

11

11. AUTOMATICKÉ REŽIMY

11.1 Režim AUT

Režim AUT (s modifikací BB) je obvykle prioritně nastaven po VOLBĚ programu. Volba BB se před odstartováním u odladěného partprogramu obvykle ruší. Stisknutím tlačítka START se partprogram začne vykonávat. Kdykoli za chodu partprogramu lze stisknout jedno nebo více tlačítek modifikací režimu AUT. Význam modifikací je popsán dále.

Při chodu a partprogramu svítí kontrolky SYSTÉM V CHODU, FUNKCE NESPLNĚNY a INPOS.

Vykonávaný partprogram lze kdykoli zastavit stisknutím tlačítka STOP. Po STOPu zůstane svítit pouze dioda FUNKCE NESPLNĚNY.

V partprogramu lze pokračovat pouze stisknutím tlačítka START. Pokud jsou FUNKCE NESPLNĚNY, není povolen přechod na jiný režim, kromě režimu CENTRÁLNÍ ANULACE a pomocných ručních pojezdů (AUTMAN). Použití pomocných ručních pojezdů je popsáno dále.

Partprogram zůstane aktivován, dokud není provedena VOLBA jiného partprogramu nebo není provedena CA. Po zapnutí systému není zvolen žádný program.

Pořadí vykonávaných bloků je mimo přirozenou následnost ovlivněno skoky, opakováním bloků, voláním podprogramů, pevných cyklů a makrocyklů. Automatické provádění trvá až do ukončení partprogramu, které je definováno funkcemi M02 nebo M30, které musí být programovány v posledním vykonávaném bloku partprogramu.

Při režimu AUT je možno kdykoli měnit hodnotu override %F a %S. K přerušení automatického provádění partprogramu (kromě STOPu) může dojít také z těchto příčin:

- V bloku partprogramu je programovaná funkce M01 a současně je navolena modifikace režimu AUT a M01 (viz. dále).
- V bloku partprogramu je programovaná funkce M00.
- V partprogramu je logická chyba, např. nesprávně vypočítaný koncový bod kružnice.
- Nastala porucha souřadnice nebo porucha stroje.

11.2 Modifikace režimu AUT

Automatické provádění partprogramu je možné ovlivnit modifikacemi režimu AUT. Modifikaci lze navolit kdykoli, pokud je zvolen zároveň režim AUT a to i pokud je systém v chodu. Příslušná modifikace se uplatní v okamžiku, který logicky umožní její zařazení. Modifikace lze libovolně kombinovat, mohou být zařazeny i všechny najednou. Modifikace zůstávají trvale navoleny (i při změně režimu), dokud nejsou změněny.

MODIFIKACE AUT- BB

Modifikace BB - BLOK PO BLOKU. Je-li navolena, dojde k přerušení automatického provádění partprogramu po každém vykonaném bloku. Pokud to není v bloku požadováno, nezastavuje se včetně ani se nevypíná chlazení. Další blok musí být znovu odstartován tlačítkem START. Je-li tlačítko BB stisknuto během provádění bloku (např. při pohybu), dojde k zastavení již na konci tohoto bloku. Pokud je tlačítko BB během provádění bloku stisknuto (zařazení modifikace BB), ale ještě během provádění téhož bloku opět stisknuto (vyřazení modifikace BB - tlačítko je klopné), k zastavení na konci bloku nedojde.

Pozn.:

Při používání funkce G23 nebo G24 může dojít k zastavení o blok později.

MODIFIKACE AUT - M01

Modifikace AUT - M01. Při zařazení této modifikace dojde k přerušení partprogramu bez ztráty informací na konci bloku, ve kterém je programována funkce M01. Činnost je stejná jako při programování funkce M00 v partprogramu (programový STOP) s tím rozdílem, že ke stopu dojde pouze je-li navolena modifikace AUT-M01. Po dokončení všech operací v programovém bloku dojde k zastavení otáček a vypnutí chlazení (pokud jsou tyto funkce řízeny programovatelným interfejsem systému). Po stisknutí tlačítka START se pokračuje v provádění partprogramu včetně obnovení funkce otáček včetně a chlazení.

Modifikace AUT - / („lomítko“)

Tato modifikace režimu AUT neprovede (ignoruje) bloky partprogramu, ve kterých je programováno „lomítko“.

MODIFIKACE AUT – AVP

Modifikace režimu AUT - AVP vykonává partprogram předvolenou rychlostí bez ohledu na rychlosti programované v partprogramu (kromě rychloposuvu). Vliv override %F se však zachovává. Používá se při odladování partprogramu bez nástroje, kdy je vhodné z časových důvodů provádět pohybové bloky zvýšenou rychlostí než je pracovní posuv. Je-li navolena modifikace AUT - AVP, stisknutím adresy F a zadáním požadované hodnoty se určí rychlost, jakou se má partprogram provádět. Je-li rychlost pro AVP zadána, potom při navolení modifikace AUT - AVP během provádění n-tého bloku se AVP zařadí až od následujícího, t.j. n+1 bloku.

Při volbě modifikace AUT - AVP se objeví okénko s dotazem „Simulační běh programu?“. Ponechá-li se volba NE, bude možné odjet partprogram předvolenou rychlostí, jak bylo uvedeno výše. Zvolí-li se ANO, dostaneme se do simulačního režimu, nebo-li do stavu, kdy nebude vysíláno napětí do servopohonů. V tomto stavu je možné odlatit partprogram sledováním souřadnic nebo graficky bez toho, že by se souřadnice pohybovaly. Tento stav je možné použít i pro školení obsluhy.

Upozornění:

Simulační běh se zruší pouze novým nájездem do reference nebo zvolením pseudoreference.

Režim simulace je indikován symbolem :

MODIFIKACE AUT – ND

Modifikace AUT-ND. Toto klopné tlačítko umožňuje resp. blokuje možnost návratu na programovanou dráhu partprogramu. Tuto modifikaci režimu AUT je prakticky možné volit pouze po **Volbě bloku**.

Je-li „návrat na dráhu povolen“ - v okně režimu se indikuje uvedený obrázek.

Je-li „návrat na dráhu zakázán“ - v okně režimu se neindikuje uvedený obrázek.

Pokud je návrat na dráhu povolen, po odstartování partprogramu najedou všechny souřadnice nejprve nejkratší cestou rychloposuvem na začátek programované polohy (t.j. do polohy, která byla v partprogramu programována naposledy pro danou souřadnici). Pokud jsou zařazeny poloměrové korekce, není návrat korektní (systém se nevrátí na průsečík ekvidistant) a v případě kružnic se mohou hlásit chyby „koncový bod neleží na kružnici“. Proto se doporučuje ponechat implicitní nastavení – „návrat na dráhu zakázán“. Systém pak jede na koncový bod bloku a to včetně všech korekcí a posunutí.

Upozornění:

Modifikace AUT - ND se při doporučeném nastavení strojní konstanty č. 53 nepoužívá! Uvedeno pouze kvůli kompatibilitě se staršími typy systémů.

11.2.1 Pomocné ruční pojedy (AUTMAN) v režimu AUT

Důležitou možností je použití pomocných ručních pojezdů v režimu AUT. Pokud zastavíme program tlačítkem STOP, je možné zvolit a odstartovat režim Centrální anulace (CA). V některých případech ale není tento způsob vhodný. Klasickým případem je stav, kdy po STOPU v režimu AUT musíme odjet od obrobku, ale přitom musí z technologických důvodů zůstat roztočené vřeteno. Především způsob, tj. CA, není možné použít, protože po startu CA by se vřeteno zastavilo ve stavu, kdy je nástroj v dotyku s obrobkem. Použijí se pomocné ruční pojedy.

Stiskne se tlačítko MAN na panelu obsluhy. (Pozor – nejedná se v tomto případě o softwarové tlačítko !) Zůstane navolen režim AUT. Že jsou navoleny pomocné ruční pojedy se pozná podle změny v menu a podle nápisu MANUÁL v okénku aktuální položky. Objeví se následující menu:

Aniž by se změnil režim AUT, máme možnost ovládat souřadnice, jako bylo popsáno v kapitole 8. o režimu MAN. Máme možnost odjet v libovolné souřadnici nebo ve více souřadnicích.

Při ukončení pomocných ručních pojezdů (provede se opětovným stiskem tlačítka MAN) ve stopnutém režimu AUT nebo v režimu AUT - BB máme na výběr tyto způsoby :

- Proveďte se návrat na dráhu v režii pomocných ručních pojezdů a automatický režim po opětovném startu pokračuje přesně podle programované dráhy.
- Neprovede se úplný návrat na dráhu a po opětovném startu automatický režim pojedede posunutě v závislosti na partprogramu (pohybový, nepohybový blok apod.) a modifikaci AUT-BB. Tato možnost je uvedena jen pro úplnost a nedoporučuje se používat. Pro posunutí dráhy je určeno samostatné menu tlačítka popsané dále.
- Pomocné ruční pojezdy se použijí jen pro odjetí z místa stopu (například s točícím se vřetenem). Potom následuje **centrální anulace** a opětovný start programu pomocí **volby bloku** (předpokládá se nastavení 5.dekády strojní konstanty R53 na hodnotu 2 nebo 3).
Pozn.: u systémů od verze panelu 30.17 je možné přiřadit funkci, která sloučí centrální anulaci a volbu stopnutého bloku (systém si pamatuje číslo stopnutého bloku), jednomu určenému tlačítku pro zrychlení manipulace – tlačítko CONT.

Postup ovládání pro jednotlivé případy:

Návrat na dráhu v režii pomocných ručních pojezdů

Předpokládáme, že po stopu v režimu AUT v bodu P odjedeme v pomocných ručních pojezdech do bodu A (viz obr.). Návrat na dráhu do bodu P (tj do místa STOPU) provedeme stiskem tlačítka „Zpět 1 osa“ nebo „Zpět vše“.

Před stiskem tlačítka „Zpět 1 osa“ musí být navolena souřadnice. Po stisku tlačítka „Zpět 1 osa“ se objeví dotazové okno (viz. obr.). Zvolíme ANO a potvrdíme tlačítkem ENTER. Souřadnice se přesune do polohy stopu. Pokud je bod A obecný, musí se v případě stisku tlačítka „Zpět 1 osa“ postup opakovat i pro další osu, abychom se postupně dostali do bodu P.

Pokud stiskneme tlačítko „Návrat vše“ a potvrdíme dotaz „Odstartovat návrat na dráhu ve všech souřadnicích?“, pojedou najednou všechny souřadnice, které jsou mimo programovanou dráhu. Návrat ve všech souřadnicích se provede po dráze, která je patrná z obrázku (nejedou do bodu P lineární interpolací ve všech osách). Každá souřadnice se pohybuje do své polohy a po dosažení se zastaví. Ostatní pokud nejsou v poloze pokračují v pohybu.

Po dosažení polohy (bodů P) se pohyb zastaví. Program se rozjede až po stisku START !

Posunutí dráhy

Tlačítko „Posunutí“ je určeno pro trvalé posunutí programované dráhy. Posunutí platí až do odvolání tímto tlačítkem, případně do vypnutí systému. Praktické použití je např. při hrubování odlitek na velkých strojích (např. karuselích), kdy je nutné určitý úsek jet posunutě, protože je odlitek v nějakém místě větší než se předpokládalo. Po několika blocích je možné se opět vrátit na programovanou dráhu. Posunutá dráha se prakticky přičte k aktuálnímu posunutí počátků. To je možné provést ve stavu stop partprogramu nebo ve stavu stop po bloku nebo ihned po volbě partprogramu, pokud chceme jet posunutě již od začátku partprogramu. Posunutí dráhy se zahrne do aktuálního posunutí počátků. Pokud se posouvání používá, je vhodné programovat posunutí počátků (G53-G59) hned v prvním bloku, aby bylo jednoznačně dáno do kterého posunutí počátku se dráha přičte. Pokud není posunutí počátku programované, přičte se posunutí k prioritnímu posunutí (obvykle G53 nebo G54).

Postup pro zadání posunutí:

1. Program se zastaví tlačítkem STOP, nebo se zastaví „blok po bloku“.
2. Stiskneme tlačítko „posunutí“ – objeví se (po dobu cca 1 sec.) zpráva „Žádost o posunutí“ a softwarové tlačítko změní nápis na „POSOUVÁNÍ !“. Od tohoto okamžiku se dráha následně odjetá v pomocných ručních pojezdech zahrnuje do posunutí.
3. V pomocných ručních pojezdech se posuneme v libovolné ose o požadovanou hodnotu.
4. Stiskneme tlačítko „POSOUVÁNÍ !“, čímž se změní nápis na tlačítku opět na „posunutí“ a po dobu cca 1.sec. se objeví zpráva „Zadáno posunutí dráhy programu“. Skončilo posouvání a dráha ujetá v pomocných ručních pojezdech se zahrne do aktuálního posunutí (např. G54). Možno ověřit ve volbě indikace. Že jsme na posunuté dráze se indikuje nápisem POS v okénku pod override %S (vedle 2nd)
5. Po stisku tlačítka START jede program po posunuté dráze. Dráha bude posunutá trvale až do dalšího stisku tlačítka posunutí, případně do vypnutí systému. Posunutí dráhy se neuchovává v souboru TAB0.POS, takže po zapnutí systému je již zrušeno .

Postup pro odvolání posunutí:

1. Ve stavu stop stiskneme tlačítko „posunutí“
2. Protože jsme již v režimu posunutí, tj. jezdíme po posunuté dráze, objeví se po opětovném stisku tlačítka

„posunutí“ dotaz „Žádost o posunutí dráhy?“ (viz obr.), protože se systém musí dozvědět, má-li se posunout o další hodnotu nebo naopak posunutí zrušit. Potvrzením ANO se můžeme znovu posunout o další hodnotu. Potvrzením NE se veškerá posunutí zruší a program se vrátí na programovanou dráhu na konci nejbližšího bloku. Pokud posunutí zrušíme, přestane se indikovat POS v okénku vedle 2nd.

