

3. ПРОГРАММИРОВАНИЕ КООРДИНАТ

3.1 Система координат – обозначение координат

Система управления CNC8x6 может управлять макс. 6 одновременно управляемыми координатами (X, Y, Z, 4., 5., 6.). В одном блоке можно запрограммировать максимально 6 координат одновременно.

Координаты X, Y, Z создают основную систему координат (пространство). Оси этой пространственной прямоугольной системы являются параллельными главным направляющим плоскостям станка.

Ориентация осей, удовлетворяющая определению по нормам DIN 66217 и ISO/R 841, потом определена следующим способом: "Ось Z всегда параллельна оси рабочего шпинделя или с ней согласована. Положительное направление оси Z направлено от обрабатываемого полуфабриката к инструменту. Ось X находится в горизонтальной плоскости перпендикулярной к оси Z и параллельной поверхности укрепляющей плоскости стола. Она является главной осью движения в этой плоскости. На случай вращающегося инструмента с горизонтальной осью направлено положительное направление движения оси X направо при виде от шпинделя к укрепляющей плоскости стола. Ось Y потом дополняет координаты до нормальной (т.е. прямоугольной, правой) системы координат.

Направление координат принято в направлении относительного движения инструмента в отношении постоянного обрабатываемого полуфабриката. Движения инструментов обозначаются буквами без черточки (напр. X). Если в данной оси движется обрабатываемый полуфабрикат относительно постоянного инструмента, его движение находится в противоположном направлении и обозначаем его буквой с черточкой (напр. X').

С координатами, обозначенными 4. и 5., можно соединить обозначения адресов U, V, W, A, B или C. Соединение адресов с этими координатами выполняется установкой соответствующих машинных констант.

Координату 6. можно соединить с обозначением адресов A, B или C.

Во время соединения с адресами действителен принцип, что не должны быть две координаты обозначены одинаковым адресом.

Если не установлено требуемое соединение с адресами, стандартно соединяется 4. координата с адресом U, 5. координата с адресом V и 6. координата с адресом C. В следующих разделах будем эти координаты таким образом обозначать.

3.2 Свойства одновременно управляемых координат

Все координаты X, Y, Z, U, V управляются в связи с положением для рабочего сдвига и быстрого сдвига. Таким образом, для управляемых координат действительна во время их сдвига определенная

функциональная зависимость, которая гарантирует соблюдение движения по запрограммированной траектории.

Все движения (рабочие и быстрый сдвиг) выполняются плавным линейным достижением требуемой скорости в начале движения и линейным понижением требуемой скорости до минимальной скорости в конце движения. Это свойство системы называется разбег и замедление, оно гарантировано при всех видах интерполяции (кроме резки резьбы), и при override и СТОПе.

Крутизна разбега и замедления (размер ускорения и остановки) одинакова для рабочих сдвигов и быстрого сдвига. Размер крутизны разбега и замедления определяется во время настройки сервомеханизмов отдельных координат для положения и вводится в систему в качестве машинной константы.

В случае обработки непрерывной кривой линии разгон и замедление между отдельными блоками пропускается. Требуемая непрерывность траектории движения между отдельными блоками оценивается системой автоматически.

Координата С резервирована для ввода положения шпинделя для управления связи по положению.

3.3 Введение траектории

В случае прямолинейных координат векторная проекция кривой линии на систему координат (траектория движения координаты) указана в мм. Система позволяет разрабатывать самые мелкие приросты, составляющие 1 мкм. Для ротационных координат используется программирование в градусах или тысячных долях градуса.

Траекторию движения можно программировать выбором соответствующей G-функции из группы 9. или абсолютно, или с приростом (инкрементально).

Начало программы – это программистом выбранная точка, из которой программируется партпрограмма для обработки. Расстояние выбранного начала партпрограммы по сравнению с постоянной нулевой точкой станка (NBS) называется сдвиг нулевой точки.

Пример введения программируемого сегмента абсолютно и с приростом указан на рис. 1

рис. 1

Величины координат можно программировать без десятичного знака или с десятичным знаком. Величина координат, запрограммированная без десятичного знака, выражает в случае линейной координаты (X, Y, Z, U, V, W, I, J, K) данные в мм, в случае ротационной координаты (A, B, C) данные в градусах (десятичный знак не должен указываться).

Пример:

X 100 = 100 мм = 100000 микронов
 Y 100.35 = 100.35 мм = 100350 микронов
 X 0.135 = 0.135 мм = 135 микронов
 Y .002 = 0.002 мм = 2 микрона

B 120 = 120°
 C 140.5 = 140.5°

3.4 Нулевые точки станка и программы

3.4.1 Определение нулевых точек станка (NBS)

Нулевая точка станка NBS – это постоянная точка станка и составляет начало основной связанной системы координат машины. Основная система координат с этой основной системой координат станка совпадет в случае установки исходного (референционного) положения в режиме РЕФЕРЕНЦИЯ. Расстояние референционной точки от нулевой точки станка вводится в качестве машинной константы. (Файл TAB0.REK, константы от 80 до 85)

Система координат программы с этой основной системой координат (станка и системы) совпадает при помощи функции G53 (или G54) при предположении, что величины сдвига для функции G53 (или G54) в таблице сдвига начала составляют 0 величину.

Пометка: Приоритетный сдвиг стандартно установлен на G53, изменение приоритетного блока можно выбрать приоритетным G54. Описание изменения приоритетного блока указано в самостоятельном разделе в приложении В - „Приоритетный блок“.

В случае если величины сдвига начала для функции G53 (G54) приобретают другие величины, чем ноль, потом система координат программы совпадает при помощи функции G53 (G54) со сдвинутой системой координат данной программы с точкой начала NBP0.

Установленные величины сдвига отдельных нулевых точек, указанных в таблице сдвига начала для функции G53 - G59, всегда относятся к нулевой точке станка NBS (без учета того, если для функции G53 (G54) установлен сдвиг, отличающийся от нуля).

Рекомендовано в таблице сдвига начала для приоритетной функции G53 (G54) запрограммировать нулевые величины сдвига координат. Эта функция преимущественно определена для трансформации системы координат программы в основную систему координат системы (станка и системы).

RB - Референционная точка машины является постоянной точкой станка, которая определена включением концевого выключателя и нулевым прохождением измерительной системы.

NBS – Нулевая точка станка, постоянная точка станка, которая находится на расстоянии на размер X_R по сравнению с референционной точкой станка RB. Величина X_R установлена как машинная константа в таблице машинных констант TAB0.REK и нельзя ее произвольно менять.

NBP0 - NBP6 – Нулевые точки программы, общие точки, в отношении которых выполняется программа, находящиеся на расстоянии на величину X_{NP} по сравнению с нулевой точкой станка NBS (величина сдвига X_{NP0} действительна для G53, X_{NP1} для G54, и т.п.).

рис. 2

3.4.2 Референционная точка станка

Каждая ось системы координат обладает постоянной точкой станка, которая обозначена как референционная точка станка RB. Во время установки RB в режиме РЕФЕРЕНЦИЯ (установка исходного положения) в запоминающее устройство абсолютного положения координат в компьютер записывается величина X_R , установленная как машинная константа, таким образом, устанавливается совпадение основной системы координат с основной системой координат машины. (Величина X_R действительна для первой координаты (обычно X), Y_R для второй координаты (обычно Y, для токарных станков Z), и т.п.).

3.4.3 Нулевая точка программы

Система позволяет сдвинуть начало системы координат программы при помощи функции G53 - G59 в общую точку NBP0 - NBP6 в рабочем пространстве станка (рис.2).

3.4.4 Перемещение нулевых точек (группа G5)

Во время перемещения системы координат программы (нулевой точки) относятся все остальные абсолютные размеры к новой нулевой точке. В случае инкрементального программирования не влияет сдвинутая нулевая точка на точку окончания запрограммированной траектории. При абсолютном программировании запрограммированное окончательное положение траектории автоматически пересчитывается на новое окончательное положение, относящееся к соответствующей нулевой точке. Индикация абсолютного положения (мгновенное положение) относится всегда к некоторой точке станка или программы (референционной, нулевой точке станка или нулевой точке программы). В отношении, которой точки это выполняется, определено G функцией из пятой группы.

Величина сдвига вышеуказанной точки в отношении NBS (нулевой точки станка) установлена в следующей таблице сдвига начала:

FCE	ВЕЛИЧИНЫ СДВИГА В ОСЯХ						
	1.ось	2.ось	3.ось	4.ось	5. ось	6.ось	
G53	1 _{NP0}	2 _{NP0}	3 _{NP0}	4 _{NP0}	5 _{NP0}	6 _{NP0}	Постоянная приоритетная
G54	1 _{NP1}	2 _{NP1}	3 _{NP1}	4 _{NP1}	5 _{NP1}	6 _{NP1}	Постоянная функция (может быть приоритетной)
G55	1 _{NP2}	2 _{NP2}	3 _{NP2}	4 _{NP2}	5 _{NP2}	6 _{NP2}	Постоянная функция
G56	1 _{NP3}	2 _{NP3}	3 _{NP3}	4 _{NP3}	5 _{NP3}	6 _{NP3}	Постоянная функция
G57	1 _{NP4}	2 _{NP4}				Постоянная функция
G58	1 _{NP5}					Действительно только в одном блоке
G59	1 _{NP6}			5 _{NP6}	6 _{NP6}	Действительно только в одном блоке

При программировании сдвига нулевой точки в блоке при помощи функции G53 - G59 никакой сдвиг координат не осуществляется, если в этом блоке перемещение не определено по-другому. В программе использованные функции G53 - G59 должны иметь до своего использования в блоке определенные величины сдвига в отдельных координатах в таблице сдвига начала. Величины, определенные в таблице сдвига начала, останутся постоянно сохранены, пока они не переписаны в режиме редактирования новой величины или изменены интерактивным вводом (см. Инструкция по обслуживанию) или при помощи функций G92 или G93 из партпрограммы.

Функции G53 - G57 обладают постоянным действием, т.е. соответствующей G функцией выбрана система координат действительная для всех следующих блоков, пока она не переписана другой G функцией 5-ой группы. Функции G58 и G59 обладают действием только в блоке, в котором они запрограммированы, в следующем блоке система возвращается в сдвинутую систему координат, выбранную и запрограммированную ранее любой из функций G53 - G57.

3.4.5 Заполнение таблицы сдвига начала

Системную таблицу сдвига начала можно наполнить тремя способами:

- a) Из партпрограммы при помощи функций G92 или G93
- b) С пульта управления редактированием файла TAB0.POS
- b) С панели обслуживания интерактивного ввода.

Заполнение таблицы сдвига начала с панели обслуживающего персонала аналогично описано в Инструкции по обслуживанию системы управления CNC8x6. Не рекомендуется комбинировать заполнение сдвига из партпрограммы и с панели для обслуживающего персонала. Подходящим способом является выбор одного из способов и этот использовать.

3.4.6 Заполнение таблицы сдвига из партпрограммы функциями G92 и G93

Заполнение таблицы из партпрограммы на практике часто не используется. Если оно используется, не зависит это от содержания файла TAB0.POS, с которого после включения системы переписываются величины сдвига в системные таблицы сдвига. Сдвиг можно определить прямо в каждой партпрограмме.

Под определением сдвига нулевых точек понимаем соединение нумерических величин сдвига начала координат для отдельных G функций 5-ой группы. Величины сдвига начала уложены для отдельной G функции 5-ой группы в таблице. Таблицу сдвига начала можно переписывать и записывать в нее данные следующим способом:

- a) Запись величин таблиц сдвига начала из программного блока партпрограммы при помощи функции G92. Во время введения и выполнения программируемого блока с функцией G92 произойдет запись величин в таблицы сдвига начала для соответствующей функции G53 - G59, которая запрограммирована в этом блоке как величина соответствующих координат. Программный блок, в

который требуем сдвиг записывать, должен иметь напр. следующую форму:

Nxxxx G55 G92 X100.5 Y200. Z-300.650 U0 V10.

В таком образом введенный блок в таблицу G55 записывается сдвиг для оси X 100.5, для оси Y 200 и т. п. Вместо функции G55 может быть запрограммирована также другая функция из группы G[5]. В блоке произойдет установка величин в таблице сдвига для пяти координат, величина, записанная в таблице для шести координат, останется без изменения. Если в блоке запрограммирована функция G92, данные, записанные в отдельных координатах, обладают значением величин, которые будут записаны в таблицу. **В этом блоке не произойдет никакое движение!** В таблицу будут записаны только величины для программируемых координат. Если координаты не запрограммированы, сдвиг в таблице для этой координаты останется без изменений.

- b) Автоматическая установка величин таблицы сдвига начала из программируемого блока при помощи функции G93. Во время введения и выполнения программируемого блока с функцией G93 произойдет автоматическая установка величин сдвига начала для соответствующей функции G53 - G59, во время которой произойдет совпадение с нулевой точкой партпрограммы для данной функции G53 -G59 с определенной точкой системы координат, которая находится на расстоянии от действительного положения инструмента на расстоянии запрограммированных координат в данном блоке. Форма программируемого блока для этой операции совпадает с блоком, указанным в точке а) с той разницей, что функция G92 заменена функцией G93.

Операцию использования функции G93 согласно b) объясним на следующих двух основных примерах.

Величина запрограммированной координаты равна 0 (рис. 3).

В этом случае система координат программы совпадает для данной функции G53 - G59 со своим началом с точкой, в которой координата находится. Индикация абсолютного положения (мгновенное положение) будет в этом случае показывать величину 0.

Пример блока:
N 355 G55 G93 X0

Порядок определения новой величины сдвига ($X_{Np2} + a_p$):

рис. 3

Величина программируемой координаты отличается от 0 (рис. 4)

В этом случае система координат программы совпадает для данной функции G54 и G59 своим началом с точкой, которая находится на расстоянии от точки, в котором координата находится от величины

запрограммированных координат в данном блоке. Индикация абсолютного положения (OP-мгновенные положения) будет в этом случае равняться запрограммированным величинам координаты:

Пример блока:

N 356 G55 G93 X+10.000

Порядок определения новой величины сдвига ($X_{NP2'}$):

рис. 4

Предупреждение:

Величины, которые записываются при помощи функций G92 или G93 из партпрограммы в системные таблицы сдвига, не записываются в файл TAB0.POS!

3.4.7 Заполнение таблицы сдвига с редактора файла TAB0.POS

Этот способ использования является самым частым. Величины сдвига при помощи редактора урегулируются в файле TAB0.POS. Записью этого файла произойдет перепись величин с этого файла в системные таблицы сдвига и этот сдвиг действителен до следующего изменения, которое будет случайно в редакторе выполнено. Сдвиг, указанный в этом файле в системные таблицы переписывается также после включения системы, так что он сразу же действителен. В партпрограмме используются только функции G53 – G59 для выбора отдельного сдвига.

Подробное описание управления редактором для редактирования файла TAB0.POS указано в «Инструкции по обслуживанию».

3.4.8 Заполнение таблицы сдвига интерактивным вводом

Использование такое же, как было указано в предшествующем разделе, только способ записи в файл TAB0.POS другой – не при помощи редактора, а интерактивным управлением. Порядок описан в «Инструкции по обслуживанию».

3.4.9 Вызов сдвигов нулевых точек

Собственный сдвиг системы координат произойдет во время хода программы в момент выполнения блока с запрограммированной G-функцией 5-ой группы. В этом блоке и при G53 - G57, а также в остальных блоках (они постоянно действительны), начнут считаться программируемые координаты, так чтобы положение инструмента соответствовало позиции с учетом сдвига начала. Приоритетная G функция из группы 5 – это функция G53 (G54), которая устанавливается в случае старта новой программы в автоматическом режиме, или в случае достижения конца программы. Величины сдвига начала для функций G53 - G57, записанные в таблице сдвига, останутся сохранены постоянно, пока они не переписаны другой величиной (в начале и в конце программы не находятся под влиянием). Величину сдвига нулевой точки, действительной для любой вышеуказанной G функции, можно также определить в ходе выполнения некоторого автоматического режима во время установки программы и перехода в режиме ТАВ. При выполнении таблиц сдвига при помощи G92 и 93 выполняемый сдвиг применяется в следующем блоке.

Пример:

N10 G00 X10 Y20	“Если в первый блок не включены никакие сдвиги, действителен приоритетный сдвиг G53 (G54)
N20	“Действителен постоянно G53 (G54)
N30 G55 ...	“Включается сдвиг G55
N40	“Действителен сдвиг G55
N50 G58 ...	“Только в этом блоке включается и действителен сдвиг G58
N60	“В этом блоке возвращается действительный сдвиг G55 (хотя было запрограммировано)
N70 ...	“Действителен сдвиг G55