a szerszámtengely mentén.

Ciklus meghatározás

- ▶ Ciklus áttekintés kiválasztása:

- ▶ Válassza ki a cikluscsoportot.

- ▶ Válassza a ciklust.

Cikluscsoportok

Mélyfúrás, dörzsárazás, kiesztergálás, süllyesztés, menetfúrás, menetmarás

Ciklusok zsebmaráshoz, csap- és horonymaráshoz

Ciklusok furatmintázatok – pl. furatkör vagy furatsor – készítéséhez

SL (Subcontour List = alkontúr lista) ciklusok, amelyek lehetővé teszik különböző átlapolt alkontúrokból képzett viszonylag összetett kontúrok kontúrral párhuzamos mégmunkálását, pl. hengerpalást interpoláció

Ciklusok sík vagy csavart felületek homlokmarásához

Koordináta-transzformációs ciklusok, melyek lehetővé teszik a nullaponteltolást, a forgatást, a tükrözést, valamint a nagyítást és kicsinyítést

Speciális ciklusok, mint pl. várakozási idő, programhívás, orientált főorsó stop és tűrés

Grafikus támogatás ciklusok programozásához

A TNC a bemeneti paraméterek grafikus ábrázolásával nyújt támogatást ciklus-meghatározás alatt.

Ciklusok hívása

A következő ciklusok a megmunkálási programban történt meghatározásukkal automatikusan aktívvá válnak:

- Koordináta-transzformációs ciklusok
- VÁRAKOZÁSI IDŐ ciklus
- A KONTÚR és KONTÚRADATOK SL ciklus
- Furatmintázat
- TÜRÉS ciklus

Az összes többi ciklus akkor lép érvénybe, miután meghívják azt

- **CYCL CALL**: mondatonkénti érvényesség
- **CYCL CALL PAT**: mondatonkénti érvényesség, ponttáblázatokkal kombinálva és **PATTERN DEF**
- **CYCL CALL POS**: mondatonkénti érvényesség, a **CYCL CALL POS** mondatban meghatározott pozíció megközelítése után
- **M99**: mondatonkénti érvényesség
- **M89**: modális érvényesség (gépi paramétereiktől függ)

Ciklusok fúráshoz, menetfúráshoz és menetmaráshoz

Áttekintés

Elérhető ciklusok		Oldal
240	KÖZPONTOZÁS	47
200	FÚRÁS	48
201	DÖRZSÁRAZÁS	49
202	KIESZTERGÁLÁS	50
203	UNIVERZÁLIS FÚRÁS	51
204	HÁTRAFELÉ SÜLLYESZTÉS	52
205	UNIVERZÁLIS MÉLYFÚRÁS	53
208	FURATMARÁS	54
206	ÚJ MENETFÚRÁS	55
207	ÚJ MEREVSZÁRÚ MENETFÚRÁS	56
209	MENETFÚRÁS FORGÁCSTÖRÉSSSEL	57
262	MENETMARÁS	58
263	MENETMARÁS / SÜLLYESZTÉS	59
264	TELIBEFÚRÁS	60
265	CSAVARVONALAS TELIBEFÚRÁS	61
267	KÜLSŐ MENETMARÁS	62

KÖZPONTOZÁS (Ciklus 240)

- ▶ CYCL DEF: Válassza a **400 KÖZPONTOZÁS**ciklust
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Mélység/átmérő kiválasztása: válasszon, hogy a központozás a megadott mélységen vagy átmérőn alapuljon: **Q343**
 - ▶ Mélység: a munkadarab felülete és a furat alja közötti távolság: **Q201**
 - ▶ Átmérő: az előjel határozza meg a megmunkálás irányát: **Q344**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Várakozási idő lent: **Q211**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**

11 CYCL DEF 240 KÖZPONTOZÁS

Q200=2 ;BIZTONSÁGI TÁVOLSÁG

Q343=1 ;MÉLYSÉG/ÁTM. KIVÁLASZTÁSA

Q201=+0 ;MÉLYSÉG

Q344=-10 ;ÁTMÉRŐ

Q206=250 ;FOGÁSVÉTELI ELŐTOLÁS

Q211=0 ;VÁRAKOZÁSI IDŐ LENT

Q203=+20 ;FELSZÍN KOORDINÁTA

Q204=100 ;2. BIZTONSÁGI TÁVOLSÁG

12 CYCL CALL POS X+30 Y+20 M3

13 CYCL CALL POS X+80 Y+50

Ciklusok fúráshoz, menetfúráshoz és menetmaráshoz

FÚRÁS (Ciklus 200)

- ▶ CYCL DEF: Válassza a **200 FÚRÁS** ciklust
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Mélység: a munkadarab felülete és a furat alja közötti távolság: **Q201**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Fogásvételi mélység: **Q202**
 - ▶ Várakozási idő fent: **Q210**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Várakozási idő lent: **Q211**

11 CYCL DEF 200 FÚRÁS

Q200=2 ;BIZTONSÁGI TÁVOLSÁG

Q201=-15 ;MÉLYSÉG

Q206=250 ;FOGÁSVÉTELI ELŐTOLÁS

Q202=5 ;VÁRAKOZÁSI MÉLYSÉG

Q210=0 ;VÁRAKOZÁSI IDŐ FENT

Q203=+20 ;FELSZÍN KOORDINÁTA

Q204=100 ;2. BIZTONSÁGI TÁVOLSÁG

Q211=0.1 ;VÁRAKOZÁSI IDŐ LENT

12 CYCL CALL POS X+30 Y+20 M3

13 CYCL CALL POS X+80 Y+50

DÖRZSÁRAZÁS (Ciklus 201)

- ▶ CYCL DEF: Válassza a **201 DÖRZSÁRAZÁS** ciklust
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Mélység: a munkadarab felülete és a furat alja közötti távolság: **Q201**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Várakozási idő lent: **Q211**
 - ▶ Visszahúzási előtolás: **Q208**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**

10 L Z+100 R0 FMAX

11 CYCL DEF 201 DÖRZSÁRAZÁS

Q200=2 ;BIZTONSÁGI TÁVOLSÁG

Q201=-15 ;MÉLYSÉG

Q206=100 ;FOGÁSVÉTELI ELŐTOLÁS

Q211=0.5 ;VÁRAKOZÁSI IDŐ LENT

Q208=250 ;VISSZAHÚZÁSI ELŐTOLÁS

Q203=+20 ;FELSZÍN KOORDINÁTA

Q204=100 ;2. BIZTONSÁGI TÁVOLSÁG

12 CYCL CALL POS X+30 Y+20 M3

13 CYCL CALL POS X+80 Y+50

Ciklusok fűrészhöz, menetfűrészhöz
és menetmaráshoz

KIESZTERGÁLÁS (Ciklus 202)

- A TNC-t és a szerszámgépet a szerszámgépgyártónak speciálisan elő kell készítenie a KIESZTERGÁLÁS ciklus alkalmazásához.
- A ciklusnak pozíciószabályzott orsóra van szüksége.

Ütközésvesztély! Válassza ki az elmozgatás irányát, ami a szerszámot elmozdítja a furat falától.

- ▶ CYCL DEF: Válassza a **202 KIESZTERGÁLÁS** ciklust
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Mélység: a munkadarab felülete és a furat alja közötti távolság: **Q201**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Várakozási idő lent: **Q211**
 - ▶ Visszahúzási előtolás: **Q208**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Elmozgatás iránya (0/1/2/3/4) a furat alján: **Q214**
 - ▶ Szög az orientált főorsó stophoz: **Q336**

UNIVERZÁLIS FÚRÁS (Ciklus 203)

- ▶ CYCL DEF: Válassza a **203 UNIVERZÁLIS FÚRÁS** ciklust
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Mélység: a munkadarab felülete és a furat alja közötti távolság: **Q201**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Fogásvételi mélység: **Q202**
 - ▶ Várakozási idő fent: **Q210**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Csökkenés minden fogásvételi mélység után: **Q212**
 - ▶ Forgácsolások száma visszahúzás előtt: **Q213**
 - ▶ Min. fogásvételi mélység, ha a csökkenés meg lett adva: **Q205**
 - ▶ Várakozási idő lent: **Q211**
 - ▶ Visszahúzási előtolás: **Q208**
 - ▶ Visszahúzás forgácsoláshoz: **Q256**

Ciklusok fúráshoz, menetfúráshoz
és menetmaráshoz

HÁTRAFELÉ SÜLLYESZTÉS (Ciklus 204)

- A TNC-t és a szerszámgépet a szerszámgépgyártónak speciálisan elő kell készítenie a HÁTRAFELÉ SÜLLYESZTÉS ciklus alkalmazásához.
- A ciklusnak pozíciószabályzott orsóra van szüksége.

- Ütközésveszély! Válassza ki az elmozgatás irányát, ami a szerszámot elmozdítja a süllyesztés szintjéről.
- Ezt a ciklust csak ellentétes fűrőrúddal alkalmazza.

- ▶ CYCL DEF: Válassza a **204 HÁTRAFELÉ SÜLLYESZTÉS** ciklust
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Süllyesztés mélysége: **Q249**
 - ▶ Anyagvastagság: **Q250**
 - ▶ Szerszámél excentricitása: **Q251**
 - ▶ Élmagasság: **Q252**
 - ▶ Előpozicionálási előtolás: **Q253**
 - ▶ Süllyesztési előtolás: **Q254**
 - ▶ Várakozási idő a süllyesztési szinten: **Q255**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Elmozgatás iránya (0/1/2/3/4): **Q214**
 - ▶ Szög az orientált főorsó stophoz: **Q336**

UNIVERZÁLIS MÉLYFÚRÁS (Ciklus 205)

- ▶ CYCL DEF: Válassza a **205 UNIVERZÁLIS MÉLYFÚRÁS** ciklust
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Mélység: a munkadarab felülete és a furat alja közötti távolság: **Q201**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Fogásvételi mélység: **Q202**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Csökkenés minden fogásvételi mélység után: **Q212**
 - ▶ Min. fogásvételi mélység, ha a csökkenés meg lett adva: **Q205**
 - ▶ Felső előpozicionálási távolság: **Q258**
 - ▶ Alsó előpozicionálási távolság: **Q259**
 - ▶ Forgácstörési mélység: **Q257**
 - ▶ Visszahúzás forgácstöréshez: **Q256**
 - ▶ Várakozási idő lent: **Q211**
 - ▶ Süllyesztett kezdőpont: **Q379**
 - ▶ Előpozicionálási előtolás: **Q253**

Ciklusok fúráshoz, menetfúráshoz
és menetmaráshoz

FURATMARÁS (Ciklus 208)

- ▶ Előpozicionálja a szerszámot a furat közepére **R0**-val
- ▶ CYCL DEF: Válassza a **208 FURATMARÁS** ciklust
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Mélység: a munkadarab felülete és a furat alja közötti távolság: **Q201**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Csavarvonalankénti fogásvétel: **Q334**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Furat névleges átmérője: **Q335**
 - ▶ Előfúrt átmérő: **Q342**
- Marás fajtája: **Q351**
 Egyirányú: +1
 Ellenirányú: -1

12 CYCL DEF 208 FURATMARÁS

Q200=2 ; BIZTONSÁGI TÁVOLSÁG

Q201=-80 ; MÉLYSÉG

Q206=150 ; FOGÁSVÉTELI ELŐTOLÁS

Q334=1.5 ; FOGÁSVÉTELI MÉLYSÉG

Q203=+100 ; FELSZÍN KOORDINÁTA

Q204=50 ; 2. BIZTONSÁGI TÁVOLSÁG

Q335=25 ; NÉVLEGES ÁTMÉRŐ

Q342=0 ; ELŐFÚRT ÁTMÉRŐ

Q351=0 ; MARÁS IRÁNYA

ÚJ MENETFÚRÁS kiegyenlítő tokmánnal (Ciklus 206)

Jobbos menet fúrásához aktiválja az orsót az M3 funkcióval, balos menethez az M4 funkcióval.

- ▶ Helyezze be a kiegyenlítő tokmányt
- ▶ CYCL DEF: Válassza a **206 ÚJ MENETFÚRÁS** ciklust
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Teljes furatmélység: menet hossza = távolság a munkadarab felülete és a menet vége között: **Q201**
 - ▶ F előtolás = S orsófordulatszám x P menetemelkedés: **Q206**
 - ▶ Adja meg a várakozási időt (0 és 0,5 másodperc közötti érték): **Q211**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**

25 CYCL DEF 206 ÚJ MENETFÚRÁS

Q200=2 ;BIZTONSÁGI TÁVOLSÁG

Q201=-20 ;MÉLYSÉG

Q206=150 ;FOGÁSVÉTELI ELŐTOLÁS

Q211=0.25 ;VÁRAKOZÁSI IDŐ LENT

Q203=+25 ;FELSZÍN KOORDINÁTA

Q204=50 ;2. BIZTONSÁGI TÁVOLSÁG

ÚJ MEREVSZÁRÚ MENETFÚRÁS kiegyenlítő tokmány nélkül (Ciklus 207)

- A merevszárú menetfúrás használatához a gépet és a vezérlőt a szerszámgyártónak speciálisan elő kell készítenie.
- A ciklusnak pozíciószabályzott orsóra van szüksége.

- ▶ CYCL DEF: Válassza a **207 ÚJ MENETFÚRÁS** ciklust
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Teljes furatmélység: menet hossza = távolság a munkadarab felülete és a menet vége között: **Q201**
 - ▶ Menetemelkedés: **Q239**
Az előjel különbözik a jobb- és a balmenet esetén:
Jobbmenet: +
Balmenet: -
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**

26 CYCL DEF 207 ÚJ MEREVSZÁRÚ MENETFÚRÁS

Q200=2 ;BIZTONSÁGI TÁVOLSÁG

Q201=-20 ;MÉLYSÉG

Q239=+1 ;MENETEMELKEDÉS

Q203=+25 ;FELSZÍN KOORDINÁTA

Q204=50 ;2. BIZTONSÁGI TÁVOLSÁG

MENETFÚRÁS FORGÁCSTÖRÉSEL (Ciklus 209)

- A menetfúrás használatához a gépet és a vezérlőt a szerszámgyártónak speciálisan elő kell készítenie.
- A ciklusnak pozíciószabályzott orsóra van szüksége.

- ▶ CYCL DEF: Válassza a **209 MENETFÚRÁS FORGÁCSTÖRÉSEL** ciklust
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Teljes furatmélység: menet hossza = távolság a munkadarab felülete és a menet vége között: **Q201**
 - ▶ Menetemelkedés: **Q239**
Az előjel különbözik a jobb- és a balmenet esetén:
Jobbmenet: +
Balmenet: –
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Forgács törési mélység: **Q257**
 - ▶ Visszahúzás forgács töréshez: **Q256**
 - ▶ Szög az orientált főorsó stophoz: **Q336**
 - ▶ Fordulatszám-tényező visszahúzáshoz: **Q403**

MENETMARÁS (Ciklus 262)

- ▶ Előpozicionálja a szerszámot a furat közepére **R0**-val
- ▶ CYCL DEF: Válassza a **262 MENETMARÁS** ciklust
 - ▶ Menet névleges átmérője: **Q335**
 - ▶ Menetemelkedés: **Q239**
Az előjel különbözik a jobb- és a balmenet esetén:
Jobbmenet: +
Balmenet: –
 - ▶ Menetmélység: távolság a munkadarab felülete és a menet vége között: **Q201**
 - ▶ Fogásonkénti menetszám: **Q355**
 - ▶ Előpozicionálási előtolás: **Q253**
 - ▶ Marás fajtája: **Q351**
Egyirányú: +1
Ellenirányú: –1
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Marási előtolás: **Q207**

Figyeljen arra, hogy a TNC a megközelítés előtt egy korrekciós mozgást hajt végre a szerszámtengelyen. A korrekciós mozgás hossza függ a menetemelkedéstől. Gondoskodjon elegendő helyről a furatban!

MENETMARÁS / SÜLLYESZTÉS (Ciklus 263)

- ▶ Előpozicionálja a szerszámot a furat közepére **R0**-val
- ▶ CYCL DEF: Válassza a **263 MENETMARÁS ÉS SÜLLYESZTÉS** ciklust
 - ▶ Menet névleges átmérője: **Q335**
 - ▶ Menetemelkedés: **Q239**
Az előjel különbözik a jobb- és a balmenet esetén:
Jobbmenet: +
Balmenet: –
 - ▶ Menetmélység: távolság a munkadarab felülete és a menet vége között: **Q201**
 - ▶ Süllyesztési mélység: a munkadarab felülete és a furat alja közötti távolság: **Q356**
 - ▶ Előpozicionálási előtolás: **Q253**
 - ▶ Marás fajtája: **Q351**
Egyirányú: +1
Ellenirányú: –1
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Oldalsó biztonsági távolság: **Q357**
 - ▶ Homlokfelületi süllyesztési mélység: **Q358**
 - ▶ Homlokoldali süllyesztési eltérés: **Q359**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Süllyesztési előtolás: **Q254**
 - ▶ Marási előtolás: **Q207**

TELIBEFÚRÁS (Ciklus 264)

- ▶ Előpozicionálja a szerszámot a furat közepére **R0**-val
- ▶ CYCL DEF: Válassza a **264 TELIBEFÚRÁS** ciklust
 - ▶ Menet névleges átmérője: **Q335**
 - ▶ Menetemelkedés: **Q239**
Az előjel különbözik a jobb- és a balmenet esetén:
Jobbmenet: +
Balmenet: –
 - ▶ Menetmélység: távolság a munkadarab felülete és a menet vége között: **Q201**
 - ▶ Teljes furatmélység: a munkadarab felülete és a furat alja közötti távolság: **Q356**
 - ▶ Előpozicionálási előtolás: **Q253**
 - ▶ Marás fajtája: **Q351**
Egyirányú: +1
Ellenirányú: –1
 - ▶ Fogásvételi mélység: **Q202**
 - ▶ Felső előpozicionálási távolság: **Q258**
 - ▶ Forgáctörési mélység: **Q257**
 - ▶ Visszahúzás forgáctöréshez: **Q256**
 - ▶ Várakozási idő lent: **Q211**
 - ▶ Homlokfelületi süllyesztési mélység: **Q358**
 - ▶ Homlokoldali süllyesztési eltérés: **Q359**
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Marási előtolás: **Q207**

CSAVARVONALAS TELIBEFÚRÁS (Ciklus 265)

- ▶ Előpozicionálja a szerszámot a furat közepére **R0**-val
- ▶ CYCL DEF: Válassza a **265 CSAVARVONALAS TELIBEFÚRÁS** ciklust
 - ▶ Menet névleges átmérője: **Q335**
 - ▶ Menetemelkedés: **Q239**
Az előjel különbözik a jobb- és a balmenet esetén:
Jobbmenet: +
Balmenet: –
 - ▶ Menetmélység: távolság a munkadarab felülete és a menet vége között: **Q201**
 - ▶ Előpozicionálási előtolás: **Q253**
 - ▶ Homlokfelületi süllyesztési mélység: **Q358**
 - ▶ Homlokoldali süllyesztési eltérés: **Q359**
 - ▶ Süllyesztés: **Q360**
 - ▶ Fogásvételi mélység: **Q202**
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Süllyesztési előtolás: **Q254**
 - ▶ Marási előtolás: **Q207**

KÜLSŐ MENETMARÁS (Ciklus 267)

- ▶ Előpozicionálja a szerszámot a furat közepére **R0**-val
- ▶ CYCL DEF: Válassza a **267 KÜLSŐ MENETMARÁS** ciklust
 - ▶ Menet névleges átmérője: **Q335**
 - ▶ Menetemelkedés: **Q239**
Az előjel különbözik a jobb- és a balmenet esetén:
Jobbmenet: +
Balmenet: –
 - ▶ Menetmélység: távolság a munkadarab felülete és a menet vége között: **Q201**
 - ▶ Fogásonkénti menetszám: **Q355**
 - ▶ Előpozicionálási előtolás: **Q253**
 - ▶ Marás fajtája: **Q351**
Egyirányú: +1
Ellenirányú: –1
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Homlokfelületi süllyesztési mélység: **Q358**
 - ▶ Homlokoldali süllyesztési eltérés: **Q359**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Süllyesztési előtolás: **Q254**
 - ▶ Marási előtolás: **Q207**

Zsebek, csapok, hornyok

Áttekintés

Elérhető ciklusok	Oldal
251 NÉGYSZÖGZSEB kész	64
252 KÖRZSEB kész	65
253 HORONY kész	66
254 ÍVES HORONY kész	67
256 NÉGYSZÖGCSAP	68
257 KÖRCSAP	69

NÉGYSZÖGZSEB (Ciklus 251)

- ▶ CYCL DEF: Válassza a **251 NÉGYSZÖGZSEB** ciklust
- ▶ Megmunkálási művelet (0/1/2): **Q215**
- ▶ 1. oldal hossza: **Q218**
- ▶ 2. oldal hossza: **Q219**
- ▶ Saroksugár: **Q220**
- ▶ Simítási ráhagyás oldalt: **Q368**
- ▶ Elforgatási szög: **Q224**
- ▶ Zseb pozíciója: **Q367**
- ▶ Marási előtolás: **Q207**
- ▶ Marási előtolás: **Q207**
- ▶ Marás fajtája: **Q351**. Egyirányú: +1; Ellenirányú: -1
- ▶ Mélység: a munkadarab felülete és a zseb alja közötti távolság: **Q201**
- ▶ Fogásvételi mélység: **Q202**
- ▶ Simítási ráhagyás alul: **Q369**
- ▶ Fogásvételi előtolás: **Q206**
- ▶ Simítási fogásvétel: **Q338**
- ▶ Biztonsági távolság: **Q200**
- ▶ Munkadarab felületének koordinátája: **Q203**
- ▶ 2. Biztonsági távolság: **Q204**
- ▶ Átfedési tényező: **Q370**
- ▶ Fogásvételi stratégia: **Q366**. 0 = függőleges süllyedés; 1 = csavarvonalas süllyedés; 2 = váltakozó irányú süllyedés
- ▶ Simítási előtolás: **Q385**

KÖRZSEB (Ciklus 252)

- ▶ CYCL DEF: Válassza a **252 KÖRZSEB** ciklust
 - ▶ Megmunkálási művelet (0/1/2): **Q215**
 - ▶ Készdarab átmérője: **Q223**
 - ▶ Simítási ráhagyás oldalt: **Q368**
 - ▶ Marási előtolás: **Q207**
 - ▶ Marás fajtája: **Q351**. Egyirányú: +1; Ellenirányú: -1
 - ▶ Mélység: a munkadarab felülete és a zseb alja közötti távolság: **Q201**
 - ▶ Fogásvételi mélység: **Q202**
 - ▶ Simítási ráhagyás alul: **Q369**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Simítási fogásvétel: **Q338**
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. Biztonsági távolság: **Q204**
 - ▶ Átfedési tényező: **Q370**
 - ▶ Fogásvételi stratégia: **Q366**. 0 = függőleges süllyedés; 1 = csavarvonalas süllyedés
 - ▶ Simítási előtolás: **Q385**

HORONYMARÁS (Ciklus 253)

- ▶ CYCL DEF: Válassza a **253 HORONYMARÁS** ciklust
 - ▶ Megmunkálási művelet (0/1/2): **Q215**
 - ▶ 1. oldal hossza: **Q218**
 - ▶ 2. oldal hossza: **Q219**
 - ▶ Simítási ráhagyás oldalt: **Q368**
 - ▶ A teljes horony elforgatási szöge: **Q374**
 - ▶ Horony pozíciója (0/1/2/3/4): **Q367**
 - ▶ Marási előtolás: **Q207**
 - ▶ Marás fajtája: **Q351**. Egyirányú: +1; Ellenirányú: -1
 - ▶ Mélység: a munkadarab felülete és a horony alja közötti távolság: **Q201**
 - ▶ Fogásvételi mélység: **Q202**
 - ▶ Simítási ráhagyás alul: **Q369**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Simítási fogásvétel: **Q338**
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. Biztonsági távolság: **Q204**
 - ▶ Fogásvételi stratégia: **Q366**. 0 = függőleges süllyedés; 1 = váltakozó irányú süllyedés
 - ▶ Simítási előtolás: **Q385**

ÍVES HORONY (Ciklus 254)

- ▶ CYCL DEF: Válassza a **254 ÍVES HORONY** ciklust
 - ▶ Megmunkálási művelet (0/1/2): **Q215**
 - ▶ 2. oldal hossza: **Q219**
 - ▶ Simítási ráhagyás oldalt: **Q368**
 - ▶ Kőrív átmérője: **Q375**
 - ▶ Horony pozíciója (0/1/2/3): **Q367**
 - ▶ Középpont az 1. tengelyen: **Q216**
 - ▶ Középpont a 2. tengelyen: **Q217**
 - ▶ Kezdőszög: **Q376**
 - ▶ Szögtartomány: **Q248**
 - ▶ Szög inkremens: **Q378**
 - ▶ Ismétlések száma: **Q377**
 - ▶ Marási előtolás: **Q207**
 - ▶ Marás fajtája: **Q351**. Egyirányú: +1; Ellenirányú: -1
 - ▶ Mélység: a munkadarab felülete és a horony alja közötti távolság: **Q201**
 - ▶ Fogásvételi mélység: **Q202**
 - ▶ Simítási ráhagyás alul: **Q369**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Simítási fogásvétel: **Q338**
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. Biztonsági távolság: **Q204**
 - ▶ Fogásvételi stratégia: **Q366**. 0 = függőleges süllyedés; 1 = csavarvonalas süllyedés
 - ▶ Simítási előtolás: **Q385**

NÉGYSZÖGCSAP (Ciklus 256)

- ▶ CYCL DEF: Válassza a **256 NÉGYSZÖGCSAP** ciklust
- ▶ 1. oldal hossza: **Q218**
- ▶ Nyersdarab 1. oldalának hossza: **Q424**
- 2. oldal hossza: **Q219**
- ▶ Nyersdarab 2. oldalának hossza: **Q425**
- Saroksugár: **Q220**
- ▶ Simítási ráhagyás oldalt: **Q368**
- ▶ Elforgatási szög: **Q224**
- ▶ Csap pozíciója: **Q367**
- ▶ Marási előtolás: **Q207**
- ▶ Marás fajtája: **Q351**. Egyirányú: +1; Ellenirányú: -1
- ▶ Mélység: a munkadarab felülete és a csap alja közötti távolság: **Q201**
- ▶ Fogásvételi mélység: **Q202**
- ▶ Fogásvételi előtolás: **Q206**
- ▶ Biztonsági távolság: **Q200**
- ▶ Munkadarab felületének koordinátája: **Q203**
- ▶ 2. Biztonsági távolság: **Q204**
- Átfedési tényező: **Q370**

KÖRCSAP (Ciklus 257)

- ▶ CYCL DEF: Válassza a **257 KÖRCSAP** ciklust
 - ▶ Készdarab átmérője: **Q223**
 - ▶ Nyersdarab átmérője: **Q222**
 - Simítási ráhagyás oldalt: **Q368**
 - ▶ Marási előtolás: **Q207**
 - ▶ Marás fajtája: **Q351**. Egyirányú: +1; Ellenirányú: -1
 - ▶ Mélység: a munkadarab felülete és a csap alja közötti távolság: **Q201**
 - ▶ Fogásvételi mélység: **Q202**
 - ▶ Fogásvételi előtolás: **Q206**
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. Biztonsági távolság: **Q204**
 - ▶ Átfedési tényező: **Q370**

Furatmintázat

Áttekintés

Elérhető ciklusok		Oldal
220	FURATKÖR	70
221	FURATSOR	71

FURATKÖR (Ciklus 220)

- ▶ CYCL DEF: Válassza a **220 FURATKÖR** ciklust
 - ▶ Központ az 1. tengelyen: **Q216**
 - ▶ Központ a 2. tengelyen: **Q217**
 - ▶ Körív átmérője: **Q244**
 - ▶ Kezdőszög: **Q245**
 - ▶ Végszög: **Q246**
 - ▶ Szög inkremens: **Q247**
 - ▶ Ismétlések száma: **Q241**
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Mozgás biztonsági magasságra: **Q301**
 - ▶ Mozgás fajtája: **Q365**

A következő ciklusok kombinálhatók a 200 ciklussal: 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 240, 256, 257, 215, 251, 252, 253, 254, 262, 263, 264, 265, 267.

FURATSOR (Ciklus 221)

- ▶ CYCL DEF: Válassza a **221 FURATSOR** ciklust
 - ▶ Kezdőpont az 1. tengelyen: **Q225**
 - ▶ Kezdőpont a 2. tengelyen: **Q226**
 - ▶ Távolság az 1. tengelyen: **Q237**
 - ▶ Távolság a 2. tengelyen: **Q238**
 - ▶ Oszlopok száma: **Q242**
 - ▶ Sorok száma: **Q243**
 - ▶ Elforgatási szög: **Q224**
 - ▶ Biztonsági távolság: **Q200**
 - ▶ Munkadarab felületének koordinátája: **Q203**
 - ▶ 2. biztonsági távolság: **Q204**
 - ▶ Mozgás biztonsági magasságra: **Q301**

- A **221 FURATSOR** ciklus meghatározás után azonnal érvénybe lép.
- A Ciklus 221 automatikusan meghívja az utoljára meghatározott fix ciklust.
- A következő ciklusok kombinálhatók a 221 ciklussal: 1, 2, 3, 4, 5, 17, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 240, 251, 252, 253, 256, 257, 262, 263, 264, 265, 267
- Kombinált ciklusokban a biztonsági távolság, a felület koordinátája és a 2. biztonsági távolság értéke mindig a Ciklus 221-ben szereplő érték.

A TNC automatikusan előpozicionálja a szerszámot a szerszám tengelyében a munkasíkban.

SL ciklusok

Áttekintés

Elérhető ciklusok	Oldal
14 KONTÚR	74
20 KONTÚRADATOK	75
21 ELŐFÚRÁS	76
22 KINAGYOLÁS	76
23 FENÉKSIMÍTÁS	77
24 OLDALSIMÍTÁS	77
25 ÁTMENŐ KONTÚR	78
27 HENGERPALÁST	79
28 HENGERPALÁST HORONY	80
29 HENGERPALÁST GERINC	81
39 HENGERPALÁST KONTÚR	82

Általános tudnivalók

Az SL ciklusok akkor hasznosak, amikor egy több alkotúrt (legfeljebb 12 szigetet vagy zsebet) tartalmazó kontúrt szeretne megmunkálni.

Az alkotúrok az alprogramokban határozhatók meg.

Amikor alkotúrokkal dolgozik, mindig figyeljen a következőkre:

- **Zseb** esetén a szerszám belső kontúrt, **sziget** esetén külső kontúrt munkál meg.
- A szerszám **megközelítése és elhagyása**, továbbá a **fogásvételek a szerszámtengely mentén nem** programozhatók az SL ciklusokban.
- Minden, a Ciklus 14 KONTÚRGEOMETRIA ciklusban listázott kontúrnak zárt kontúrnak kell lennie.
- Az SL ciklusok programozásához felhasználható memória mérete adott. Például, egy SL ciklusban körülbelül 2048 egyenes elmozdulást tud programozni.

A Ciklus 25 ÁTMENŐ KONTÚR ciklushoz tartozó kontúrnak nem szabad zártnak lennie.

Végezzen grafikus programtesztet a munkadarab tényleges megmunkálása előtt. Így biztos lehet abban, hogy a kontúrt helyesen határozta meg.

KONTÚRGEOMETRIA (Ciklus 14)

A Ciklus **14 KONTÚRGEOMETRIA** azokat az alprogramokat listázza ki, amiket szuperponálni kíván egy teljesen zárt kontúr létrehozásához.

- ▶ **CYCL DEF:** Válassza a **14 KONTÚRGEOMETRIA** ciklust
 - ▶ Kontúr címkeszámai: az alprogramok azon **CÍMKE** számait listázza ki, amiket szuperponálni kíván egy teljesen zárt kontúr létrehozásához.

A Ciklus 14 KONTÚRGEOMETRIA meghatározás után azonnal hatályba lép.

4 CYCL DEF 14.0 KONTÚRGEOMETRIA

5 CYCL DEF 14.1 KONTÚRCÍMKE 1/2/3

...

36 L Z+200 R0 FMAX M2

37 LBL1

38 L X+0 Y+10 RR

39 L X+20 Y+10

40 CC X+50 Y+50

...

45 LBL0

46 LBL2

...

KONTÚRADATOK (Ciklus 20)

A Ciklus **20 KONTÚRADATOK** meghatározza a 21-24. ciklus megmunkálási információit.

- ▶ CYCL DEF: Válassza a **20 KONTÚRADATOK** ciklust
 - ▶ Marási mélység: a munkadarab felülete és a zseb alja közötti távolság: **Q1**
 - ▶ Átfedési tényező: **Q2**
 - ▶ Simítási ráhagyás oldalt: **Q3**
 - ▶ Simítási ráhagyás alul: **Q4**
 - ▶ Munkadarab felületének koordinátája: a munkadarab felületének aktuális nullapontra vonatkoztatott koordinátája: **Q5**
 - ▶ Biztonsági távolság: a szerszám és a munkadarab felülete közötti távolság: **Q6**
 - ▶ Biztonsági magasság: az a magasság, ahol a munkadarabbal való ütközés lehetetlen: **Q7**
 - ▶ Belső saroksugár: belső sarkok lekerekítési sugara a szerszámközpont pályájára vonatkoztatva: **Q8**
 - ▶ Forgásirány: **Q9**: az óramutató járásával megegyező $Q9 = -1$; az óramutató járásával ellentétes $Q9 = +1$

A Ciklus **20 KONTÚRADATOK** meghatározás után azonnal hatályba lép.

ELŐFÚRÁS (Ciklus 21)

- ▶ CYCL DEF: Válassza a **21 ELŐFÚRÁS** ciklust
 - ▶ Fogásvételi mélység: **Q10** inkrementális
 - ▶ Fogásvételi előtolás: **Q11**
 - ▶ Nagyoló szerszám száma: **Q13**

KINAGYOLÁS (Ciklus 22)

A szerszám minden fogásvételi mélységen párhuzamosan mozog a kontúrrel.

- ▶ CYCL DEF: Válassza a **22 KINAGYOLÁS** ciklust
 - ▶ Fogásvételi mélység: **Q10**
 - ▶ Fogásvételi előtolás: **Q11**
 - ▶ Kinagyolási előtolás: **Q12**
 - ▶ Durva nagyolószerszám száma: **Q18**
 - ▶ Váltakozó irányú előtolás: **Q19**
 - ▶ Visszahúzási előtolás: **Q208**
 - ▶ Előtolási tényező %-ban: előtolás csökkentés, amikor a szerszám teljes sebességen van: **Q401**
 - ▶ Finom nagyolási stratégia: határozza meg a TNC finom nagyolás közbeni viselkedését: **Q404**

FENÉKSIMÍTÁS (Ciklus 23)

Simításkor a vezérlő a kontúrral párhuzamosan és a RÁHAGYÁS ALUL paraméterben előzőleg megadott mélységben munkálja meg a felületet.

- ▶ CYCL DEF: Válassza a **23 FENÉKSIMÍTÁS** ciklust
 - ▶ Fogásvételi előtolás: **Q11**
 - Kinagyolási előtolás: **Q12**
 - ▶ Visszahúzási előtolás: **Q208**

A Ciklus 23 hívása előtt hívja meg a **22 KINAGYOLÁS** ciklust

OLDALSIMÍTÁS (Ciklus 24)

Az egyes kontúrelemek simítása

- ▶ CYCL DEF: Válassza a **24 OLDALSIMÍTÁS** ciklust
 - ▶ Forgásirány: **Q9**. Az óramutató járásával megegyező $Q9 = -1$; az óramutató járásával ellentétes $Q9 = +1$
 - ▶ Fogásvételi mélység: **Q10**
 - ▶ Fogásvételi előtolás: **Q11**
 - ▶ Kinagyolási előtolás: **Q12**
 - ▶ Simítási ráhagyás oldalt: **Q14**; Simítási ráhagyás több fogásban

A Ciklus 24 hívása előtt hívja meg a **22 KINAGYOLÁS** ciklust

ÁTMENŐ KONTÚR (Ciklus 25)

Ez a ciklus egy kontúr alprogramban meghatározott nyitott kontúr megmunkálásához szükséges adatok megadására szolgál.

- ▶ CYCL DEF: Válassza a **25 ÁTMENŐ KONTÚR** ciklust
 - ▶ Marási mélység: **Q1**
 - ▶ Simítási ráhagyás oldalt: **Q3**. Simítási ráhagyás a munkasíkban
 - ▶ Munkadarab felületének koordinátája: **Q5**. A munkadarab felületének koordinátája
 - ▶ Biztonsági magasság: **Q7**. Az a magasság, amelyen a szerszám nem ütközhet a munkadarabbal
 - ▶ Fogásvételi mélység: **Q10**
 - ▶ Fogásvételi előtolás: **Q11**
 - ▶ Marási előtolás: **Q12**
 - ▶ Marás fajtája: **Q15**. Egyirányú: $Q15 = +1$; Ellenirányú: $Q15 = -1$; váltakozó irányú, több fogásban: $Q15 = 0$

- A **14 KONTÚRGEOMETRIA** ciklusnak csak egy címkeszáma lehet.
- Egy alprogram kb. 2048 szakaszt tartalmazhat.
- Ne programozzon inkrementális méreteket a ciklus meghívása után: ütközésveszély.
- A ciklus meghívása után mozogjon egy meghatározott abszolút pozícióra.

HENGERPALÁST (Ciklus 27, szoftver opció 1)

A TNC-t és a szerszámgépet a gyártónak speciálisan elő kell készítenie a **27 HENGERPALÁST** ciklus alkalmazásához.

A **27 HENGERPALÁST** ciklus lehetővé teszi hengerpaláston lévő kontúr programozását csak két tengely mentén, mint egy síkban. A TNC ezután hengerpalásttá alakítja.

- ▶ Határozzon meg egy kontúrt egy alprogramban, és listázza ki a **14 KONTÚRGEOMETRIA** ciklusban
- ▶ CYCL DEF: Válassza a **27 HENGERPALÁST** ciklust
 - ▶ Marási mélység: **Q1**
 - ▶ Simítási ráhagyás oldalt: **Q3**
 - ▶ Biztonsági távolság: **Q6**. A szerszám és a munkadarab felülete közötti távolság
 - ▶ Fogásvételi mélység: **Q10**
 - ▶ Fogásvételi előtolás: **Q11**
 - ▶ Marási előtolás: **Q12**
 - ▶ Hengersugár: **Q16**. A henger sugara
 - ▶ Mértékegység: **Q17**. Fok = 0; mm/inch = 1

- A munkadarabot koncentrikusan kell a körasztalra rögzíteni.
- A szerszám tengelynek a körasztal tengelyére merőlegesnek kell lennie.
- A **14 KONTÚRGEOMETRIA** ciklusnak csak egy címkeszáma lehet.
- Egy alprogram kb. 1024 szakaszt tartalmazhat.

HENGERPALÁST (Ciklus 28, szoftver opció 1)

A TNC-t és a szerszámgépet a gyártónak speciálisan elő kell készítenie a **28 HENGERPALÁST** ciklus alkalmazásához.

A Ciklus **28 HENGERPALÁST** lehetővé teszi egy horony programozását csak két tengely mentén, majd egy hengerpaláston munkálja meg, a horonyfalak szögtorzulása nélkül.

- ▶ Határozzon meg egy kontúrt egy alprogramban, és listázza ki a **14 KONTÜRGEOMETRIA** ciklusban
- ▶ CYCL DEF: Válassza a **28 HENGERPALÁST** ciklust
 - ▶ Marási mélység: **Q1**
 - ▶ Simítási ráhagyás oldalt: **Q3**
 - ▶ Biztonsági távolság: **Q6**. A szerszám és a munkadarab felülete közötti távolság
 - ▶ Fogásvételi mélység: **Q10**
 - ▶ Fogásvételi előtolás: **Q11**
 - ▶ Marási előtolás: **Q12**
 - ▶ Hengersugár: **Q16**. A henger sugara
 - ▶ Mértékegység: **Q17**. Fok = 0; mm/inch = 1
 - ▶ Horony szélessége: **Q20**
 - ▶ Tűrés: **Q21**

- A munkadarabot koncentrikusan kell a körasztalra rögzíteni.
- A szerszám tengelyének a körasztal tengelyére merőlegesnek kell lennie.
- A **14 KONTÜRGEOMETRIA** ciklusnak csak egy címkeszáma lehet.
- Egy alprogram kb. 2048 szakaszt tartalmazhat.

HENGERPALÁST (Ciklus 29, szoftver opció 1)

A TNC-t és a szerszámgépet a gyártónak speciálisan elő kell készítenie a **29 HENGERPALÁST** ciklus alkalmazásához.

A Ciklus **29 HENGERPALÁST** lehetővé teszi egy gerinc programozását csak két tengely mentén, majd egy hengerpaláston munkálja meg, a horonyfalak szögtorzulása nélkül.

- ▶ Határozzon meg egy kontúrt egy alprogramban, és listázza ki a **14 KONTÚRGEOMETRIA** ciklusban
- ▶ CYCL DEF: Válassza a **29 HENGERPALÁST GERINC** ciklust
 - ▶ Marási mélység: **Q1**
 - ▶ Simítási ráhagyás oldalt: **Q3**
 - ▶ Biztonsági távolság: **Q6**. A szerszám és a munkadarab felülete közötti távolság
 - ▶ Fogásvételi mélység: **Q10**
 - ▶ Fogásvételi előtolás: **Q11**
 - ▶ Nagyolási előtolás: **Q12**
 - ▶ Hengersugár: **Q16**. A henger sugara
 - ▶ Mértékegység: **Q17**. Fok = 0; mm/inch = 1
 - ▶ Gerinc szélessége: **Q20**

- A munkadarabot koncentrikusan kell a körasztalra rögzíteni.
- A szerszám tengelynek a körasztal tengelyére merőlegesnek kell lennie.
- A **14 KONTÚRGEOMETRIA** ciklusnak csak egy címkeszáma lehet.
- Egy alprogram kb. 2048 szakaszt tartalmazhat.

HENGERPALÁST (Ciklus 39, szoftver opció 1)

A TNC-t és a szerszámgépet a gyártónak speciálisan elő kell készítenie a **39 HENGERPALÁST KONTÚR** ciklus alkalmazásához.

A Ciklus **39 HENGERPALÁST KONTÚR** lehetővé teszi egy nyitott kontúr programozását csak két tengely mentén, mint egy síkban. A TNC ezután átkonvertálja hengerpalástba.

- ▶ Határozzon meg egy kontúrt egy alprogramban, és listázza ki a **14 KONTÚRGEOMETRIA** ciklusban
- ▶ CYCL DEF: Válassza a **39 HENGERPALÁST KONTÚR** ciklust
 - ▶ Marási mélység: **Q1**
 - ▶ Simítási ráhagyás oldalt: **Q3**
 - ▶ Biztonsági távolság: **Q6**. A szerszám és a munkadarab felülete közötti távolság
 - ▶ Fogásvételi mélység: **Q10**
 - ▶ Fogásvételi előtolás: **Q11**
 - ▶ Marási előtolás: **Q12**
 - ▶ Hengersugár: **Q16**. A henger sugara
 - ▶ Mértékegység: **Q17**. Fok = 0; mm/inch = 1

- A munkadarabot koncentrikusan kell a körasztalra rögzíteni.
- A szerszámtengelynek a körasztal tengelyére merőlegesnek kell lennie.
- A **14 KONTÚRGEOMETRIA** ciklusnak csak egy címkeszáma lehet.
- Egy alprogram kb. 2048 szakaszt tartalmazhat.

Ciklusok léptető maráshoz

Áttekintés

Elérhető ciklusok	Oldal
30 3D-S ADATOK FUTTATÁSA	83
230 LÉPTETŐ MARÁS	84
231 SZABÁLYOS FELÜLET	85
232 HOMLOKMARÁS	86

3D-S ADATOK (Ciklus 30)

Ehhez a ciklushoz használjon DIN 844 szerinti keresztélű hosszlyukmarót.

- ▶ CYCL DEF: Válassza a **30 3D-S ADATOK** ciklust
 - ▶ Digitalizált adatok programneve
 - ▶ A tartomány minimum pontja
 - ▶ A tartomány maximum pontja
 - ▶ Biztonsági távolság: **1**
 - ▶ Fogásvételi mélység: **2**
 - ▶ Fogásvételi előtolás: **3**
 - ▶ Előtolás: **4**
 - ▶ Kiegészítő M funkció.

LÉPTETŐ MARÁS (Ciklus 230)

A TNC az aktuális pozícióról a kezdőpontra pozicionálja a szerszámot, először a munkasíkban, majd a szerszámtengelyben. Úgy előpozicionálja a szerszámot, hogy az ne ütközzön a befogó eszközökkel.

- ▶ CYCL DEF: Válassza a **230 LÉPTETŐ MARÁS** ciklust
- ▶ Kezdőpont az 1. tengelyen: **Q225**
- ▶ Kezdőpont a 2. tengelyen: **Q226**
- ▶ Kezdőpont a 3. tengelyen: **Q227**
- ▶ 1. oldal hossza: **Q218**
- ▶ 2. oldal hossza: **Q219**
- ▶ Forgácsolások száma: **Q240**
- ▶ Fogásvételi előtolás: **Q206**
- ▶ Marási előtolás: **Q207**
- ▶ Kereszt előtolás: **Q209**
- ▶ Biztonsági távolság: **Q200**

SZABÁLYOS FELÜLET (Ciklus 231)

A TNC az aktuális pozícióról a kezdőpontra (1. pont) pozicionálja a szerszámot, először a munkasíkban, majd a szerszámtengelyben. Úgy előpozicionálja a szerszámot, hogy az ne ütközzön a befogó eszközökkel.

- ▶ CYCL DEF: Válassza a **231 SZABÁLYOS FELÜLET** ciklust
 - ▶ Kezdőpont az 1. tengelyen: **Q225**
 - ▶ Kezdőpont a 2. tengelyen: **Q226**
 - ▶ Kezdőpont a 3. tengelyen: **Q227**
 - ▶ 2. pont az 1. tengelyen: **Q228**
 - ▶ 2. pont a 2. tengelyen: **Q229**
 - ▶ 2. pont a 3. tengelyen: **Q230**
 - ▶ 3. pont az 1. tengelyen: **Q232**
 - ▶ 3. pont a 2. tengelyen: **Q232**
 - ▶ 3. pont a 3. tengelyen: **Q233**
 - ▶ 4. pont az 1. tengelyen: **Q234**
 - ▶ 4. pont a 2. tengelyen: **Q235**
 - ▶ 4. pont a 3. tengelyen: **Q236**
 - ▶ Forgácsolások száma: **Q240**
 - ▶ Marási előtolás: **Q207**

HOMLOKMARÁS (Ciklus 232)

Adja meg a 2. biztonsági távolságot a Q204 paraméterben, hogy a szerszám és a befogó eszközök ne ütközhessenek egymással.

- ▶ CYCL DEF: Válassza a **232 HOMLOKMARÁS** ciklust
- ▶ Megmunkálási stratégia: **Q389**
- ▶ Kezdőpont az 1. tengelyen: **Q225**
- ▶ Kezdőpont a 2. tengelyen: **Q226**
- ▶ Kezdőpont a 3. tengelyen: **Q227**
- ▶ Végpont a 3. tengelyen: **Q386**
- ▶ 1. oldal hossza: **Q218**
- ▶ 2. oldal hossza: **Q219**
- ▶ Maximális fogásvételi mélység: **Q202**
- ▶ Simítási ráhagyás alul: **Q369**
- ▶ Max. átfedési tényező: **Q370**
- ▶ Marási előtolás: **Q207**
- ▶ Simítási előtolás: **Q385**
- ▶ Előpozicionálási előtolás: **Q253**
- ▶ Biztonsági távolság: **Q200**
- ▶ Oldalsó biztonsági távolság: **Q357**
- ▶ 2. biztonsági távolság: **Q204**

Koordináta-transzformációs ciklusok

Áttekintés

A koordináta-transzformációs ciklusok alkalmazhatók a kontúrok eltolására, tükrözésére, elforgatására (a síkban), döntésére (a síkon kívül), kicsinyítésére és nagyítására.

Elérhető ciklusok	Oldal
7 NULLAPONTELTOLÁS	88
247 NULLAPONTFELVÉTEL	89
8 TÜKRÖZÉS	90
10 ELFORGATÁS	91
11 NAGYÍTÁS	92
26 NAGYÍTÁS TENGELYENKÉNT	93
19 MUNKASÍK (szoftver opció)	94

A koordináta-transzformációs ciklusok a meghatározás szerint addig érvényesek, amíg nem indítják vagy definiálják azokat újra. Az eredeti kontúrt egy alprogramban kell meghatározni. A bemeneti értékek lehetnek abszolút vagy inkrementális értékek.

NULLAPONTELTOLÁS (Ciklus 7)

- ▶ CYCL DEF: Válassza a **7 NULLAPONTELTOLÁS** ciklust
 - ▶ Adja meg az új nullpont koordinátáit vagy a nullpont sorszámát a nullaponttáblázatból.

Nullaponteltolás törléséhez: adja meg újra a ciklus definíciót 0 beviteli értékkel.

13 CYCL DEF 7.0 NULLAPONTELTOLÁS

14 CYCL DEF 7.1 X+60

16 CYCL DEF 7.3 Z-5

15 CYCL DEF 7.2 Y+40

Transzformációk kombinálásakor a nullaponteltolást a többi transzformáció előtt kell programozni.

NULLPONTFELVÉTEL (Ciklus 247)

- ▶ CYCL DEF: Válassza a **247 NULLPONTFELVÉTEL** ciklust
 - ▶ Nullapont sorszáma: **Q339**. Adja meg az új nullapont sorszámát a preset táblázatból.

13 CYCL DEF 247 NULLPONTFELVÉTEL

Q339=4 ;NULLPONT SORSZÁMA

Egy preset táblázatbeli nullapont érvényesítésekor a TNC minden olyan koordináta-transzformációt visszaállít, melyeket az alábbi ciklusok hoztak létre:

- Ciklus 7, Nullaponteltolás
- Ciklus 8, Tükrözés
- Ciklus 10, Elforgatás
- Ciklus 11, Nagyítás
- Ciklus 26, Nagyítás tengelyenként

A 19, Döntött munkasík ciklussal létrehozott koordináta-transzformáció ezzel szemben érvényben marad.

Ha a 0 preset sorszámot aktiválja (0 sor), akkor a Kézi üzemmódban utoljára beállított nullapontot érvényesíti.

Programteszt üzemmódban a Ciklus 247 hatástalan.

TÜKRÖZÉS (Ciklus 8)

- ▶ CYCL DEF: Válassza a **8 TÜKRÖZÉS** ciklust
 - ▶ Adja meg a tükrötengelyt: **X** vagy **Y** vagy **X** és **Y**

A tükrözés visszaállításához a NO ENT gombbal adja meg újra a ciklus definíciót.

15 CALL LBL1

16 CYCL DEF 7.0 NULLAPONTELTOLÁS

17 CYCL DEF 7.1 X+60

18 CYCL DEF 7.2 Y+40

19 CYCL DEF 8.0 TÜKRÖZÉS

20 CYCL DEF 8.1 Y

21 CALL LBL1

- A szerszámtengely nem tükrözhető.
- A ciklus mindig az eredeti kontúrt tükrözi (ebben a példában az LBL1 alprogramban).

ELFORGATÁS (Ciklus 10)

- ▶ CYCL DEF: Válassza a **10 ELFORGATÁS** ciklust
 - ▶ Adja meg az elforgatás szögét:
Beviteli tartomány: -360° és $+360^\circ$ között
Elforgatási szög referenciatengelye

Munkasík	Ref. tengely és 0° irány
X/Y	X
Y/Z	Y
Z/X	Z

Az elforgatás törléséhez: adja meg újra a ciklus definíciót 0 elforgatási szöggel.

12 CALL LBL1

13 CYCL DEF 7.0 NULLAPONTELTOLÁS

14 CYCL DEF 7.1 X+60

15 CYCL DEF 7.2 Y+40

16 CYCL DEF 10.0 ELFORGATÁS

17 CYCL DEF 10.1 ROT+35

18 CALL LBL1

NAGYÍTÁSI TÉNYEZŐ (Ciklus 11)

- ▶ CYCL DEF: Válassza a **11 NAGYÍTÁSI TÉNYEZŐ** ciklust
 - ▶ Adja meg a nagyítási tényezőt (SCL):
 Beviteli tartomány: 0,000 001 és 99,999 999 között
 Kicsinyítés... SCL<1
 Nagyítás... SCL>1

A nagyítás törléséhez: adja meg újra a ciklus definíciót **SCL1** segítségével.

11 CALL LBL1

12 CYCL DEF 7.0 NULLAPONTELTOLÁS

13 CYCL DEF 7.1 X+60

14 CYCL DEF 7.2 Y+40

15 CYCL DEF 11.0 NAGYÍTÁSI TÉNYEZŐ

16 CYCL DEF 11.1 SCL 0.75

17 CALL LBL1

A NAGYÍTÁSI TÉNYEZŐ csak a munkasíkban érvényes, vagy mind a három fő tengely mentén (MP7410-től függ).

NAGYÍTÁSI TÉNYEZŐ TENGELYENKÉNT (Ciklus 26)

- ▶ CYCL DEF: Válassza a **26 NAGYÍTÁS TENGELYENKÉNT** ciklust
 - ▶ Tengely és nagyítási tényező: adja meg a nagyításban vagy kicsinyítésben érintett koordinátatengelyeket és a tényezőket.
 - ▶ Központ koordinátái: adja meg a nagyítás vagy kicsinyítés középpontját.

A NAGYÍTÁS TENGELYENKÉNT törléséhez adja meg újra a ciklus definíciót úgy, hogy az érintett tengelyek tényezője 1 legyen.

Körívek koordinátáit tartalmazó tengelyeket ugyanazzal a tényezővel kell nagyítani vagy kicsinyíteni.

25 CALL LBL1

26 CYCL DEF 26.0 NAGYÍTÁS TENGELYENKÉNT

27 CYCL DEF 26.1 X 1.4 Y 0.6 CCX+15 CCY+20

28 CALL LBL1

MUNKASÍK (Ciklus 19, szoftver opció)

A TNC-t és a szerszámgépet a gyártónak speciálisan elő kell készítenie a MUNKASÍK döntéséhez.

A Ciklus **19 MUNKASÍK** támogatja azokat a megmunkálási folyamatokat, melyek forgatható fejjel és/vagy dönthető asztallal történnek.

- ▶ Hívja meg a szerszámot.
 - ▶ Húzza vissza a szerszámot a szerszámtengely mentén (hogyan elkerülje az ütközést)
 - ▶ Ha szükséges, használjon egy **L** mondatot a forgástengelyek kívánt szögbe történő pozicionálásához
 - ▶ **CYCL DEF**: Válassza a **19 MUNKASÍK** ciklust
 - ▶ Adja meg a megfelelő tengely döntési szögét vagy a térszöget
 - ▶ Ha szükséges, automatikus pozicionálás alatt adja meg a forgástengelyek előtolását
 - ▶ Ha szükséges, adja meg a biztonsági távolságot
 - ▶ Aktiválja a korrekciót: mozgassa meg az összes tengelyt
 - ▶ Programozza úgy a kontúrt, mintha a sík nem lenne döntve
- A MUNKASÍK ciklus törléséhez adja meg újra a ciklus definíciót 0°-os szöggel.

4 TOOL CALL 1 Z S2500

5 L Z+350 R0 FMAX

6 L B+10 C+90 R0 FMAX

7 CYCL DEF 19.0 MUNKASÍK

8 CYCL DEF 19.1 B+10 C+90 F1000 ABST 50

Speciális ciklusok

Áttekintés

Elérhető ciklusok	Oldal
9 VÁRAKOZÁSI IDŐ	96
12 PGM HÍVÁS	96
13 ORIENTÁLÁS	97
32 TŰRÉS	98

VÁRAKOZÁSI IDŐ (Ciklus 9)

Ez a ciklus egy program futása során késlelteti a következő mondat végrehajtását a programozott VÁRAKOZÁSI IDŐ értékével.

- ▶ CYCL DEF: Válassza a **9 VÁRAKOZÁSI IDŐ** ciklust
 - ▶ Adja meg a várakozási időt másodpercben

48 CYCL DEF 9.0 VÁRAKOZÁSI IDŐ

49 CYCL DEF 9.1 VÁRAKOZÁS 0.5

PGM HÍVÁS (Ciklus 12)

- ▶ CYCL DEF: Válassza a **12 PGM HÍVÁS** ciklust
 - ▶ Adja meg a hívni kívánt program nevét

A **12 PGM HÍVÁS** ciklust meg kell hívni, hogy aktív legyen.

7 CYCL DEF 12.0 PGM HÍVÁS

8 CYCL DEF 12.1 LOT31

9 L X+37.5 Y-12 R0 FMAX M99

ORIENTÁLT FŐORSÓ STOP (Ciklus 13)

A TNC-t és a szerszámgépet a gyártónak speciálisan elő kell készítenie az ORIENTÁLT FŐORSÓ STOP alkalmazásához.

- ▶ CYCL DEF: Válassza a **13 ORIENTÁLT FŐORSÓ STOP** ciklust
 - ▶ Adja meg az orientálás szögét a munkasík szögreferenci tengelyéhez képest:
Beviteli tartomány: 0° és 360° között
Megadható felbontás: $0,1^\circ$
- ▶ Hívja meg a ciklust az M19 vagy M20 funkcióval.

12 CYCL DEF 13.0 ORIENTÁLT FŐORSÓ STOP

13 CYCL DEF 13.1 SZÖG 90

TÚRÉS (Ciklus 32)

A TNC-t és a szerszámgépet a szerszámgépgyártónak elő kell készítenie a gyors kontúrmaráshoz.

A Ciklus 32 TÚRÉS meghatározás után azonnal hatályba lép.

A TNC automatikusan kisimítja a két-két pályaelem közötti kontúrt (korrekciótól függetlenül). A szerszám folyamatosan hozzáér a munkadarab felületéhez. Ha szükséges, a TNC automatikusan csökkenti a programozott előtolást, így a programot a **lehető legnagyobb** sebességgel lehet végrehajtani anélkül, hogy közben programozással töltené az időt.

A programozott kontúrtól való eltérést a kisimítás okozza. Ennek az eltérésnek a mértéke (TÚRÉS ÉRTÉKE) a gépgyártó által beállított gépi paramétertől függ. Az előre beállított túrés értéke megváltoztatható a Ciklus 32-vel (lásd jobb felső ábra).

- ▶ CYCL DEF: Válassza a **32 TÚRÉS** ciklust
 - ▶ Túrés T: a kontúrtól való megengedett eltérés mm-ben
 - ▶ Simítás/nagyolás: (szoftver opció)
Válassza a szűrő beállítást
0: Marás nagyobb kontúrponossággal
1: Marás nagyobb előtolással
 - ▶ Túrés forgástengelyekhez: (szoftver opció)
A forgástengelyek megengedett elhajlása fokban megadva M128 használatával.

A SÍK funkció (szoftver opció 1)

Áttekintés

A TNC-t és a szerszámgépet a gyártónak speciálisan elő kell készítenie a **SÍK** funkcióval történő döntéshez.

A **SÍK** funkcióval egy olyan funkció áll rendelkezésre, amellyel különböző módokon tud döntött munkasíkokat meghatározni.

Minden, a TNC gépen rendelkezésre álló **SÍK** funkció a kívánt munkasíkot a gépen ténylegesen meglévő forgástengelyektől függetlenül írja le. Az alábbi lehetőségek állnak rendelkezésre:

Elérhető sík meghatározások	Oldal
Térszög meghatározás	100
Vetítési szög meghatározás	101
Euler szög meghatározás	102
Vektor meghatározás	103
Pontok meghatározása	104
Inkrementális térszög	105
Tengelyszög	106
Sík meghatározás visszaállítása	107

Térszög meghatározás (TÉRBELI SÍK)

- ▶ Nyomja meg a SPECIÁLIS TNC FUNKCIÓK gombot
- ▶ Nyomja meg a MUNKASÍK DÖNTÉSE gombot, majd a **TÉRBELI SÍK** gombot
 - ▶ **Térszög A?: SPA** elforgatási szög a fix gépi X tengely körül (lásd az ábrát jobbra fent).
 - ▶ **Térszög B?: SPB** elforgatási szög a fix gépi Y tengely körül (lásd az ábrát jobbra fent).
 - ▶ **Térszög C?: SPC** elforgatási szög a fix gépi Z tengely körül (lásd az ábrát jobbra lent).
 - ▶ Folytassa a pozicionálási tulajdonságokkal (lásd "Automatikus pozicionálás (MOVE/STAY/TURN) (mozgat/tart/forgat)", 108. oldal).

5 PLANE SPATIAL SPA+27 SPB+0 SPC+45 MOVE DIST10 F500 SEQ-

Mielőtt programoz, vegye figyelembe a következőket:

Mindig meg kell adni a három térszöget **SPA**, **SPB**, és **SPC**, még akkor is, ha ez egyik = 0.

Az elforgatások fent leírt sorrendje az aktív szerszámtengelytől függetlenül érvényes.

Vetítési szög meghatározás (VETÍTÉSI SÍK)

- ▶ Nyomja meg a SPECIÁLIS TNC FUNKCIÓK gombot
- ▶ Nyomja meg a MUNKASÍK DÖNTÉSE gombot, majd a **VETÍTÉSI SÍK** gombot
 - ▶ **1. koordinátasík vetítési szöge?:** a döntött munkasík vetítési szöge a fix gépi koordináta-rendszer 1. koordinátasíkjában (lásd az ábrát jobbra fent)
 - ▶ **2. koordinátasík vetítési szöge?:** vetítési szög a fix gépi koordináta-rendszer 2. koordinátasíkjában (lásd az ábrát jobbra fent)
 - ▶ **Döntött sík ELFORG szöge?:** a döntött koordináta-rendszer elforgatása a döntött szerszámtengely körül (megfelel egy, a 10 ELFORGATÁS ciklussal történő elforgatásnak, lásd az ábrát jobbra lent)
 - ▶ Folytassa a pozicionálási tulajdonságokkal (lásd "Automatikus pozicionálás (MOVE/STAY/TURN) (mozgat/tart/forgat)", 108. oldal).

5 PLANE PROJECTED PROPR+24 PROMIN+24 PROROT+30 MOVE DIST10 F500

Mielőtt programoz, vegye figyelembe a következőket:

A vetítési szögeket csak akkor alkalmazhatja, ha egy derékszögű hasábot kell megmunkálni. Más esetben a munkadarab torzulhat.

Euler szög meghatározás (EULER SÍK)

- ▶ Nyomja meg a SPECIÁLIS TNC FUNKCIÓK gombot
- ▶ Nyomja meg a MUNKASÍK DÖNTÉSE gombot, majd az **EULER SÍK** gombot
 - ▶ **Fő koordinátságok elforg. szöge?**: elforgatási szög **EULPR** a Z tengely körül (lásd az ábrát jobbra fent)
 - ▶ **Szerszámtengely döntési szöge?**: a koordináta-rendszer **EULNUT** döntési szöge a precessziós szöggel elfordított X tengely körül (lásd az ábrát jobbra lent)
 - ▶ **Döntött sík ELFORG szöge?**: a döntött koordináta-rendszer **EULROT** elforgatása a döntött Z tengely körül (megfelel egy, a 10 ELFORGATÁS ciklussal történő elforgatásnak). Ezzel az elforgatási szöggel egyszerűen meghatározhatja az X tengely irányát a döntött munkasíkban
 - ▶ Folytassa a pozicionálási tulajdonságokkal (lásd "Automatikus pozicionálás (MOVE/STAY/TURN) (mozgat/tart/forgat)", 108. oldal).

5 PLANE EULER EULPR+45 EULNU20 EULROT22 MOVE DIST1
0 F500

Mielőtt programoz, vegye figyelembe a következőket:

Az elforgatások sorrendje az aktív szerszámtengelytől függetlenül érvényes.

Vektor meghatározás (SÍK VEKTOR)

- ▶ Nyomja meg a SPECIÁLIS TNC FUNKCIÓK gombot
- ▶ Nyomja meg a MUNKASÍK DÖNTÉSE gombot, majd a **SÍK VEKTOR** gombot
 - ▶ **Bázisvektor X összetevője?**: a B bázisvektor **BX** X összetevője (lásd az ábrát jobbra fent)
 - ▶ **Bázisvektor Y összetevője?**: a B bázisvektor **BY** Y összetevője (lásd az ábrát jobbra fent)
 - ▶ **Bázisvektor Z összetevője?**: a B bázisvektor **BZ** Z összetevője (lásd az ábrát jobbra fent)
 - ▶ **Normálvektor X összetevője?**: az N normálvektor **NX** X összetevője (lásd az ábrát jobbra lent)
 - ▶ **Normálvektor Y összetevője?**: az N normálvektor **NY** Y összetevője (lásd az ábrát jobbra lent)
 - ▶ **Normálvektor Z összetevője?**: az N normálvektor **NZ** Z összetevője
- ▶ Folytassa a pozicionálási tulajdonságokkal (lásd "Automatikus pozicionálás (MOVE/STAY/TURN) (mozgat/tart/forgat)", 108. oldal).

```
5 PLANE VECTOR BX0.8 BY-0.4 BZ-  
0.4472 NX0.2 NY0.2 NZ0.9592 MOVE DIST10 F500
```


Mielőtt programoz, vegye figyelembe a következőket:

A TNC a megadott adatokat átszámítja egységvektorrá.

Pontmeghatározás (SÍK PONTOK)

- ▶ Nyomja meg a SPECIÁLIS TNC FUNKCIÓK gombot
- ▶ Nyomja meg a MUNKASÍK DÖNTÉSE gombot, majd a **SÍK PONTOK** gombot
 - ▶ 1. sík pont X koordinátája?: X koordináta **P1X**
 - ▶ 1. sík pont Y koordinátája?: Y koordináta **P1Y**
 - ▶ 1. sík pont Z koordinátája?: Z koordináta **P1Z**
 - ▶ 2. sík pont X koordinátája?: X koordináta **P2X**
 - ▶ 2. sík pont Y koordinátája?: Y koordináta **P2Y**
 - ▶ 2. sík pont Z koordinátája?: Z koordináta **P2Z**
 - ▶ 3. sík pont X koordinátája?: X koordináta **P3X**
 - ▶ 3. sík pont Y koordinátája?: Y koordináta **P3Y**
 - ▶ 3. sík pont Z koordinátája?: Z koordináta **P3Z**
- ▶ Folytassa a pozicionálási tulajdonságokkal (lásd "Automatikus pozicionálás (MOVE/STAY/TURN) (mozgat/tart/forgat)", 108. oldal).

**5 POINTS P1X+0 P1Y+0 P1Z+20 P2X+30 P2Y+31 P2Z+20
P3X+0 P3Y+41 P3Z+32.5 MOVE DIST10 F500**

Mielőtt programoz, vegye figyelembe a következőket:

Az 1. és 2. pont összekötése meghatározza a döntött elsődleges tengely (X a Z szerszámtengely esetén) irányát.

A három pont meghatározza a sík dőlését. Az aktív nullpont helyzetét a TNC nem módosítja.

Inkrementális térszög (RELATÍV SÍK)

- ▶ Nyomja meg a SPECIÁLIS TNC FUNKCIÓK gombot
- ▶ Nyomja meg a MUNKASÍK DÖNTÉSE gombot, majd a **RELATÍV SÍK** gombot
 - ▶ **Inkrementális szög?**: az az (inkrementális) térszög, amellyel az aktív munkasíkot tovább kell forgatni (lásd az ábrát jobb oldalon). Az elforgatás tengelyét funkciógombbal választhatja ki.
 - ▶ Folytassa a pozicionálási tulajdonságokkal (lásd "Automatikus pozicionálás (MOVE/STAY/TURN) (mozgat/tart/forgat)", 108. oldal).

5 PLANE RELATIV SPB-45 MOVE DIST10 F500 SEQ-

Mielőtt programoz, vegye figyelembe a következőket:

A meghatározott szög mindig érvényes az aktív munkasíkra vonatkozóan, de függetlenül attól, hogy melyik funkcióval aktiválta.

Tetszőlegesen sok **RELATÍV SÍK** funkciót programozhat egy sorban.

Amennyiben vissza akar térni arra a munkasíkra, amely a **RELATÍV SÍK** funkció előtt volt aktív, akkor határozza meg a újra **RELATÍV SÍK** funkciót azonos szöggel, de ellentétes előjellel.

Ha a **RELATÍV SÍK** funkciót egy nem döntött munkasíknál alkalmazza, akkor a nem döntött síkot egyszerűen a **SÍK** funkcióban meghatározott térszöggel forgatja el.

A SÍK funkció (szoftver opció 1)

Tengelyszög meghatározás (TENGYELY SÍK)

- Nyomja meg a SPECIÁLIS TNC FUNKCIÓK gombot
- ▶ Nyomja meg a MUNKASÍK DÖNTÉSE gombot, majd a **TENGYELY SÍK** gombot
 - ▶ **Tengelyszög A?**: az A tengely pozíciója, amire a TNC-nek pozicionálnia kell
 - ▶ **Tengelyszög B?**: a B tengely pozíciója, amire a TNC-nek pozicionálnia kell
 - ▶ **Tengelyszög C?**: a C tengely pozíciója, amire a TNC-nek pozicionálnia kell
 - ▶ Folytassa a pozicionálási tulajdonságokkal (lásd “Automatikus pozicionálás (MOVE/STAY/TURN) (mozgat/tart/forgat)”, 108. oldal).

5 PLANE AXIAL B+90 MOVE DIST10 F500 SEQ+

Mielőtt programoz, vegye figyelembe a következőket:

Csak azokat a forgástengelyeket tudja meghatározni, amik aktuálisan jelen vannak a gépen.

Sík meghatározás visszaállítása (SÍK VISSZAÁLLÍTÁS)

- ▶ Nyomja meg a SPECIÁLIS TNC FUNKCIÓK gombot
- ▶ Nyomja meg a MUNKASÍK DÖNTÉSE gombot, majd a **SÍK VISSZAÁLLÍTÁS** gombot
 - ▶ Folytassa a pozicionálási tulajdonságokkal (lásd “Automatikus pozicionálás (MOVE/STAY/TURN) (mozgat/tart/forgat)”, 108. oldal).

5 PLANE RESET MOVE DIST10 F500 SEQ-

Mielőtt programoz, vegye figyelembe a következőket:

A **SÍK VISSZAÁLLÍTÁS** funkció az aktív **SÍK** funkciót – vagy egy aktív ciklus 19-et – teljes mértékben megszünteti (szög = 0 és a funkció inaktív). Nincs szükség többszörös meghatározásra.

Automatikus pozicionálás (MOVE/STAY/TURN) (mozgat/tart/forgat)

Miután minden paramétert megadott a sík meghatározásához, meg kell határozni a forgástengelyek kiszámított tengely értékekre történő beforgatásának módját:

- | | |
|------|--|
| MOVE | ▶ A SÍK funkciónak automatikusan kell a forgástengelyeket a kiszámított pozícióértékekre beforgatnia. A munkadarab és a szerszám egymáshoz viszonyított helyzete nem változik. A TNC egy kiegyenlítő mozgást végez a lineáris tengelyeken. |
| STAY | ▶ A SÍK funkciónak automatikusan kell a forgástengelyeket a kiszámított pozícióértékekre beforgatnia, miközben csak a forgástengelyek helyzete változik. A TNC nem végez kiegyenlítő mozgást a lineáris tengelyeken. |
| TURN | ▶ A forgástengelyek beforgatása egy későbbi, külön pozicionáló mondatban történik. |

Ha a **MOVE** vagy a **TURN** opciót választotta (a **SÍK** funkció automatikus kiegyenlítő mozgással végzi el a beforgatást), akkor még két paramétert kell meghatározni:

- ▶ **Forg.pont táv. a szersz.csúcstól** (inkrementális): a TNC megdönti a szerszámot (vagy az asztalt) a szerszám csúcsához képest. A **TÁVOLSÁG** paraméter eltolja a pozicionáló elmozdulás elforgatásának középpontját a szerszámcsúcs aktuális pozíciójához képest.
- ▶ **Előtolás ? F=**: az a pályasebesség, amellyel a szerszámot be kell forgatni.

Lehetséges megoldás kiválasztása (SEQ +/-)

A munkasík meghatározott pozíciójából a TNC kiszámítja a gépen meglévő forgástengelyek ehhez illeszkedő pozícióját. Rendszerint mindig két megoldási lehetőség adódik.

A **SEQ** kapcsolóval állíthatja be, hogy a TNC melyik megoldási lehetőséget alkalmazza:

- ▶ A **SEQ+** úgy pozicionálja a mestertengelyt, hogy pozitív szöget vegyen fel. A mestertengely a 2. forgástengely az asztaltól számítva, vagy az 1. forgástengely a szerszámtól számítva (a gép konfigurációjától függően, lásd az ábrát jobbra fent).
- ▶ A **SEQ-** úgy pozicionálja a mestertengelyt, hogy negatív szöget vegyen fel.

Amennyiben a **SEQ** segítségével kiválasztott megoldási lehetőség nincs a gép elmozdulási tartományában, a TNC megjeleníti a **nem megengedett szög** hibaüzenetet.

A transzformáció módjának kiválasztása

A C-körasztallal felszerelt gépeken rendelkezésre áll egy olyan funkció, amellyel meghatározható a transzformáció módja:

▶ A **COORD ROT** meghatározza, hogy a SÍK funkcióval csak a koordináta-rendszert kell a meghatározott elforgatási szögre fordítani. A körasztal nem mozdul el; a korrekció pusztán matematikai.

▶ A **TABLE ROT** meghatározza, hogy a SÍK funkciónak a körasztalt a meghatározott elforgatási szögre kell fordítani. A kompenzálás a munkadarab elforgatásával történik.

Döntött tengelyű megmunkálás a döntött síkban

Az M128 és az új **SÍK** funkció kombinációjával lehetőség van döntött munkasíkokban végzett **döntött tengelyű megmunkálásra**. Ehhez két meghatározási lehetőség áll rendelkezésre:

- Döntött tengelyű megmunkálás egy forgástengely inkrementális elmozdításával
- Döntött tengelyű megmunkálás normálvektorokkal

A döntött munkasíkokban történő döntött tengelyű megmunkálás csak gömbvégű marókkal lehetséges.

A 45°-os forgatható fejeknél és dönthető asztaloknál a dőlésszög nem csak egy síkban hatásos. Ehhez használja a **TCPM FUNKCIÓT**.

DXF Adatfeldolgozás (szoftver opció)

A CAD rendszerben létrehozott DXF fájlok közvetlenül megnyithatók a TNC-ben, azért, hogy kibonthassa a kontúrokat vagy megmunkálási pozíciókat, és elmenthesse azokat párbeszédés programokként vagy pontfájlokként.

A hagyományos kontúrleíró programok, ebben az esetben, régebbi TNC vezérlőkön is futtathatók, mivel ezek a kontúrprogramok csak **L** és **CC-/CP** mondatokat tartalmaznak.

LAYER
BEALLÍTÁSA

BAZIST
KIJELEL

KONTÚR
VÁLASZT

POZÍCIÓT
KI VÁLASZT

KIVAL.
ELEMÉKET
VISSZAVON

KIVAL.
ELEMÉKET
MENTI

- ▶ Jelenítse meg vagy rejtse el a DXF réteget, hogy csak a rajz lényeges adatait lássa
- ▶ Tolja el a DXF fájl rajzának nullapontját egy megfelelő pozícióba a munkadarabon
- ▶ Aktiválja a kontúr kiválasztásához alkalmas módot. Lehetséges a kontúrok darabolása, lerövidítése vagy meghosszabbítása
- ▶ Aktiválja a megmunkáló pozíciók kiválasztásához alkalmas módot. Egy egérgattintással vegye át a pozíciókat
- ▶ Törölje a kiválasztott kontúrok vagy pozíciók kijelölését
- ▶ Mentse el a kiválasztott kontúrokat vagy pozíciókat egy külön fájlba

Grafikus és állapotkijelzők

Lásd “Grafikus és állapotkijelzők”

Munkadarab meghatározása a Grafikus ablakban

A BLK FORM esetén automatikusan megjelenik egy párbeszédablak, amikor egy új alkatrészprogramot hoz létre.

- Hozzon létre egy új programot, vagy ha már egy programban van, nyomja meg a BLK FORM funkciógombot
 - Orsó tengelye
 - MIN és MAX pont

A következő lépés a gyakran szükséges funkciók kiválasztása.

Programozó grafika

Válassza a PROGRAM+GRAFIKA felosztást.

A TNC a kontúr programozása alatt egy kétdimenziós grafikát tud generálni:

- ▶ Automatikus grafika generálás programozás alatt

- ▶ Grafika generálásának kézi indítása

- ▶ Interaktív grafika generálása mondatonként

Teszt grafika és Végrehajtó grafika

Válassza a GRAFIKA vagy PROGRAM+GRAFIKA felosztást.

A programteszt és programfutás módokban a TNC grafikusán tudja szimulálni a megmunkálási folyamatot. A következő kijelző típusok érhetők el funkciógombon keresztül:

▶ Felülnézet

▶ Kivetítés három síkban

▶ 3D-s nézet

▶ Nagyfelbontású 3D-s nézet

Állapotkijelzések

Válassza PROGRAM+ÁLLAPOT vagy POZÍCIÓ+ÁLLAPOT felosztást.

A programfutás módokban a képernyő alsó részén egy ablak ad információt a

- Szerszámpozícióról
- Előtőlásról
- Aktív kiegészítő funkcióról

Egy segédablakban további állapotinformáció érhető el a kijelzésről, funkciógombon keresztül:

ÁTTEKINTÉS
STATUSZA

- ▶ **Áttekintés** fül aktiválása: a legfontosabb állapotinformációk megjelenítése

POZÍCIÓ
INFÓK

- ▶ **POZ** fül aktiválása: pozíciók megjelenítése

SZERSZÁM-
INFÓK

- ▶ **SZERSZÁM** fül aktiválása: szerszám adatok megjelenítése

KOORD.
TRANSZF.
INFÓK

- ▶ **TRANZ** fül aktiválása: aktív koordináta-transzformációk megjelenítése

- ▶ Fülel eltolása balra

- ▶ Fülel eltolása jobbra

Folyamatos programfutás

Attekintés	PGM	LBL	CVC	M	POS
X	+0.000	RA			+0.000
V	+0.000	RA			+0.000
Z	+0.000	TAUSS			
T: S					
L	+120.0000	R	AUT		+5.0000
DL-TAB					
DL-PGM			DR-PGM		
+0.2500			+0.1000		
M110					
X	+25.0000				M 1
V	+333.0000				X Y
S					
LBL 09					
LBL					
REP					
PGM CALL STAT1					
Aktív progr: STAT					
0% S-IST					
0% SIN#1 LIMIT 1 00:44					

X -2.787 Y -340.071 Z +100.250
+A +0.000 +R +0.000 +B +0.000
+C +0.000
S1 0.000

P111. 20 T S Z S 2500 S 0 M S / C

ÁTTEKINTÉS STATUSZA	POZÍCIÓ INFÓK	SZERSZÁM- INFÓK	KOORD. TRANSZF. INFÓK
------------------------	------------------	--------------------	-----------------------------

DIN/ISO programozás

Szerszámmozgások programozása

Derékszögű koordinátákkal

G00	Lineáris mozgás gyorsjáratban
G01	Egyenes elmozdulás
G02	Körmozgás, az óramutató járásával megegyezően
G03	Körmozgás, az óramutató járásával ellentétesen
G05	Körmozgás irányadat nélkül
G06	Körmozgás, érintőleges kontúrcsatlakozással
G07*	Paraxiális pozicionáló mondat

Szerszámmozgások programozása

Polárkoordinátákkal

G10	Lineáris mozgás gyorsjáratban
G11	Egyenes elmozdulás
G12	Körmozgás, az óramutató járásával megegyezően
G13	Körmozgás, az óramutató járásával ellentétesen
G15	Körmozgás irányadat nélkül
G16	Körmozgás, érintőleges kontúrcsatlakozással

*) Nem modális funkció

Fűróciklusok

G240	Központoszás
G200	Fúrás
G201	Dörzsárazás
G202	Kiesztergálás
G203	Univerzális fúrás
G204	Hátrafelé süllyesztés
G205	Univerzális mélyfúrás
G208	Csavarvonalas simító marás
G206	ÚJ menetfúrás
G207	ÚJ merevszárú menetfúrás (szabályzott orsóval)
G209	Menetfúrás forgáctöréssel
G240	Központoszás
G262	Menetmarás
G263	Menetmarás/süllyesztés
G264	Telibefúrás
G265	Csavarvonalas telibefúrás
G267	Külső menetmarás

Zsebek, csapok, hornyok

G251	Négyszögzseb, teljes
G252	Körzseb, teljes
G253	Horony, teljes
G254	Íves horony, teljes
G256	Négyszögcsapok megmunkálása
G257	Körccsapok megmunkálása

Furatmintázat

G220	Furatkör
G221	Furatsor

SL cikluscsoport II

G37	Kontúr alprogram meghatározása
G120	Kontúradatok
G121	Előfűrés
G122	Kinagyolás
G123	Fenéksimítás
G124	Oldalsimítás
G125	Átmenő kontúr
G127	Hengerpalást (szoftver opció)
G128	Hengerpalást horonymarás (szoftver opció)
G129	Hengerpalást gerincmarás (szoftver opció)
G139	Hengerpalást kontúrmarás (szoftver opció)
G270	Átmenő kontúr adatai

Léptető marás

G60	3D-s adatok
G230	Léptető marás
G231	Szabályos felület
G232	Homlokmarás

Tapintóciklusok

G55*	Koordináták mérése
G400*	Alapelforgatás 2 pont fölött
G401*	Alapelforgatás 2 furat fölött
G402*	Alapelforgatás 2 csap fölött
G403*	Alapelforgatás körasztal fölött
G404*	Alapelforgatás beállítása
G405*	Alapelforgatás körasztal fölött Furatközéppont
G408*	Horonyközép referenciapont
G409*	Referenciapont a gerinc közepén
G410*	Nullapont a négyszögzseb közepén
G411*	Nullapont a négyszögcsap közepén
G412*	Nullapont a furat közepén
G413*	Nullapont a körccsap közepén
G414*	Nullapont külső sarkon
G415*	Nullapont belső sarkon
G416*	Nullapont a furatkör közepén
G417*	Nullapont a tapintó tengelyén
G418*	Nullapont 4 furat középpontjában
G419*	Nullapont egy egyszerű tengelyen

*) Nem modális funkció

Tapintóciklusok

G420*	Szögmérés
G421*	Furat mérése
G422*	Körccsap mérése
G423*	Négyszögzseb mérése
G424*	Négyszögcsap mérése
G425*	Horony szélességének mérése
G426*	Gerinc szélességének mérése
G427*	Tetszőleges koordináta mérése
G430*	Furatkör mérése
G431*	Sík mérése
G440*	Hőkompenzáció
G450*	Kinematika mentése (opció)
G451*	Kinematika mérése (opció)
G480*	TT kalibrálása
G481*	Szerszámhossz mérése
G482*	Szerszámsugár mérése
G483*	Szerszámhossz és -sugár mérése

Koordináta-transzformációs ciklusok

G53	Nullaponteltolás a nullaponttáblázatban
G54	Nullaponteltolás közvetlen megadása
G247	Nullapontfelvétel
G28	Kontúrok tükrözése
G73	Koordinátarendszer elforgatása
G72	Nagyítási tényező: kontúrok kicsinyítése vagy nagyítása
G80	Munkasík (szoftver opció)

Speciális ciklusok

G04*	Várakozási idő
G36	Orientált főorsó stop
G39	Program meghatározása ciklusként
G79*	Ciklus hívása
G62	Tűrés (szoftver opció)

Munkasík meghatározása

- G17** X/Y munkasík, Z szerszámtengely
G18 Z/X munkasík, Y szerszámtengely
G19 Y/Z munkasík, X szerszámtengely
G20 A negyedik tengely szerszámtengely

Letörés, lekerekítés, kontúr megközelítése/elhagyása

- G24*** Letörés R hosszal
G25* Sarok lekerekítés R sugárral
G26* Érintőleges kontúrmegközelítés egy R sugarú köríven
G27* Érintőleges kontúrelhagyás egy R sugarú köríven

Szerszám meghatározás

- G99*** Szerszámmeghatározás a programban L hosszal és R sugárral

Szerszámsugár-korrekció

- G40** Nincs szerszámsugár-korrekció
G41 Szerszámsugár-korrekció, a kontúr bal oldalán
G42 Szerszámsugár-korrekció, a kontúr jobb oldalán
G43 Paraxiális sugárkorrekció: meghosszabbított pálya
G44 Paraxiális sugárkorrekció: lerövidített pálya

*) Nem modális funkció

Méreték

- G90** Abszolút méretek
G91 Inkrementális (lánc-) méretek

Mértékegység (program elején)

- G70** Mértékegység: inch
G71 Mértékegység: mm

Nyersdarab meghatározása a grafikához

- G30** Munkasík beállítása, MIN pont koordinátái
G31 Méretadatok (G90, G91 segítségével), MAX pont koordinátái

További G funkciók

- G29** Az utolsó pozíció felvétele pólusként
G38 Programfutás leállítása
G51* Következő szerszámszám hívása (csak központi szerszámfájllal)
G98* Jelölő beállítása (címké szám)

Q paraméteres funkciók

- D00** Számérték hozzárendelése
- D01** Két érték összegének kiszámítása és hozzárendelése
- D02** Két érték különbségének kiszámítása és hozzárendelése
- D03** Két érték szorzatának kiszámítása és hozzárendelése
- D04** Két érték hányadosának kiszámítása és hozzárendelése
- D05** Egy szám négyzetgyökének kiszámítása és hozzárendelése
- D06** Egy fokban megadott szög szinuszának kiszámítása és hozzárendelése egy paraméterhez
- D07** Egy fokban megadott szög koszinuszának kiszámítása és hozzárendelése egy paraméterhez
- D08** Négyzetösszeg négyzetgyökének kiszámítása és hozzárendelése (Pitagorasz-tétel)
- D09** Ha egyenlő, ugrás a megadott címkére
- D10** Ha nem egyenlő, ugrás a megadott címkére
- D11** Ha nagyobb, ugrás a megadott címkére
- D12** Ha kisebb, ugrás a megadott címkére
- D13** Szög 2 oldal arkusz tangenséből vagy a szög szinuszából és koszinuszából történő kiszámítása és hozzárendelése egy paraméterhez
- D14** Szöveg megjelenítése a képernyőn
- D15** Szöveg vagy paraméter tartalmak kiadása egy adatinterfészen keresztül
- D19** Számértékek vagy Q paraméterek továbbítása a PLC-re

Címek

%	Program eleje
A	Forgástengely X körül
B	Forgástengely Y körül
C	Forgástengely Z körül
D	Q paraméteres funkciók meghatározása
E	Tűrés M112 funkcióval történő lekerekítéshez
F	Előtolás mm/perc-ben pozicionáló mondatokhoz
F	Várakozási idő másodpercben G04 funkcióval
F	Nagyítási tényező G72 funkcióval
G	G funkció (lásd a G funkciók listáját)
H	Polárkoordináta szög
H	Elforgatási szög G73 funkcióval
I	Körközéppont/pólus X koordinátája
J	Körközéppont/pólus Y koordinátája
K	Körközéppont/pólus Z koordinátája
L	Jelölő beállítása (címké szám) G98 funkcióval
L	Jelölőhöz (címké számhoz) ugrás
L	Szerszámhossz G99 funkcióval
M	Mellékfunkciók
N	Mondatszám
P	Ciklusparaméter megmunkáló ciklusokkal
P	Érték vagy Q paraméter, Q paraméterek meghatározásához
Q	Változó Q paraméter

R	Polárkoordináta sugár G10/G11/G12/G13/G15/G16 funkcióval
R	Kör sugara G02/G03/G05 funkcióval
R	Lekerekítés sugara G25/G26/G27 funkcióval
R	Letörés hossza G24 funkcióval
R	Szerszámsugár G99 funkcióval
S	Orsófordulatszám ford./perc egységben
S	Főorsó orientálás szöge G36 funkcióval
T	Szerszámszám G99 funkcióval
T	Szerszámhívás
T	Következő szerszám hívása G51 funkcióval
U	X tengellyel párhuzamos tengely
V	Y tengellyel párhuzamos tengely
W	Z tengellyel párhuzamos tengely
X	X tengely
Y	Y tengely
Z	Z tengely
*	Mondatvégi karakter

Kiegészítő M funkciók

M00	Pogramfutás állj/Főorsó állj/Hűtés ki	M92	A pozicionáló mondaton belül: a koordináták egy, a gépgyártó által meghatározott pozícióra vonatkoznak
M01	Programfutás feltételes megszakítása	M93	Foglalt
M02	Programfutás állj/Főorsó állj/Hűtés ki/Visszaugrás az 1. mondatra/Állapotkijelző törlése	M94	A forgástengely kijelzett értékének 360° alá csökkentése
M03	Főorsó BE az óramutató járásával megegyező irányban	M95	Foglalt
M04	Főorsó BE az óramutató járásával ellentétes irányban	M96	Foglalt
M05	Főorsó állj	M97	Kis kontúrlépcsők megmunkálása
M06	Szerszámcsere/Programfutás állj (MP-ktől függően)/Főorsó állj	M98	Szerszám pálya korrekciójának felfüggesztése
M08	Hűtés BE	M99	Ciklus hívás, nem modális
M09	Hűtés KI	M101	Az éltartam lejártát követő automatikus szerszámcsere
M13	Főorsó BE az óramutató járásával megegyező irányban/Hűtés BE	M102	M101 visszaállítása
M14	Főorsó BE óramutató járásával ellentétes irányban/Hűtés BE	M103	Fogásvételi előtolás csökkentése F tényezőre
M30	Megegyezik az M02 funkcióval	M104	A legutóbb meghatározott nullapont újbóli aktiválása
M89	Üres kiegészítő funkció vagy ciklushívás, modális érvényesség (MP-ktől függ)	M105	Megmunkálás második k_V tényezővel
M90	Állandó kontúrsebesség a sarkoknál (csak lemaradás módban érvényes)	M106	Megmunkálás első k_V tényezővel
M91	A pozicionáló mondatban: a koordináták a gépi nullapontra vonatkoznak	M107	Lásd a Kezelési leírást
		M108	M107 visszavonása

M109	A szerszám forgácsolóélének állandó kontúrsebessége az íveken (előtolás növelése és csökkentése)
M110	A szerszám forgácsolóélének állandó kontúrsebessége az íveken (csak előtolás csökkentés)
M111	M109/M110 visszaállítása
M114	A gép geometriájának automatikus korrekciója döntött tengelyekkel történő megmunkálásnál (szoftver opció)
M115	M114 visszaállítása
M116	Előtolás forgástengelyekhez mm/percben (szoftver opció)
M117	M116 visszavonása
M118	Kézikerekes pozicionálás szuperponálása programfutás közben
M120	Sugárkorrigált pozíció előre számítása (LOOK AHEAD)
M124	Pontok összevonása nem korrigált egyenesek megmunkálásánál
M126	Forgástengelyek pályaoptimalizációja
M127	M126 visszaállítása
M128	Szerszámcsúcs pozíciójának megtartása döntött tengelyű pozicionálás esetén (TCPM) ¹⁾ (szoftver opció)
M129	M128 visszaállítása

¹⁾ TCPM: szerszámközpont kezelő

M130	A pozicionáló mondatban: a pontok a nem döntött koordinátarendszerre vonatkoznak
M134	Pontos megállás a forgástengelyek pozicionálásakor
M135	M134 visszaállítása
M136	Orsófordulatonkénti F előtolás milliméterben
M137	F előtolás milliméter/percben
M138	Döntött tengelyek kiválasztása az M114, M128 funkcióhoz és a Döntött munkasík ciklushoz
M140	Visszahúzás a kontúrról a szerszám tengelyének irányában
M141	Tapintórendszer felügyelet elnyomása
M142	Modális programinformációk törlése
M143	Alapelforgatás törlése
M144	PILLANATNYI/CÉL mondatvégi pozíciók gépi kinematikai konfigurációjának kompenzálása (szoftver opció)
M145	M144 visszaállítása
M148	Szerszám automatikus visszahúzása a kontúrról egy NC stop esetén
M149	M148 visszaállítása
M150	Végálláskapcsoló hibaüzenet elnyomása
M200	Kiegészítő funkciók lézeres forgácsológépek esetén
.	
.	
.	
M204	(lásd a Kezelési leírást).

HEIDENHAIN

DR. JOHANNES HEIDENHAIN GmbH

Dr.-Johannes-Heidenhain-Straße 5

83301 Traunreut, Germany

☎ +49 (8669) 31-0

FAX +49 (8669) 5061

E-mail: info@heidenhain.de

Technical support **FAX** +49 (8669) 32-1000

Measuring systems ☎ +49 (8669) 31-3104

E-mail: service.ms-support@heidenhain.de

TNC support ☎ +49 (8669) 31-3101

E-mail: service.nc-support@heidenhain.de

NC programming ☎ +49 (8669) 31-3103

E-mail: service.nc-pgm@heidenhain.de

PLC programming ☎ +49 (8669) 31-3102

E-mail: service.plc@heidenhain.de

Lathe controls ☎ +49 (8669) 31-3105

E-mail: service.lathe-support@heidenhain.de

www.heidenhain.de

HEIDENHAIN Kereskedelmi Képviselet

Grassalkovich út 255.

1239 Budapest, Hungary

☎ (1) 421 0952

FAX (1) 421 0953
