

A

Приложение А – плавная связь между блоками

Плавность

Системы CNC8x6 с процессором в кассете CPU04 (80486) и системы серии CNC8x9 (DUAL) позволяют плавную обработку сложных форм, которые запрограммированы, например, при помощи большого количества малых блоков. Под названием **плавность** понимает такое свойство системы, когда система переместится без понижения скорости из одного блока в следующий блок движения. Для плавного перемещения между блоками не является необходимым условием, чтобы блоки плавно продолжали друг друга его касательной (директивы движения обеих блоков не должны быть одинаковыми).

Комплексная скорость

Системы серии CNC8x9 (DUAL) более этого позволяют использовать управление плавностью т.наз. «**комплексной скоростью**». Под названием «комплексная скорость» понимает такое свойство системы, когда система перемещается **плавно**, но при этом пытается достичь запрограммированной скорости даже во время прохождения нескольких блоков. Таким образом, предоставлена возможность, что также блоки малой длины проходятся с многократно большей скоростью, чем бы они проходились без управления комплексной скоростью. Из этого вытекает, что система должна предполагать и корректировать скорость на основании определенных критерий, которые вытекают из следующих блоков. Анализ критерий по следующим блокам осуществляется макс. 500 блоков вперед. Проблематика комплексной скорости описана в этом разделе ниже.

В следующем тексте будут описаны возможности проблематики плавности.

Приложение А1 – соединение блоков без плавной связи

Стандартный режим связи блоков выбирается функцией **G98**. Речь идет о неявной установке после включения системы. В этом случае движение в каждом блоке начинается и заканчивается рампой. Крутизна разбега и остановки рампы определена машинной константой R52.

В системе не происходит подготовка следующего блока подпрограммы вперед, и поэтому возникает между блоками определенная задержка времени, ограниченная мощностью технического комплекта системы.

Стандартный режим соединения блоков не годится использовать для обработки с большими требованиями к качеству поверхности.

G98

Приложение A1 – плотное соединение блоков

Плотное соединение блоков включается при помощи непрерывной функции **G24**. В этом случае передается с пульта системы следующий блок в кассеты (или во вторичный процессор в системах CNC8x9-DUAL) уже в течение предшествующего блока. Движение в каждом блоке начинается и заканчивается рампой, и после окончания рампы остановки система ждет остановки минимального отклонения согласно машинным константам R06 – R07. Если система оценит остановку минимального отклонения, немедленно начнет выполнять следующий блок.

Условием плотного соединения блоков является минимальное время длительности одного блока. Если соблюдается минимальное время длительности блока и запрограммирована функция G24, система плотно присоединит следующий блок.

Минимальное время длительности блока движения составляет для плотного соединения блоков:

- 30 мс** для систем серии CNC8x6
- 2 мс** для систем серии CNC8x9

Плавность движения в этом случае очень сильно зависит от динамики сервоприводов и от крутизны рампы разбега и остановки.

Приложение A1 – ручное управление плавным соединением

Необходимым условием ручного управления плавным соединением является установка 1. декады машинной константы R97 на величину 1.

1. декада машинной константы R97:

- 0** переход между блоками без расчета остатков (не используется)
- 1** ручное управление плавным соединением функций: G23 – G24
- 2** автоматическое отсоединение плавного соединения.

Плавным соединением блоков во время ручного управления управляют функции **G23** и **G24**. Блоки движения с рабочим сдвигом, в которых запрограммирована функция G23, будут следовать друг за другом плавно. Это означает, что система в этом случае не управляется никакой рампой и не ждет остановки минимального отклонения. Более этого система рассчитывает остатки последней траектории в такте блока равномерно в нескольких тактах разбега, так что, если разница в касательных небольшая (директива движения обоих блоков), будет переезд выполнен без изменения скорости. Большая разница в касательных соединенных блоков проявляется определенным изменением скорости переезда, которое, однако, очень мало и в этом случае вообще не является значительным. В общем можно сказать, что чем меньше будет разница в касательных обоих соединенных блоков, тем будет переход более плавным.

Необходимым условием для плавного соединения является соблюдение минимального времени длительности блока для плавного перемещения.

Минимальное время длительности блока для плавного перемещения является:

- 60 мс** для систем серии CNC8x6
- 4 мс** для систем серии CNC8x9

Система во время плавного перемещения (без активной комплексной скорости) проверяет только траекторию остановки следующего блока, что обозначает, что в случае необходимости тормозит максимально один блок вперед. Поэтому необходимо еще обеспечить, чтобы отмена плавного перемещения не находилась в очень коротком блоке, который следует после плавных блоков с большей запрограммированной скоростью.

Во время, когда система управляет движением при помощи плавного соединения, определяет ускорение (рампу) машинная константа **R236**. Если система не управляется плавным соединением и запрограммирован рабочий сдвиг, ускорение определяет машинная константа R52. Для быстрого сдвига применяется машинная константа R237.

Оценка плавного соединения в двух по себе следующих блоках:

Блок n-1	Блок n	Знак плавности	Описание плавности
G24	G24		Нет плавного соединения
G23	G24		Нет плавного соединения
G24	G23 (G01,G02,G03)		Есть плавное соединение
G23	G23		Есть плавное соединение

Примеры использования ручного управления плавного соединения блоков:

Приложение A1 – автоматическое определение плавного соединения

Необходимым условием автоматического управления плавной связи устанавливается в 1. декаде машинной константы R97 на величину 2. В последней версии программного обеспечения можно автоматически определять использование для первых 3 координат.

Автоматическое определение плавного соединения блоков включается при помощи функции **G23**. Если 1. декада машинной константы R97 установлена на величину 2, имеет функция G23 другое значение, чем в ручном управлении плавным соединением. В этом случае **система сама определяет возможность плавного соединения**, и сама также ее включает или отменяет. В большинстве случаев достаточно, если будет в начале программы указана функция G23, которая является плавной и та будет действительна для всей программы. В следующем тексте будет описано, какие критерии во время определения система использует.

Автоматическое определение плавного соединения отменяется при помощи функции **G24**. В этом случае система полностью отменяет плавное соединение (даже с автоматическим определением) и будет управлять движением в плотном соединении блоков с включением рампы разезда и остановки. Действительно все, что было написано в части „Плотное соединение блоков.“ (Функция G24 в случае автоматического определения используется только исключительно.)

- | | |
|------------------|---|
| G23 | Включение автоматического определения плавного соединения, будет зависеть от системы, если она определит плавное прохождение блока. |
| G24 | Отмена плавного соединения, система управляет движением в тесном соединении блоков с включением рампы разезда и остановки.
(Функция в случае автоматического определения используется только исключительно.) |

В случае если система определяет плавное соединение и включит его, блоки будут переходить друг в друга плавно (аналогично как в случае G23 во время ручного управления плавным соединением). Это означает, что система в этом случае не включит никакую рампу и не ждет остановки минимального отклонения. Более этого система рассчитывает остатки последней траектории в этом такте блока, равномерно в нескольких тактах переезда, так что если разница в касательных небольшая (директива движения обеих блоков), будет переезд без изменений скорости. Большая разница в касательных связанных блоков проявится определенным изменением скорости переезда, которое, однако, очень мало и в этом случае вообще не важно. В общем можно сказать, что чем будет разница касательных обоих связанных блоков больше, тем будет переход более плавным.

Необходимым условием для плавного соединения является соблюдение минимальной длительности блока для плавного перемещения.

Минимальная длительность блока для плавного перемещения составляет:

- 60 мс** для систем серии CNC8x6
- 4 мс** для систем серии CNC8x9

Система в случае плавного перемещения (без активной комплексной скорости) проверяет только тормозную траекторию следующего блока, что означает, что в случае надобности тормозит максимально один блок заранее. Из-за этого необходимо еще обеспечить, чтобы не было отменено плавное перемещение за очень короткий блок, который следует после плавных блоков с большей запрограммированной скоростью. (Если это требование нельзя обеспечить, необходимо активировать комплексную скорость).

Угол допуска для автоматического определения

В машинную константу **R39** вводится угол допуска для автоматического определения. Он вводится с точностью на одну тысячную градуса, так что десятичный знак действителен и данные указаны в градусах. Система определит угол между актуальными направляющими движения по месту соединения

блоков (угол между касательными движения) и сравнивает их с углом допуска, введенным в машинной константе R39. Если угол между направляющими движения меньше, чем угол допуска, может произойти плавное соединение блоков. Система предотвратит плавные переезды, если запрограммирован быстрый сдвиг G0.

Во время, когда система управляет движением при помощи плавного соединения, определяет ускорение (рампу) в машинной константе **R236**. Если система не управляет плавным соединением и запрограммирован рабочий сдвиг, определяет ускорение машинная константа R52. Для быстрого сдвига применяется машинная константа R237.

Условия, необходимые для определения включения плавного соединения

Запрограммирована G23 и 1. декада машинной константы R97 имеет значение 2.

Угол между направляющими движения обоих блоков допустим.

Предшествующий и актуальный блок являются подвижными и запрограммирована одна из функций G1, G2, G3.

Длительность блоков не меньше, чем минимальная длительность блока для плавного перемещения.

Приложение A1 – графическая диагностика плавного соединения

Диагностика плавного соединения служит для определения спорных мест в программе в точке плавного перемещения. Для целей диагностики плавности в систему установлены два графические формата. Остальное описание действительно для программной версии пульта 5.033, 6.030 и больше.

Графическое изображение программы

Активация графической программы в системе разрешается в файле **CNC836.KNF** в параметре **\$57**, который должен быть установлен на величину 2 (два прохода).

Графическое изображение программы активируется кнопкой **GRAF** на пульте системы (или при помощи выбора индикации WIN).

После выбора программы в режиме AUT имеет кнопка GRAF функции, которые циклически меняются по 3 нажатиях:

Функция графического изображения (кнопка GRAF):

1. нажатие кнопки GRAF	Система запомнит актуальное состояние форматов в режиме AUT и в первой части экрана нарисует графическое изображение выбранной программы. Изображение управляется машинной константой R387 , в которую вводится количество блоков для изображения. Если константа является R327 нулевой, будет изображена вся программа (если программа состоит, например из 1000000 блоков, может таким образом перечеркнуть весь экран и форма не будет разборчива). Если машинная константа R387 установлена, например, на величину 50000, изобразится только первых 50000 блоков программы. Во время нажатия кнопки ENTER экран сотрется и изобразится следующих 50000 блоков.								
2. нажатие кнопки GRAF	<p>Изобразится самостоятельное MENU, которое относится к графическому изображению программ. Если функции, которые принадлежат к этому меню, нам не надо использовать, продолжаем 3. нажатием кнопки GRAF.</p> <table border="1" data-bbox="359 562 1402 1133"> <tr> <td data-bbox="359 562 555 913">LUPA (лупа)</td> <td data-bbox="555 562 1402 913">После нажатия изобразится ориентировочный крест, который при помощи курсорных кнопок установим на место на графике, которое необходимо увеличить. Кнопкой ENTER (ввод) постепенно переключаем режим увеличения (ZOOM) и режим перемещения (SHIFT). Для управления увеличением и сдвигом служат курсорные кнопки. После 1. нажатия кнопки LUPA на графической траектории изобразятся желтые и красные точки на переходе блоков. Желтые точки обозначают плавное перемещение блоков. Красная точка символизирует нарушение плавного перемещения блоков.</td> </tr> <tr> <td data-bbox="359 913 555 981">KOREKCE (коррекция)</td> <td data-bbox="555 913 1402 981">Изобразит траекторию с коррекцией радиуса (эквидистанту) синим цветом.</td> </tr> <tr> <td data-bbox="359 981 555 1048">PLYNULOST (плавность)</td> <td data-bbox="555 981 1402 1048">В блоках, где плавность нарушена, (красные точки на переходе блоков) изобразятся соответствующие номера блоков.</td> </tr> <tr> <td data-bbox="359 1048 555 1133">ROVINA (плоскость)</td> <td data-bbox="555 1048 1402 1133">Выбор плоскости изображения X-Y, X-Z, Y-Z (должны быть соответствующим способом установлены машинные константы R340 и R341 для плоскости коррекций).</td> </tr> </table>	LUPA (лупа)	После нажатия изобразится ориентировочный крест, который при помощи курсорных кнопок установим на место на графике, которое необходимо увеличить. Кнопкой ENTER (ввод) постепенно переключаем режим увеличения (ZOOM) и режим перемещения (SHIFT). Для управления увеличением и сдвигом служат курсорные кнопки. После 1. нажатия кнопки LUPA на графической траектории изобразятся желтые и красные точки на переходе блоков. Желтые точки обозначают плавное перемещение блоков. Красная точка символизирует нарушение плавного перемещения блоков.	KOREKCE (коррекция)	Изобразит траекторию с коррекцией радиуса (эквидистанту) синим цветом.	PLYNULOST (плавность)	В блоках, где плавность нарушена, (красные точки на переходе блоков) изобразятся соответствующие номера блоков.	ROVINA (плоскость)	Выбор плоскости изображения X-Y, X-Z, Y-Z (должны быть соответствующим способом установлены машинные константы R340 и R341 для плоскости коррекций).
LUPA (лупа)	После нажатия изобразится ориентировочный крест, который при помощи курсорных кнопок установим на место на графике, которое необходимо увеличить. Кнопкой ENTER (ввод) постепенно переключаем режим увеличения (ZOOM) и режим перемещения (SHIFT). Для управления увеличением и сдвигом служат курсорные кнопки. После 1. нажатия кнопки LUPA на графической траектории изобразятся желтые и красные точки на переходе блоков. Желтые точки обозначают плавное перемещение блоков. Красная точка символизирует нарушение плавного перемещения блоков.								
KOREKCE (коррекция)	Изобразит траекторию с коррекцией радиуса (эквидистанту) синим цветом.								
PLYNULOST (плавность)	В блоках, где плавность нарушена, (красные точки на переходе блоков) изобразятся соответствующие номера блоков.								
ROVINA (плоскость)	Выбор плоскости изображения X-Y, X-Z, Y-Z (должны быть соответствующим способом установлены машинные константы R340 и R341 для плоскости коррекций).								
3. нажатие кнопки GRAF	Возобновит первоначальное состояние форматов и первоначальное MENU до 1. нажатия кнопки GRAF.								

Для контроля действительного хода скорости можно использовать формат **контроль прохождения скорости**. При помощи выбора индикации WIN выбирается формат контроля прохождения скорости и выбирается контроль блоков N (вместо координат X,Z,..). После калибровки можем контролировать ход окончательной пространственной скорости в реальном времени, и при помощи белых вертикальных линий могут быть изображены отдельные блоки.

Приложение A1 – комплексная скорость

Системы серии CNC8x9 (DUAL) от версии программного обеспечения 40.10 пульта и 6.030 вторичного процессора, позволяют для управления плавностью использовать т.наз. „**комплексную скорость**“. Под термином „комплексная скорость“ понимаем такое свойство системы, когда система движется **плавно** и при этом пытается достичь запрограммированной скорости также в течение большего числа блоков. Таким образом, разрешено, что также блоки с малой длительностью проходят с многократно большей скоростью, чем бы они проходили без управления комплектной скоростью. Из этого вытекает, что система должна предполагать и корректировать скорость на основании определенных критериев, которые вытекают из следующих блоков. Анализ критериев из следующих блоков происходит макс. 500 блоков вперед.

Комплексная скорость позволит на станке использовать **высокоскоростную обработку**, хотя программа составлена из большого количества малых блоков. В случае больших скоростей обработки необходимо компенсировать регуляционное отклонение связи с положением для достижения требуемой точности обработки. Компенсация регуляционного отклонения до нулевой величины, и это также в случае динамических состояний станка, позволяет подходящую установку параметров сервопетли для **feedforward** с производной (см. Инструкцию по программированию PLC: Установка параметров

сервоприводов, или машинных констант R356 - R381).

Критерии для управления скоростью из следующих блоков

- **Изменение установленной скорости.** Ограничение скорости с достаточным опережением, если в следующих блоках запрограммирована меньшая скорость.
- **Конец плавности.** Конец отдела плавного движения, когда пространственный угол связи двух по себе следующих блоков больше, чем разрешенный предел. Например, система с опережением тормозит в случае перехода на другую горизонталь во время пространственной обработки.
- **Критерий для круговой интерполяции.** Критерий центробежного ускорения и точности генерации траектории для круговой интерполяции. Система с опережением ограничит скорость таким способом, чтобы соблюдались введенные параметры для круговой интерполяции.
- **Динамический критерий.** Принцип основан на предположении, что система приводов со всей механикой станка обладает определенной максимальной разрешенной перегрузкой. На основании запрограммированной скорости и угла связи блоков скорость корректируется с достаточным опережением таким способом, чтобы не превысит эту максимальную разрешенную перегрузку.
- **Критерий точности.** Система основана на запрограммированной скорости и углу связи блоков с достаточным опережением ограничивает скорость таким способом, чтобы отклонение являлось от идеальной траектории меньше, чем установленный предел.
- **Минимальное время длительности блока.** Система контролирует действительное время длительности блока и в случае необходимости с достаточным опережением ограничит скорость таким способом, чтобы длительность блока была больше или равна минимальному времени длительности блока для плавного перемещения (4 мс).

Активация комплексной скорости

Необходимым условием установки для двухходовой записи программы в запоминающее устройство (в CNC836.KNF будет установлено \$57 на величину 2) и 2. декады машинной константы R338 на величину 1.

Во время, когда система управляет движением при помощи плавного соединения, определяет ускорение (рампу) машинная константа **R236**.

Если система не управляет плавным соединением и запрограммирован рабочий сдвиг, определяет ускорение машинная константа R52. Для быстрого сдвига применяется машинная константа R237. Рекомендуем установить рампу R236 меньше, чем величина параметра R52.

Перечень всех параметров для активации и деятельности комплексной скорости:

Параметр	Пример	Описание
CNC836.KNF: \$57 = 2	2	Двухходовая запись программы. Разрешение двухходовой записи программы в запоминающее устройство во время выбора программы. Второе прохождение записи позволяет анализ критерий для плавного перемещения (кроме этого также графическое изображение траектории с коррекцией радиуса).
2. декада R338 = 1	1	Разрешение комплексной скорости. Предположение для коррекции скорости макс. 500 блоков вперед.
R39	60.000	Угол допуска для плавного соединения. Константа указывает угол касательных в конечной точке предшествующего блока и актуального блока. Если запрограммирована функция G23, рабочий сдвиг и угол касательных меньше, чем введенный предел, считается

		<p>траектория плавной и скорость может корректироваться на основании остальных критериев. Если угол касательных больше, чем введенный предел, будет скорость в конце предшествующего блока понижена до нулевой (проверка минимального отклонения) и после этого разъезд во время следующего блока.</p> <p>Размер угла в R39 рекомендуется установить на большую величину (например, 60 градусов), потому что остальные критерии коррекции скорости могут соответствующим способом урегулировать скорость согласно актуальному углу связи блоков, и общее движение потом является более плавным.</p>
1. декада R97 = 2	2	<p>Автоматическое определение плавной связи. Включается при помощи функции G23, когда система сама тестирует пространственный угол между направляющими по месту соединения блоков, сравнивает его с углом допуска, введенным в машинной константе R39, и принимает решение о плавности.</p>
R236	400	<p>Ускорение для плавной связи. Константа R236 определяет ускорение (рампу) во время, когда система управляет движением при помощи плавного соединения. Если в константе R236 указана нулевая величина, ускорение для плавного соединения будет принято от машинной константы R52. (Рекомендуем установить меньшую величину хотя бы на 100, чем установленная в константе R52.)</p>
1. - 4. декады R232	0000	<p>Геометрический критерий для круговой интерполяции. Система ограничивает скорость в случае круговой интерполяции таким способом, чтобы отклонение от идеального круга была меньше, чем предел. (См. Приложение F – машинной константы системы CNC8x6 CNC8x9.)</p>
5. - 8. декады R232	0040	<p>Динамический критерий для круговой интерполяции. Система ограничивает скорость в случае круговой интерполяции таким способом, чтобы не была превышена максимальная разрешенная перегрузка станка. (См. Приложение F – машинные константы системы CNC8x6 CNC8x9.)</p>
R382	0	<p>Длина блока для отмены плавного соединения. Параметр R382 определяет предел длины блока в случае плавного соединения блоков G23. Если длина блока меньше, чем введенный предел, будет на этом месте плавное соединение прервано. Знак минус заблокирует активацию предела. Параметр может применяться для комплексной скорости, если отмена плавного перемещения для очень малых блоков может иметь более оптимальное прохождение по времени.</p>
R383	0.005	<p>Длина блока в случае плавного соединения для отмены блока. Если длина блока меньше, чем введенный предел, потом этот блок соединен с соседним блоком. Знак минус заблокирует активацию предела. Параметр может применяться для комплексной скорости, когда отмена очень малых блоков слишком замедляет обработку. Очень малые блоки (несколько микрометров) могут быть генерированы некоторыми предлагаемыми программами CAD. Соединение блоков разрешено только для линейного движения и только тогда, если в блоке не запрограммированы никакие технологические функции. Программа не должна менять скорость и не должна быть запрограммирована функция G91.</p>
1. – 4. декады R384	0.008	<p>Ограничение скорости – критерий точности. Система ограничивает скорость во время плавного соединения и</p>

		в случае активной комплексной скорости таким способом, чтобы было отклонение от идеальной траектории меньше, чем введенный предел в параметре R384. Величина вводится в микрометрах. Максимальная скорость с точки зрения требуемой точности зависит от угла соединения соседних блоков. (См. ниже)
5. – 6. декады R384	20	Процент понижения скорости для графического изображения. Графическое изображение программы можно использовать для диагностики плавности. После 1. нажатия кнопки LUPA на графическом изображении изображаются желтые и красные точки перехода блоков. Желтые точки обозначают плавное перемещение блоков. Красные точки символизируют понижение скорости ниже процента от запрограммированной скорости, который вводится в 5. - 6. декадах R384. Например, для величины 20 в графическом изображении появятся красные точки в случае понижения скорости ниже 20 процентов от запрограммированной скорости.
1. – 7. декады R385	10.000	Ограничение скорости – динамический критерий. Система ограничивает скорость в случае плавного соединения и во время активной комплексной скорости таким способом, чтобы не была превышена разрешенная перегрузка станка, указанная в параметре R385. Величина вводится в мм/с ² . Максимальная скорость с точки зрения требуемой перегрузки зависит от угла соединения соседних блоков. Установка параметра узко связана с динамикой приводов. Принцип основан на предположении, что система приводов со всей механикой станка обладает определенной максимальной разрешенной перегрузкой и система ограничит скорость таким способом, чтобы она не была превышена. (См. ниже.)
8. декада R385	1	Коррекция динамического критерия на длину блока. В восьмой декаде параметра R385 может активироваться коррекция критерия перегрузки на длину блока, причем для правильной функции необходимо ввести величину согласно используемой длине блоков во время установки динамического критерия (референционная длина): 0 Коррекция динамического критерия не активирована 1 Референционная длина блока составляет 1 мм 2 Референционная длина блока составляет 0.5 мм 3 Референционная длина блока составляет 0.1 мм 4 Референционная длина блока составляет 0.05 мм
R386	10.000	Длина блока для повышения скорости. Если длина блока меньше, чем введенный предел в машинной константе R386, система сохранит в рамках блока скорости, рассчитанные по динамическому критерию и критерию точности начала и конца блока. Система сохраняет переходные скорости во всем блоке. Если длина блока больше, чем введенный предел в R386, разрешено повышение скорости максимально на запрограммированную скорость и повторное повышение скорости в рамках одного блока. Система поэтому сохраняет переходные скорости, рассчитанные по динамическому критерию и критерию точности только на начало и конец блока. Величина ноль в R386 разрешит повышение скорости для всех блоков. (См. ниже.)
R387	50.000	Количество блоков для графического изображения. Напечатание графического изображения руководствуется

	<p>машинной константой R387, в которую вводится количество блоков для изображения. Если константа R327 является нулевой, изобразится вся программа (если имеет программа, например 1000000 блоков, может таким образом разрисовать весь экран и форма будет очень мало разборчива). Если машинная константа R387 установлена, например, на величину 50000, изобразятся только первых 50000 блоков программы. Во время нажатия кнопки ENTER экран сотрется и нарисуются следующих 50000 блоков.</p>
--	--

Приложение A1.1 – длина блоков для повышения скорости, параметр R386.

Если длина блока меньше, чем введенный предел в машинной константе R386, система сохраняет в рамках блока скорости, рассчитанные по динамическому критерию и критерию точности в начале и в конце блока. Это может быть невыгодно в случае длительных блоков, которые соединены большим углом соединения, потому что соблюдение переходных скоростей по установленным критериям, будут действительны в течение всего блока. Следующие блоки потом будут проходить зря медленно.

Пример сохранения скорости в рамках блока для длины блока меньше, чем предел в R386:

Если длина блока больше, чем введенный предел в R386, разрешен рост скорости максимально на запрограммированную скорость и обратное понижение скорости в рамках одного блока. Система поэтому сохраняет переходные скорости, рассчитанные согласно динамическому критерию и критерию точности только в начале и в конце блока. Подходящей установкой константы R386 может произойти основательное ускорение программы.

Пример для разрешенного повышения скорости в рамках блока для блока длиной больше, чем предел в R386:

Приложение A1.1 – критерий точности, параметр R384

Система ограничивает с достаточным опережением скорость во время плавного соединения и в случае активной комплексной скорости таким способом, чтобы отклонение от идеальной траектории было меньше, чем введенный предел в параметре **R384**. Величина вводится в микрометрах.

Максимальная разрешенная скорость с точки зрения требуемой точности, зависит от угла соединения соседних блоков согласно отношению:

$$v_m = \frac{L_m}{T_s \cdot \tan(\alpha / 2)}$$

v_m максимальная разрешенная скорость по критерию точности

L_m предел точности, введенный в машинную константу R384

T_s такт интерполяции

α актуальный угол соединения соседних блоков

Параметр R384 годится устанавливать по типу обработки (черновая обработка, точная обработка). Если будет введена величина ноль, критерий точности не активирован. Если критерий точности не активирован или в параметр R384 установлена большая величина для предела (50 микронов), в большинстве случаев будет ограничиваться скорость динамическим критерием по параметру R385, который для данного станка твердо установлен и не должен меняться.

Приложение A1.1 – динамический критерий, параметр R385

Система с достаточным опережением ограничивает скорость в случае плавного соединения и в случае активной комплексной скорости таким способом, чтобы не превышалась разрешенная перегрузка станка, установленная в 1. - 7. декадах параметра **R385**. Величина вводится в $\text{мм}/\text{с}^2$.

Установка параметра узко связана с динамикой приводов и с установленной величиной усиления (K_v) для сервопетлей. Принцип основан на предположении, что система приводов со всей механикой станка обладает определенной максимальной разрешенной перегрузкой (ускорением) и система ограничит скорость таким способом, чтобы она не была превышена.

Максимальная скорость с точки зрения требуемой перегрузки зависит от угла соединения соседних блоков по 7 формуле:

$$v_m = \frac{a_m \cdot T_s}{2 \cdot \sin(\alpha / 2)}$$

- v_m максимальная разрешенная скорость по динамическому критерию
- a_m максимальное разрешенное ускорение, введенное в машинную константу R385
- T_s такт интерполяции
- α актуальный угол соединения соседних блоков

Динамический критерий – это параметр для конкретного станка, и поэтому он не должен после установки меняться. Во время старта уместно составить программу для теста, которая состоит из малых блоков с линейным движением одинаковой длины. Длина блоков должна соответствовать приблизительно минимальной длине блоков, которые генерирует большая проектируемая система CAD. Рекомендуем использовать длину блока серии **1мм, 0.5мм, 0.1мм** или **0.05мм**, потому что после этого будет можно активировать коррекцию динамического критерия по длине блока. Блоки должны быть между собой повернуто всегда на одинаковый угол, например 10 градусов. Вся программа для тестов бы таким способом создавала резкий поворот движения на 180 градусов. Программа должна содержать функцию G23 и скорость, которая будет типичной для обработки конкретным станком. Во время прохождения программы для теста постепенно начинается динамический критерий, например при помощи контроля отклонения от положения во время выбора индикации.

В восьмой декаде параметра R385 может активироваться коррекция критерия перегрузки на длину блока, при этом для правильной работы необходимо ввести величину по использованной длине блоков во время установки динамического критерия (референционная длина):

8. декада R385	0	Коррекция динамического критерия не активирована.
	1	Референционная длина блоков составляет 1 мм.
	2	Референционная длина блоков составляет 0.5 мм.
	3	Референционная длина блоков составляет 0.1 мм.
	4	Референционная длина блоков составляет 0.05 мм.

v_m
[мм/мин]

Коррекция скорости по динамическому критерию в зависимости от угла соединения соседних блоков.

a_m максимальная перегрузка [мм/с²] (R385)

