
 1

SINUMERIK 840Di sl/840D sl/840D

HMI-Advanced

Wydanie 01/2008

Instrukcja obsługi

Wprowadzenie 1

Komponenty obsługi/

przebiegi czynno ści

obsługowych

2

Przykład obsługi 3

Maszyna 4

Parametry 5

Program 6

Usługi 7

Diagnoza 8

Uruchomienie 9

Konserwacja 10

Aneks A

Obowi ązuje dla

Sterowanie
SINUMERIK 840D sl / 840 DE sl
SINUMERIK 840Di sl / 840DiE sl
SINUMERIK 840D powerline / 840DE powerline

Oprogramowanie Wersja oprogramowania
HMI Advanced 7.5

 Dokumentacja SINUMERIK®

Kody wydań

Przed niniejszym wydaniem ukazały się wydania wymienione niżej.

W kolumnie "Uwagi" zaznaczono literą, jaki status mają dotychczasowe wydania.

Oznaczenie statusu w kolumnie "Uwagi":

A Nowa dokumentacja.
B Niezmieniony przedruk z nowym numerem zamówieniowym.
C Zmieniona wersja jako nowe wydanie.

Jeżeli przedstawiony na stronie techniczny stan rzeczy zmienił się w stosunku do poprzed-
niego wydania, jest to sygnalizowane przez zmienione wydanie w nagłówki danej strony.

 Wydanie Nr zamówieniowy Uwagi
 02.01 6FC5298-6AF00-0AP0 C
 11.02 6FC5298-6AF00-0NP2 C
 03.04 6FC5298-6AF00-0NP2 C
 08/2005 6FC5398-2AP10-0NA0 C
 01/2006 6FC5398-2AP10-1AA0 C
 11/2006 6FC5398-2AP10-2AA0 C
 01/2008 6FC5398-2AP10-3NA0 C

Marki

Wszystkie określenia oznaczone znakiem ochrony ® są zarejestrowanymi markami firmy
Siemens AG. Pozostałe określenia w niniejszym druku mogą być markami, których używanie przez
strony trzecie do swoich celów może naruszać prawa właścicieli.

Wykluczenie odpowiedzialności

Sprawdziliśmy treść niniejszego druku na zgodność z opisanym sprzętem i oprogramowaniem.
Mimo to nie możemy wykluczyć rozbieżności, tak że nie dajemy gwarancji na pełną zgodność. Da-
ne w niniejszym druku są jednak regularnie sprawdzane i niezbędne korekty zostaną zawarte
w następnych wydaniach.

 Siemens AG
Automation and Drives
Postfach 48 48
90437 NÜRNBERG
NIEMCY

Nr zamówieniowy 6FC5398-2AP10-3NA0
Copyright © Siemens AG 1995 - 2008
Zmiany techniczne zastrzeżone.

0 01/2008 Słowo wstępne

 Budowa podr ęcznika
 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 iii

Słowo wst ępne

 Dokumentacja

SINUMERIK

Dokumentacja SINUMERIK jest podzielona na 3 płaszczyzny:

• Dokumentacja ogólna

• Dokumentacja uŜytkownika

• Dokumentacja producenta/serwisowa

Aktualizowany co miesiąc przegląd publikacji z kaŜdorazowym poda-
niem dostępnego języka znajdziecie pod:
http://www.siemens.com/motioncontrol
Postępujcie według punktów menu "Support" � "Technische Doku-
mentation" � "Druckschriften-Übersicht".

Internetowe wydanie DOConCD, wydanie DOConWeb, znajdziecie
pod:
http://www.automation.siemens.com/doconweb

 Adresat dokumentacji Niniejsza dokumentacja jest przeznaczona dla uŜytkowników obrabia-
rek. Druk opisuje szczegółowo istotny dla uŜytkownika stan rzeczy dot.
obsługi sterowań SINUMERIK 840Di sl/840D sl/840D.

 Zakres standardowy W niniejszej instrukcji obsługi opisano działanie zakresu standardowe-
go. Uzupełnienia albo zmiany, które zostały dokonane przez producen-
ta maszyny, są przez niego dokumentowane.

W sterowaniu mogą być moŜliwe do realizacji dalsze funkcje, nie opi-
sane w niniejszej dokumentacji. Nie ma jednak roszczenia do tych
funkcji przy dostawie nowego sterowania albo w przypadku usługi
serwisowej.

 Pytania dot. podr ęcznika W przypadku pytań dotyczących dokumentacji (propozycje, korekty)
proszę wysłać telefaks albo e-mail na następujący adres:
 Fax: +49 (0) 9131 / 98 - 63315
 E-Mail: docu.motioncontrol@siemens.com

 Deklaracja zgodno ści
WE

Deklarację zgodności WE dot. dyrektywy o kompatybilności elektro-
magnetycznej znajdziecie w internecie pod:
http://support.automation.siemens.com
pod numerem zamówieniowym produktu 15257461 albo we właści-
wym oddziale dziedziny działalności A&D MC firmy Siemens AG.

0 Słowo wstępne 01/2008

Budowa podr ęcznika
 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
iv SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Hotline W przypadku pytań proszę zwrócić się do hotline:

Strefa czasowa Europa i Afryka:
A&D Technical Support
Tel.: +49 (0) 180 / 5050 - 222
Fax: +49 (0) 180 / 5050 - 223
Internet: http://www.siemens.de/automation/support-request

Strefa czasowa Ameryka
A&D Technical Support
Tel.: +1 423 262 2522
Fax: +1 423 262 2289
E-Mail: techsupport.sea@siemens.com

Strefa czasowa Azja i Australia
A&D Technical Support
Tel.: +86 1064 719 990
Fax: +86 1064 747 474
E-Mail: techsupport.asia@siemens.com

Specyficzne dla kraju numery telefonów doradztwa technicznego znaj-
dziecie w internecie:

http://www.siemens.com/automation/service&support

 Adres internetowy http://www.siemens.com/motioncontrol

 Wskazówki dot. bezpie-
czeństwa

Niniejszy podręcznik zawiera wskazówki, których musicie przestrzegać
dla Waszego osobistego bezpieczeństwa jak teŜ w celu uniknięcia
szkód rzeczowych. Wskazówki dot. Waszego osobistego bezpieczeń-
stwa są uwydatnione trójkątem ostrzegawczym, wskazówki dot. tylko
szkód rzeczowych są bez trójkąta. ZaleŜnie od stopnia zagroŜenia
wskazówki ostrzegawcze są przedstawiane w kolejności malejącej jak
następuje.

 Niebezpiecze ństwo oznacza, Ŝe nast ąpi śmierć albo cięŜkie uszkodzenie ciała, gdy odpo-

wiednie środki ostroŜności nie zostaną podjęte.

 Ostrze Ŝenie Niniejsza wskazówka ostrzegawcza oznacza, Ŝe moŜe nastąpić

śmierć albo cięŜkie uszkodzenie ciała, gdy odpowiednie przepisy nie
będą przestrzegane.

0 01/2008 Słowo wstępne

 Budowa podr ęcznika
 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 v

 Ostro Ŝnie z trójkątem ostrzegawczym oznacza, Ŝe moŜe wystąpić lekkie uszko-

dzenie ciała, gdy odpowiednie środki ostroŜności nie zostaną podjęte.

 Ostro Ŝnie bez trójkąta ostrzegawczego oznacza, Ŝe moŜe nastąpić szkoda rze-

czowa, gdy odpowiednie środki ostroŜności nie zostaną podjęte.

 Uwaga oznacza, Ŝe moŜe wystąpić niepoŜądany wynik albo niepoŜądany stan,

gdy odpowiednie wskazówki nie będą przestrzegane.

 Przy wystąpieniu wielu stopni zagroŜenia jest stosowana zawsze
wskazówka ostrzegawcza najwyŜszego stopnia. Gdy we wskazówce
ostrzegawczej ostrzega się przed szkodami osobowymi, wówczas
w tej samej wskazówce moŜe dodatkowo zostać zawarte ostrzeŜenie
przed szkodami rzeczowymi.

 Personel kwalifikowany PrzynaleŜne urządzenie/system wolno ustawiać i eksploatować tylko
w połączeniu z niniejszą dokumentacją. Uruchomienie i eksploatację
urządzenia/systemu wolno jest prowadzić tylko wykwalifikowanemu
personelowi. Personelem kwalifikowanym w rozumieniu wskazówek
technicznych dot. bezpieczeństwa, zawartych w niniejszej dokumenta-
cji, są osoby, które są uprawnione do uruchamiania, uziemiania
i oznakowywania urządzeń, systemów i obwodów prądu, według stan-
dardów techniki bezpieczeństwa.

 UŜycie zgodnie z prze-
znaczeniem

Przestrzegajcie co następuje:

 Ostrze Ŝenie Urządzenie wolno stosować tylko do przypadków zastosowania prze-
widzianych w katalogu i opisie technicznym i tylko w połączeniu
z urządzeniami i komponentami obcymi zalecanymi wzgl. dopuszczo-
nymi przez firmę Siemens. Nienaganna i bezpieczna praca produktu
zakłada naleŜyty transport, magazynowanie, ustawienie
i montaŜ jak teŜ staranną obsługę i utrzymanie.

0 Słowo wstępne 01/2008

Budowa podr ęcznika
 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
vi SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Warianty eksportowe

 Funkcja 840DE sl

840DiE sl

840DE

 Interpolacja linii śrubowej 2D+6

(wykonanie podstawowe, nie opcja)

- -

 Pakiet obróbkowy frezowanie - -

 Pakiet obróbkowy dla 5 osi - -

 Pakiet transformacyjny Handling - -

 Interpolacja wieloosiowa

(> 4 osie interpolujące)

- -

 Cykle kompilacyjne OA-NCK - -

 Regulacja odstępu 1 D/3D w takcie LR 1) - -

 Akcje synchroniczne 1)

(wykonanie podstawowe, nie opcja)

 SprzęŜenie wartości wiodącej i interpolacja tablicy
krzywej

 Kompensacja zwisu wielowymiarowa # #

 Akcje synchroniczne stopień 2 1) - #

 Przekładnia elektroniczna 1) - #

 Transfer elektroniczny - #

 # działanie ograniczone

 − Funkcja niemoŜliwa.

 1) Funkcje dla wariantów eksportowych sterowań SINUMERIK
840DE sl/SINUMERIK 840DE/840DiE/810DE powerline są
ograniczone do "max 4 osi interpolujących".

0 01/2008 Słowo wstępne

 Budowa podr ęcznika
 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 vii

 Budowa opisów Wszystkie funkcje i moŜliwości obsługi zostały - na ile jest to sensow-
ne i moŜliwe - opisane według takiej samej struktury wewnętrznej.
W wyniku podziału na róŜne płaszczyzny informacyjne moŜecie
w sposób celowy sięgać do informacji, których właśnie potrzebujecie.

 1. Działanie

Przede wszystkim osobie początkującej niniejsza część teoretyczna
słuŜy jako podstawa do nauki. UŜytkownik uzyska w tym miejscu in-
formacje waŜne dla zrozumienia funkcji obsługowych.
Co najmniej jeden raz przestudiujcie podręcznik, aby stworzyć sobie
pogląd na zakres obsługi i moŜliwości Waszego sterowania
SINUMERIK.

 2. Kolejno ść czynno ści obsługowych

W tym miejscu znajdziecie na jeden rzut oka ciąg przycisków, które
naleŜy nacisnąć. JeŜeli w poszczególnych krokach obsługowych jest
wymagane wprowadzanie danych, wzgl. jeŜeli potrzebujecie dalszych
informacji, znajdziecie je obok rysunków przycisków.

 3. Dalsze wskazówki

Z powodów bezpieczeństwa niektóre funkcje są zablokowane przed
dostępem osób nie uprawnionych. Producent maszyny moŜe wpływać
na zachowanie się opisanych funkcji albo je zmienić. Bezwarunkowo
przestrzegajcie danych producenta maszyny.

 W niniejszej dokumentacji znajdziecie ten symbol ze wskazaniem na
uzupełnienie danych zamówieniowych. Opisana funkcja działa tylko
wtedy, gdy sterowanie zawiera określoną opcję.

 Wskazówki Ten symbol ukazuje się w niniejszej dokumentacji zawsze wtedy, gdy
jest podawany dalej idący stan rzeczy i gdy waŜnego stanu rzeczy
naleŜy przestrzegać.

 Wskazówki dot. literatury Ten symbol znajdziecie zawsze wtedy, gdy o określonych stanach
rzeczy moŜna przeczytać w dalej idącej literaturze.
Pełne zestawienie literatury znajdziecie w aneksie do niniejszej in-
strukcji obsługi.

0 Słowo wstępne 01/2008

Budowa podr ęcznika
 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
viii SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Objaśnienie symboli:

 Działanie

 Kolejno ść czynno ści obsługowych

 Dalsze wskazówki

 Odesłania do innych dokumentacji i rozdziałów

 Wskazania na niebezpieczeństwa

 Dodatkowe wskazówki albo informacje w tle

 Uzupełnienie danych zamówieniowych

 Objaśnienie

 Opis składni

 Przykłady programowania

�

0 01/2008 Treść

 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 ix

Treść

Wprowadzenie 17

1.1 Przegląd produktu .. 18

1.2 Wskazówki dot. obchodzenia się ... 19

1.3 Załączenie i wyłączenie sterowania ... 20

Komponenty obsługi/przebiegi czynno ści obsługowych 23

2.1 Pulpit obsługi .. 24
2.1.1 Przyciski pulpitu obsługi ... 24
2.1.2 Standardowa klawiatura pełna ... 29

2.2 Pulpit obsługi maszyny (MSTT).. 30
2.2.1 Przycisk wyłącznika awaryjnego .. 31
2.2.2 Rodzaje pracy i funkcje maszyny... 31
2.2.3 Sterowanie posuwem... 33
2.2.4 Sterowanie wrzecionem ... 35
2.2.5 Przełącznik z kluczykiem.. 36
2.2.6 Sterowanie programem.. 37

2.3 SINUMERIK HT 8 .. 39

2.4 Podział ekranu ... 42
2.4.1 Przedstawienie stanów sterowania .. 42
2.4.2 Globalne wyświetlenie stanu maszyny... 43
2.4.3 Wyświetlanie sterowania programem .. 48

2.5 Ogólne przebiegi czynności obsługowych.. 50
2.5.1 Przegląd programów i wybór programu ... 50
2.5.2 Przełączenie okna menu.. 51
2.5.3 Wybór katalogu/pliku.. 52
2.5.4 Edycja wprowadzeń/wartości ... 53
2.5.5 Potwierdzenie/anulowanie wprowadzenia.. 54
2.5.6 Edycja programu obróbki w edytorze ASCII... 55
2.5.8 Kalkulator ... 62

2.6 Wywołanie funkcji pomocy... 63
2.6.1 Pomoc edytora ... 65
2.6.2 Krótka pomoc do poleceń programowych.. 66
2.6.3 Długa pomoc do poleceń programowych... 69

2.7 Lista zadań ... 70
2.7.1 Opis składni dla list zadań.. 72
2.7.2 Przykład listy zadań przy dwukanałowych połączeniach 1:1.. 75
2.7.3 Przykład listy zadań przy wielokanałowych połączeniach m:n 76
2.7.4 Kolejność czynności obsługowych "wykonywanie listy zadań"..................................... 77

0 Treść 01/2008

 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
x SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.7.5 Zmiana nazw obrabianych przedmiotów z listami zadań ... 79
2.7.6 Kopiowanie obrabianych przedmiotów z listą zadań .. 80
2.7.7 Archiwizowanie obrabianych przedmiotów z listami zadań w przypadku m:n 80

Przykład obsługi 81

3.1 Typowy przebieg obsługi .. 81

Zakres czynno ści obsługowych "Maszyna" 83

4.1 Struktura danych sterowania NC.. 85
4.1.1 Rodzaje pracy i funkcje maszyny ... 86
4.1.2 Grupa rodzajów pracy i kanały ... 88
4.1.3 Obejmujące wiele kanałów wyświetlanie statusu przy pomocy symboli....................... 89
4.1.4 Wyświetlanie dwukanałowe.. 90
4.1.5 Wybór rodzaju pracy, zmiana rodzaju pracy .. 91

4.2 Ogólne funkcje i wyświetlenia... 94
4.2.1 Uruchomienie/zatrzymanie/anulowanie/kontynuowanie programu obróbki.................. 94
4.2.2 Wyświetlenie płaszczyzny programowej... 95
4.2.3 Przełączanie układu współrzędnych maszyny/obrabianego przedmiotu (MKS/WKS) . 96
4.2.4 Wyświetlenie wielu osi poprzecznych... 98
4.2.5 Wyświetlenie posuwów w osiach.. 99
4.2.6 Wyświetlenie funkcji G, transformacji i danych skrętu ... 100
4.2.4 Wyświetlenie funkcji pomocniczych ... 101
4.2.5 Wyświetlenie modalnych funkcji M... 101
4.2.9 Wyświetlenie wrzecion ... 103
4.2.10 Kółko ręczne... 104
4.2.1 Status akcji synchronicznych.. 105
4.2.6 Preset ... 107
4.2.13 Ustawienie wartości rzeczywistej.. 108

4.2.7 Przełączanie system calowy ↔ system metryczny.. 109

4.3 Bazowanie do punktu odniesienia .. 111

4.4 Rodzaj pracy JOG .. 114
4.4.1 Funkcja i obraz podstawowy .. 114
4.4.2 Ruchy w osiach .. 117
4.4.3 Inc: wymiar przyrostowy ... 118
4.4.4 Repos (pozycjonowanie przywracające) .. 119
4.4.5 SI (Safety Integrated): zezwolenie uŜytkownika ... 120
4.4.6 Draśnięcie .. 121
4.4.7 Wyświetlenie frame systemowych.. 124

4.5 Rodzaj pracy MDA.. 127
4.5.1 Funkcja i obraz podstawowy .. 127
4.5.2 Zapisanie programu, funkcja plikowa... 129
4.5.3 Teach In ... 130

4.6 Rodzaj pracy "Automatyka" .. 132
4.6.1 Funkcja i obraz podstawowy .. 132

0 01/2008 Treść

 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 xi

4.6.2 Przegląd programów.. 134
4.6.3 Załadowanie i rozładowanie obrabianego przedmiotu / programu obróbki................ 135
4.6.4 Protokół: lista załadowania programów.. 136
4.6.5 Wykonywanie z dysku twardego .. 137
4.6.6 Dostęp do zewnętrznej stacji sieciowej .. 138
4.6.7 Korekta programu .. 140
4.6.8 Szukanie bloku/ustawienie celu szukania .. 141
4.6.9 Przyśpieszone zewnętrzne poszukiwanie bloku... 145
4.6.10 Szukanie bloku w trybie testu programu, wielokanałowe... 148
4.6.11 Zmiana zapisu w pamięci... 150
4.6.12 Sterowanie programem.. 152
4.6.13 Przesunięcie DRF .. 156

Zakres czynno ści obsługowych "Parametry" 157

5.1 Dane narzędzi .. 159
5.1.1 Struktura korekcji narzędzia... 159
5.1.2 Typy i parametry narzędzi .. 159

5.2 Korekcja narzędzia... 174
5.2.1 Funkcja i obraz podstawowy korekcji narzędzi .. 174
5.2.2 Nowe narzędzie.. 176
5.2.3 Wyświetlenie narzędzia.. 177
5.2.4 Skasowanie narzędzia ... 178
5.2.5 Nowe ostrze ... 179
5.2.6 Skasowanie ostrza ... 180
5.2.7 Określenie korekcji narzędzia .. 180
5.2.8 Nastawienie natychmiastowego działania aktywnej korekcji narzędzia 181

5.3 Zarządzanie narzędziami ... 182
5.3.1 Funkcje podstawowe zarządzania narzędziami ... 183
5.3.2 Wyświetlenie / zmiana danych narzędzia... 191
5.3.3 Zmiana znaczenia/przedstawienie wartości zuŜycia narzędzia.................................. 195
5.3.4 Rozszerzenie danych szlifowania... 198
5.3.5 Załadowanie... 200
5.3.6 Rozładuj ... 204
5.3.7 Przeładowanie.. 206
5.3.8 Dane stałe narzędzi w katalogu narzędzi ... 207
5.3.9 Dane korekcyjne narzędzi w szafce narzędziowej ... 210
5.3.10 Wykonywanie zleceń narzędziowych ... 213

5.4 Parametry R (parametry obliczeniowe) .. 221

5.5 Dane nastawcze... 222
5.5.1 Ograniczenie pola roboczego... 222
5.5.2 Dane JOG .. 223
5.5.3 Dane wrzeciona.. 224
5.5.4 Posuw w pracy próbnej DRY.. 225
5.5.5 Kąt startowy dla nacinania gwintu .. 226
5.5.6 Pozostałe dane nastawcze... 227

0 Treść 01/2008

 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
xii SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.5.7 Obszary ochrony .. 228
5.5.8 Przekładnia elektroniczna... 229

5.6 Przesunięcie punktu zerowego... 230
5.6.1 Działanie... 230
5.6.2 Zmiana nastawianego przesunięcia punktu zerowego (G54 ...) 232
5.6.3 Globalne przesunięcie punktu zerowego/frame ... 232
5.6.4 Wyświetlenie aktywnego nastawianego przesunięcia punktu zerowego.................... 235
5.6.5 Wyświetlenie aktywnego programowanego przesunięcia punktu zerowego.............. 236
5.6.6 Wyświetlenie aktywnego zewnętrznego przesunięcia punktu zerowego.................... 237
5.6.7 Wyświetlenie sumy aktywnych przesunięć punktu zerowego 237
5.6.8 Nastawienie natychmiastowego działania aktywnego ppz i frame bazowego............ 238
5.6.9 Wyświetlenie wartości rzeczywistej: nastawny system punktu zerowego ENS.......... 238

5.7 Definiowanie danych uŜytkownika.. 239
5.7.1 Definiowanie zmiennych (GUD, PUD, LUD)... 239
5.7.2 Zmiana szukanie danych uŜytkownika ... 240
5.7.3 Uaktywnienie danych uŜytkownika (GUD).. 242

5.8 Wyświetlanie zmiennych systemowych.. 244
5.8.1 Sporządzanie widoków zmiennych... 245
5.8.2 Zarządzanie widokami zmiennych.. 247
5.8.3 Protokołowanie zmiennych systemowych .. 248

Zakres czynno ści obsługowych "Program" 251

6.1 Typy programów... 253
6.1.1 Program obróbki... 253
6.1.2 Podprogram.. 253
6.1.3 Obrabiany przedmiot .. 253
6.1.4 Cykle... 253
6.1.5 Zapisywanie programów... 253
6.1.6 Szablony... 254

6.2 Obraz podstawowy "Program".. 256

6.3 Edytowanie programów w standardowym edytorze ASCII ... 258
6.3.1 Undo i Redo w standardowym edytorze ASCII... 260
6.3.2 Dalsze opcjonalne edytory.. 261
6.3.3 Selektywna ochrona programu *RO* ... 261

6.4 Strukturyzowanie przedstawienie łańcucha kroków (opcja) 263

6.5 Wielokanałowe programowanie łańcucha kroków (opcja) ... 267
6.5.1 Widoki wielokanałowych programów obrabianych przedmiotów................................ 270
6.5.2 Uaktywnienie odczytu czasu... 276
6.5.3 Uaktywnienie symulacji .. 277

6.6 Edytor wielokrotny (opcja) .. 281
6.6.1 Funkcje obsługowe/wyświetlania na widoku pełnym ASCII 281
6.6.2 Funkcje obsługowe/wyświetlania na widoku pełnym ASCII 285

6.7 Dowolne programowanie konturu... 287

0 01/2008 Treść

 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 xiii

6.7.1 Programowanie konturu... 288
6.7.2 Podcięcia w przypadku technologii toczenia .. 293
6.7.3 Parametryzacja elementów konturu... 296
6.7.4 Graficzne przedstawienie konturu.. 298
6.7.5 Kontury symetryczne w przypadku technologii frezowania .. 299
6.7.6 Podanie elementów konturu we współrzędnych biegunowych, zamknięcie konturu . 302
6.7.7 Pomoc do programowania konturu .. 307
6.7.8 Opis parametrów elementów konturu prosta/okrąg ... 308
6.7.9 Przykłady dowolnego programowania konturu... 309
6.7.10 Obsługa cykli.. 313

6.8 Symulacja programu .. 314
6.8.1 Obsługa symulacji .. 316
6.8.2 Ustawienia symulacji.. 325
6.8.3 Ustawienie czasów pomocniczych ... 331
6.8.4 Wyświetlanie i kolory.. 332
6.8.5 Symulacja segmentowa ... 333
6.8.6 Szybkie przedstawienie w symulacji dla budowy form ... 334
6.8.7 Symulacja z zewnętrznym dyskiem sieciowym .. 336
6.8.8 Symulacja w przypadku orientowanego nośnika narzędzi ... 337

6.9 Zarządzanie programami ... 337
6.9.1 Nowy obrabiany przedmiot/program obróbki ... 339
6.9.2 Tworzenie programów / plików w katalogu obrabianych przedmiotów 341
6.9.3 Zapisanie danych przygotowawczych .. 342
6.9.4 Wybór programu do wykonania ... 343
6.8.5 Załadowanie/rozładowanie programu .. 346
6.9.6 Zarządzanie programami ... 347
6.9.7 Kopiowanie/wstawianie .. 348
6.9.8 Skasowanie.. 351
6.9.9 Zmiana nazwy .. 352
6.9.10 Zezwolenia ... 353
6.9.11 Protokół .. 354

6.10 Dostęp do zewnętrznego dysku sieciowego/komputera .. 355

Zakres czynno ści obsługowych "Usługi" 357

7.1 Obraz podstawowy "Usługi" ... 359
7.1.1 Wczytanie danych .. 362
7.1.2 Wyprowadzenie danych ... 363
7.1.3 Wyświetlenie protokołu .. 364

7.2 Zarządzanie danymi ... 366
7.2.1 Załadowanie i rozładowanie ... 367
7.2.2 Kopiowanie i wstawienie .. 368
7.2.3 Skasowanie.. 369
7.2.4 Zmiana właściwości ... 370

7.3 Wybór danych .. 373

0 Treść 01/2008

 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
xiv SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

7.3.1 Specjalne katalogi i obszary pamięci.. 376
7.3.2 Dane na dysku twardym ... 377

7.4 Przejęcie MD wyświetlania z HMI-Embedded .. 380

7.5 Interfejs V.24 .. 382
7.5.1 Parametryzacja interfejsu V.24 .. 382
7.5.2 Parametryzacja interfejsu V.24 .. 386

Zakres czynno ści obsługowych "Diagnoza" 391

8.1 Obraz podstawowy "Diagnoza" .. 392

8.2 Diagnoza zdalna... 394

8.3 Alarmy i komunikaty ... 394

8.4 Wyświetlenie danych serwisowych... 396
8.4.1 Serwis osi ... 398
8.4.2 Serwis napędu.. 399
8.4.3 Service SI (Safety Integrated) .. 400
8.4.4 Wyświetlenie zasobów systemowych... 412
8.4.5 Wyprowadzenie danych konfiguracji .. 413
8.4.6 Protokół błędów komunikacji.. 413
8.4.7 Rejestrator drogi... 414

8.5 Wywołanie obrazu wersji .. 414
8.5.1 Sortowanie i zapisanie informacji dot. wersji .. 415
8.5.2 Wyświetlenie obrazu wersji dla cykli... 416
8.5.3 Wyprowadzenie wersji cykli.. 419
8.5.4 Wyświetlenie ładowalnych cykli kompilacyjnych .. 419

8.6 Odpytanie na status PLC.. 421
8.6.1 Zmiana/skasowanie wartości ... 422
8.6.2 Nadanie adresów symbolicznych PLC ... 423
8.6.3 Wybór masek argumentów dla statusu PLC.. 427
8.6.4 Funkcje plikowe.. 428

Zakres czynno ści obsługowych "Uruchomienie" 429

9.1 Obraz podstawowy "Uruchomienie" ... 430

9.2 Dane maszynowe... 432

9.3 NC .. 434

9.4 PLC... 435

9.5 Optymalizacja/test (SINUMERIK powerline) .. 436

Konserwacja 439

10.1 Dane eksploatacyjne .. 440

10.2 Czyszczenie.. 441

0 01/2008 Treść

 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 xv

Aneks A-443

A Skróty ..A-444

B Pojęcia ..A-448

Indeks I-461

I.1 Indeks haseł ... I-463

I.2 Polecenia i identyfikatory.. I-468

0 Treść 01/2008

 0

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.
xvi SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

1 01/2008 Wprowadzenie

1.1 Przegl ąd produktu
 1

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 1-17

Wprowadzenie

1.1 Przegląd produktu .. 18

1.2 Wskazówki dot. obchodzenia się ... 19

1.3 Załączenie i wyłączenie sterowania ... 20

1 Wprowadzenie 01/2008

1.1 Przegl ąd produktu
 1

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

1-18 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

1.1 Przegl ąd produktu

 Sterowanie SINUMERIK jest sterowaniem CNC (Computerized Nume-

rical Control) dla maszyn obróbkowych (np. obrabiarek).

Przy pomocy sterowania CNC moŜecie m. in. realizować następujące
podstawowe funkcje w połączeniu z obrabiarką:
Sporządzanie i dopasowywanie programów obróbki
Wykonywanie programów obróbki
Sterowanie ręczne
Wczytywanie i wyprowadzanie programów obróbki i danych
Edytowanie danych dla programów
Wyświetlanie i celowe usuwanie alarmów
Edytowanie danych maszynowych
Tworzenie połączeń komunikacyjnych między jedną albo wieloma

jednostkami obsługowymi (m) wzgl. jedną albo wieloma NC (n)
(m:n, m jednostek obsługowych i n jednostek NCK/PLC).

Zakresy czynno ści ob-
sługowych

Podstawowe funkcje są w sterowaniu ujęte w następujące zakresy
czynności obsługowych (kolor szary):

Usunięto: .

1 01/2008 Wprowadzenie

1.2 Wskazówki dot. obchodzenia si ę
 1

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 1-19

 Wszystkie funkcje są dostępne dla uŜytkowników poprzez otoczkę
graficzną sterowania.

Otoczka graficzna składa się z:

• Jednostki sygnalizacyjne jak ekran, diody świetlne itd.

• Elementy obsługi jak przyciski, łączniki, kółka ręczne itd.

 Rozdział 2 "Obsługa" powinniście starannie przeczytać przed wszyst-
kimi dalszymi rozdziałami.

Wszystkie dalsze rozdziały zakładają tę wiedzę !

1.2 Wskazówki dot. obchodzenia si ę

 Ostro Ŝnie

Pulpit obsługi/pulpit sterowniczy maszyny wolno jest otwierać do celów
serwisowych tylko przeszkolonemu personelowi fachowemu.

 Niebezpiecze ństwo

Przy otwarciu frontu pulpitu obsługi/pulpitu sterowniczego maszyny bez
przerwania zasilania elektrycznego istnieje niebezpieczeństwo dla
Ŝycia.

 Ostrze Ŝenie

Przy niefachowym dotknięciu elektronicznych elementów konstrukcyj-
nych we wnętrzu pulpitu obsługi / pulpitu sterowniczego maszyny czę-
ści te mogą ulec elektrycznemu zniszczeniu.

 Zanim zaczniecie uruchamiać elementy obsługi na pulpicie obsługi:
Najpierw proszę przeczytać objaśnienia zawarte w niniejszej doku-
mentacji!

1 Wprowadzenie 01/2008

1.3 Załączenie i wył ączenie sterowania
 1

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

1-20 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

1.3 Załączenie i wył ączenie sterowania

Działanie

 Załączenie Włączenie sterowania wzgl. całego urządzenia moŜe zostać zrealizo-
wane w róŜny sposób, dlatego:

 Producent maszyny

Proszę przestrzegać danych producenta maszyny!

 Po włączeniu ukazuje się obraz "Bazowanie do punktu odniesienia"
albo obraz podstawowy ustalony przez producenta maszyny.

 Wyłączenie Odnośnie wyłączenia sterowania wzgl. całego urządzenia obowiązuje:

 Producent maszyny

Proszę przestrzegać danych producenta maszyny!

1 01/2008 Wprowadzenie

1.3 Załączenie i wył ączenie sterowania
 1

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 1-21

 Kolejno ść czynno ści obsługowych

Przez naciśnięcie przycisku "Przełączenie zakresu" są wyświetlane
zakresy czynności obsługowych na poziomym i rodzaje obsługi na
pionowym pasku przycisków programowanych. Z kaŜdej sytuacji ob-
sługowej moŜecie przy pomocy tego przycisku przełączyć na pasek
menu zakresów i wybrać inny rodzaj obsługi albo inny zakres czynno-
ści obsługowych.

Przy dwukrotnym naciśnięciu przycisku "przełączenie zakresu" moŜe-
cie przełączać w jedną i drugą stronę między dwoma ostatnio wybra-
nymi zakresami czynności obsługowych, np. z zakresu "Parametry" na
zakres "Maszyna" i z powrotem.

1 Wprowadzenie 01/2008

1.3 Załączenie i wył ączenie sterowania
 1

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

1-22 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Notatki
�

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

1.3 Załączenie i wył ączenie sterowania
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-23

Komponenty obsługi/przebiegi czynno ści obsługowych

2.1 Pulpit obsługi .. 24
2.1.1 Przyciski pulpitu obsługi ... 24
2.1.2 Standardowa klawiatura pełna ... 29

2.2 Pulpit obsługi maszyny (MSTT).. 30
2.2.1 Przycisk wyłącznika awaryjnego .. 31
2.2.2 Rodzaje pracy i funkcje maszyny... 31
2.2.3 Sterowanie posuwem... 33
2.2.4 Sterowanie wrzecionem ... 35
2.2.5 Przełącznik z kluczykiem.. 36
2.2.6 Sterowanie programem.. 37

2.4 SINUMERIK HT 8 .. 39

2.4 Podział ekranu ... 42
2.4.1 Przedstawienie stanów sterowania .. 42
2.4.2 Globalne wyświetlenie stanu maszyny... 43
2.4.3 Wyświetlanie sterowania programem .. 48

2.5 Ogólne przebiegi czynności obsługowych.. 50
2.5.1 Przegląd programów i wybór programu ... 50
2.5.2 Przełączenie okna menu.. 51
2.5.3 Wybór katalogu/pliku.. 52
2.5.4 Edycja wprowadzeń/wartości ... 53
2.5.5 Potwierdzenie/anulowanie wprowadzenia.. 54
2.5.6 Edycja programu obróbki w edytorze ASCII... 55
2.5.7 Przełączenie kanału ... 61
2.5.8 Kalkulator ... 62

2.6 Wywołanie funkcji pomocy... 63
2.6.1 Pomoc edytora ... 65
2.6.2 Krótka pomoc do poleceń programowych.. 66
2.6.3 Długa pomoc do poleceń programowych... 69

2.7 Lista zadań ... 70
2.7.1 Opis składni dla list zadań.. 72
2.7.2 Przykład listy zadań przy dwukanałowych połączeniach 1:1.. 75
2.7.3 Przykład listy zadań przy wielokanałowych połączeniach m:n 76
2.7.4 Kolejność czynności obsługowych "wykonywanie listy zadań"..................................... 77
2.7.5 Zmiana nazw obrabianych przedmiotów z listami zadań ... 79
2.7.6 Kopiowanie obrabianych przedmiotów z listą zadań .. 80
2.7.7 Archiwizowanie obrabianych przedmiotów z listami zadań w przypadku M:N.............. 80

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.1 Pulpit obsługi
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-24 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.1 Pulpit obsługi

 Przykład

Na podstawie sterowania SINUMERIK, pulpit obsługi OP 12 zostaną
tutaj jako przykład wyjaśnione komponenty obsługi, które są dostępne
w celu obsługi sterowania SINUMERIK i obrabiarki.

 Cechy Pulpit obsługi OP 012 z wyświetlaczem kolorowym 12,1"-TFT,
800x600 piksli (SVGA) zawiera klawiaturę pod folią z 59 przyciskami
jak teŜ 2 x (8 + 2) poziome i 2 x 8 pionowe przyciski programowane
oraz zintegrowaną mysz. Jako przycisków bezpośrednich w PLC moŜ-
na uŜywać 2 x 8 pionowych przycisków programowanych.

 A Wyświetlacz

B Blok alfanumeryczny

 przyciski korekcji/kursora

C Mysz i przyciski myszy

1 Przycisk zakresu maszyny

2 Recall (powrót)

3 Pasek przycisków progra-

 mowanych (poziomy)

4 Przycisk etc.

 (rozszerzenie menu)

5 Przycisk przełączania

 zakresów

6 Pasek przycisków progra-

 mowanych (pionowy)

2.1.1 Przyciski pulpitu obsługi

 Przyciski pulpitu obsługi PoniŜej narysowano i objaśniono elementy klawiatury obsługowej i ich

przedstawienie w niniejszej dokumentacji.
Przyciski oznaczone przez * odpowiadają przedstawieniu w US-
Layout.

Przyciski programowane
Przyciski, którym poprzez pasek menu na ekranie przyporządkowano
funkcję.

• Poprzez poziome przyciski programowane moŜna w kaŜdym
zakresie czynności obsługowych dotrzeć do dalej idących płasz-
czyzn menu. Do kaŜdego poziomego punktu menu jest przyna-
leŜna zajętość pionowego paska menu/przycisków programowa-
nych.

• Pionowe przyciski programowane są wyposaŜone w funkcje do
aktualnie wybranego poziomego przycisku programowanego.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.1 Pulpit obsługi
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-25

 Przez naciśnięcie pionowego przycisku programowanego funkcja jest
wywoływana. Zajętość pionowego paska przycisków programowanych
moŜe się przy tym ponownie zmienić, gdy pod funkcją moŜna wybierać
dalsze podfunkcje.

 Parametry

Przycisk programowany (poziomy albo pionowy):

To przedstawienie przycisku sygnalizuje, Ŝe musicie mieć juŜ wybrany
zakres czynności obsługowych albo punkt menu albo określone funk-
cje, aby móc wykonać funkcję opisaną w danym punkcie.

Przycisk zakresu "Maszyna"
Bezpośredni skok do zakresu czynności obsługowych "Maszyna".

Przycisk Recall
Skok powrotny do menu nadrzędnego. Przy pomocy Recall okno jest
zamykane.

Przycisk etc.
Rozszerzenie poziomego paska przycisków programowanych w tym
samym menu.

Przycisk przeł ączania zakresów
Z kaŜdego zakresu czynności obsługowych i kaŜdej sytuacji obsługo-
wej moŜecie przy pomocy tego przycisku wyświetlić menu podstawo-
we. Dwukrotne naciśnięcie przycisku przełącza z aktualnego na po-
przedni zakres czynności obsługowych i z powrotem.
Standardowe menu podstawowe przełącza na zakresy czynności ob-
sługowych:
1. Maszyna
2. Parametry
3. Program
4. Usługi
5. Diagnoza
6. Uruchomienie

Przycisk Shift
Przełączanie przycisków z podwójną zajętością.

Przełączenie kanału
W przypadku wielu kanałów jest moŜliwe ich przełączanie (kolejno od
1 do n).
Przy zaprojektowanym "menu kanałów" wszystkie istniejące połącze-
nia komunikacyjne do innych NCU są ze swoimi kanałami wyświetlane
na przyciskach programowanych.

(patrz punkt "Przełączenie kanału")

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.1 Pulpit obsługi
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-26 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Przycisk pokwitowania alarmu
Przez naciśnięcie tego przycisku kwitujecie alarm oznaczony tym zna-
kiem kasowania.

Przycisk informacji
Przy pomocy tego przycisku moŜecie wywoływać objaśnienia i infor-
macje do aktualnego stanu obsługi (np. pomoc dla programowania,
diagnozy, PLC, alarmy).
Wyświetlenie "i" w wierszu dialogowym wskazuje na tę moŜliwość.

Przycisk wyboru okna
JeŜeli na ekranie jest wyświetlanych wiele okien, wówczas przy pomo-
cy przycisku do przełączania okien przełączać zaznaczenie między
oknami, widoczne jako grubsze obramowanie okna.
Przyciski, np. przyciski przewijania, działają tylko na okno zaznaczone.

Kursor do góry

Kursor do dołu

Kursor w lewo

Kursor w prawo

Przewijanie do przodu (PAGE DOWN)
Przewijacie o jedną stronę do przodu|.

W programie obróbki moŜecie przewijać wyświetlenie do przodu (w
kierunku końca programu) wzgl. do tyłu (w kierunku początku
programu).

Przewijanie do tyłu (PAGE UP)
Przewijacie o jedną stronę wstecz .

Przy pomocy przycisków przewijania przewijacie widoczny/wyświetlany
obszar okna, na który wskazuje zaznaczenie. Przesuwana belka sy-
gnalizuje, który fragment programu/dokumentu/... jest wybrany.

Przycisk kasowania (Backspace)
Kasowanie znaków od prawej

Znak jałowy (Blank)

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.1 Pulpit obsługi
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-27

Przycisk wyboru

• Przycisk wyboru dla zadanych wartości w polach wprowadzania
i na listach wyboru, które są zaznaczone tym symbolem przycisku.

• Uaktywnienie wzgl. wyłączenie aktywności pola:

 = aktywny

 = nie aktywny

Przycisk wyboru
(moŜe być wybranych wiele pól
albo teŜ Ŝadne)

= aktywny

= nie aktywny

Przycisk opcji
(zawsze moŜe być wybrane tylko
jedno pole)

Przycisk edycji/przycisk Undo

• Przełączanie w tablicach i polach wprowadzania (w tym przypadku
pole wprowadzania znajduje się w trybie wstawiania) albo

• Funkcja UNDO na elementy tablic i pola wprowadzania (przy
opuszczeniu pola przy pomocy przycisku edycji wartość nie jest
przejmowana, lecz nastawiana z powrotem na wartość poprzednią
= UNDO).

Przycisk ko ńca wiersza

• Przy pomocy tego przycisku kursor w edytorze jest przesuwany
na koniec wiersza otwartej strony.

• Szybkie ustawienie kursora na grupie związanych ze sobą pól
wprowadzania.

• Działa jak przycisk Tab

Przycisk Delete
Wartość pola parametryzowania jest kasowania.
Pole parametryzowania pozostaje puste.

Przycisk Input

• Przejęcie edytowanej wartości

• Otwarcie/zamknięcie katalogu

• Otwarcie pliku

Przycisk Tab

Przycisk Ctrl

Przycisk Alt

 *

Tool Offset przeskok bezpośrednio do korekcji narzędzia

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.1 Pulpit obsługi
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-28 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 *

Zarządzanie programami Przegląd programów

Program moŜe zostać otwarty przy pomocy edytora tekstów.

 *

Alarm przeskok bezpośrednio do obrazu "Alarmy"

Przycisk klienta jest projektowany przez klienta

 Wskazówki

Przyciski zaznaczone gwiazdką * mają funkcję w połączeniu z Shop-
Mill/ShopTurn.

 Przycisk programowany

“PROGRAM“

Dla funkcji musi zostać znaleziony co najmniej jeden ostatnio edyto-
wany program z wystarczającym prawem odczytu. Poza tym w tym
samym czasie program ten nie moŜe być otwarty ani przez symulację
ani przez inną aplikację. Nie mogą teŜ być aktywne Ŝadne takie akcje
jak ładowanie, kopiowanie, wybór itd. i program nie moŜe być wykony-
wany w NC.
Te przypadki są odrzucane z alarmem 1203xx.

Przez naciśnięcie tego przycisku sprzętowego moŜecie niezaleŜnie od
tego, w jakim zakresie czynności obsługowych właśnie się znajdujecie,
otworzyć i wyświetlić program obróbki wzgl. plik ostatnio edytowany w
zakresie czynności obsługowych program:

• W zakresie czynności obsługowych "Program" jest przy otwartym
edytorze wyświetlany program ostatnio edytowany e edytorze.

• Z innego zakresu czynności obsługowych następuje w programie
skok do otwartego edytora i jest wyświetlany stan edytora ten, któ-
ry był przed jego opuszczeniem.

Gdy edytor nie jest otwarty :

• JeŜeli znajdujecie się w innej aplikacji obsługi, wówczas następuje
skok do zakresu program i edytor jest otwierany z ostatnio edyto-
wanym programem.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.1 Pulpit obsługi
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-29

2.1.2 Standardowa klawiatura pełna

 MoŜe zostać przyłączona standardowa klawiatura pełna. Oprócz tej
pełnej klawiatury jest jednak dodatkowo potrzebny pulpit sterowniczy
maszyny.

 Specjalne przyciski funkcyjne klawiatury obsługowej mogą być uŜywa-
ne równieŜ z klawiaturą pełną. PoniŜsza tablica pokazuje, na których
przyciskach są odwzorowane poziome/pionowe przyciski programo-
wane i przyciski specjalne dla pulpitów obsługi:

 Przyporz ądkowanie

przycisków programo-
wanych

 Na których przyciskach są odwzorowane przyciski sprzętowe na kla-
wiaturze MF-2 na PC dla pulpitów obsługi, pokazuje następująca tabli-
ca:

 Przyporz ądkowanie
przycisków sprz ętowych

 Ostro Ŝnie Standardowa klawiatura pełna nie odpowiada warunkom ramowym
(odporność na zakłócenia) sterowania SINUMERIK, dlatego powinna
być stosowana tylko do uruchamiania i celów serwisowych.

 Dalsze wskazówki

PoniewaŜ w sterowaniu jest stosowany angielski system Windows,
językiem klawiatury jest angielski. Języka nie moŜna przełączyć.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.2 Pulpit obsługi maszyny (MSTT)
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-30 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.2 Pulpit obsługi maszyny (MSTT)

 Akcje na obrabiarce, na przykład ruchy osi albo start programu mogą
teŜ być wyzwalane poprzez pulpit sterowniczy maszyny.

 Obrabiarka moŜe być wyposaŜona w standardowy pulpit sterowniczy
maszyny firmy SIEMENS (uzupełnienie danych zamówieniowych) albo
w specyficzny pulpit producenta obrabiarki.

Opisany jest 19" pulpit sterowniczy maszyny produkcji firmy SIEMENS
(=Standard). Gdy jest stosowany inny pulpit sterowniczy, prosimy
przestrzegać instrukcji obsługi wydanej przez producenta maszyny.

Standardowy pulpit sterowniczy maszyny jest wyposaŜony w następu-
jące elementy obsługi:

1 Przycisk wyłącznika awa-

ryjnego

2 Rodzaje pracy (z funkcjami

maszyny)

3 Ruch przyrostowy

4 Sterowanie programem

5 Przycisk kierunkowy

z nałoŜeniem przesuwu
szybkiego

6 Sterowanie wrzecionem

7 Sterowanie posuwem

8 Przełącznik z kluczykiem

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.2 Pulpit obsługi maszyny (MSTT)
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-31

2.2.1 Przycisk wył ącznika awaryjnego

 Przycisk wył ącznika awaryjnego

Ten czerwony przycisk naciskajcie w sytuacjach awaryjnych:
1. gdy Ŝycie ludzkie jest w niebezpieczeństwie,
2. gdy jest niebezpieczeństwo uszkodzenia maszyny albo obrabiane-

go przedmiotu.
Z reguły wyłączenie awaryjne zatrzymuje wszystkie napędy z maksy-
malnie moŜliwym momentem hamowania.

 Producent maszyny Dalsze albo inne reakcje na wyłączenie awaryjne:
Patrz dane producenta obrabiarki!

2.2.2 Rodzaje pracy i funkcje maszyny

 Rodzaje pracy Działający rodzaj pracy jest sygnalizowany i potwierdzany przez za-

świecenie się przynaleŜnej diody.

 Przyciski oznaczone przez * odpowiadają przedstawieniu w US-
Layout.
Gdy naciśniecie "przycisk rodzaju pracy", odpowiedni rodzaj pracy,
jeŜeli jest to dopuszczalne, jest wybierany, wybór wszystkich innych
rodzajów pracy i funkcji jest cofany.

Jog

Jog

Jogging
Konwencjonalny ruch w osiach przez:

• ruch ciągły w osiach poprzez przyciski kierunkowe,

• ruch przyrostowy w osiach poprzez przyciski kierunkowe,

• kółko ręczne.

MDA

MDA
Manual Data Automatic
Sterowanie maszyną przez wykonanie bloku albo ciągu bloków.
Wprowadzanie bloków następuje poprzez pulpit obsługi.

Auto

*

Automatyka
Sterowanie maszyną przez automatyczne wykonywanie programów.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.2 Pulpit obsługi maszyny (MSTT)
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-32 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przyciski Inc

 Funkcje Inc moŜecie uaktywniać w połączeniu z następującymi rodza-

jami pracy:

• rodzaj pracy "Jog"

• rodzaj pracy "MDA/Teach In"

VAR

Inc Var
Incremental Feed variable
Ruch o wymiar przyrostowy o zmiennej wielkości przyrostu (patrz za-
kres czynności obsługowych parametry, dana nastawcza).

1

10

100

1000

10000

Inc
Incremental Feed
Ruch krokowy z zadaną na stałe wartością kroku wynoszącą 1, 10,
100, 1000, 10000 przyrostów.

 Ocena wartości przyrostu jest zaleŜna od danej maszynowej.

 Funkcje maszyny

MDA

 Teach In

Teach In
Sporządzanie programów w dialogu z maszyną w rodzaju pracy
"MDA".

Jog

 Repos

Repos
Repozycjonowanie
Pozycjonowanie przywracające, ponowne dosunięcie do konturu
w rodzaju pracy "Jog".

Jog

 Ref Point

Ref
Dosunięcie do punktu odniesienia
Dosunięcie do punktu odniesienia (Ref) w rodzaju pracy "Jog".

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.2 Pulpit obsługi maszyny (MSTT)
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-33

2.2.3 Sterowanie posuwem

Posuw, override przesuwu szybkiego (przeł ącznik korek-

cyjny posuwu)

Zakres regulacji:
0% do 120% zaprogramowanego posuwu.
W przesuwie szybkim wartość 100% nie jest przekraczana.

Ustawienia:
0%, 1%, 2%, 4%, 6%, 8%, 10%, 20%, 30%, 40%, 50%, 60%, 70%,
75%, 80%, 85%, 90%, 95%, 100%, 105%, 110%, 115%, 120%

Feed Stop

Posuw stop

Po naciśnięciu przycisku "posuw stop"

• wykonywanie bieŜącego programu jest zatrzymywane,

• napędy są zatrzymywane w sposób prowadzony, przynaleŜna dioda
świeci się, gdy tylko zatrzymanie posuwu jest akceptowane przez
sterowanie.
W nagłówku (sygnalizacja sterowania programem) ukazuje się FST
(=Feed Stop)

Przykład:

− W rodzaju pracy "MDA" został podczas wykonywania programu
odkryty błąd.

− Ma zostać przeprowadzona zmiana narzędzia.

Feed Start

Posuw start

Naciskacie przycisk "posuw start":

• program obróbki jest kontynuowany w aktualnym bloku,

• posuw rozpędza się do wartości zadanej przez program,

• przynaleŜna dioda świeci się, gdy tylko start jest akceptowany przez
sterowanie.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.2 Pulpit obsługi maszyny (MSTT)
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-34 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przyciski osi (dla tokarek):

+X

+Z

Wykonujecie ruch w wybranej osi (X ... Z) w kierunku dodatnim.

X

Z

Wykonujecie ruch w wybranej osi (X ... Z) w kierunku ujemnym.

 Przyciski osi (dla frezarek):

X

 ...
9th Axis

Wybieracie oś (X ... 9) do wykonania ruchu,

+

w kierunku dodatnim przyciskiem "+" wzgl.

w kierunku ujemnym przyciskiem "-".

Rapid

NałoŜenie przesuwu szybkiego
Gdy naciśniecie ten przycisk razem z przyciskiem "+" wzgl. "-", oś
wykonuje ruch przesuwem szybkim.

 Producent maszyny − Podane wartości kroków i zakres regulacji obowiązują dla maszyn
standardowych.

− Wartości kroków i zakres regulacji mogą specyficznie dla zastoso-
wania zostać zmienione przez producenta maszyny!

− Prędkość posuwu/przesuwu szybkiego i wartości dla połoŜeń ko-
rekcji posuwu (gdy przełącznik korekcji posuwu działa równieŜ dla
przesuwu szybkiego) są ustalone poprzez daną maszynową
(Patrz dane producenta obrabiarki).

WCS MCS

MKS/WKS
W zakresie czynności obsługowych "Maszyna" przy pomocy przycisku
programowanego MKS/WKS wzgl. przycisku pulpitu sterowniczego
maszyny przełączacie między układem współrzędnych maszyny
i układem współrzędnych obrabianego przedmiotu

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.2 Pulpit obsługi maszyny (MSTT)
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-35

2.2.4 Sterowanie wrzecionem

Override wrzeciona (przeł ącznik korekcyjny pr ędko ści ob-

rotowej wrzeciona)

Przełącznik obrotowy stopniowy umoŜliwia Wam obniŜenie wzgl.
zwiększenie zaprogramowanej prędkości obrotowej "S" wrzeciona
(odpowiada ona 100%).
Nastawiona wartość prędkości obrotowej wrzeciona "S" jest wyświe-
tlana na ekranie jako wartość absolutna i w procentach (pionowy przy-
cisk programowany na obrazie podstawowym).

Zakres regulacji:
50% do 120% zaprogramowanej prędkości obrotowej wrzeciona

Wielko ść kroku:
5% między dwoma połoŜeniami przełącznika

Spindle Stop

*

Wrzeciono stop

Po naciśnięciu przycisku "wrzeciono stop":
prędkość obrotowa wrzeciona jest redukowana aŜ do stanu zatrzyma-
nia,
przynaleŜna dioda świeci się, gdy tylko wrzeciono jest zatrzymane.

Przykład:
aby przeprowadzić zmianę narzędzia,
w celu wprowadzania funkcji S, T, H, M podczas ustawiania.

Spindle Start

Wrzeciono start

Po naciśnięciu przycisku "Wrzeciono start":
prędkość obrotowa wrzeciona jest zwiększana do wartości zadanej w
programie,
przynaleŜna dioda świeci się, gdy tylko start wrzeciona jest zaakcep-
towany przez sterowanie.

 Producent maszyny • Podana wielkość kroku i zakres regulacji obowiązują dla standar-
dowych danych maszynowych (MD). Mogą one specyficznie dla
uŜytkownika być zmienione przez producenta maszyny!

• Poprzez daną maszynową wzgl. daną nastawczą są ustalone max
prędkość obrotowa wrzeciona i wartości połoŜenia korekcji prędko-
ści obrotowej wrzeciona (patrz dane producenta obrabiarki).

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.2 Pulpit obsługi maszyny (MSTT)
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-36 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.2.5 Przełącznik z kluczykiem

 Producent maszyny

Producent maszyny moŜe wyposaŜyć połoŜenia kluczyka w funkcje.
Poza tym przy pomocy danych maszynowych moŜna odpowiednio dla
uŜytkownika nastawić dostęp do programów, danych i funkcji.

 Przełącznik z kluczykiem
SIEMENS

Przełącznik z kluczykiem sterowania SINUMERIK 840D ma 4 połoŜe-
nia, którym są przyporządkowane stopnie ochrony 4 do 7.

Do przełącznika naleŜą trzy kluczyki o róŜnych kolorach, które w
podanych połoŜeniach mogą być wyjmowane:

 Poło Ŝenia przeł ącznika

Pozycja 0
Bez kluczyka
Stopień ochrony 7

Pozycja 1

Kluczyk 1 czarny

Stopień ochrony 6

Pozycja 2

Kluczyk 1 zielony

Stopień ochrony 5

Pozycja 3

Kluczyk 1 czerwony

Stopień ochrony 4

NajniŜsze
prawo dostępu

  ↓
NajwyŜsze

prawo dostępu

 Przełączenie prawa do-

stępu

Zmiana uprawnienia do dostępu (np. przez zmianę połoŜenia prze-
łącznika) nie prowadzi automatycznie do zmiany wyświetlanego obra-
zu, lecz dopiero przy jego następnej budowie (np. zamknięciu albo
otwarciu katalogu).
Przy wykonywaniu funkcji są kontrolowane aktualnie obowiązujące
prawa dostępu.

W stanie zatrzymania PLC nie następuje odpytywanie na stan wejść
od pulpitu sterowania maszyny. Dlatego przy ładowaniu programu nie
ma reakcji na połoŜenia przełącznika z zamkiem.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.2 Pulpit obsługi maszyny (MSTT)
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-37

 Hasła Aby nastawić prawo dostępu jest dodatkowo moŜliwość wprowadzania
trzech haseł w zakresie czynności obsługowych "uruchomienie".
Przy wprowadzonym haśle połoŜenia kluczyka nie mają znaczenia.

 Literatura /IAD/, Podręcznik uruchomienia 840D

2.2.6 Sterowanie programem

Cycle Start

NC-Start
Gdy naciśniecie przycisk "NC-Start", wybrany program obróbki, jego
nazwa jest wyświetlana w nagłówku, jest uruchamiany od aktualnego
bloku a przynaleŜna dioda świeci się.

Cycle Stop

NC-Stop
Gdy naciśniecie przycisk "NC stop", wykonywanie programu obróbki
jest zatrzymywane i przynaleŜna dioda świeci się.
Następnie moŜecie kontynuować wykonywanie po naciśnięciu "NC
start".

Single Block

Pojedynczymi blokami
Ta funkcja daje Wam moŜliwość wykonywania programu obróbki blok
po bloku. Funkcję wykonywania pojedynczymi blokami moŜecie uak-
tywnić w rodzaju pracy "Automatyka" i "MDA". Gdy wykonywanie poje-
dynczymi blokami jest uaktywnione, świeci się odnośna dioda na pul-
picie sterowniczym maszyny.
Gdy działa wykonywanie pojedynczymi blokami,

• na ekranie (w wierszu wyświetlanie sterowania programem) jest
wyświetlane zatrzymanie w cyklu,

• w wierszu komunikaty pracy kanału (w stanie przerwania) jest wy-
prowadzany tekst „Stop: wykonywanie bloku zakończone”.

• aktualny blok programu obróbki jest wykonywany dopiero wtedy,
gdy naciśniecie przycisk "NC-Start".

• gdy wykonywanie zostanie po wykonaniu bloku zatrzymane, na-
stępny blok moŜe zostać wykonany przez ponowne naciśnięcie
przycisku "NC-Start".

Cofnąć wybór funkcji moŜecie przez ponowne naciśnięcie przycisku
"Pojedynczymi blokami".

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-38 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Funkcja jest zaleŜna od nastawienia pod "Sterowanie programem"
w zakresie czynności obsługowych maszyna.

Reset

Reset

Po naciśnięciu przycisku "reset":

• Wykonywanie aktualnego programu obróbki jest przerywane.

• Komunikaty od nadzoru są kasowane (oprócz alarmów POWER
ON, NC Start i alarmów wymagających pokwitowania.

• Kanał przechodzi w stan "reset", tzn.,

− Sterowanie NC pozostaje synchroniczne z maszyną,

− sterowanie jest w połoŜeniu podstawowym i jest gotowe do no-
wego przebiegu programu.

 Literatura /FB/, K1 Opis działania BAG, Kanał Praca programowa.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.3 SINUMERIK HT 8
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-39

2.3 SINUMERIK HT 8
 Przenośny terminal SINUMERIK HT 8 łączy funkcje pulpitu obsługo i

pulpitu sterowniczego maszyny. Przez to optymalnie nadaje się do
wykonywania z bliskiej odległości od maszyny obserwacji, obsługi,
teach-in i programowania:
- urządzeń manipulacyjnych/robotów
- obrabiarek
- maszyn produkcyjnych

Wyświetlacz kolorowy 7,5" TFT zapewnia obsługę dotykową. Oprócz
tego są przyciski pod folią do wykonywania ruchów w osiach, wprowa-
dzania cyfr, sterowania kursorem i dla funkcji pulpitu sterowniczego
maszyny jak np. start i stop.

 Warunek Do obsługi HT 8 są wymagane uprawnienia obsługi.

 Obsługa przy u Ŝyciu

przycisków

Opis poszczególnych przycisków przeczytajcie w punkcie "Pulpit ste-
rowniczy maszyny".

 Producent maszyny Cztery przyciski klienta mogą być dowolnie zajmowane i producent
maszyny moŜe je ustawiać specyficznie dla klienta.
Przycisk <STANDBY> obecnie nie ma funkcji.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.3 SINUMERIK HT 8
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-40 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przycisk <U> Przyciskiem <U> jest wyświetlany pasek przycisków CPF.

 Przyciski programowane

CPF (Control Panel

Function)

Przyciski programowane CPF są przyciskami pulpitu sterowniczego
maszyny emulowanymi przez oprogramowanie HMI. Gdy HT 8 ma
prawo obsługi, jest przyciskiem <U> wyświetlane menu CPF. Przy
zmianie zakresu menu jest automatycznie ukrywane.

Są dostępne następujące przyciski programowane (patrz rysunek po
lewej}:
• Przycisk programowany <MASZYNA>: Wybrać zakres czynności

obsługowych "Maszyna" (odpowiada <Shift> + <F10>).
• Przycisk programowany <[VAR]>: Wybrać posuw w osi w wymiarze

przyrostowym.
• Przycisk programowany <Single Block>: włączyć/wyłączyć wyko-

nywanie pojedynczymi blokami.
• Przycisk programowany <WCS MCS>: przełączyć WKS ↔ MKS.
• Przycisk programowany "Powrót": ukryć menu CPF; odtworzenie

wiersza dialogowego i przycisków programowanych.
Menu CPF nie jest wyświetlane, gdy jest aktywne menu zakresu albo
menu kanału.

Przyciskiem <MASZYNA> moŜna równieŜ w przypadku HT 8 obsługi-
wać funkcję "wyświetlenie wielokanałowe". Wyświetlenie kaŜdorazo-
wego stanu następuje poprzez globalne wyświetlenie stanu maszyny
(header).

Sygnały interfejsowe, które są wyzwalane poprzez przyciski progra-
mowane menu CPF, są sterowane zboczem.

 Przyciski ruchu Rodzaj pracy JOG albo MDA / teach in musi być wybrany, aby ustawić
osie przy uŜyciu przycisków ruchu.

Opisy 12 przycisków ruchu na obudowie są wyświetlane ja pulpicie
dotykowym. Wyświetlanie opisów dla max 6 osi następuje przez pro-
gram PLC (producent maszyny).

Gdy są wyświetlane opisy dla przycisków ruchu, wówczas wszystkie
inne przyciski programowane nie dają się obsługiwać.

 Przełączenie kanału Przełączenie kanału następuje przez obsługę dotykową na otoczce

graficznej na globalnym wyświetleniu stanu maszyny.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-41

 Klawiatura wirtualna Klawiatura wirtualna jest wyświetlana z kaŜdorazowo aktywnego za-

kresu czynności obsługowych.
Przy zmianie zakresu albo przy zakończeniu aplikacji klawiatura jest
automatycznie ponownie ukrywana. Wirtualna klawiatura leŜy nad
całym nagłówkiem i moŜe być przesuwana przy uŜyciu przyłączonej
myszy.

 Przełączenie j ęzyka Klawiatura wirtualna moŜe być online przełączana na następujące
języki: niemiecki, angielski, francuski, hiszpański.

Klawiatura wirtualna moŜe być wyświetlana i ukrywana we wszystkich
zakresach czynności obsługowych przy pomocy pola dotykowego
poprzez przyciski pionowe. To poje dotykowe jest wyświetlane tylko
wtedy, gdy przyłączony HT 8 albo touch panel ma prawo obsługi.

 Kalibrowanie pulpitu

dotykowego

Aby przeprowadzić kalibrowanie, naciśnijcie równocześnie przyciski
<Recall> + <MENU SELECT>, aby wystartować Command Shell:
1. Przy pomocy przycisku "Calibrate TouchPanel" wystartujcie proces
kalibrowania.
2. Postępujcie zgodnie z instrukcjami na ekranie i dotknijcie kolejno
trzech punktów kalibracyjnych.
Przez to kalibrowanie jest zakończone.
3. Naciśnijcie następnie poziomy przycisk programowany albo przycisk
"1", aby odtworzyć połączenie z poŜądaną NCU i powrócić do otoczki
graficznej.

 Literatura Podręcznik "Komponenty obsługi i ich powiązanie"

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.4 Podział ekranu
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-42 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.4 Podział ekranu

2.4.1 Przedstawienie stanów sterowania

 1 Zakresy czynności obsługowych

2 Stan kanału

3 Komunikaty robocze kanału

4 Nazwa kanału

5 Wiersz alarmów i komunikatów

6 Rodzaj pracy, podrodzaj pracy, (przyrost, gdy ma znaczenie)

7 Nazwa wybranego programu

8 Stan programu

9 Sterowanie programem

 10 Wywoływalne dodatkowe objaśnienia (pomoc)

i Informacje mogą być wyświetlane poprzez przycisk "i"
^ Recall: powrót do menu nadrzędnego
> etc.: Rozszerzenie poziomego paska przycisków programo-
wanych w tym samym menu

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.4 Podział ekranu
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-43

 11 Okno robocze, wyświetlenia NC

Okna robocze dostępne w wybranym zakresie czynności obsługo-
wych (edytor programów) i wyświetlenia NC (posuw, narzędzie) są
tutaj wyświetlane.

 Dane dot. pozycji pokazują przed jednostką symbol średnicy ∅, gdy

oś jest aktualnie osią poprzeczną i gdy jest ustawiony układ współ-
rzędnych narzędzia. Gdy programowanie w średnicy zostanie wyłą-
czone przy pomocy DIAMOF, znika równieŜ ten symbol przed jed-
nostką.

 12 Wiersz dialogowy ze wskazówkami obsługowymi

Do wybranej funkcji ukazują się wskazówki dla osoby obsługującej
(o ile są dostępne).

13 Fokus

Wybrane okno jest zaznaczane przez obramowanie. Nagłówek
okna ukazuje się w formie negatywowej. Tutaj działają wprowadze-
nia z pulpitu obsługi.

16 Funkcja Recall, tzn. przycisk ^ działa

17 funkcja etc., tzn. działa przycisk >
 18 poziome przyciski programowane

19 pionowe przyciski programowane

Dostępne w wybranym zakresie czynności obsługowych funkcje
przycisków programowanych ukazują się na poziomym wzgl. pio-
nowym pasku przycisków (na klawiaturze pełnej odpowiada to F1
do F8).

 Dalsze wskazówki

W zaleŜności od wielkości wzgl. rozdzielczości ekranu jego układ mo-
Ŝe nieznacznie odbiegać od układu wyŜej przedstawionego.

2.4.2 Globalne wy świetlenie stanu maszyny

 1 Zakresy czynności obsługo-
wych

Jest wyświetlany aktualnie wybrany zakres czynności obsługowych
(maszyna, parametry, program, usługi, diagnoza, uruchomienie).

 2 Stan kanału Jest wyświetlany aktualny stan kanału,
- Kanał Reset
- Kanał przerwany
- Kanał aktywny

 3 Komunikaty robocze

kanału
Wyświetlanie komunikatów roboczych kanału przy pomocy symbo-
li:

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.4 Podział ekranu
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-44 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

W przypadku stanów ze znakiem jest wymagana czynność obsługowa.

1 Stop: Brak gotowości NC

 2 Stop: BAG-Ready

 3 Stop: Aktywne wyłączenie awaryjne

 4 Stop: Aktywny alarm z zatrzymaniem

 5 Stop: Aktywne M0/M1

 6 Stop: Zakończony blok w wykonywaniu pojedynczymi
blokami

7 Stop: Zatrzymanie cyklu aktywne

 8 Czekać: Brak zezwolenia na wczytywanie

 9 Czekać: Brak zezwolenia dla posuwu

 12 Czekać: Brak zezwolenia dla osi

 17 Czekać: Override posuwu > 0%

 18 Stop: Błędny blok NC

 19 Czekać: na bloki NC ze źródła zewnętrznego

 22 Czekać: Brak zezwolenia dla wrzeciona

 23 Czekać: Wartość posuwu w osi wynosi 0

 31 Stop: Brak gotowości kanału

 45 Stop: SERUPRO znalazł cel i NCK uległ zatrzymaniu.

SERUPRO jest skrótem od “Search RUn by
PROgram test“ i jest nowym typem szukania
bloku.

W przypadku stanów z ikoną czynność obsługowa z reguły nie jest wyma-
gana.

10 Czekać: Pozostały czas czekania __ sek. dla sekund albo
pozostały czas czekania __ obr. dla obrotów

MoŜna to sparametryzować poprzez zmienną BTSS:
0=sek./1=obr.

 11 Czekać: Brak pokwitowania HiFu

 13 Czekać: Zatrzymanie dokładne nie uzyskane

 14 Czekać: na oś pozycjonowania

 15 Czekać: na wrzeciono

 16 Czekać: na inny kanał

 20 Czekać: z powodu instrukcji SYNACT

 21 Czekać: przebieg wyprzedzający bloku aktywny

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.4 Podział ekranu
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-45

 24 Czekać: na pokwitowanie zmiany narzędzia

 25 Czekać: na zmianę stopnia przekładni

 26 Czekać: na regulację połoŜenia

 27 Czekać: na rozpoczęcie nacinania gwintu

29 Czekać: na tłoczenie

 30 Czekać: ba bezpieczną pracę

 32 Stop: Ruch wahliwy aktywny

 33 Stop: Zamiana osi aktywna (zmiana bloku uniemoŜliwiona,
poniewaŜ została zainicjalizowana zamiana osi)

 34 Czekać: na obrót pojemnika osi

 35 Czekać: AXCT oś aktywna jako oś holowana

 36 Czekać: AXCT oś aktywna jako oś wiodąca

 37 Czekać: AXCT oś przełącza się na śledzenie

 38 Czekać: AXCT oś, wewnętrzna zmiana stanu

Za wystąpienie tego stanu czekania mogą być
odpowiedzialne następujące przyczyny:

włączenie regulatora połoŜenia
zaŜądanie znacznika zerowego
aktywne bazowanie do punktu odniesienia
aktywna zmiana zestawu parametrów
aktywna zmiana systemu pomiarowego
pomiar w ruchu aktywny
cofnięte zezwolenie dla regulatora
zmiana stanu blokada osi/wrzeciona

 39 Czekać: AXCT uszkodzony napęd osi

 40 Czekać: AXCT oś, ruch nałoŜony aktywny

 41 Czekać: AXCT oś, zamiana osi aktywna

 42 Czekać: AXCT oś, interpolator aktywny

 43 Czekać: WARTEN_AUF_CC_FREIGABE:
czekanie na Compile-Cycle

 44 Czekać: przy dostępie do zmiennej systemowej

 46 Stop: ESR wyzwolony

 47 Czekać: obrót pojemnika osi czeka na stop wrzeciona

 48 Czekać: Obrót pojemnika osi czeka na dopasowanie danych
NC (New-Config)

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.4 Podział ekranu
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-46 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 49 Czekać: na zamianę osi: oś obecnie w sprzęŜeniu

 50 Czekać: na zamianę osi: Lift fast aktywne

 51 Czekać: na zamianę osi: New-Config aktywne

 52 Czekać: na zamianę osi: obrót pojemnika osi aktywny

 53 Czekać: na zamianę osi: Waitp aktywne

 54 Czekać: na zamianę osi: oś jest obecnie w innym kanale

 55 Czekać: na zamianę osi: oś jest obecnie osią PLC

 56 Czekać: na zamianę osi: oś jest obecnie osią wahliwą

 57 Czekać: na zamianę osi: oś jest obecnie osią JOG

 58 Czekać: na zamianę osi: oś jest obecnie osią rozkazową

 59 Czekać: na zamianę osi: oś jest obecnie osią OEM

60 Czekać: na zamianę osi: oś jest obecnie osią holowaną
sprzęŜoną z osią wiodącą

 61 Czekać: na zamianę osi: oś jest obecnie osią holowaną

 62 Czekać: na zamianę osi: oś jest obecnie sprzęŜoną osią
slave

 4 Nazwa kanału Nazwa kanału, w którym przebiega program.

 5 Wiersz alarmów i komunika-

tów
- Alarmy i komunikaty albo
- Wskazówki, które są programowane w programie obróbki przy
pomocy polecenia MSG (jeŜeli nie ma aktywnych alarmów)

 6 Wyświetlenie rodzaju pracy Jest wyświetlany aktualnie wybrany rodzaj pracy Jog, MDA albo Auto
(automatyka).
Aktywny podrodzaj pracy jest wyświetlany obok rodzaju pracy. Poza
tym jest poniŜej wyświetlany aktywny przyrost, np.
JOG Repos
 1000

 7 Nazwa programu Ten program moŜna wykonać po naciśnięciu "NC start".
Pole wyprowadzania "Nazwa programu" moŜna zaprojektować dla
JOG i MDA. Patrz dane producenta maszyny.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.4 Podział ekranu
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-47

 8 Stan programu Jest aktualnie wyprowadzany stan wykonywanego programu obróbki

• Program anulowany

• Program w trakcie przebiegu

• Program zatrzymany

Pole wyprowadzania "stan programu" moŜna projektować, np. przy
pomocy funkcji "przekraczające granice kanału wyświetlanie statusu
z symbolami" (punkt 4.1.3); patrz dane producenta maszyny.

 9 Wyświetlenie sterowania
programem

Funkcje, których aktywność została włączona, są w sposób widoczny
nastawialne poprzez sterowanie programem.
(patrz punkt 4.6 Rodzaj pracy "Automatyka", "Sterowanie programem"

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.4 Podział ekranu
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-48 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.4.3 Wyświetlanie sterowania programem

 Działanie

Funkcje, których aktywność została włączona (moŜna ustawić poprzez
"sterowanie programem", patrz punkt 4.6.12), są wyświetlane na wy-
świetleniu sterowania programem. Funkcje są wyświetlane niezaleŜnie
od wybranego menu.

 SKP
Blok warunkowy

Bloki programu, które przed numerem są oznaczone ukośnikiem, nie
są w przebiegu programu uwzględniane (np. "/N100..."). MoŜna ma-
skować do 10 płaszczyzn programowych (np. "/6N100.."; jest masko-
wana siódma płaszczyzna programowa).

Literatu ra: /PG/ Podręcznik programowania Podstawy, Rozdział 2.

 SKPn n = aktywna płaszczyzna maskowana

 SBL1

Wykonywanie pojedynczymi
blokami z zatrzymaniem po
kaŜdym bloku zawierającym
funkcję maszynową

Przy uaktywnionej funkcji po kaŜdym bloku, który wyzwala funkcję na
maszynie, następuje przerwanie wykonywania
(bloki obliczeniowe nie prowadzą do zatrzymania).

 SBL2
Wykonywanie pojedynczymi
blokami z zatrzymaniem po
kaŜdym bloku

Przy uaktywnionej funkcji bloki programu obróbki są pojedynczo wyko-
nywane jak następuje: KaŜdy blok jest dekodowany pojedynczo, po
kaŜdym bloku następuje zatrzymanie.

 SBL3
Stop w cyklu

Przy uaktywnionej funkcji bloki programu obróbki w cyklu są wykony-
wane pojedynczo jak następuje:
KaŜdy blok jest dekodowany pojedynczo, po kaŜdym bloku następuje
zatrzymanie. Blokami programu obróbki są
- bloki ruchu
- funkcje łączeniowe i pomocnicze
- bloki generowane wewnętrznie w sterowaniu
 (np.: bloki wstawione przez korekcję promienia narzędzia)
- Bloki gwintowania po odsunięciu
- Bloki gwintowania z posuwem w pracy próbnej
Wyjątek tworzą tylko bloki gwintowania bez posuwu w pracy próbnej.
Tutaj zatrzymanie następuje dopiero na końcu bieŜącego bloku gwin-
towania. SBL2 moŜe zostać wybrane tylko w stanie reset.
MoŜe być wybrane albo SBL1 albo SBL2!
Funkcja ta jest uaktywniona tylko w stanie wykonywania pojedynczymi
blokami.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.4 Podział ekranu
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-49

 DRY
Posuw próbny

Ruchy są wykonywane z "posuwem próbnym" nastawionym poprzez
daną nastawczą.
Ten posuw w pracy próbnej działa w miejsce zaprogramowanych po-
leceń ruchu.

 ROV
Korekcja przesuwu szybkiego

Przełącznik korekcyjny posuwu działa równieŜ na przesuw szybki.

 M01
Zatrzymanie programowane 1

Przy aktywnej funkcji wykonywanie programu jest kaŜdorazowo za-
trzymywane przy blokach, w których jest zaprogramowana funkcja
dodatkowa M01. Na ekranie jest wówczas wyświetlane "Stop:
M00/M01". Obróbkę uruchamiacie ponownie przy pomocy przycisku
"NC start". JeŜeli funkcja nie jest uaktywniona, wówczas funkcja do-
datkowa M01 (z programu obróbki) nie jest uwzględniana.

 Dodatkowe funkcje M
Zatrzymanie programowane 2

Wykonywanie programu NC jest przy aktywnej funkcji zatrzymywane
kaŜdorazowo na Ŝądanie PLC przy tych blokach, w których jest zapro-
gramowana dodatkowa funkcja dla zatrzymania warunkowego.
W danej maszynowej 22256: AUXFO_ASSOC_M1_VALUE moŜecie
zdefiniować funkcję skojarzoną z M01. Wartość tego numeru funkcji
pomocniczej odpowiada wówczas "programowanemu zatrzymaniu 2".

 Literatura /FB1/ Opis działania Maszyna podstawowa,
Predefiniowane funkcje pomocnicze "Skojarzone funkcje pomocnicze
do M0, M1"

 DRF
Wybór DRF

Przy uaktywnionej funkcji "DRF" jest uwzględniane przesunięcie DRF.

 PRT
Test programu

Przy teście programu wyprowadzanie wartości zadanych do osi
i wrzecion jest zablokowane. Wyświetlanie wartości zadanych "symulu-
je" ruchy postępowe.

 FST
Posuw stop

Jest wyświetlane uaktywnione zatrzymanie posuwu.
"Zatrzymanie posuwu" jest wyświetlane w oknie posuwu jako symbol
"brak zezwolenia dla posuwu" i odpada w wyświetlaniu sterowania
programów. Ta funkcja jest nastawiana/wyłączana nie poprzez stero-
wanie programem, lecz poprzez przyciski posuw start/posuw stop na
pulpicie sterowniczym maszyny.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-50 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.5 Ogólne przebiegi czynno ści obsługowych

 Przyciski We wszystkich zakresach czynności obsługowych i menu macie do
dyspozycji przyciski, których funkcja we wszystkich zakresach jest
identyczna.

 Te identyczne zakresy czynności obsługowych obowiązują tylko wtedy,
gdy zostaną one pozostawione tak, jak zostały dostarczone przez
firmę Siemens AG i równieŜ uŜytkownik nie zaprojektował Ŝadnych
zmian.

 Dalsze wskazówki

Jest moŜliwość projektowania struktur czynności obsługowych specy-
ficznie dla uŜytkownika. W ten sposób uŜytkownik moŜe zupełnie in-
dywidualnie ustalić usytuowanie przycisków programowanych. Na
podstawie tych ingerencji są moŜliwe inaczej podzielone zakresy czyn-
ności obsługowych, które odbiegają od niniejszej instrukcji obsługi.

 Literatura Podręcznik uruchomienia HMI-Advanced,
patrz punkt "Sporządzanie menu obsługowych uŜytkownika"

 Funkcje Są tutaj opisane funkcje, które moŜecie wybierać w wielu rodzajach
pracy.

2.5.1 Przegl ąd programów i wybór programu

 Działanie

Po wybraniu przeglądu obrabianych przedmiotów albo programów
poszczególne obrabiane przedmioty albo programy mogą zostać zwol-
nione do obróbki wzgl. zablokowane.

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "AUTO".
Odpowiedni kanał jest wybrany.
Kanał znajduje się w stanie reset.
Wybierany obrabiany przedmiot / program znajduje się w pamięci.

 Jest wyświetlany przegląd wszystkich katalogów obrabianych przed-
miotów/programów, które istnieją.

 Ustawcie kursor na poŜądanym obrabianym przedmiocie / programie.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-51

Wybierzcie obrabiany przedmiot/program do wykonania:

 Wybór
programu

Nazwa wybranego obrabianego przedmiotu jest wyświetlana na ekra-
nie u góry w polu "Nazwa programu". Program jest ewentualnie łado-
wany.

2.5.2 Przełączenie okna menu

JeŜeli wyświetlany obraz składa się z wielu okien częściowych, moŜe-
cie przy pomocy przycisku "Wybór okna" przełączać między poszcze-
gólnymi oknami menu. Jest to konieczne tylko wtedy, gdy dane okno
chcecie obsługiwać poprzez pulpit obsługi. Zaznaczenie (inne przed-
stawienie nagłówka i ramki okna) przechodzi na wybrane okno menu.

 Przewijanie w oknie menu:

JeŜeli treść okna zawiera wiele informacji, wówczas moŜecie przy
pomocy przycisków przewijania przewijać w jedną i drugą stronę.
Pasek przewijania sygnalizuje, Ŝe treść okna jest większa niŜ widoczna
na wyświetleniu.

 Pozycjonowanie kursora w oknie menu:

Przy pomocy "przycisków kierunkowym" moŜecie ustawić kursor
w poŜądanej pozycji w oknie menu.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-52 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.5.3 Wybór katalogu/pliku

Przy pomocy "przycisków kierunkowych" moŜecie ustawić kursor na
poŜądanym katalogu/pliku.
Przez wprowadzenie znaku przy pomocy klawiatury alfanumerycznej
kursor jest pozycjonowany na następnej nazwie w wyświetleniu, która
rozpoczyna się od wprowadzonego znaku.

 Otwarcie/zamkni ęcie katalogu:

Przy pomocy przycisku "Input" moŜecie otworzyć wzgl. ponownie za-
mknąć katalog.

 Otwarcie pliku:

Plik moŜecie otworzyć przy pomocy przycisku "input", gdy chcecie go
edytować w edytorze ASCII. Edytor jest otwierany automatycznie.

 Zaznaczenie pliku

Przy pomocy tego przycisku plik jest zaznaczany. W ten sposób jest
moŜliwy wybór wielu plików. Znak ukazuje się obok beleczki kursora,
gdy plik jest zaznaczony.

 Wybranie wielu plików

Aby zaznaczyć blok plików, naciśnijcie równocześnie przycisk "Shift"
i przycisk "kursor do dołu".

Pierwsze naciśnięcie zaznacza początek bloku. Następne pliki są tak
długo zaznaczane,

wzgl.

aŜ zostanie naciśnięty "Kursor do góry" wzgl. "Kursor do dołu" (bez
przycisku "Shift").

Cofa wybór zaznaczonego pliku.

Wyłącza wszystkie zaznaczenia.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-53

2.5.4 Edycja wprowadze ń/warto ści

 JeŜeli chcecie edytować wprowadzenia/wartości, wówczas odpowiedni

przycisk w polu wprowadzania po prawej stronie jest zawsze wyświe-
tlany automatycznie. Są następujące pola wprowadzania:

1. Pola wyboru (pojedyncze albo wielokrotne pola wy boru):
Przy pomocy "przycisku wyboru" moŜecie uaktywnić wzgl. wyłączyć
aktywność pola wyboru.

 Pole wyboru
(moŜe być wybranych wiele pól
albo teŜ Ŝadne)

 = aktywne

 = nie aktywne

Pole opcji
(zawsze moŜe być wybrane tylko
jedno pole)

= aktywne

= nie aktywne

 2. Pola wprowadzania:
 Ustawcie kursor na polu wprowadzania i rozpocznijcie pisanie. Gdy

rozpoczynacie pisanie, przełączacie automatycznie na tryb wprowa-
dzania.

Potwierdźcie swoje wprowadzenie przyciskiem "input". Wartość jest
przejmowana.

W celu zmiany istniejącej wartości naciśnijcie "przycisk edycji", aby
przełączyć na tryb wprowadzania.

Poprzez klawiaturę alfanumeryczną wprowadźcie wartość albo pojęcie
(np. nazwę pliku itd.).

W przypadku niektórych pól istnieje moŜliwość wybierania przy pomo-
cy przycisku "Toggle" między wieloma zadanymi wartościami.

 3. Lista wyboru
Listy wyboru pokazują Wam wybraną wartość z listy wartości moŜli-
wych.

Naciśnijcie "przycisk edycji", aby otworzyć całą listę moŜliwych albo
istniejących wartości.

Przy pomocy "przycisków kierunkowych" dokonajcie pozycjonowania
na poŜądaną wartość.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-54 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Swoje wprowadzenie zawsze potwierdzajcie przyciskiem "Input". War-
tość jest przejmowana.

Przy pomocy tego przycisku moŜecie przełączyć na następną wartość
na liście wyboru, bez konieczności wyświetlenia całej listy (np. w celu
wyboru z tylko niewielu wartości/nastawień).

 • W edytorze są wyświetlane tylko znaki moŜliwe do wprowadzania
poprzez klawiaturę pulpitu obsługi.

• Program obróbki otwarty z edytora nie moŜe zostać równocześnie
uruchomiony w NC (zezwolenie jest cofane), ukazuje się alarm
(14014). Gdy sterowanie zostanie wyłączone przy otwartym edyto-
rze, zezwolenie musi ew. zostać nastawione ręcznie.

2.5.5 Potwierdzenie/anulowanie wprowadzenia

 Potwierdzenie wprowadzenia:

OK

Przy pomocy przycisku programowanego "OK" Wasze wprowadzenia
są przejmowane. Wybrana funkcja jest wykonywana. Okno jest zamy-
kane i następuje skok powrotny do wywołującej płaszczyzny menu.

Anuluj

Anulowanie wprowadzania:
Przy pomocy przycisku programowanego "Anuluj" Wasze wprowadze-
nia są anulowane. Wybrana funkcja jest anulowana. Aktualne okno
jest zamykane i następuje skok powrotny do wywołującej płaszczyzny
menu.
Odpowiada to np. wyjściu z funkcji (pionowy pasek przycisków pro-
gramowanych).

Przycisk edycji moŜe działać jako "undo", gdy dotychczas wykonane
aktualne wprowadzenie/zmiana jest anulowana. Aktualne pole nie jest
w tym przypadku opuszczane.

Aktualna pozioma płaszczyzna menu jest opuszczana i następuje
przełączenie na wywołującą płaszczyznę menu.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-55

2.5.6 Edycja programu obróbki w edytorze ASCII

 Działanie

 Edytor ASCII udostępnia Wam następujące funkcje:

− Przełączanie trybu wstawiania i zastępowania

− Zaznaczenie, kopiowanie, skasowanie bloku

− Wstawienie bloku

− Pozycjonowanie kursowa/szukanie/zastąpienie tekstu

− Zapisanie pliku

− Utworzenie konturu (wspieranie konturu)

− Parametryzowanie cykli (wiercenie, frezowanie, toczenie)

− Wystartowanie symulacji

− Dekompilacja (cykle, dowolne programowanie konturu)

− Nowe numerowanie bloków

− Zmiana ustawień

− Otwarcie 2. pliku.

 Dalsze wskazówki

Program obróbki wybrany w NC moŜe z reguły być edytowany tylko w
stanie reset kanału. W wybranym stanie i "Kanał reset" program ob-
róbki daje się całkowicie edytować.
Koniec bloku jest sygnalizowany nie jako " LF", lecz jako "¶".

Proszę przestrzegać:
Program moŜe być edytowany zarówno bezpośrednio w NC jak teŜ na
dysku twardym w edytorze ASCII. Na dysku twardym zachowanie się
pamięci jest zaleŜne od nastawień.

 Kolejno ść czynno ści obsługowych

 PoniŜsze funkcje są kompletnie do dyspozycji w zakresie czynności
obsługowych program i usługi, natomiast w zakresie maszyna - tylko
częściowo.
Edytor ASCII jest wywoływany w zakresie czynności obsługowych
"Maszyna" poprzez korekcję programu, w zakresie czynności obsłu-
gowych "Usługi" poprzez wybór pliku w menedŜerze plików.

Gdy w katalogu wybraliście plik, który chcecie opracowywać, i naci-
śniecie przycisk "Enter", pionowy pasek przycisków programowanych
zmienia się. PoŜądany plik jest wywoływany w edytorze tekstów.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-56 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Blok kursora:
Przy pomocy "przycisków kierunkowych" dokonujecie pozycjono-
wania w tekście.

Przy pomocy przycisków "przewijanie" moŜecie przewijać obraz na
ekranie w jedną i drugą stronę.

Znak, na którym jest ustawiony znak wstawiania, jest kasowany.

Przy pomocy przycisku kasowania moŜecie skasować znak na lewo od
kursora.

Przy pomocy przycisku "Input" kończycie blok. Jest generowane "LF"
("Line Feed" = zmiana wiersza)

 Pionowe przyciski programowane

Zastępo-
wanie

Zastąpienie
Kursor przełącza między trybem wstawiania i trybem zastępowania.

Zaznacz
blok

Zaznaczenie bloku
Po naciśnięciu zmienia się pionowy pasek przycisków programowa-
nych. Przycisk programowany zaznacza początek bloku.

 Teraz ustawcie kursor na końcu bloku.
Blok jest automatycznie zaznaczany.

 Kopiuj

blok

Ten przycisk programowany kopiuje zaznaczony blok do pamięci po-
średniej.
Gdy jest zaznaczony wiersz, który został utworzony przez funkcję
wspierającą, wówczas jest kopiowany cały blok wspierający.
Blok pozostaje zachowany w pamięci pośredniej równieŜ po zmianie
programu obróbki.

 Skasuj
blok

Zaznaczony blok jest kasowany.
Gdy jest zaznaczony wiersz, który został utworzony przez funkcję
wspierającą, wówczas jest kasowany cały blok wspierający.

 Zaznacz
blok

Przy pomocy przycisku programowanego "Zaznaczenie bloku" anulu-
jecie tryb zaznaczania.

Wstaw
blok

Wstawienie bloku
Ten przycisk programowany wstawia wycięty albo skopiowany blok ze
schowka do tekstu przed pozycją kursora.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-57

Znajdź/
przejdŜ do..

Znajd ź/przejd ź do ...
Jest otwierane okna "Znajdź/przejdź do...". Funkcje do pozycjonowa-
nia i poszukiwania mogą zostać wybrane poprzez pionowe przyciski
programowane:

Początek
programu

Koniec
programu

Przejdź
 do...

Znajdź

Macie moŜliwość szukania

• na początek programu obróbki (kursor na pierwszy znak w progra-
mie),

• na koniec programu obróbki (kursor na ostatni znak w programie) i

• pozycjonowania przy pomocy "Przejdź do .." na określony blok NC

• albo przy pomocy "Znajdź" na określoną sekwencję znaków.

 "Przejdź do...": wprowadźcie określony numer bloku.
 • Gdy w szukanym wierszu istnieje "N" albo ":", następuje wypozy-

cjonowanie na ten blok,

• jeŜeli nie ma bloku o podanym numerze, jest wyprowadzany komu-
nikach.

 OK

Przy pomocy przycisku programowanego "OK" wzgl. poprzez przycisk
"Input" kursor jest ustawiany na poŜądanym numerze bloku/wiersza.
Okno "Przejdź do..." ulega zamknięciu.

 Anuluj

Przy anulowaniu pozycjonowanie jest zatrzymywane, okno jest zamy-
kane.

 "Znajdź":

Wprowadźcie poszukiwane pojęcie.
 Wpisany poszukiwany tekst jest szukany od aktualnej pozycji kursora

do przodu, wynik szukania ukazuje się w stanie zaznaczonym.

Znajdź
następny wzgl.

Przy pomocy przycisku programowanego "Znajdź następny" wzgl.
przycisku "Input" moŜecie ponownie uruchomić szukanie.

Zastąp

 wzgl.

Wprowadźcie nowy tekst przy pomocy przycisku programowanego
"Zastąp".
Aktualny znaleziony tekst będzie zamieniany na tekst zastępujący.
Przy pomocy "Input" nowy tekst jest zastępowany. Przy pomocy kolej-
nego "Input" następuje ponowne poszukiwanie wzgl. zastąpienie.

Zast. wszy-
stkie teksty

Wprowadźcie nowy tekst przy pomocy przycisku programowanego
"Zastąp wszystkie teksty". Ukazuje się odwrotne zapytanie "Czy zastą-
pić wszystkie nie chronione przed zapisem ciągi znaków: ... globalnie
przez ... ?".
Wskazówka: Tę funkcję moŜna zablokować hasłem, patrz Podręcznik
uruchomienia HMI Advanced.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-58 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Funkcja "Zastąp wszystkie teksty" jest dostępna tylko dla plików, które
znajdują się na dysku twardym (a więc nie w pamięci NC).

 Anuluj

Przy anulowaniu szukanie/zastępowanie jest zatrzymywane, okno jest
zamykane. Znajdujecie się ponownie w trybie edycji.

Zapisz
plik

Zapisanie pliku
Zmiany są zapisywane w pliku znajdującym się w edytorze.

 Dalsze wskazówki

Pamiętajcie, Ŝe zmiany w programach załadowanych do NC działają
natychmiast.
Zachowanie się pamięci sterowania moŜe zostać zmienione poprzez
menu nastawienia (np. zapisywanie automatyczne).
(Patrz punkt "Uruchomienie")

Zamknij
edytor

Zamkni ęcie edytora
Po naciśnięciu "Zamknij edytor" ukazuje się ew. okno z zapytaniem,
czy zmiany mają zostać zapisane, następnie edytor jest zamykany,
ukazuje się aktualny przegląd programów.

 Poziome przyciski programowane

 Dowolne programowanie konturu

Kontur

Utwórz
kontur

Poprzez przyciski programowane "Kontur" i "Utworzenie konturu" wy-
wołujecie dowolne programowanie konturu.

Przejmij
kontur

Blok programu obróbki ze swoim sparametryzowaniem jest wstawiany
do programu.

 Parametryzacja cykli

Jako wsparcie dla programisty macie do dyspozycji następujące funk-
cje:

• Wiercenie, frezowanie, toczenie (cykle)

• Kontur (dowolne programowanie konturu)

 Wiercenie

Frezowanie

Toczenie

Poprzez pionowe przyciski programowane wiercenie, frezowanie, to-
czenie, wywołujecie kaŜdorazowe parametryzowanie cykli.

Wprowadźcie nowe wartości dla parametrów cyklu.

 OK

Blok programu obróbki ze swoim sparametryzowaniem jest wstawiany
do programu.
Przykład:
CYCLE81 (110, 100, 2, 35)

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-59

 Literatura /PGZ/, Instrukcja programowania Cykle

 Symulacja
 Symulacja

Symulacja jest wywoływana (patrz /BA/, Instrukcja obsługi Programo-
wanie dialogowe wzgl. rozdz. 6 Zakres czynności obsługowych "Pro-
gram").
Przycisk programowany "Symulacja" jest dostępny tylko wtedy, gdy
symulacja w aktualnej sytuacji daje się wywołać.

 Dekompilacja

Gdy kroki programu (cykl/kontur) zostały juŜ wyposaŜone w parametry,
które jednak mają zostać zmienione, macie moŜliwość wyświetlenia i
edytowania wartości parametrów z ich kaŜdorazowym znaczeniem.

Ustawcie kursor w edytorze tekstów na wiersz z krokiem programu
(cykl/kontur), którego parametry chcecie zmienić.

 Dekompi-
lacja

Ukazuje się maska, przy pomocy której wybrany cykl/kontur został
sparametryzowany.

 Zmieńcie parametry.

 OK

Blok programu obróbki z nowym sparametryzowaniem jest automa-
tycznie wstawiany do programu.

 Nowe
merowanie

Numerowanie bloków programu znajdującego się w edytorze jest
przeprowadzane na nowo według wartości ustalonych pod przyciskiem
programowanym "Nastawienia".

 Przy stosowaniu obsługi cykli są w programach obróbki przed i za
wywołaniem cyklu wytwarzane dodatkowe wiersze komentarzowe,
które słuŜą do dekompilacji.
Te wiersze rozpoczynają się od ;#
W przypadku wywołań cykli, które zostały zanotowane bezpośrednio
przy pomocy edytora albo teŜ "starych" cykli, tych informacji na po-
czątku jeszcze brakuje.
Wiersze #, które są rozszerzeniami wymaganymi dla obsługi maski, są
generowane przy dekompilacji tych wywołań cykli. Przez to program
obróbki staje się o jeden wiersz dłuŜszy.

 Literatura Podręcznik uruchomienia HMI-Advanced "Uzupełnienie otoczki gra-
ficznej" (BE1)

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-60 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Ustawienia
 Usta-

wienia

W oknie "Edytor nastawień" ustalacie następujące wartości:

• Przewijanie poziome WŁ./WYŁ.

• Wyświetlanie wierszy ukrytych WŁ./WYŁ.

• Maskowanie LF w programie
Gdy jest to wybrane, wówczas w oknie edytora jest na ekranie za-
miast znaku końca wiersza wyświetlany znak pusty. W pliku prze-
znaczonym do wykonania znak końca wiersza pozostaje zachowa-
ny.

• Przedział czasowy automatycznego zapisywania
Przy zapisywaniu automatycznym moŜecie ustalić przedziały cza-
sowe, w których ma następować zapisywanie (obowiązuje tylko dla

plików na dysku twardym). Gdy jest wpisana wartość ≠ 0 , przycisk
programowany "Zapisz plik" nie jest wyświetlany. Gdy zostanie wpi-
sana wartość 0, nie następuje automatyczne zapisywanie.

• Automatyczne numerowanie wł./wył.
Po kaŜdej zmianie wiersza jest automatycznie nadawany nowy nu-
mer bloku. Gdy później w programie nadajecie numer bloku, uŜyj-
cie funkcji "Nowe numerowanie".

• Numer pierwszego bloku

• Wielkość skoków numerów bloków (np. co 1, co 5, co 10)

 Ustawienie
prog. kont.

Następujące nastawienia są moŜliwe przy programowaniu konturu:

• Ostatni wiersz
Po kaŜdym kroku programu z programowaniem konturu moŜna na
zakończenie wstawić tekst do ostatniego wiersza (np. "Koniec kon-
turu")

 Dalsze wskazówki

• Nastawienie układu współrzędnych i ustalenie stosowanej techno-
logii następuje poprzez dane maszynowe; patrz Podręcznik uru-
chomienia HMI-Advanced.

• Edytowane programy są po zapisaniu automatycznie zwalniane do
wykonania.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.5 Ogólne przebiegi czynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-61

2.5.7 Przełączenie kanału

W przypadku wielu kanałów jest moŜliwe ich przełączanie.
PoniewaŜ poszczególne kanały mogą być przyporządkowane do
róŜnych grup rodzajów pracy (BAG), z przełączeniem kanału na-
stępuje samoczynnie równieŜ przełączenie na odpowiednią BAG.
JeŜeli wybrany kanał leŜy w innej NCU (połączenie M:N), następuje
równieŜ samoczynne przełączenie HMI-Advanced na tą NCU.

Przy zaprojektowanym "menu kanałów" wszystkie istniejące połącze-
nia komunikacyjne do innych NCU są ze swoimi kanałami wyświetlane
na przyciskach programowanych.

 Stany kanałów Przy kaŜdym rodzaju pracy mogą wystąpić następujące trzy stany
kanału:

1. Kanał Reset
Maszyna znajduje się w stanie podstawowym, np. po włączeniu al-
bo po zakończeniu programu. Stan podstawowy jest definiowany
przez producenta maszyny poprzez program PLC.

 2. Kanał aktywny.
Program jest uruchomiony, przebiega wykonywanie programu albo
bazowanie do punktu odniesienia

 3. Kanał przerwany
Nastąpiło przerwanie bieŜącego programu albo bazowania do
punktu odniesienia.

 Programem w tym kontekście moŜe być program główny, podprogram,
cykl albo pewna liczba bloków NC.

 RozróŜnia się 3 stopnie:

1. Przełączenie na następny kanał.
2. Przełączenie projektowanej krupy kanałów / kanałów (1NCU).
3. Przełączenie na inną NCU (w przypadku połączenia M:N z wieloma

sterowaniami NCU).

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.5 Ogólne przebiegi c zynno ści obsługowych
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-62 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.5.8 Kalkulator

 Warunek:

Kursor jest ustawiony na polu wprowadzania wzgl. polu wprowadza-
nia/wyprowadzania.

=

Przycisk znaku równości

przełączacie na tryb kalkulatora .

Gdy w tym stanie zostanie wprowadzony symbol podstawowej operacji
arytmetycznej (+, –, /, *), po którym następuje wartość (np. 13.5) i

następnie naciśnięty przycisk Input, następnie wprowadzona wartość
zostanie przeliczona z wartością dotychczasową.
Gdy pole wprowadzania/wyprowadzania zostanie otwarte przyciskiem
Input albo przyciskiem znaku równości, edytor znajduje się w trybie
wstawiania; jeŜeli pole zostanie otwarte bezpośrednio przy pomocy
znaku, edytor znajduje się w stanie zastępowania.

 Przeliczenie cale-milimetry

 W trybie kalkulatora moŜecie przeliczyć wartości liczbowe z metrycz-
nych na calowe przez wprowadzenie "I" i odwrotnie przez wprowadze-
nie "M".

=

Gdy chcecie przeliczyć wartości, postępujcie następująco:

• Ustawić kursor w polu wprowadzania, w którym wartość liczbowa
jest wpisana wzgl. wpisać wartość liczbową

• Nacisnąć przycisk znaku równości

• Wprowadzić literę "I" (przeliczenie na cale) wzgl. "M" (przeliczenie
na system metryczny)

• Nacisnąć przycisk "Input", wartość jest przeliczana.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.6 Wywołanie funkcji pomocy
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-63

2.6 Wywołanie funkcji pomocy

 Działanie

Zawsze gdy w wierszu dialogowym ukaŜe się symbol pomocy, moŜna
poprzez przycisk informacji wyświetlić dodatkową informację. W wier-
szu dialogowym ukazuje się komentarz albo otwiera się dialog.

 JeŜeli na przykład podczas obsługi wystąpił błąd, moŜecie przez wy-
branie pomocy HMI wywoływać szczegółowe informacje do występują-
cego błędu, np. instrukcję diagnozowania.

 Są m. in. dostępne następujące pomoce:

• Pomoc do alarmu
Szczegółowe informacje dot. wyświetlanego alarmu/komunikatu

• Pomoc do danej maszynowej
Szczegółowa informacja do wybranej danej maszynowej albo da-
nej nastawczej

• Pomoc do edytora
Krótka informacja i przy ponownym naciśnięciu szczegółowa in-
formacja dot. polecenia/funkcji, na której kursor jest ustawiony.

 Kolejno ść czynno ści obsługowych

Przez naciśnięcie "przycisku informacji" np. w zakresie czynności ob-
sługowych diagnoza jest automatycznie wywoływana i wyświetlana
pomoc HMI do aktywnego alarmu.

 Strona
do przodu wzgl.

Strona
do tyłu

• Przyciskiem programowanym "Strona do przodu" wzgl. "Strona
do tyłu" przewijacie w dokumencie,

 Następny
wpis

• przy pomocy "Następny wpis" przeskakujecie do następnego
miejsca znalezienia w dokumencie.

 Lista
krosowa

• W przypadku odsyłaczy do innych dokumentów moŜecie przy
pomocy przycisku programowanego przeskoczyć do odpowiedniego
miejsca
w innym dokumencie.

 Przejdź do...

• Przy pomocy funkcji poszukiwania "Przejdź do ..." moŜecie
poszukiwać dowolnych słów w dokumencie.

 Zoom +
 wzgl.

Zoom -

• Przy pomocy przycisków programowanych "Zoom +" wzgl.
"Zoom -" zwiększanie albo zmniejszanie współczynnik powiększenia
na widoku dokumentu.

 Zakończ
pomoc

• Przy pomocy "Koniec pomocy" docieracie z powrotem do edy-
tora.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.6 Wywołanie funkcji pomocy
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-64 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 W niektórych przypadkach pomoc jest udostępniana analogicznie do
pomocy Windows przy pomocy następujących przycisków programo-
wanych:

 Strona
do tyłu

Strona
do przodu

Nacisnąć przycisk programowany "Strona do przodu" wzgl. "Strona do
tyłu".
Treść ekranu jest przewijana o jedną stronę do przodu wzgl. do tyłu.

 Zaznacz
do tyłu

Zaznacz
do przodu

Przy pomocy przycisków programowanych "Zaznaczenie do przodu"
wzgl. "Zaznaczenie do tyłu" przejdźcie na poŜądany wpis, który na
zostać wyświetlony.

 Lista
krosowa

Nacisnąć przycisk programowany "Lista krosowa".
PoŜądany wpis jest wyświetlany.

 Powrót

Przy pomocy przycisku programowanego "Powrót" moŜecie przejść
z powrotem do ostatnio wyświetlanego wpisu.

Treść

Wybór i wy świetlenie wpisu w pomocy HMI
Nacisnąć przycisk programowany "Treść".
Jest wyświetlana aktualna treść pomocy HMI.

Opuszczacie pomoc HMI i powracacie z powrotem do poprzedniego
menu.

 Zakończ

pomoc
Wywołanie pomocy niezaleŜnie od kontekstu:

Pomoc HMI

Przez naciśnięcie następujących przycisków moŜecie bezpośrednio
wywołać "Pomoc HMI":
"Przycisk przełączania zakresów“

następnie "przycisk etc“

Pomoc HMI

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.6 Wywołanie funkcji pomocy
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-65

2.6.1 Pomoc edytora

 Działanie

 W celu wspierania programowania przy edycji programu obróbki są
w edytorze poprzez przycisk informacji do dyspozycji następujące
funkcje pomocy:

Krótka pomoc do polece ń programowych

Projektowanie patrz Podręcznik uruchomienia HMI-Advanced:
"Pomoc w edytorze" (HE1).

− Pomoc w programie obróbki do instrukcji: wyświetlenie tekstu
opisu (np. G9 "Zatrzymanie dokładne - zmniejszenie prędko-
ści")

− wyświetlenie przeglądu rubryk (np. "warunki drogowe", "pole-
cenia dot. drogi", "zachowanie się w ruchu po torze" itd.), któ-
rym są przyporządkowane instrukcje

− wyświetlenie przeglądu instrukcji z tekstami opisów

− zamierzone poszukiwanie wpisów w specjalnych maskach po-
przez przyporządkowanie rubryki albo poprzez zadanie poszu-
kiwanego tekstu

− przejęcie wybranej instrukcji do edytora

•

Krótka pomoc "maska parametryzowania" + długa pomoc "pdf"

Projektowane maski parametryzowania, z których moŜna przesko-
czyć do dokumentacji (plik pdf) na odpowiednią stronę, np. maska
parametryzowania cykli, skok do instrukcji programowania cykli;
Projektowanie patrz Podręcznik uruchomienia HMI-Advanced:
"Uzupełnienie otoczki graficznej (BE1).

•

Krótka pomoc do polece ń programowych + długa pomoc "pdf".

Z pomocy związanej z kontekstem moŜna poprzez "przycisk in-
formacji" przeskoczyć do dokumentacji na odpowiednią stronę, np.
skok do instrukcji programowania "Podstawy".

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.6 Wywołanie funkcji pomocy
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-66 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.6.2 Krótka pomoc do polece ń programowych

 Działanie

W celu wsparcia programowania przy edycji programu obróbki moŜna
e edytorze poprzez "Przycisk informacji" wywołać funkcję pomocy. Ta
funkcja pomocy moŜe

• odpowiednio do kontekstu w odniesieniu do pozycji kursora w pro-
gramie obróbki wyświetlać instrukcje z tekstem opisu (np. G9 "Za-
trzymanie dokładne - zmniejszanie prędkości")

• wyświetlać przegląd rubryk (np. "warunki drogowe", "polecenia dot.
drogi", "zachowanie się w ruchu po torze" itd.), którym są przypo-
rządkowane instrukcje

• wyświetlać przegląd instrukcji z tekstami opisów

• prowadzić poszukiwanie wpisów w specjalnych maskach poprzez
przyporządkowanie rubryki albo poprzez zadanie poszukiwanego
tekstu

• z pomocy powiązanej z kontekstem poprzez "przycisk informacji"
przeskoczyć do dokumentacji na odpowiednią stronę, np. przeskok
do instrukcji programowania "Podstawy

• poprzez przycisk programowania "Maska wprowadzania" przesko-
czyć do maski wprowadzania, w której np. cykl jest wyposaŜany
w nowe parametry

• przejęcie wybranej instrukcji do edytora

 Wskazówki

Gdy funkcja pomocy jest uŜywana przez edytor, wówczas jest zablo-
kowana dla innych edytorów.

 Kolejno ść czynno ści obsługowych

Przy pomocy "przycisku informacji" wywołujecie w edytorze funkcję
pomocy.

 W zaleŜności od otoczenia kursora następuje przy starcie funkcji po-
mocniczej

• przy normalnej intensywności kontekstu (“wyświetlanie przy iden-
tycznym brzmieniu“), wyświetlanie wyłącznie zaprogramowanej in-
strukcji z tekstem opisu albo

• przy rozszerzonej intensywności kontekstu ("wyświetlanie przy
takim samym brzmieniu początkowym") wyświetlanie dodatkowych
instrukcji o takim samym brzmieniu początkowym albo

• przy braku zgodności wyświetlanie przeglądu całkowitego (patrz
poniŜszy rysunek).

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.6 Wywołanie funkcji pomocy
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-67

 Przejęcie
do edytora

JeŜeli przejęcie jest moŜliwe, wówczas przy pomocy "przejęcia do
edytora" instrukcja wyselekcjonowana w przeglądzie jest wstawiana
bezpośrednio do programu obróbki.

JeŜeli przy włączonej zaleŜności od kontekstu wybrano z wyświetlane-
go wyboru inną instrukcję niŜ zaprogramowano, wówczas zaprogra-
mowana instrukcja jest zastępowana.
JeŜeli rozszerzona intensywność kontekstu nie jest włączona albo
został poprzez "szukanie", "rubryki" albo "przegląd ogólny" wyświetlony
inny wybór, wówczas wybrany tekst instrukcji jest wstawiany za okre-
śloną przez kursor aktualną instrukcją w programie obróbki.

 Zamknij
pomoc

Oprócz powrotu do edytora przez przejęcie wpisu jest moŜliwość za-
mknięcia pomocy tym przyciskiem programowanym i powrócenia do
sporządzania programu obróbki.

 Oprócz pomocy powiązanej z kontekstem moŜna niezaleŜnie od kon-

tekstu szukać instrukcji, tekstów opisów albo rubryk.
 Przegląd

ogólny

Mit Przy pomocy "Przegląd ogólny" jest wyświetlany łączny przegląd
instrukcji zapisanych w systemie pomocy i odpowiedniego tekstu opi-
sowego.

 Rubryki

Przy pomocy "Rubryki" są wyszczególniane zapisane rubryki, poprzez
które moŜe zostać wyświetlone funkcjonalne pogrupowanie instrukcji.
W celu wyboru rubryki są do dyspozycji zarówno przyciski kursora jak
równieŜ pola wprowadzania numeru rubryki.

Wyświetl
rubrykę

Gdy została wybrana rubryka i naciśniecie "Input" wzgl. przycisk pro-
gramowany "Wyświetl rubrykę", wówczas są wyświetlane instrukcje
przynaleŜne do wybranej rubryki.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.6 Wywołanie funkcji pomocy
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-68 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Znajdź

Przy pomocy przycisku programowanego "Znajdź" moŜecie w oknie
wprowadzania zadać poszukiwany tekst, którego moŜecie do wyboru
szukać pod

• “tylko teksty instrukcji“

• “tylko teksty opisów“

• “Teksty instrukcji i opisów“.

Pisanie literami duŜymi i małymi jest równoznaczne.

Uruchom
szukanie

Przy pomocy "Input" albo "Uruchom szukanie" jest na podstawie zdefi-
niowanego poszukiwanego tekstu przeszukiwana część poleceniowa
albo część opisowa. JeŜeli przy szukaniu zostaną znalezione pasujące
instrukcje wzgl. opisy, wówczas są one wyświetlane.

Usta-
wienia

Wskazówki dot. ustawiania pomocy w edytorze

Pomoc w edytorze uŜywa standardowego pliku tekstowego (patrz
"Podręcznik uruchomienia HMI-Advanced) w którym są zapisane ru-
bryki jak teŜ instrukcje z tekstem opisu.
Gdyby w celu pomieszczenia własnych instrukcji/rubryk miał zostać
dodatkowo utworzony plik tekstowy uŜytkownika końcowego, wówczas
ścieŜka/nazwa pliku tekstowego moŜe zostać wpisana pod przyci-
skiem programowanym "Ustawienia" w oknie wprowadzania jako "Plik
tekstowy uŜytkownika końcowego".
Poza tym istnieje pod "Ustawienia" moŜliwość wpływania na zaleŜność
od kontekstu.
MoŜna wybierać między

• “wyświetlaniem przy takim samym brzmieniu początkowym (rozsze-
rzona intensywność kontekstowa) i

• “wyświetlaniem przy identycznym brzmieniu“
JeŜeli np. w przypadku opcji "wyświetlenie przy takim samym brzmie-
niu początkowym" kursor znajduje się po prawej obok instrukcji "G4",
wówczas są dodatkowo wyświetlane wszystkie instrukcje o takim sa-
mym brzmieniu początkowym np. "G40, G41, G41" itd.
Przy "wyświetlaniu przy identycznym brzmieniu" jest wyświetlana aktu-
alna instrukcja np. "G4".
Nastawienia są uaktywniane przez ponowny start pomocy.

Gdy na przeglądzie ogólnym przyciskiem kursora wybieracie poszcze-
gólne opisy, wówczas moŜecie, w przypadku gdy u dołu po prawej jest
wyświetlany przycisk informacji (patrz poniŜszy rysunek), przy pomocy
przyciski "Info" bezpośrednio przejść np. do instrukcji programowania..

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.6 Wywołanie funkcji pomocy
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-69

 Maska

wprowadz.
JeŜeli w pionowym menu przycisków programowanych ukaŜe się "Ma-
ska wprowadzania", moŜecie poprzez ten przycisk w naleŜącej do
instrukcji (np. cykl) masce wprowadzania wyposaŜyć ją w parametry.

2.6.3 Długa pomoc do polece ń programowych

 Działanie

W celu wspierania programowania przy edytowaniu programu obróbki
moŜna w edytorze poprzez "przycisk informacji" wywoływać funkcję
pomocy (krótka pomoc) do poleceń programowych.
JeŜeli informacja z krótkiej pomocy nie wystarcza, moŜna przez po-
nowne naciśnięcie "przycisku informacji" otworzyć instrukcję progra-
mowania (plik pdf). Poszukiwane polecenie ukazuje się zaznaczone
w dokumencie.

 •

 Kolejno ść czynno ści obsługowych

 Warunek:
Kursor jest ustawiony na poleceniu programowym (np. G01).

Przy pomocy "przycisku informacji" wywołajcie w edytorze funkcję
pomocy (krótka pomoc".

Gdy jeszcze raz naciśniecie "przycisk informacji", instrukcja progra-
mowania (plik pdf) jest otwierana w Adobe Acrobat Reader.

 •

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.7 Lista zada ń
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-70 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.7 Lista zada ń

 Działanie

 Do kaŜdego przedmiotu, który ma być obrabiany, moŜna sporządzić
listę zadań (listę załadowania) w celu rozszerzonego wyboru obrabia-
nego przedmiotu.
Ta lista zawiera instrukcje, które dla wykonywań programów obróbki
(równieŜ dla wielu kanałów) przygotowują co następuje:

• Przygotowywanie równoległe (LOAD/COPY) tzn.:
ładowanie albo kopiowanie programów głównych i podprogramów i
przynaleŜnych danych jak
 - programy inicjalizacyjne (INI)
 - parametry R (RPA),
 - dane uŜytkownika (GUD),
 - przesunięcie punktu zerowego (UFR),
 - dane narzędzi/magazynu (TOA/TMA),
 - dane nastawcze (SEA),
 - obszary ochrony (PRO) i
 - zwis/odchylenie kątowe (CEC)
z dysku twardego HMI do pamięci roboczej NC

• Przygotowania do startu NC (SELECT) tzn.:
Wybór programów w róŜnych kanałach jak teŜ poczynienie przygo-
towań do startu wykonywania

• Równoległe usuwanie (odwrotność LOAD/COPY) tzn.:
Rozładowanie programów głównych i podprogramów oraz przyna-
leŜnych danych z pamięci roboczej NC na dysk twardy HMI

• Zapisanie (w przygotowaniu do następnej wersji oprogramowania)

 Wskazówki

Równoległe przygotowanie, przygotowanie do startu NC, równoległe
usuwanie i zapisywanie mogą zostać wykonane z PLC.

 Lista zadań jest wykonywana gdy obrabiany przedmiot zawiera listę
zadań o takiej samej nazwie.
Instrukcje listy zadań działają (patrz szkic) przy
1. Przygotowywaniu równoległym przy pomocy “Ładuj“ (LOAD/COPY)
1. “Wybór“ (LOAD/COPY/SELECT)
2. "NC-Start" (program jest wykonywany i działa SELECT)
3. Równoległym usuwaniu przy pomocy "Rozładuj" (odwrotność

LOAD/COPY)
4. "Zapisz" (w przygotowaniu do następnej wersji oprogramowania)

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.7 Lista zada ń
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-71

Nowy

Sporządzenie pliku "obrabiany_przedmiot.JOB" (np.

WAŁEK.JOB)
Jest moŜliwość

• przy utworzeniu katalogu obrabianego przedmiotu przy pomocy
funkcji "Nowy" utworzyć standardową listę zadań jako plik w tym
obrabianym przedmiocie. Na tej standardowej liście zadań znajduje
się składnia listy zadań jako komentarz.
W tym celu musi pod "Uruchomienie/HMI/Ustawienia systemo-
we/Szablony" być zaznaczone krzyŜykiem pole "Utworzenie sza-
blonów dla listy zadań".
Plikowi jest automatycznie nadawana nazwa utworzonego katalogu
obrabianych przedmiotów, Obrabiany_przedmiot.JOB (np.

WAŁEK.JOB).

• tworzenia w istniejącym katalogu obrabianych przedmiotów, przy
pomocy funkcji "Nowy", list zadań o róŜnych nazwach.

• wstawiania list zadań do istniejącego katalogu obrabianych przed-
miotów.

Listę zadań moŜna zmienić przy pomocy edytora.

 Wskazówki

MoŜecie zapisać własne szablony (templates) dla list zadań albo stan-
dardowych programów obróbki/podprogramów w katalogu
\Szablony\Producent albo \Szablony\UŜytkownik. Przeszukiwany jest
zawsze najpierw katalog uŜytkownika, następnie producenta a na
końcu katalog firmy Siemens. Listy zadań mogą być zapisywane za-
leŜnie od języka i zaleŜnie od systemu.
Patrz zakres czynności obsługowych "Programowanie": 6.1.5 Szablo-
ny.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.7 Lista zada ń
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-72 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.7.1 Opis składni dla list zada ń

 Objaśnienie

Składnia listy zadań składa się z 3 poleceń

• instrukcja ładowania LOAD

• instrukcja wyboru SELECT

• Instrukcja kopiowania COPY (tylko w przypadku m:n)

 Wskazówki

W przypadku poleceń listy zadań konieczne jest rozróŜnienie, czy
chodzi o połączenie m:n czy o połączenie 1:1 między HMI i NC.
Ma sens, by w przypadku połączenia 1:1 stosować instrukcje LOAD
a w przypadku połączenia m:n co najmniej dla programów globalnych,
w szczególności cykli, które są stosowane w wielu NCU, instrukcje
COPY.

Komentarz
Wszystkie pojęcia umieszczone w nawiasach albo ";" są komentarza-
mi i nie są uwzględniane przy wykonywaniu listy zadań.

 Opis składni

 LOAD [źródło]

Instrukcja LOAD ładuje jeden lub wiele plików z HMI do pamięci robo-
czej NC. Plik źródłowy w HMI jest przy tym kasowany. Oznacza to, Ŝe
pliki są zapisane tylko w jednym miejscu.
Zaleca się stosowanie tej instrukcji w przypadku połączenia 1:1.

[źródło] odpowiada [ścieŜka]/[nazwa]
Poprzez ścieŜkę/nazwę jest określona ścieŜka w ramach struktury
plików przechowywania danych.
W nazwach mogą być teŜ stosowane znaki uniwersalne (*).

Przykłady:

LOAD *
(Załadowanie wszystkich plików z katalogu obrabianych
przedmiotów listy zadań)

LOAD /MPF.DIR/*
 (ładuje wszystkie pliki z katalogu, tutaj np. wszystkie z progra-
mów obróbki (MPF.DIR))
LOAD PART1.MPF

(ładuje jeden plik, np. PART1.MPF z aktualnie wybranego ka-

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.7 Lista zada ń
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-73

talogu obrabianych przedmiotów)
LOAD /SPF.DIR/PART1.SPF

(ładuje jeden plik z katalogu, tutaj z katalogu podprogramów
SPF.DIR)

 SELECT [źródło] [cel] [DISK]

Instrukcja SELECT wybiera program do wykonania. Wybrany program
musi być załadowany do pamięci roboczej NC MoŜna go uruchomić
przy pomocy NC-START.
JeŜeli programy mają być wykonywane z dysku twardego, wówczas
naleŜy uŜyć słowa kluczowego DISK.

[źródło]
odpowiada nazwie programu głównego, który jest wybierany do wyko-
nania w określonym kanale w NCK.

[cel]
Cel musi zostać podany jako kanał.
CH=
Numer kanału (tylko w przypadku połączenia 1:1);
albo
przy pomocy NETNAMES:INI: nazwa kanału (kanały są jednoznaczne
we wszystkich NC);
albo

nazwa NC, numer kanału

Przykład:
CH=2
 (2, odpowiada numerowi kanału)
CH=Station5
 (Station5, odpowiada nazwie kanału z NETNAMES.INI)
CH=ncu_b,1
 (ncu_b, odpowiada nazwie NCU z NETNAMES.INI
 1, odpowiada lokalnemu numerowi kanału tej NCU)

[DISK]
naleŜy stosować jako opcja przy wykonywaniu z dysku twardego.

Przykłady:
SELECT PART12 CH=CHANNEL22

SELECT PART12 CH=NCU_2,2
 (PART2 jest wybierana w 2. kanale NCU_2)

SELECT /welle1.wpd/seite1.mpf CH=2 DISK
 (program obróbki STRONA1.MPF obrabianego przedmiotu
WAŁEK1.WPD jest w 2. kanale wykonywany z dysku twardego)

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.7 Lista zada ń
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-74 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 COPY [źródło] [cel]

Instrukcja COPY kopiuje jeden lub wiele plików z HMI do pamięci ro-
boczej NC. Dane pierwotne na HMI pozostają zachowane.
Instrukcja COPY jest wykonywana tylko wtedy, gdy plik ten w miejscu
docelowym jeszcze nie istnieje wzgl. gdy posiada inny znacznik cza-
sowy.
Zaleca się stosowanie tej instrukcji w przypadku połączenia m:n.
JeŜeli taki plik ma być edytowany, jest zawsze edytowany na NC. Je-
Ŝeli plik został poprzez listę zadań rozdzielony więcej niŜ jeden raz
i chcecie, by zmiany działały na wszystkich NC, wówczas ten plik musi
zostać najpierw rozładowany, następnie edytowany a następnie po-
nownie rozdzielony poprzez listę zadań

[źródło] odpowiada [ścieŜka]/[nazwa]

[cel] odpowiada adresowi NCU/kanału:

Cel moŜe być wyspecyfikowany przez jedną z trzech kategorii adre-
sów. Są uwzględniane tylko nazwy logiczne z NETNAMES.INI:
NC= Nazwa NCU
 Bez NETNAMES.INI jest tutaj tylko moŜliwość podania nazwy
przez NC=.
CG= Nazwa grupy kanałów, tzn. kopiowanie w kaŜdym kanale tej
grupy (przez to we wszystkich nC, którym kanały są przyporządkowa-
ne).
 Parametr CG jest moŜliwy tylko wtedy, gdy menu kanałów jest
zaprojektowane.

CH= Nazwa kanału
 Nazwy kanałów są tylko wtedy nadaje jednoznacznie we
wszystkich NC, gdy menu kanałów jest zaprojektowane.

JeŜeli brakuje celu, wówczas źródło jest kopiowane do aktualnie połą-
czonego NC. JeŜeli jako cel podano *, wówczas źródło jest rozdzielane
na wszystkie NC, które są zaprojektowane w NETNAMES.INI.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.7 Lista zada ń
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-75

 Przykłady:

COPY * *
 (kopiuje wszystkie pliki a obrabianego przedmiotu listy zadań
do wszystkich NC, które są zaprojektowane w NETNAMES.INI)
COPY PART12.MPF NC=NCU_2
 (kopiuje jeden plik z obrabianego przedmiotu listy zadań do
NC
 „NCU_2“)

COPY /SPF.DIR/PART1.* CG=MILL2
 (kopiuje wszystkie pliki o nazwie z katalogu np. PART1.*

z podprogramów (SPF.DIR) do grupy kanałów, tzn. do wszyst-
kich NC, którym są przyporządkowane kanały tej grupy)

COPY /MPF.DIR/* CH=CHANNEL22
 (kopiuje wszystkie pliki z katalogu, np. wszystkie z programów

obróbki (MPF.DIR) do NC, do którego jest przyporządkowany
ten kanał.)

2.7.2 Przykład listy zada ń przy dwukanałowych poł ączeniach 1:1

 Przykład

Gdyby przy wykonywaniu obrabianego przedmiotu uczestniczył tylko
kanał1 i kanał2 na NCU1 (połączenie 1:1), wówczas lista zadań wy-
glądałaby następująco:

 LOAD /MPF.DIR/Allg.MPF
LOAD /WKS.DIR/Część1.WPD/WpdAllg.MPF

LOAD /WKS.DIR/Część1.WPD/ Kanał1.MPF
LOAD /WKS.DIR/Część1.WPD/ Kanał1.INI
LOAD /WKS.DIR/Część1.WPD/ K12.MPF

LOAD /WKS.DIR/Część1.WPD/ Kanał2.MPF
LOAD /WKS.DIR/Część1.WPD/ Kanał2.INI
LOAD /WKS.DIR/Część1.WPD/ K22.MPF

SELECT /WKS.DIR/Część1.WPD/Kanał1.MPF CH=1
SELECT /WKS.DIR/Część1.WPD/Kanał2.MPF CH=2
Przy ładowaniu w połączeniu 1:1 cel nie jest podawany, nastawieniem
domyślnym jest aktualne NC.

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.7 Lista zada ń
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-76 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.7.3 Przykład listy zada ń przy wielokanałowych poł ączeniach m:n

 Przykład

HMI1 na dwa NC
NCU1 z Kanał1 i Kanał2
NCU2 z Kanał3

 Część1.JOB:

COPY /MPF.DIR/Allg.MPF NC=NCU1 (albo CH=KANAŁ1)
COPY /WKS.DIR/Część1.WPD/WpdAllg.MPF NC=NCU1
 (albo CH=KANAŁ1)
COPY /WKS.DIR/Część1.WPD/Kanał1.MPF NC=NCU1
 (albo CH=KANAŁ1)
COPY /WKS.DIR/Część1.WPD/Kanał1.INI NC=NCU1
 (albo CH=KANAŁ1)
COPY /WKS.DIR/Część1.WPD/K12.MPF NC=NCU1
 (albo CH=KANAŁ1)

COPY /WKS.DIR/Część1.WPD/Kanał2.MPF NC=NCU1
 (albo CH=KANAŁ2)
COPY /WKS.DIR/Część1.WPD/Kanał2.INI NC=NCU1
 (albo CH=KANAŁ2)
COPY /WKS.DIR/Część1.WPD/K22.MPF NC=NCU1
 (albo CH=KANAŁ2)

COPY /MPF.DIR/Allg.MPF NC=NCU2 (albo CH=KANAŁ3)
COPY /WKS.DIR/Część1.WPD/WpdAllg.MPF NC=NCU2
 (albo CH=KANAŁ3)

COPY /WKS.DIR/Teil1.WPD/Kanał3.MPF NC=NCU2
 (albo CH=KANAŁ3)
COPY /WKS.DIR/Część1.WPD/Kanał3.INI NC=NCU2
 (albo CH=KANAŁ3)
COPY /WKS.DIR/Część1.WPD/K32.MPF NC=NCU2
 (albo CH=KANAŁ3)

SELECT /WKS.DIR/Część1.WPD/Kanal1.MPF CH=KANAŁ1
SELECT /WKS.DIR/Część1.WPD/Kanal2.MPF CH=KANAŁ2
SELECT /WKS.DIR/Część1.WPD/Kanal3.MPF CH=KANAŁ3

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.7 Lista zada ń
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-77

2.7.4 Kolejno ść czynno ści obsługowych "wykonywanie listy zada ń"

Np. pod "Usługi" nacisnąć przycisk programowany "Zarządzanie da-
nymi".
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

 Ustawcie kursor na poŜądanym katalogu obrabianego przedmiotu.
 Ładuj

Wybór

Rozładuj

Wykonajcie następnie funkcje

• “Ładuj“

• “Wybór“

• “Rozładuj“

JeŜeli lista zadań obrabiany_przedmiot.JOB znajduje się pod katalo-
giem obrabianego przedmiotu, wówczas te funkcje działają na tę listę
zadań.
Funkcje mogą być jednak wykonywane bezpośrednio na listę zadań,
np. gdy istnieją listy zadań o nazwie róŜniącej się od nazwy obrabiane-
go przedmiotu.

 Dalsze wskazówki

 Ładuj

Lista zada ń “Ładuj“

"Ładowanie" oznacza, Ŝe wszystkie istniejące instrukcje listy zadań są
wykonywane. Dane są rozdzielane na docelowe NC przy pomocy in-
strukcji LOAD albo COPY, ze [źródła] do [celu]. Obrabiany przedmiot
jest następnie oznakowywany jako załadowany.
Instrukcje SELECT są ignorowane.
Gdy obrabiany przedmiot / lista zadań jest ładowana, wówczas
w oknie protokołu jest wyświetlana lista rozdzielanych plików.
Przy wystąpieniu błędu moŜe zostać wyświetlone okno protokołu.
W tym przypadku istnieje moŜliwość anulowania ładowania listy zadań.

 Oznakowanie plików na otoczce graficznej
JeŜeli plik znajduje się tylko na dysku twardym HMI, wówczas nie jest
oznakowany jako załadowany.
JeŜeli plik znajduje się tylko w pamięci roboczej NC, wówczas jest
oznakowany przez "X" jako załadowany.
JeŜeli plik jest zarówno w HMI jak teŜ w NC, wówczas oznaczenie "X"
trwa tak długo, jak długo pliki są takie same.
JeŜeli pliki mają róŜne znaczniki czasowe wzgl. róŜne długości, wów-
czas oznaczenie brzmi "!X!".

 Wybór

Lista zada ń “Wybór“

Przy "wyborze" listy zadań wzgl. obrabianego przedmiotu z listą zadań,

2 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.7 Lista zada ń
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-78 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 są wykonywane wszystkie instrukcje listy zadań.
Instrukcje LOAD są wykonywane wówczas, gdy pliki znajdują się jesz-
cze na HMI.
Instrukcje COPY są wykonywane tylko wtedy, gdy pliki nie znajdują się
jeszcze na NC albo posiadają inny znacznik czasowy niŜ na HMI. Gdy
znaczniki czasowe są róŜne, wówczas następuje zapytanie, czy plik
ma zostać zastąpiony.
Instrukcje SELECT są wykonywane.

 Rozładuj

Lista zada ń “Rozładuj“

"Rozładuj" oznacza, Ŝe instrukcje listy zadań są "cofane", są one wy-
konywane na odwrót, tzn.:
Dane, które przy pomocy instrukcji LOAD zostały załadowane do NC
docelowego, są rozładowywane z [cel] do [źródło], przesuwane
z powrotem do katalogu źródłowego w HMI.
Dane, które przy pomocy instrukcji COPY zostały skopiowane do NC
docelowego, są kasowane w [cel], w przypadku gdy znaczniki czasowe
są jeszcze takie same. JeŜeli plik na NC został zmieniony, następuje
zapytanie, czy wersja z NC ma zostać przejęta do HMI.
W przypadku "Rozładuj" są zawsze transferowane tylko pliki z pasyw-
nego systemu plików NC. JeŜeli w międzyczasie np. dokonano zmian
w parametrach aktywnych danych, wówczas przed rozładowaniem
naleŜy je osobno zapisać.

2 01/2008 Komponenty obsługi/przebiegi czynności obsługowych

2.7 Lista zada ń
 2

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 2-79

2.7.5 Zmiana nazw obrabianych przedmiotów z listami zad ań

 Działanie

Przy zmianie nazwy katalogu obrabianych przedmiotów następuje pod
tym katalogiem zmiana nazw wszystkich plików obrabianych przedmio-
tów, które mają tę samą nazwę katalogu.
JeŜeli istnieje lista zadań o nazwie katalogu, wówczas są równieŜ
zmieniane nazwy instrukcji w ramach tej listy zadań.
Wiersze komentarzowe pozostają bez zmian.

Przykład:
Nazwa katalogu obrabianego przedmiotu A.WPD jest zmieniana na
B.WPD:
Następuje zmiana nazw wszystkich plików o nazwach A.XXX na
B.XXX, tzn. rozszerzenie pozostaje zachowane.
JeŜeli istnieje lista zadań A.JOB, wówczas jej nazwa zostanie zmie-
niona na B.JOB.
JeŜeli na tej liście zadań są instrukcje pliku A.XXX, które znajdują się
w tym katalogu obrabianego przedmiotu, wówczas równieŜ nazwa tego
pliku zostanie zmieniona na B.XXX.

Przykład:
Gdy lista zadań A.JOB zawiera instrukcję
 LOAD/WKS.DIR/A.WPD/A.MPF

wówczas zostanie ona zmieniona na
 LOAD/WKS.DIR/B.WPD/B.MPF

Gdy jednak lista zadań zawiera instrukcję
 LOAD/MPF.DIR/A.MPF albo
 LOAD/WKS.DIR/X.WPD/A.MPF

wówczas dane nie zostaną zmienione.

 Kolejno ść czynno ści obsługowych

Przycisk programowany "Zarządzanie programami" w zakresie czyn-
ności obsługowych "Program" musi być naciśnięty.

Ustawcie kursor na katalogu obrabianego przedmiotu, którego nazwę
chcecie zmienić.

 Zmień
nazwę

Jest otwierane okno dialogowe "Zmiana nazwy".

 Wprowadźcie nową nazwę.

3 Komponenty obsługi/przebiegi czynności obsługowych 01/2008

2.7 Lista zada ń
 3

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

2-80 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

2.7.6 Kopiowanie obrabianych przedmiotów z list ą zadań

 Ta funkcja obowiązuje tylko dla zakresu czynności obsługowych "Pro-

gram".
Przy kopiowaniu pod "Usługi" nazwy pozostają bez zmian.

 Kolejno ść czynno ści obsługowych

Przycisk programowany "Zarządzanie programami" w zakresie czyn-
ności obsługowych "Program" musi być naciśnięty.

Kopiuj

Ustawcie kursor na pliku, który chcecie skopiować, i naciśnijcie przy-
cisk programowany "Kopiuj".
Plik jest zaznaczany jako źródło kopiowania.

 Wstaw

OK

Naciśnijcie przycisk programowany "Wstaw", ew. wprowadźcie inną

nazwę i potwierdźcie przy pomocy "OK".

2.7.7 Archiwizowanie obrabianych przedmiotów z listami zadań w przypadku m:n

 Działanie

Przy archiwizowaniu obrabianych przedmiotów, które zawierają listy
zadań o takiej samej nazwie, następuje dla przypadku m:n zapytanie,
czy te listy zadań mają zostać wykonane do rozładowania. Akcję moŜ-
na zakończyć przy pomocy "Anuluj", w przeciwnym przypadku najpierw
są wykonywane listy zadań a następnie jest uruchamiane archiwizo-
wanie.

 Kolejno ść czynno ści obsługowych

 Wyprow.

danych

W zakresie czynności obsługowych "Usługi" naciśnijcie przycisk pro-
gramowany "Wyprowadzenie danych". Zostaje wyświetlona struktura
plików "Programy/dane".
Pionowy pasek przycisków programowanych zmienia się.
O dalszych czynnościach obsługowych czytajcie w punkcie "Wyprowa-
dzanie danych" w zakresie czynności obsługowych "Usługi" .

�

3 01/2008 Przykład obsługi

3.1 Typowy przebieg obsługi
 3

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 3-81

Przykład obsługi

3.1 Typowy przebieg obsługi

 W celu wprowadzenia albo dla orientacji niniejszy przegląd pokazuje

Wam na podstawie typowego przebiegu obsługi od załączenia
sterowania aŜ do zapisania sporządzonego programu obróbki, gdzie
moŜna znaleźć opisane funkcje.

 Krok w punkcie

 Ustawianie • Załączenie maszyny 1.3

 • Bazowanie do punktu odniesienia 4.3

 • Zamocowanie obrabianego przedmio-
tu/półfabrykatu

 • Wybór narzędzia

 • Ustalenie punktu zerowego obrabianego
przedmiotu

• Wprowadzenie przesunięcia punktu zerowego

5.6.2

 • Wprowadzenie korekcji narzędzia 5.2.7

 • Określenie prędkości obrotowych i posuwów 4.2.4

 • Ustalenie punktu odniesienia (draśnięcie) 4.4.6

 Wprowadzenie i przetesto-
wanie programu

• Sporządzenie programu obróbki albo

• wczytanie poprzez zewnętrzny interfejs danych

2.6.6
7.1

 • Wybór programu obróbki 6.9.5

 • WdroŜenie programu (bez narzędzia)

− Wystartowanie programu obróbki
(np. w trybie wykonywania pojedyn-
czymi blokami)

− Skorygowanie programu obróbki przy
pomocy korekcji programu albo
instrukcji diagnostycznej/pomocy

4.2.1

4.6.7
8.2

 • Optymalizacja programu obróbki 6.6

 Obróbka • ZałoŜenie narzędzia

• Wykonanie programu obróbki

5.3

 Zapisanie programu • Zapisanie programu obróbki

− na dysku twardym albo

− wyprowadzenie poprzez interfejs ze-
wnętrzny

6.10

7.2
7.1

■

3 Przykład obsługi 01/2008

3.1 Typowy przebieg o bsługi
 3

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

3-82 SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Notatki

4 01/2008 Zakres czynności obsługowych "Maszyna"

 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-83

Zakres czynno ści obsługowych "Maszyna"

4.1 Struktura danych sterowania NC ... 85
4.1.1 Rodzaje pracy i funkcje maszyny... 86
4.1.2 Grupa rodzajów pracy i kanały... 88
4.1.3 Obejmujące wiele kanałów wyświetlanie statusu przy pomocy symboli 89
4.1.4 Wyświetlanie dwukanałowe ... 90
4.1.5 Wybór rodzaju pracy, zmiana rodzaju pracy .. 91

4.2 Ogólne funkcje i wyświetlenia .. 94
4.2.1 Uruchomienie/zatrzymanie/anulowanie/kontynuowanie programu obróbki 94
4.2.2 Wyświetlenie płaszczyzny programowej .. 95
4.2.3 Przełączanie układu współrzędnych maszyny/obrabianego przedmiotu (MKS/WKS) . 96
4.2.4 Wyświetlenie wielu osi poprzecznych .. 98
4.2.5 Wyświetlenie posuwów w osiach ... 99
4.2.6 Wyświetlenie funkcji G, transformacji i danych skrętu ... 100
4.2.7 Wyświetlenie funkcji pomocniczych ... 101
4.2.8 Wyświetlenie modalnych funkcji M .. 101
4.2.9 Wyświetlenie wrzecion ... 103
4.2.10 Kółko ręczne .. 104
4.2.11 Status akcji synchronicznych ... 105
4.2.12 Preset... 107
4.2.13 Ustawienie wartości rzeczywistej ... 108
4.2.14 Przełączanie system calowy ↔ system metryczny.. 109

4.3 Bazowanie do punktu odniesienia.. 111

4.4 Rodzaj pracy JOG.. 114
4.4.1 Funkcja i obraz podstawowy.. 114
4.4.2 Ruchy w osiach .. 117
4.4.3 Inc: wymiar przyrostowy ... 118
4.4.4 Repos (pozycjonowanie przywracające) .. 119
4.4.5 SI (Safety Integrated): zezwolenie uŜytkownika... 120
4.4.6 Draśnięcie .. 121
4.4.7 Wyświetlenie frame systemowych ... 124

4.5 Rodzaj pracy MDA ... 127
4.5.1 Funkcja i obraz podstawowy.. 127
4.5.2 Zapisanie programu, funkcja plikowa... 129
4.5.3 Teach In ... 130

4.6 Rodzaj pracy "Automatyka".. 132
4.6.1 Funkcja i obraz podstawowy.. 132

4.6.2 Przegląd programów.. 134
4.6.3 Załadowanie i rozładowanie obrabianego przedmiotu / programu obróbki................ 135
4.6.4 Protokół: lista załadowania programów.. 136
4.6.5 Wykonywanie z dysku twardego .. 137
4.6.6 Dostęp do zewnętrznej stacji sieciowej .. 138
4.6.7 Korekta programu .. 140
4.6.8 Szukanie bloku/ustawienie celu szukania .. 141

4 Zakres czynności obsługowych "Maszyna" 01/2008

 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-84 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.6.9 Przyśpieszone zewnętrzne poszukiwanie bloku... 145
4.6.10 Szukanie bloku w trybie testu programu, wielokanałowe ... 148
4.6.11 Zmiana zapisu w pamięci ... 150
4.6.12 Sterowanie programem .. 152
4.6.13 Przesunięcie DRF... 156

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.1 Struktura danych sterowania NC
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-85

4.1 Struktura danych sterowania NC

 Działanie

 Otoczenie Istnieją:

• NC z pamięcią programów obróbki

• HMI z dyskiem twardym
 HMI Poprzez przyciski programowane "Ładuj" - "Rozładuj" dane trafiają do

NC albo z NC na dysk twardy.

 Dane w pamięci NC pozostają zachowane po wyłączeniu sterowania.

Programy, które są ładowane z dysku twardego do pamięci NC, istnie-
ją tylko w jednym miejscu. Pamięć programów jest w NC ograniczona
(patrz punkt 9.3 pod "Pamięć NC").

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.1 Struktura danych sterowania NC
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-86 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.1.1 Rodzaje pracy i funkcje maszyny

 Działanie

 Zakres czynności obsługowych maszyna obejmuje wszystkie funkcje
i wielkości, które prowadzą do akcji w obrabiarce wzgl. wyraŜają jej
stan.
RozróŜnia się trzy rodzaje pracy:

• Jog: Jog dłu Ŝy do pracy r ęcznej jak teŜ do ustawiania maszyny.

Do ustawiania słuŜą funkcje bazowanie do punktu odniesienia, po-
zycjonowanie przywracające, kółko ręczne albo ruch zadanymi kro-
kami i zmiana definicji punktu zerowego sterowania (preset).

• MDA: Praca półautomatyczna

Tutaj mogą być pojedynczymi blokami sporządzane i wykonywane
programy obróbki, aby następnie przetestowane bloki zapisać jako
programy obróbki.
Przy pomocy Teach przebiegi ruchów mogą przez ich wykonywanie
i zapisywanie pozycji w pamięci być przejmowane do programu
MDA.

• Automatyka: praca w pełni automatyczna

Automatyka słuŜy do w pełni automatycznego wykonywania pro-
gramów obróbki. Tutaj programy obróbki są wybierane, startowane,
korygowane, celowo sterowane (np. wykonywanie pojedynczymi
blokami) i wykonywane.

 Wybór zakresu "Maszy-

na"

 wzgl.
Maszyna

W kaŜdym czasie moŜecie przez naciśnięcie przycisku "Maszyna"
dokonać przełączenia z innego zakresu czynności obsługowych na
zakres "Maszyna".

 Po włączeniu sterowanie znajduje się zazwyczaj w zakresie czynności
obsługowych "Maszyna" w rodzaju pracy "Jog".
Proszę przestrzegać dokumentacji producenta maszyny!

 Producent maszyny

Stan po włączeniu daje się konfigurować i dlatego moŜe odbiegać od
standardu.

 Funkcje maszyny W rodzaju pracy "Jog" moŜecie poprzez pulpit sterowniczy maszyny
albo przyciski programowane w menu podstawowym wybierać nastę-
pujące funkcje maszyny:

Inc (ruch postępowy w zadanym wymiarze krokowym)

Repos

Repos (pozycjonowanie przywracające zdefiniowaną pozycję)

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.1 Struktura danych sterowania NC
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-87

Ref Point

Ref (Bazowanie do punktu odniesienia w celu koordynacji punktu ze-
rowego maszyny z punktem zerowym sterowania)

MDA

W rodzaju pracy "MDA" moŜna poprzez przycisk MSTT wybrać "teach
in" (zapisywanie przebiegów ruchów w programie obróbki przez dosu-
wanie do pozycji).

 Przygotowanie produkcji W celu uruchomienia właściwej produkcji konieczne jest poczynienie

kilku przygotowań:
1. Przygotowanie narzędzi i obrabianego przedmiotu,
2. Ruch narzędzi wzgl. obrabianego przedmiotu do pozycji startowej

wymaganej przez plan ustawiania,
3. Załadowanie programu obróbki do pamięci sterowania,
4. Sprawdzenie wzgl. wprowadzenie przesunięć punktu zerowego,
5. Sprawdzenie wzgl. wprowadzenie korekcji narzędzia.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.1 Struktura danych sterowania NC
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-88 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.1.2 Grupa rodzajów pracy i kanały

 Działanie

 KaŜdy kanał zachowuje się jak samodzielne NC. W jednym kanale

moŜna wykonywać maksymalnie jeden program obróbki.

• Sterowanie z 1 kanałem:
Istnieje jedna grupa rodzajów pracy.

 • Sterowanie o wielu kanałach:
Kanały mogą być łączone w wiele grup rodzajów pracy.

Przykład:
Sterowanie z 4 kanałami, przy czym w 2 kanałach jest prowadzona
obróbka a w 2 kolejnych regulacja transportu nowych obrabianych
przedmiotów.
BAG1 Kanał 1 (obróbka)
 Kanał 2 (transport)
BAG2 Kanał 3 (obróbka)
 Kanał 4 (transport)

 Technologicznie przynaleŜne do siebie kanały mogą być połączone

w grupę rodzajów pracy (BAG).
Osie i wrzeciona jednej BAG mogą być sterowane przez 1 albo wielu
kanałów.
BAG znajduje się albo w rodzaju pracy "Automatyka", "Jog" albo
"MDA", tzn. wiele kanałów jednej grupy rodzajów pracy nie moŜe rów-
nocześnie przyjmować róŜnych rodzajów pracy.

 Status kanału przy pomocy symbolu
Stan kanału i komunikaty pracy kanału są wyprowadzane w wierszu
statusy kanału przy pomocy symbolu:

Stan kanału

Kanał przerwany

Kanał aktywny

Kanał RESET

 Komunikaty robocze kanału

Stop: Jest wymagana czynność obsługowa
(np. wyłączenie blokady posuwu).

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.1 Struktura danych sterowania NC
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-89

4.1.3 Obejmuj ące wiele kanałów wy świetlanie statusu przy pomocy symboli

 Działanie

 Dla wielu kanałów jest w wierszu statusu programu, przy pomocy
symboli, wyprowadzany status kanału, posuwu, wrzeciona i ewent.
maszyny wzgl. tylko maszyny.
Wyświetlanie moŜe być projektowane przez producenta maszyny,
obok symboli standardowych mogą być teŜ stosowane symbole defi-
niowane przez producenta.
Dotyczy to w pierwszym kroku tylko stałych połączeń od 1 HMI do
dokładnie jednego NCK.

 Producent maszyny

Proszę przestrzegać danych producenta maszyny.

 Są do dyspozycji następujące wyświetlenia statusu specyficzne dla
SINUMERIK:
• Status kanału z nałoŜonym zatrzymaniem wrzeciona i posuwu
• Status kanału z nałoŜonym zatrzymaniem posuwu
• Status kanału
• Status wrzeciona
Znaczenie kolorów:
Czerwony Maszyna/sterowanie w stanie zatrzymania
śółty Czekanie na czynność obsługową
Zielony Maszyna/sterowanie pracuje
Szary Pozostałe

 Status kanału

Kanał przerwany

Kanał aktywny

Kanał RESET

Status posuwu
Brak zezwolenia dla posuwu

 wzgl.

Status wrzeciona
Wrzeciono wiruje w lewo wzgl. w prawo

Brak zezwolenia dla wrzeciona

Wrzeciono Stop

 Przykład aplikacji z 4 kanałami i 2 wrzecionami:

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.1 Struktura danych sterowania NC
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-90 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.1.4 Wyświetlanie dwukanałowe

 Dla sterowań, które są zaprojektowane dla 2 albo więcej kanałów,

mogą pod poniŜszymi warunkami być wyświetlane informacje dla 2
kanałów równocześnie.

 Warunki • Przyporządkowanie M:N nie jest aktywne

• Istnieje dwa albo więcej kanałów

• Wyświetlanie danej maszynowej jest ustawione dla 2 kanałów

 Wygląd Dwa kanały są przedstawiane jeden obok drugiego Jeden z tych kana-
łów jest zaznaczony.

 1. kanał (lewa część okna) jest kanałem, który został explicite wybrany
w przedstawieniu jedno-oknowym. Ten wybór moŜe być dokonany
równieŜ poza zakresem czynności obsługowych :Maszyna".
Prawa część okna pokazuje wówczas:

 zaprojektowany w netnames.ini pod sekcją [MULTICHANNEL] przyna-
leŜny kanał albo, jeŜeli go nie ma

kolejny kanał w zaprojektowaniu netnames.ini w tej samej grupie albo,
jeŜeli go nie ma

kolejny kanał pod względem numeru.

 Przy spełnionych warunkach (patrz wyŜej) jest w zakresie czynności
obsługowych "Maszyna" bezpośrednio wyświetlane przedstawienie
dwukanałowe.

 Dalsze wskazówki

W przypadku wyświetlania dwukanałowego chodzi o wyświetlenie do
przedstawienia informacji o kanale. Zmiana danych kanału NC musi
ponadto nastąpić w przedstawieniu w 1 oknie. Patrz przełączanie.
PoniewaŜ zmiany danych kanału NC nie następują poprzez wyświetla-
nie w dwóch oknach, nie ma teŜ przycisków programowanych, które
specyficznie do rodzaju pracy musiałyby być róŜne, gdy lewe i prawe
okno pokazują kanały w róŜnych rodzajach pracy.

 Widok dwukanałowy Podział na dwa okna kanału niesie ze sobą nowe warunki brzegowe
informacji w oknie kanału: W widoku dwukanałowym
w rodzaju pracy "MDA" i "Teach In" nie są moŜliwe Ŝadne wprowadze-

nia do odnośnego bufora.
W celu dokonania wprowadzeń musicie przełączyć na widok jed-
nokanałowy.

ruchy w osiach nie są przejmowane.
wyświetlenie "Bloki programu" jest odrzucane, gdy w jednym

z wyświetlanych kanałów program obróbki jest wykonywany ze źró-
dła zewnętrznego.

Rodzaje pracy "Wybór" albo "Zmiana" patrz w następnym punkcie.
 Widok jednokanałowy JeŜeli na widoku jednokanałowym jest aktywna "zmiana zapisu

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.1 Struktura danych sterowania NC
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-91

w pamięci", wówczas przy przełączaniu na widok dwukanałowy nastę-
puje explicite wyjście ze "zmiany zapisu w pamięci", o ile NC to do-
puszcza. W przeciwnym przypadku widok jednokanałowy pozostaje
zachowany.

Przełączenie kanału działa na okno zaznaczone.
Gdy są zaprojektowane dokładnie dwa kanały, okna kanału nie ulegają
zamianie. Przełącza się tylko zaznaczenie.

 Przełączenie

Tylko w aktualnym zakresie czynności obsługowych "Maszyna" przy-
cisk M działa jako przełączanie między przedstawieniem jedno- i dwu-
kanałowym.

4.1.5 Wybór rodzaju pracy, zmiana rodzaju pracy

 Działanie

 Dla pracy sterowania SINUMERIK są zdefiniowane rodzaje pracy Jog,

MDA i Automatyka. Rodzaje pracy są wybierane poprzez MSTT wzgl.
poprzez przyciski programowane.

 Producent maszyny

Na ile wymagany rodzaj pracy jest osiągalny i jak jest realizowany,
moŜna specyficznie dla maszyny projektować poprzez program PLC.

 Zmiana rodzaju pracy Nie kaŜda zmiana rodzaju pracy jest dozwolona.
Gdy wezwanie do zmiany rodzaju pracy zostało odrzucone przez sys-
tem, następuje komunikat błędu. Z komunikatu błędu moŜecie odczy-
tać powód i ew. pomoc.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.1 Struktura danych sterowania NC
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-92 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Kolejno ść czynno ści obsługowych

Wybór rodzaju pracy
Wybrany rodzaj pracy jest wyświetlany na ekranie w polu rodzajów
pracy.

 1 = rodzaj pracy

Jog

MDA

Auto

Do wybierania rodzajów pracy
Jog
MDA
Automatyka

naciśnijcie jeden z pokazanych obok przycisków na pulpicie sterowni-
czym maszyny wzgl.
odpowiedni pionowy przycisk programowany, do którego dotrzecie
poprzez "przycisk przełączania zakresów":

 JOG

JOG

 MDA

MDA

 AUTO

Automatyka

 Przy wybranym rodzaju pracy świeci się dioda (LED) obok przycisku
wyboru na pulpicie sterowniczym maszyny, na ekranie jest on wyświe-
tlany w polu rodzajów pracy.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.1 Struktura danych sterowania NC
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-93

 Dalsze wskazówki

 Na ekranie ukazuje się odpowiedni obraz podstawowy wybranego

rodzaju pracy.

 Gdyby zmiana rodzaju pracy nie była moŜliwa, porozumcie się
z ustawiaczem w Waszej firmie, producentem maszyny wzgl. naszym
serwisem.
W wielu przypadkach zmiana rodzaju pracy jest ze względów bezpie-
czeństwa dozwolona tylko przeszkolonemu personelowi. Z tego powo-
du sterowanie stwarza moŜliwość zablokowania wzgl. dopuszczenia
zmiany rodzaju pracy.

 Podręcznik działania Funkcje podstawowe: BAG, Kanał, Praca pro-
gramowa, Zachowanie się przy zresetowaniu (K1)

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-94 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.2 Ogólne funkcje i wy świetlenia

4.2.1 Uruchomienie/zatrzymanie/anulowanie/kontynuowan ie programu obróbki

 Działanie

Tutaj dowiecie się, jak moŜecie uruchamiać i zatrzymywać jak teŜ
kontynuować programy po zatrzymaniu.

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj

pracy "AUTO".

 Warunek Nie są aktywne Ŝadne alarmy.
Program jest wybrany.
Jest zezwolenie dla posuwu.
Jest zezwolenie dla wrzeciona.

Cycle Start

Wystartowanie programu obróbki:
Następuje uruchomienie i wykonywanie programu obróbki.

Cycle Stop

Zatrzymanie/anulowanie programu obróbki:
Wykonywanie jest przerywane, moŜna je jednak kontynuować po na-
ciśnięciu "NC-Start".

Reset

BieŜący program jest anulowany.

Kontynuowanie programu obróbki:
Po przerwaniu programu ("NC-Stop" moŜecie w pracy ręcznej ("Jog")
odsunąć narzędzie od konturu. Sterowanie zapamiętuje przy tym
współrzędne miejsca przerwania. Drogi ruchu w osiach są wyświetla-
ne.

 Maszyna

Jog

Dosuni ęcie przywracaj ące:
Wybrać zakres czynności obsługowych "Maszyna".

Wybrać rodzaj pracy "Jog".

Repos

W celu wykonania dosunięcia przywracającego nacisnąć przycisk
"Repos".

+X
...

X

Tokarka:
Naciśnijcie przycisk "+" wzgl. "-".

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-95

X
...

9th Axis

Frezarka:
Wybierzcie oś, w której ma zostać wykonany ruch i

...
+

następnie naciśnijcie przycisk "-" wzgl. "+".

 Wykonajcie we wszystkich osiach ruch aŜ do miejsca przerwania.

4.2.2 Wyświetlenie płaszczyzny programowej

 Działanie

JeŜeli podczas wykonywania programu obróbki są wywoływane pod-
programy, mogą być wyświetlane numery bloków dla programów
głównych i podprogramów z przynaleŜnymi licznikami przebiegów (P).

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "AUTO".

 Po naciśnięciu przycisku programowanego "Płaszczyzna programu"
jest w miejsce okna "Aktualny blok" wyświetlane okno "Płaszczyzna
programu". Tekst przycisku programowanego zmienia się na "Aktualny
blok".

 Podczas wykonywania programu obróbki są w oknie "Płaszczyzna
programu" wyświetlane numery bloków dla programów głównych
i podprogramów z przynaleŜnymi licznikami przebiegu (P). Płaszczy-
zna główna jest zawsze widoczna, moŜe być wyświetlone kaskadowa-
nie w maksymalnie 12 podprogramach.

 Aktualny
blok

Po naciśnięciu przycisku programowanego "Aktualny blok" ukazuje się
ponownie okno "Aktualny blok", w którym są wyświetlane bloki aktual-
nego programu.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-96 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.2.3 Przełączanie układu współrz ędnych maszyny/obrabianego przedmiotu

(MKS/WKS)

 Działanie

 Poprzez przycisk specjalny "MKS/WKS" na MSTT albo poprzez przy-

ciski programowane (zaleŜnie od ukształtowania MSTT i programu
uŜytkownika) moŜna przełączać wyświetlanie między układami współ-
rzędnych maszyny i obrabianego przedmiotu. Na wyświetleniu zmie-
niają się przy tym pozycja rzeczywista pozostałej drogi jak teŜ odpo-
wiednie osie.

 Osie maszyny Osiami maszyny są osie rzeczywiście istniejące w maszynie i spara-
metryzowane poprzez uruchamianie.

 Osie geometryczne
i dodatkowe

Są to te osie, które są programowane w programie obróbki. Osie ge-
ometryczne i osie dodatkowe są przesunięte w stosunku do osi ma-
szyny o wybrane przesunięcie punktu zerowego.
Są maksymalnie 3 kartezjańskie osie geometryczne.

 MKS Układ współrzędnych maszyny (MKS) odnosi się do współrzędnych osi
maszyny, tzn. w układzie współrzędnych maszyny są wyświetlane
wszystkie osie maszyny.

 Pozycja MKS Przesunięcie Repos

 X

 Y

 Z

 WKS Poprzez przesunięcie (np. przesunięcie punktu zerowego, obrót) moŜe
nastąpić przyporządkowanie, np. w celu zamocowania obrabianego
przedmiotu, przez co jest ustalane połoŜenie układu współrzędnych
obrabianego przedmiotu (WKS) w stosunku do układu współrzędnych
maszyny. Przy tym obrabiany przedmiot jest zawsze odwzorowywany
w kartezjańskim układzie współrzędnych.
W układzie współrzędnych obrabianego przedmiotu są wyświetlane
wszystkie osie geometryczne i dodatkowe.

 Pozycja WKS Przesunięcie Repos

 X1

 Y1

 Z1

 Producent maszyny

Poprzez daną maszynową ustalono, czy przy wyświetlaniu WKS mają
być wliczane zaprogramowane frame (wyświetlenie ENS).
Przestrzegajcie dokumentacji producenta maszyny!

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-97

 Wyświetlenie graficzne ak-

tywnego układu współrz ęd-
nych

Przykład:

 Znaczenie symboli (od lewej

do prawej):

Wyświetlenie następujących transformacji:
• Określenie aktywnego przesunięcia punktu zerowego (ustawienie

domyślne: G500).
• Obrót uczestniczących osi geometrycznych. Bez obrotu symbol jest

niewidoczny.
• Lustrzane odbicie uczestniczących osi geometrycznych. Bez lu-

strzanego odbicia symbol jest niewidoczny.
• Skalowanie uczestniczących osi geometrycznych. Bez skalowania

symbol jest niewidoczny.

Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "Jog".

 Wartości
rzecz. MKS

Są wyświetlane wartości rzeczywiste osi maszyny jak teŜ ich pozycje.
Napis na przycisku programowanym zmienia się na "Wartości rzeczy-
wiste WKS".

 Układ współrzędnych maszyny jest tworzony ze wszystkich fizycznie
istniejących osi maszyny. W układzie współrzędnych maszyny są defi-
niowane punkty odniesienia, punkty zmiany narzędzi i palet.

 Wart. rz.
MKS

Po naciśnięciu przycisku programowanego "Wartości rzeczywiste
WKS" są w oknie "Pozycja" wyświetlane osie geometryczne i dodat-
kowe jak teŜ ich pozycje.
Napis na przycisku programowanym zmienia się na "Wartości rzeczy-
wiste MKS". Układ współrzędnych obrabianego przedmiotu jest przy-
porządkowany określonemu obrabianemu przedmiotowi. Dane
w programie NC odnoszą się do WKS.

WCS MCS

• Przełączanie między układem współrzędnych obrabianego przed-
miotu i układem współrzędnych maszyny jest moŜliwe równieŜ przy
pomocy przycisku "MKS/WKS" na MSTT.

 • Liczbę przedstawianych miejsc po przecinku i jednostki moŜna
ustawić poprzez dane maszynowe.

 /PG/, Podręcznik programowania, Podstawy

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-98 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.2.4 Wyświetlenie wielu osi poprzecznych

Działanie
Tokarki obywają się w większości jedną osią poprzeczną w kanale. Są
obsługiwane równieŜ tokarki specjalne z wieloma osiami poprzecznymi
w kanale. Podawanie wymiaru i wyświetlenie w średnicy moŜe dla
wielu osi poprzecznych znanych w kanale następować równocześnie.

Osie obrotowe nie są dopuszczone jako osie poprzeczne.

Osie poprzeczne są przedstawiane w trzech stanach:

• Oś o stałej prędkości skrawania (G96/G961/G962) z wyświetlaniem
w promieniu.

• Oś o stałej prędkości skrawania i wyświetlaniu wartości rzeczywi-
stej w średnicy.

• Oś z wyświetlaniem wartości rzeczywistej w średnicy: wyświetlanie
następuje, gdy w grupie G29 są aktywne wartości DIAMON albo
DIAM90.

 Jedna o ś poprzeczna Stała prędkość skrawania (G96/G961/G962) jest moŜliwa tylko dla

jednej osi poprzecznej jako osi geometrycznej. Przy zastosowaniu
jednej osi poprzecznej w kanale - zdefiniowanej poprzez daną maszy-
nową kanału MD 20100: DIAMETER_AX_DEF - nie wynikają Ŝadne
zmiany po stronie programowania i ustawienia danych maszynowych.

 Wiele osi poprzecznych

 MD 30460:

Dana maszynowa osi MD 30460: BASE_FUNCTION_MASK Bit 2
umoŜliwia definicję dalszych osi poprzecznych, dla których jest moŜli-
we specyficzne dla osi programowanie w średnicy.

Bit2 = 0 Specyficzne dla osi programowanie w średnicy jest
niedopuszczalne.

Bit2 = 1 Specyficzne dla osi programowanie w średnicy jest
dopuszczalne. To ustawienie jest dopuszczalne tylko dla
osi liniowych (nie dla osi obrotowych albo wrzecion).

Oś moŜe być równocześnie zdefiniowana w MD 20100 i MD 30460
bit2.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-99

 Przykład Oś Y jest osią poprzeczną z wyświetlaniem wartości rzeczywistej w
średnicy a oś Z jest osią poprzeczną G96 z wyświetlaniem wartości
rzeczywistej w średnicy. Okno wartości rzeczywistych w zakresie
czynności obsługowych Maszyna:

 Literatura Podręcznik programowania Podstawy: "Specjalne funkcje toczenia"

4.2.5 Wyświetlenie posuwów w osiach

 Działanie

W rodzaju pracy "Jog" wzgl. "MDA" wzgl. "AUTO" macie moŜliwość
wyświetlenia aktualnego posuwu, informacji o pozostałej drodze jak
teŜ przynaleŜnych danych override.

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj

pracy "Jog".

Posuw
w osi

Nacisnąć przycisk programowany "Posuw w osi":
W przypadku "MKS" okno posuwów jest wyświetlane z aktualnymi

posuwami i informacją o pozostałej drodze jak teŜ przynaleŜnym
override.

W przypadku "WKS" jest wyświetlane okno posuwu dla osi, które biorą
udział w interpolacji, aktualny posuw i informacja o pozostałej dro-
dze z override dla toru a dla pozostałych osi aktualny posuw i in-
formacja o pozostałej drodze z override dla poszczególnych osi.

 wzgl.

Poprzez przyciski "przewijania" moŜna wyświetlić dalsze osie, o ile
takie są.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-100 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.2.6 Wyświetlenie funkcji G, transformacji i danych skr ętu

 Działanie

Aktywne funkcje G i transformacje w aktualnym kanale mogą zostać
wyświetlone.

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "AUTO"/"MDA"/"Jog".

 Funkcje
G + transf.

Jest wyświetlane okno "Funkcje G + transformacje" z aktywnymi funk-
cjami G i transformacjami.

 wzgl.

Poprzez przyciski przewijania do tyłu wzgl. do przodu mogą być wy-
świetlane dalsze funkcje G.

 Dalsze wskazówki

KaŜda grupa G ma swoje stałe miejsce. Numer grupy (Nr) i aktualna
funkcja G grup G są wyświetlane tylko wtedy, gdy funkcja G jest ak-
tywna.

 Literatura /PG/ Podręcznik programowania Podstawy

 Wyświetlenie statusu
Dane skrętu

Warunek:
Funkcja skrętu (cykl CYCLE800) została ustawiona przez producenta
maszyny.

Równolegle do transformacji jest wyświetlany aktywny zestaw danych
skrętu (orientowalny nośnik narzędzi TOOLCARRIER).

Są wyświetlane następujące wartości:

TCARR = 1 ... n* *n jest maksymalną liczbą ustawionych danych
skrętu (TOOLCARRIER), które są aktywne.

 Literatura /PGZ/ Podręcznik programowania Cykle: punkt "Skręt"

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-101

4.2.7 Wyświetlenie funkcji pomocniczych

 Działanie

Funkcje pomocnicze, które są aktywne w wybranym kanale, mogą
zostać wyświetlone.

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "AUTO"/"MDA"/"Jog".

 Wyświetl
funkc. pom.

Jest wyświetlane okno "Funkcje pomocnicze".
Jest wyświetlanych max 5 funkcji M i 3 funkcje H.

4.2.8 Wyświetlenie modalnych funkcji M

 Działanie

Modalne funkcje M pozostają tak długo aktywne, aŜ zostaną przez
inne polecenie skasowane albo zastąpione.
Funkcje M są wyświetlane nie pojedynczymi blokami, lecz są tak wi-
doczne dopóki są aktywne.
Funkcje M są łączone w grupy (jak np. funkcje G), z których nie kaŜda
musi być wyświetlana.

 Wyświetlenie stanów modalnych funkcji M

 Stany funkcji M są wyświetlane następująco:

 Funkcja M jest aktywna.

 M-Funktion im Suchlauf aufgesammelt, aber noch nicht an
 PLC ausgegeben.

 Funkcja M wyprowadzona do PLC ale jeszcze nie pokwitowa-
na (Ŝółte pismo na czarnym tle oznacza: czekać).

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-102 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Podział okna

 Jest wyświetlanych 5 wierszy:
1. wiersz: standardowe funkcje M
 M03/M04/M05/M19, M7/M8, M40/M41/M42/M43/M44/M45
2. wiersz: funkcje M pogrupowane specyficznie dla uŜytkownika
3. Wiersz: funkcje M pogrupowane specyficznie dla uŜytkownika
4. Wiersz: nie pogrupowane funkcje M
5. Wiersz: funkcje H

Wiersze są ustawiane w pozycjach wartości rzeczywistych.
W jednym wierszu moŜna wyświetlić max 5 funkcji M albo 5 funkcji H.

Przykład:

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-103

4.2.9 Wyświetlenie wrzecion

 Działanie

Mogą zostać wyświetlone aktualne wartości wrzeciona (rzeczywista
prędkość obrotowa, zadana prędkość obrotowa, pozycja przy zorien-
towanym zatrzymaniu wrzeciona i override wrzeciona).

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj

pracy "AUTO"/"MDA"/"Jog".

 Jest wyświetlane okno "wrzeciono".
Są wyprowadzane wartość zadana i rzeczywista prędkości obrotowej
wrzeciona, pozycji wrzeciona, połoŜenia przełącznika korekcyjnego
wrzeciona i mocy wrzeciona.

 wzgl.

Poprzez przyciski "przewijania" do tyłu wzgl. do przodu, mogą zostać
wybrane dalsze wrzeciona, o ile takie są.

 Dalsze wskazówki

 • Okno "wrzeciono" jest wyświetlane tylko wtedy, gdy wrzeciono jest.

• Gdy jest wrzeciono wiodące, jest ono automatycznie wyświetlane
w oknie wrzeciona, nawet gdyby nie było ono pierwszym wrzecio-
nem.

Następujące stany wrzeciona wyświetlanego w oknie wrzeciona są
wyprowadzane jako symbol:

 � "Wrzeciono stop"

 � "Brak zezwolenia dla wrzeciona"
 � "Kierunek obrotów wrzeciona "w lewo" wzgl. "... w prawo"

 (wrzeciono w ruchu)

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-104 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.2.10 Kółko r ęczne

 Działanie

Przy pomocy funkcji "Kółko ręczne" moŜecie przyporządkować osie do
kółek ręcznych i uaktywnić je.

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj

pracy "Jog".

 Jest wyświetlane okno "Kółko ręczne".

 Ustawcie kursor na odpowiednie kółko ręczne (1-3).

W polu "Oś" jest udostępniany identyfikator osi. Poprzez przycisk
"Toggle" moŜna wybierać wszystkie inne istniejące osie. Ustawienia są
przejmowane natychmiast i kaŜdorazowemu kółku ręcznemu (1-3) jest
przyporządkowywana oś.

Z kaŜdym naciśnięciem przycisku "Toggle" na pole "aktywne"
uaktywniacie wzgl. wyłączacie zezwolenie dla danego kółka ręcznego.
Ustawienia są przejmowane natychmiast.

 Przy pokręcaniu kółkiem ręcznym przynaleŜna oś wykonuje ruch
o liczbę przyrostów ustawionych dla tej osi (przyciski Inc).

 Producent maszyny

Wykonanie kółek ręcznych jest zaleŜne od producenta maszyny. Ob-
sługa moŜe dlatego odbiegać od opisanej.
Proszę uwzględnić dokumentację producenta maszyny!

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-105

4.2.11 Status akcji synchronicznych

 Działanie

Dla uruchomienia akcji synchronicznych mogą tutaj być wyświetlane
informacje o statusie (jak aktywne, zablokowane).

Literatura: / PGA/, Instrukcja programowania Przygotowanie pracy,

rozdział "Akcje synchroniczne"

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj

pracy "AUTO"/"MDA"/"JOG".

Akcje
synchron.

Naciśnijcie przycisk rozszerzający i

przycisk programowany "Akcje synchroniczne"
Ukazuje się obraz "Status akcji synchronicznych".

Obraz pokazuje:
 • Kolumna "Aktualny blok "

aktualny fragment wybranego programu:
poprzedni, aktualny i następny blok

 • Kolumna "Programowane akcje synchroniczne ":

są pojedynczymi blokami wyszczególniane zaprogramowane akcje
synchroniczne z numerami bloków (w przypadku statycz-
nych/modalnych z numerem akcji synchronicznej)

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-106 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

• Kolumna „Status“

• „ „ (brak danych)
warunek jest sprawdzany w takcie interpolacji.

• „zablokowana“
Dla akcji synchronicznej PLC ustawiło LOCK

• „aktywna“
Akcja właśnie przebiega. JeŜeli część instrukcyjna zapro-
gramowanej akcji synchronicznej uruchomiła podpro-
gram/cykl, wówczas w kolumnie "Numer bloku SPF" jest
dodatkowo wyświetlany aktualny numer bloku cyklu.

 Znajdź w

programie

Okno jest otwierane:
Wprowadźcie poŜądaną zmienną systemową/akcję synchroniczną.
Sterowanie przeszukuje aktualny wzgl. dodatkowo podany program
w poszukiwaniu akcji synchronicznych, które pasują do aktualnych
numerów bloków i akcji synchronicznych.
Gdy przy szukaniu pasujące bloki programu zostaną znalezione, są na
obrazie podstawowym wyświetlane przynaleŜne części warunków
i instrukcji.

Przy pomocy RECALL moŜecie powrócić do obrazu podstawowego
"Automatyka".

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-107

4.2.12 Preset

 Działanie

Ustawienie nowej wartości rzeczywistej
Dla aktualnej pozycji osi jest wpisywana nowa wartość pozycji.

 Niebezpiecze ństwo

Po ustawieniu nowej wartości rzeczywistej nie działają Ŝadne obszary
ochrony i programowe wyłączniki krańcowe. Dopiero po ponownym
bazowaniu do punktu odniesienia obszary ochrony i programowe wy-
łączniki krańcowe są ponownie aktywne.

 Przy pomocy funkcji "Preset" moŜna na nowo zdefiniować punkt zero-

wy sterowania w układzie współrzędnych maszyny.
Wartości preset działają na osie maszyny.
W przypadku "Preset" nie ma ruchu w osi.

 Producent maszyny

Przestrzegajcie danych producenta maszyny.

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "JOG".

 Preset

Jest wyświetlane okno "Preset".

 Dla poszczególnych osi wprowadźcie nową wartość rzeczywistą, która
w przyszłości ma odpowiadać aktualnej pozycji osi, tzn. punkt zerowy
sterowania jest w MKS definiowany na nowo. Przez to przesuwa się
np. punkt zmiany narzędzia.

 Dalsze wskazówki

 Producent maszyny
Funkcja "Preset" moŜe zostać zablokowana poprzez stopnie ochrony
(połoŜenie przełącznika z zamkiem).

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-108 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.2.13 Ustawienie warto ści rzeczywistej

 Działanie

 Funkcja "Ustawienie wartości rzeczywistej" jest oferowana jako alter-
natywa dotychczasowej funkcji "PRESET" poprzez daną maszynową
wyświetlania 9422. Warunkiem funkcji "Ustawienie wartości rzeczywi-
stej" jest, by sterowanie znajdowało się w układzie współrzędnych
obrabianego przedmiotu.
Funkcje leŜą na tym samym przycisku programowanym.

 Przy pomocy tej funkcji układ współrzędnych obrabianego przedmiotu
jest ustawiany na zdefiniowaną współrzędną rzeczywistą a wynikające
przesunięcie między starą i nową wprowadzoną wartością rzeczywistą
w WKS jest wliczane ustalonym przez producenta maszyny frame
systemowym/bazowym.

 Producent maszyny

Przestrzegajcie danych producenta maszyny.

 Literatura Podręcznik uruchomienia HMI-Advanced

 Kolejno ść czynno ści obsługowych

 Warunek:

Funkcja jest moŜliwa tylko przy aktywnym G500 i aktywnym WKS.

 Ust. wart.
rzecz.

1
...

 9

W oknie wartości rzeczywistej moŜe przy pomocy "Ustawienie wartości
rzeczywistej" zostać wprowadzona nowa pozycja zadana osi
w układzie współrzędnych obrabianego przedmiotu. Przy przejęciu
wartości przy pomocy przycisku "Input" jest wpisywana róŜnica
w stosunku do aktualnej wartości rzeczywistej we frame bazo-
wym/systemowym. Nowa wartość rzeczywista jest wyświetlana
w kolumnie "Pozycja".

 Anuluj

Przy pomocy "Anuluj" moŜna cofnąć całe dotychczas wprowadzone
przesunięcie i wyjść z pola wprowadzania.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-109

4.2.14 Przełączanie system calowy ↔↔↔↔ system metryczny

 Działanie

 Sterowanie moŜe pracować z systemem calowym albo metrycznym.
W zakresie czynności obsługowych "Maszyna" moŜecie przełączać
między calowymi i metrycznymi jednostkami miar. Sterowanie odpo-
wiednio przelicza wartości.
W celu przeliczenia wartości specyficznych dla kanału w danych ma-
szynowych, dana maszynowa wyświetlania 9014 musi być ustawiona
na 1.

 Producent maszyny

Przełączenie jest moŜliwe tylko gdy:

• Odpowiednie dane maszynowe są ustawione.

• Wszystkie kanały są w stanie Reset.

• Nie jest wykonywany ruch w osiach poprzez JOG, DRF albo PLC.

• Stała prędkość obwodowa ściernicy nie jest aktywna.

Przy pomocy danej maszynowej wyświetlania 9011 jest ustalana do-
kładność wyświetlania calowych jednostek miar.

 Na czas trwania przełączania akcje, jak zmiana rodzaju pracy albo
start programu obróbki, są blokowane.

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "AUTO"/"MDA"/"Jog".

Przełącz na
metryczny

Naciśnijcie przycisk rozszerzający i

przycisk programowany "Przełącz na metryczny".

 Przy przełączaniu systemu miar są z punktu widzenia osoby obsługu-
jącej automatycznie przeliczane na system miar wszystkie dane zwią-
zane z długością.
JeŜeli przełączenia nie moŜna dokonać, jest to wyświetlane przy po-
mocy odpowiedniego komunikatu na otoczce graficznej.

 Literatura Podręcznik działania Podstawy, G2 Punkt "Metryczny/calowy system
miar"

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.2 Ogólne funkcje i wy świetlenia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-110 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Ostrze Ŝenie

 JeŜeli wiele NCU jest połączonych przez NCU-Link, wówczas przełą-
czenie działa jednolicie na wszystkie połączone NCU. JeŜeli warunki
przełączenia na jednej z połączonych NCU nie są spełnione, wówczas
przełączenie nie następuje na Ŝadnej NCU. Zakłada się, Ŝe przy istnie-
jącym NCU-Link mają się odbywać interpolacje obejmujące wiele
NCU, które tylko przy jednolitym systemie miar mogą dawać prawidło-
we wyniki.

 Literatura Podręcznik działania Funkcje rozszerzające, Systemy decentralne
(B3)

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.3 Bazowanie do punktu odniesienia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-111

4.3 Bazowanie do punktu odniesienia

 Działanie

Sterowanie i maszyna są w przypadku funkcji "Ref" synchronizowane
po włączeniu.
Przed bazowaniem do punktu odniesienia wszystkie osie muszą znaj-
dować się w pozycjach (wzgl. naleŜy je tam ustawić poprzez przyciski
osi/kółko ręczne), z których moŜna bez kolizji wykonać ruch do punktu
odniesienia.
 Gdy bazowanie do punktu odniesienia jest wywoływane z programu
obróbki, ruch we wszystkich osiach moŜe być wykonywany równolegle.

 Punkt odniesienia jest moŜliwy tylko dla osi maszyny. Po włączeniu
wyświetlanie wartości rzeczywistych nie jest zgodne z rzeczywistymi
pozycjami osi.

 Ostro Ŝnie

• W przypadku gdy osie nie są ustawione w bezpiecznej pozycji,
musicie je odpowiednio ustawić w rodzaju pracy "Jog" wzgl. "MDA".

• Proszę bezwarunkowo zwracać uwagę na ruchy w osiach bezpo-
średnio na maszynie!

• Ignorujcie wyświetlane wartości rzeczywiste, jak długo osie nie są
bazowane!

• Programowe wyłączniki krańcowe nie działają!

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "JOG" wzgl. "MDA".
Kanał do bazowania do punktu odniesienia jest wybrany.

Ref Point

Funkcja maszyny "Ref" jest wybrana.

+X

...
X

Tokarka:
Naciskajcie "przyciski osi".

X
...

9th Axis

Frezarka:
Wybierzcie oś, w której ma zostać wykonany ruch i

+

naciskajcie następnie przyciski "+" wzgl. "-".

Producent maszyny

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.3 Bazowanie do punktu odniesienia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-112 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

W wybranej osi następuje ruch do punktu odniesienia. Kierunek wzgl.
kolejność ustala producent maszyny w programie PLC.
Gdy naciśniecie nieprawidłowy przycisk kierunkowy, czynność obsłu-
gowa nie jest przyjmowana, ruch nie następuje. Jest wyświetlana war-
tość punktu odniesienia.

Dla osi, które nie odnoszą się do punktu odniesienia, symbol nie uka-
zuje się.

Ten symbol ukazuje się dla osi, które muszą być bazowane.

Ten symbol jest wyświetlany obok osi, gdy doszła ona do punktu od-
niesienia.

Feed Stop

Oś wprawioną w ruch moŜna zatrzymać przed dojściem do punktu
odniesienia.

+X

...
X

Tokarka:
Naciskajcie "przyciski osi".

X
...

9th Axis

Frezarka:
Wybierzcie oś, w której ma zostać wykonany ruch i

+

naciskajcie następnie przyciski "+" wzgl. "-".
W wybranej osi następuje ruch do punktu odniesienia.

 Ostro Ŝnie

 Po dojściu do punktu odniesienia maszyna jest zsynchronizowana.
Wyświetlanie wartości rzeczywistej jest ustawiane na wartość punktu
odniesienia. Jest wyświetlana róŜnica między punktem zerowym ma-
szyny i punktem odniesienia sań. Od tego momentu działają ograni-
czenia drogi, np. programowe wyłączniki krańcowe.

 Funkcję kończycie przez wybór innego rodzaju pracy ("Jog", "MDA"
albo "Automatyka").

 • Bazowanie do punktu odniesienia mogą wykonywać równocześnie
wszystkie osie jednej grupy rodzajów pracy (zaleŜnie od programu
PLC producenta obrabiarki).

• Działa override posuwu.

 Producent maszyny

Przy wprowadzeniu więcej niŜ 9 osi producent Waszej maszyny poin-

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.3 Bazowanie do punktu odniesienia
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-113

 formuje Was, jak moŜecie je wybierać.

 Dalsze wskazówki

Kolejność, w której osie muszą być bazowane, moŜe zostać zadana
przez producenta obrabiarki.

Dopiero wtedy, gdy wszystkie osie o zdefiniowanym punkcie odniesie-
nia (patrz dane maszynowe MD) doszły do tego punktu, jest moŜliwy
start NC w pracy automatycznej.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-114 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.4 Rodzaj pracy JOG

4.4.1 Funkcja i obraz podstawowy

 Działanie

W pracy ręcznej moŜecie:
1. zsynchronizować system pomiarowy sterowania z maszyną (Bazo-

wanie do punktu odniesienia),
2. ustawiać maszynę, tzn. poprzez przewidziane przyciski i kółka

ręczne na pulpicie sterowniczym maszyny moŜecie wykonywać
w maszynie ruchy prowadzone ręcznie,

3. podczas przerwania programu obróbki wyzwalać w maszynie, po-
przez przewidziane przyciski i kółka ręczne na pulpicie sterowni-
czym maszyny, ruchy prowadzone ręcznie.

Następujący obraz podstawowy "Jog" uzyskujecie po naciśnięciu
"przycisku przełączania zakresów".

Jog

i przycisku "Jog".

 Na obrazie podstawowym "Jog" są wyświetlane wartości pozycji, po-
suwów, wrzecion i narzędzi.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-115

 Objaśnienia do obrazu

podstawowego Jog

 WKS

+ X2*
 Y2*
 Z2*

Wyświetlenie adresów istniejących osi z identyfikatorem osi maszyny
(MKS) albo identyfikatorem osi geometrycznej (WKS).
(patrz teŜ punkt "Przełączanie układu współrzędnych maszy-
ny/obrabianego przedmiotu (MKS/WKS)")

 Producent maszyny

Poprzez daną maszynową ustalono, czy przy wyświetlaniu WKS mają
być wliczane zaprogramowane frame (wyświetlenie ENS).

Przestrzegajcie dokumentacji producenta maszyny!

 • JeŜeli identyfikator osi moŜna przedstawić tylko w formie skróconej,

jest to oznaczane znakiem *.

 • Gdy wykonujecie ruch w osi w kierunku dodatnim (+) wzgl. ujem-
nym (-), wówczas w odpowiednim polu ukazuje się znak plus wzgl.
minus.
JeŜeli w wyświetlaniu pozycji nie jest wyświetlany ani + ani -, wów-
czas oś jest w pozycji.

 Pozycja

 0.0
 0.1
 –0.1
 1.1
 0.0

W tych polach jest dla kaŜdej istniejącej osi wyświetlana pozycja rze-
czywista w MKS albo WKS.
Znak jest wyświetlany tylko w przypadku wartości ujemnych.

 Przesunięcie Repos.
 0.0
 0.1
 –0.1
 1.1
 0.0

JeŜeli ruchy w osiach są wykonywane w stanie "program przerwany" w
rodzaju pracy "JOG", jest w przesunięciu Repos wyświetlany przebyty
odcinek drogi kaŜdej osi w odniesieniu do miejsca przerwania.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-116 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Wrzeciono

Okno wrzeciona (gdy jest wrzeciono)

Wyświetlanie zadanej i rzeczywistej wartości prędkości obrotowej
wrzeciona, pozycji wrzeciona, połoŜenia przełącznika korekcyjnego
wrzeciona i mocy wrzeciona.

 Cięcie

Przy ustawionej opcji dla technologii cięcia okno wrzeciona jest zastą-
pione przez okno cięcia.
Po lewej w nagłówku Windows następuje wyświetlanie, czy i jaka
funkcja jest aktywna:
PON Tłoczenie wł.
SON Cięcie wł.
SPOF Tłoczenie/cięcie wył.

 Posuw

Okno posuwu

Wyświetlanie zadanej i rzeczywistej wartości posuwu jak teŜ połoŜenia
przełącznika korekcyjnego posuwu (w %). Wartość zadana będąca do
rzeczywistej realizacji pozostaje w zaleŜności od przełącznika korek-
cyjnego.
Przy zaprogramowanym G00 (przesuw szybki) jest wyświetlana war-
tość override przesuwu szybkiego.

 Gdy posuw nie ma zezwolenia, jest w oknie posuwu wyprowadzany
symbol "brak zezwolenia dla posuwu". (Wyświetlanie FST odpada
w polu "Wyświetlanie sterowania programem").

 Narzędzie Okno narz ędzi
Wyświetlanie aktywnej korekcji narzędzia (np. D1), aktualnie pracują-
cego narzędzia (nr T), narzędzia wstępnie wybranego (w przypadku
frezarek) jak teŜ aktualnie działających poleceń ruchu (np. G01,
SPLINE, ...) albo korekcja promienia narzędzia nie aktywna (np. G40).

 Są wyświetlane następujące wartości.

• "Odcinek częściowy" i "Liczba skoków" są przedstawiane w formie
negatywowej, gdy przy automatycznym podziale bloków zaprogra-
mowaliście jednocześnie "długość odcinka częściowego" wzgl.
"liczbę odcinków częściowych".

• "Czas zwłoki" jest wyświetlany tylko wtedy, gdy ustawiliście "cięcie z
czasem zwłoki".

 Zoom

wart. rz.

Przedstawienie wartości rzeczywistych w powiększeniu

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-117

4.4.2 Ruchy w osiach

 Prędko ść ruchu Ustawienie podstawowe dla prędkości ruchu i rodzaj posuwu są dla

pracy "JOG" zapisane w danych nastawczych.
Prędkości ruchu postępowego są ustalane przez producenta maszyny.
Standardowym ustawieniem dla prędkości posuwu jest mm/min .
Patrz zakres czynności obsługowych "Parametry/Dane nastaw-
cze/Dane JOG".

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj

pracy "JOG".

 Ruchy w osiach
Przy pomocy funkcji "Inc" (wymiar krokowy) wykonujecie w pracy ręcz-
nej za kaŜdym naciśnięciem "przycisku osi" ruch o ustaloną wielkość
kroku w odpowiednim kierunku:

VAR

• [.] przyrost zmienny ustawialny przyciskiem programowanym "Inc"
(patrz punkt 3.2.5).

1
...

10000

• [1], [10], ..., [10000] przyrost stały

+X
...

X

Tokarka:
Naciskajcie "przyciski osi".

Ew. nastawcie prędkość przy pomocy regulatora override.

Rapid

Przy dodatkowym naciśnięciu "nałoŜenia przesuwu szybkiego" wyko-
nujecie w wybranych osiach ruch przesuwem szybkim.

X
...

9th Axis

Frezarka:
Wybierzcie oś, w której ma zostać wykonany ruch i

+

następnie naciśnijcie przycisk "-" wzgl. "+".

Przełączniki korekcyjne posuwu i przesuwu szybkiego mogą działać.

 Za jednym wybraniem ruch moŜe się odbywać w jednej lub wielu osi-
ach (w zaleŜności od programu PLC).

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-118 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dalsze wskazówki

• Po włączeniu sterowania moŜna wykonywać ruchy w osiach aŜ do
granic wyznaczonych przez maszynę, poniewaŜ punkty odniesienia
jeszcze nie działają. MoŜe to spowodować zadziałanie awaryjnych
wyłączników krańcowych.

• Programowe wyłączniki krańcowe i ograniczenie pola roboczego
jeszcze nie działają

• Musi być ustawione zezwolenie na posuw (Wyświetlenie FST nie
moŜe ukazać się w polu wyświetlania sterowania programem).

 Producent maszyny

JeŜeli nie ma sensu wykonywanie ruchu w wielu osiach równocześnie,
producent maszyny musi zrealizować odpowiednie blokady w progra-
mie PLC.

4.4.3 Inc: wymiar przyrostowy

 Działanie

 Przy pomocy funkcji "Inc" (wymiar krokowy) moŜna wprowadzić usta-

wianą wartość przyrostu dla funkcji ruchu "zmienna Inc".

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "Jog".

 INC

Jest wyświetlane okno "wymiar krokowy".

 Wprowadźcie poŜądaną wielkość kroku.

VAR

Przy pomocy tego przycisku moŜecie w pracy ręcznej, przy pomocy
"przycisku osi", wykonać ruch w wybranej osi o wyŜej ustaloną wiel-
kość kroku w odpowiednim kierunku (patrz teŜ punkt "Ruch w osiach").
Przyciski przyrostowe z zadanymi na stałe wymiarami krokowymi na
tyle nie działają.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-119

4.4.4 Repos (pozycjonowanie przywracaj ące)

 Działanie

 Po przerwaniu programu w pracy automatycznej (np. w celu przepro-

wadzenia pomiaru obrabianego przedmiotu i skorygowania wartości
zuŜycia narzędzia albo po pęknięciu narzędzia) moŜna po przełączeniu
na rodzaj pracy "Jog" w pracy ręcznej odsunąć narzędzie od konturu.
Sterowanie zapisuje w tym przypadku współrzędne miejsca przerwania
i wyświetla w "Jog" przebyte róŜnice drogi w osiach w oknie wartości
rzeczywistych jako przesunięcie "Repos".

Przesunięcie "Repos" moŜe być wyświetlane w układzie współrzęd-
nych maszyny (MKS) albo w układzie współrzędnych obrabianego
przedmiotu (WKS).

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "Jog".
W osiach został wykonany ruch odsunięcia od miejsca przerwania.

Repos

Jest wybrana funkcja maszyny "Repos".

+X

...
X

Tokarka:
Naciskajcie "przyciski osi".

X
...

9th Axis

Frezarka:
Wybierzcie oś, w której ma zostać wykonany ruch, i

+

następnie naciśnijcie przycisk "-" wzgl. "+".

 Przekroczenie miejsca przerwania jest zablokowane.
Przełącznik korekcyjny posuwu działa.

 Ostrze Ŝenie
Przycisk nałoŜenia przesuwu szybkiego jest aktywny.
Nie skompensowane przesunięcia Repos są kompensowane z posu-
wem programowym i interpolacją liniową po przełączeniu na automa-
tykę i następnym starcie NC.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-120 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.4.5 SI (Safety Integrated): zezwolenie u Ŝytkownika

 Działanie

 JeŜeli na NC jest zainstalowana opcja "zezwolenie uŜytkownika", mu-
sicie w zaleŜności od kaŜdorazowej pozycji przełącznika z zamkiem w
rodzaju pracy "bazowanie do punktu odniesienia" udzielić zezwolenia
lub je cofnąć.

 Zezwolenie uŜytkownika moŜe zostać udzielone tylko wtedy, gdy pra-
wa dostępu odpowiadają co najmniej 3. pozycji zamka.

 Wyświetlane wartości odnoszą się zawsze do układu współrzędnych
maszyny (MKS).

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj

pracy "Jog-Ref".
Jest wybrany kanał do bazowania.

 Zezwolenie
uŜytkown.

Nacisnąć przycisk programowany "Zezwolenie uŜytkownika".
Jest otwierane okno "Potwierdzenie pozycji maszyny.
Są wyświetlane osie maszyny w MKS, aktualna pozycja i pole wyboru
do udzielenia/cofnięcia zezwolenia.

 Osie maszyny nie wymagające bazowania są przedstawiane w formie
negatywowej ze swoją aktualną pozycją ale bez pola wyboru.

 Ustawcie kursor na poŜądanej osi maszyny.

Uaktywniajcie wzgl. wyłączajcie zezwolenie dla wybranej osi maszyny
przyciskiem "Toggle".

 Sprawdźcie, czy dana oś jest zbazowana. JeŜeli nie, jest wyprowadza-
ny komunikat błędu "Proszę najpierw bazować oś". Jak długo oś nie
jest bazowana, nie moŜna udzielić zezwolenia dla osi.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-121

 Dalsze wskazówki

Literatura

Funkcja zgody uŜytkownika jest udostępniana tylko wtedy, gdy dla co
najmniej jednej osi kanału jest wymagane zezwolenie uŜytkownika.

/FBSI/, Opis działania SINUMERIK Safety Integrated.

4.4.6 Draśnięcie

 Wskazówki

W zaleŜności od konfiguracji danych maszynowych opisanej w /IAM/,
IM4 draśnięcie moŜe zostać wykonane na dwa sposoby.

 Działanie

Przesunięcie punktu zerowego moŜecie określić przez "draśnięcie",
przy uwzględnieniu (aktywnego) narzędzia i ewentualnie przesunięcia
bazowego.
Dla funkcji "draśnięcie" jest do dyspozycji okno.

Draśnięcie

Kolejno ść czynno ści obsługowych

1. Naciśnijcie przycisk programowany "Draśnięcie":
Dostępność przycisku jest zaleŜna od tego, czy macie do tego
uprawnienie (dana maszynowa).

 • Aktywna płaszczyzna jest wyświetlana i moŜe zostać zmieniona.

• Aktywne przesunięcie punktu zerowego jest wyświetlane i moŜe
zostać zmienione.

• Aktywne narzędzie jest wyświetlane. JeŜeli nie istnieje aktywne
narzędzie, nie jest teŜ wyświetlane (komunikat).

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-122 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Kolumny w oknie draśnięcia oznaczają:

• "Przesunięcie": Aktualna wartość przesunięcia, która ma zostać
określona. Wyświetlane jest przesunięcie zgrubne, przesunięcie
dokładne jest uwzględniane i pozostaje zachowane.

• "Pozycja zadana": Wprowadzenie pozycji zadanej, którą draśnięta
krawędź później ma mieć.

• "Kierunek dosunięcia": Pola wyboru dodatniego/ujemnego kierunku
dosuwu

2. Na obrazie "Draśnięcie" wybierzcie kursorem pierwszą oś, w której
ma zostać wykonany ruch.
Wybrane osie są w oknie wartości rzeczywistych automatycznie
równolegle zaznaczane.

X

+

3. Wykonajcie ruch w osi aŜ do obrabianego przedmiotu, wpiszcie
poŜądaną pozycję rzeczywistą (np. "0") i naciśnijcie przycisk "In-
put": przesunięcie jest obliczane.
Powtarzajcie postępowanie dla dalszych osi.

 OK

4. Przez naciśnięcie "OK" wszystkie wartości są przejmowane do
wybranego przesunięcia punktu zerowego. Obliczenie przesunięcia
odnosi się zawsze do aktualnego układu współrzędnych obrabia-
nego przedmiotu (WKS).

5. Dla wymaganego uwzględnienia przy geometrii narzędzia (albo
wymiarze bazowym) ustawcie kursor w kolumnie "Kierunek dosu-
nięcia" na będącej do zmiany osi i naciśnijcie przycisk "Toggle", tak
by był widoczny poŜądany kierunek dosunięcia.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-123

 Przykład 1:

Przyciskiem "Toggle"
ustawić "+R".

 PoniŜszy obraz pokazuje, jak frame systemowy $P_SETFR jest wy-

świetlany jako wiersz "Ustawienie punktu zerowego".

 Nośnik narz ędzi Gdy w systemie jest aktywny nośnik narzędzi, jest on wyświetlany

w oknie funkcji G w formie "TCARR=n" (n = 1 albo 2).

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-124 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Kompens.

skrętu

Przy draśnięciu w płaszczyźnie skręconej z osiami obrotowymi bez
przetwornika ukazuje się oprócz podania nośnika narzędzi w oknie
"Transformacje + funkcje G" pionowy przycisk programowany "Kom-
pensacja skrętu". Po jego naciśnięciu NC przeprowadza aktualizację
danych nośnika narzędzi po draśnięciu. JeŜeli jest to wymagane, jest
w wierszu komunikatów wyprowadzane "Kompensacja skrętu zakoń-
czona". Gdy wystąpi błąd, np. kanał w stanie "aktywny" albo zakłócone
połączenie z NC, następuje w wierszu komunikatów wyświetlenie
"Skręt: kompensacja niemoŜliwa".

4.4.7 Wyświetlenie frame systemowych

 O ile frame systemowe są uaktywnione poprzez MD, mogą być wy-
świetlane poprzez zakres czynności obsługowych parametry, aktywne
przesunięcia punktu zerowego + korekcje, szczegóły.

 Istnieje następujące przyporządkowanie

$P_SETFR Frame systemowy dla ustawienia wartości rzeczywi-
stej, draśnięcie

$P_EXTFR Frame systemowy dla zewnętrznego przesunięcia
punktu zerowego

$P_PARTFR Frame systemowy dla TCARR i PAROT
$P_TOOLFR Frame systemowy dla TOROT i TOFRAME
$P_WPFR Frame systemowy dla obrabianych przedmiotów

(Work-Piece-Frame)
$P_CYCFR Frame systemowy (Cycle-Frame)

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-125

 Jest wyświetlane zarówno przesunięcie ustawione poprzez frame
(zgrubne i dokładne) jak teŜ zdefiniowany ponadto obrót i lustrzane
odbicie. Wyświetlenie następuje według pozycji w łańcuchu frame.

Między frame systemowymi i frame bazowymi moŜna przez przewija-
nie wybrać poŜądany fragment.

 PoniŜszy rysunek pokazuje na przykład usytuowanie na ekranie:

 Stopnie ochrony dla frame systemowych

 Przy pomocy danych maszynowych wyświetlania producent maszyny
albo uŜytkownik moŜe dla frame systemowych jak teŜ dla poszczegól-
nych funkcji i zakresów danych przyporządkować niezbędne stopnie
ochrony.

Ustawienie wst ępne:
Przy uruchamianiu standardowym te dane maszynowe są domyślnie
wyposaŜane w stopień ochrony "7". Przez to na wszystkie te obszary
danych i funkcje moŜna wpływać przy połoŜeniu "0" przełącznika
z kluczykiem.
W razie potrzeby producent maszyny albo uŜytkownik moŜe zmienić te
stopnie ochrony. Przy tym mogą być wprowadzane równieŜ stopnie
ochrony 0 do 3.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.4 Rodzaj pracy JOG
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-126 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dla następujących frame systemowych istnieją stopnie ochrony:

Frame sys-
temowy

Nr MD Nazwa / Określenie

ToolFrame 9183 $MM_USER_CLASS_WRITE_TOOLFRAM
E

Stopień ochrony nośnik narzędzi zapis

PartFrame 9184 $MM_USER_CLASS_WRITE_PARTFRAM
E

Stopień ochrony punkt odniesienia narzę-
dzia zapis

WPFrame 9185 $MM_USER_CLASS_WRITE_WPFRAME
Stopień ochrony punkt odniesienia obra-
bianego przedmiotu zapis

CYCFrame 9186 $MM_USER_CLASS_WRITE_CYCFRAME
Stopień ochrony frame cykli zapis

TraFrame 9187 $MM_USER_CLASS_WRITE_TRAFRAME
Stopień ochrony frame transformacji zapis

ExtFrame 9188 $MM_USER_CLASS_WRITE_EXTFRAME
Stopień ochrony zewnętrzne PPZ zapis

SetFrame 9210 $MM_USER_CLASS_WRITE_ZOA
Stopień ochrony nastawne PPZ zapis

Wskazówka:
Dla SetFrame obowiązuje ta sama dana maszynowa co dla nastaw-
nych przesunięć punktu zerowego, gdyŜ praktycznie jest on przesu-
nięciem punktu zerowego. Dotyczy to równieŜ korekcji dokładnej Set-
Frame, poniewaŜ osoba obsługująca nie powinna tam ingerować. Dla
korekcji dokładnej nastawnych przesunięć punktu zerowego obowią-
zuje własna dana maszynowa
9203 $MM_USER_CLASS_WRITE_FINE. Jej stopień ochrony jest
z reguły niŜszy niŜ dla korekcji zgrubnej.

 Dalsze wskazówki:

Ustawienie punktu zerowego odpowiada $P_SETFR

Frame zewn. ppz odpowiada $P_EXTFR

Nośnik narzędzi odpowiada $P_PARTFR

Odniesienie narzędzia odpowiada $P_TOOLFR

Odniesienie obr. przedm. odpowiada $P_WPFR

Cykle odpowiada $P_CYCFR

patrz teŜ punkt 4.4.6

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.5 Rodzaj pracy MDA
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-127

4.5 Rodzaj pracy MDA

4.5.1 Funkcja i obraz podstawowy

 Działanie

 W rodzaju pracy "MDA" (Manual Data Automatic" moŜecie pojedyn-
czymi blokami sporządzać programy obróbki i uruchamiać ich wyko-
nywanie. W tym celu moŜecie w formie poszczególnych bloków pro-
gramu wprowadzać do sterowania poŜądane ruchy poprzez klawiaturę
obsługową. Sterowanie wykonuje wprowadzone bloki po naciśnięciu
przycisku "NC-Start".

 Ostro Ŝnie
Muszą być przestrzegane takie same blokady zabezpieczające jak
w pracy w pełni automatycznej. Są konieczne takie same warunki
wstępne jak przy pracy w pełni automatycznej.

 W rodzaju pracy "MDA" są aktywne funkcje automatyki (przechodze-
nie między blokami).

 Teach In

W podrodzaju pracy "Teach In", dostępnym poprzez przycisk MSTT,
są aktywne funkcje z "Jog". Dzięki temu moŜna przełączając między
"MDA" i "Teach In" sporządzić i zapisać program we wprowadzaniu
i pracy ręcznej.
Wprowadzone bloki programu moŜna opracowywać w oknie MDA przy
pomocy edytora.
Przez przewijanie wstecz moŜna obejrzeć bloki juŜ opracowane.
Edycja juŜ wykonanych bloków jest moŜliwa tylko w stanie reset. Przy
pomocy "Input" są wstawiane dalsze bloki.
Wprowadzenie i obsługa są moŜliwe tylko w stanie "Kanał reset" albo
"Kanał przerwany".
Program sporządzony w rodzaju pracy MDA moŜna zapisać w katalo-
gu programy obróbki (MPF.DIR).

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.5 Rodzaj pracy MDA
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-128 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Na obrazie podstawowym "MDA" są wyświetlane wartości pozycji,

posuwu, wrzeciona, narzędzi i zawartość pamięci pośredniej MDA.

 Objaśnienie obrazu pod-

stawowego MDA

Jak na obrazie podstawowym jest wyprowadzane okno wartości
rzeczywistych, okno wrzeciona, okno posuwu i okno narzędzia.

 Zapisz
prog. MDA

Przy pomocy przycisku programowanego "Zapisz program MDA" pro-
gram MDA jest zapisywany w schowku.

 Funkcje
edytora

Przy pomocy tego przycisku programowanego uzyskacie funkcje
pionowych przycisków programowanych, które ułatwią Wam edy-
towanie:
Zastępowanie, zaznaczenie, kopiowanie, wstawienie, skasowanie,
szukanie, szukanie następnego, pozycjonowanie.

 MDA
funkcja plik.

MoŜecie zapisać pamięć bufora MDA albo wczytać do niego pro-
gram obróbki i zmienić w MDA albo Teach In.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.5 Rodzaj pracy MDA
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-129

 Pionowe przyciski programowane

 Jak na obrazie podstawowym Jog ukazują się przyciski programo-

wane "Funkcje G + transf.", "Funkcje pomocnicze" i "Wrzeciono"
(gdy wrzeciono jest).

 Skasuj
bufor MDA

Treść programu MDA w NC jest kasowana.

4.5.2 Zapisanie programu, funkcja plikowa

 Działanie

 Przy pomocy funkcji plikowych MDA moŜecie

• treść programu MDA zapisać w pliku albo

• wczytać program obróbki do schowka MDA, aby go zmienić
w MDA albo Teach In.

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "MDA".

 MDA
funkcja plik.

Jest otwierany przegląd programów obróbki, jest wyświetlane okno
dialogowe.

 Nowy plik ukazuje się następnie w programie obróbki.

 Wczytaj
do MDA

Jest wyświetlany przegląd programów obróbki. Z istniejących progra-
mów wybierzcie to, co przez "Wczytanie" ma zostać wczytane do bufo-
ra MDA. MoŜna to teraz odpowiednio zmienić.

 Zapisz
prog. MDA

Zostaniecie wezwani do nadania nazwy plikowi zapisywanemu
w schowku MDA.
Program jest zachowywany/zapisywany w katalogu programów obrób-
ki pod podaną nazwą jako program obróbki (MPF).

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.5 Rodzaj pracy MDA
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-130 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.5.3 Teach In

 Działanie

 Przy pomocy funkcji "Teach In" programy obróbki (główne i podpro-
gramy) dla przebiegów ruchów albo prostych obrabianych przedmio-
tów mogą być sporządzane, zmieniane i wykonywane przez przyjmo-
wanie i zapisywanie pozycji we współpracy z funkcją "MDA".

Są oferowane dwie moŜliwości sporządzania programu przy pomocy
"Teach In" i "MDA":
1. Pozycjonowanie ręczne.
2. Ręczne wprowadzanie współrzędnych i informacji dodatkowych.

 Zarówno wprowadzanie bloków (wprowadzanie, kasowanie, wstawia-
nie) jak teŜ wstawianie automatyczne pozycji, dosunięcia do których
dokonano kółkiem ręcznym, jest moŜliwe tylko w tych miejscach,
w których program nie został jeszcze wykonany.

 1. Pozycjonowanie r ęczne

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "MDA".

Teach In

Jest wybierany podrodzaj pracy "Teach In".
Po wyborze funkcji kursor jest ustawiony w pierwszym pustym wierszu
okna "Program Teach-In".

+X

...
X

Tokarka:
Naciskajcie "przyciski osi".

X
...

9th Axis

Frezarka:
Wybierzcie oś, w której ma zostać wykonany ruch

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.5 Rodzaj pracy MDA
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-131

9th Axis

...
+

i następnie naciśnijcie przycisk "-" wzgl. "+".

Identyfikator osi i właśnie przebyta droga są na bieŜąco wyświetlane
na ekranie w oknie "Program Teach-In".
Identyfikator osi i pozycje osi są przejmowane do programu MDA
w odniesieniu do układu współrzędnych obrabianego przedmiotu.

 Zapisanie warto ści pozycji:
 Wprowadźcie do programu dodatkowe funkcje (np. posuwy, funkcje

pomocnicze, itd., jeŜeli jest to dopuszczalne).

 Poprzez funkcje plikowe MDA moŜna zapisać program MDA w katalo-
gu "Programy obróbki" (MPF.DIR).

 Przy pomocy funkcji edycji pionowych przycisków programowanych
moŜecie bloki programu zastępować, zaznaczać, kopiować, wstawiać,
kasować, szukać, szukać następnych, pozycjonować.

MDA

Cycle Start

Po przełączeniu na "MDA" i naciśnięciu "NC-Start" są jako bloki pro-
gramu wykonywane odpowiednie ruchy postępowe i dodatkowo wpro-
wadzone funkcje. Przy wykonywaniu programu są w oknie "Aktualny
blok" wyświetlane aktualnie wykonywane bloki.

 2. Ręczne wprowadzanie współrz ędnych

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj

pracy "MDA".

 Zapisanie warto ści pozycji/funkcji dodatkowych:
Wprowadźcie do programu współrzędne pozycji ruchu i funkcje dodat-
kowe (warunki drogowe, funkcje pomocnicze itp.) w oknie "Program
MDA".

 Dalsze wskazówki

• Zmiana przesunięcia punktu zerowego ma po starcie NC za skutek
odpowiednie ruchy wyrównawcze w osiach.

• W przypadku G64 dochodzi przy wykonywaniu programu obróbki w
automatyce do innego zachowania się w punktach końcowych.

• Mogą być uŜywane wszystkie funkcje G.

• PołoŜenie maszyny STAT i połoŜenie osi obrotowych TU jest
w przypadku kinematyki specjalnej albo robotów pokazywane do-
datkowo oprócz pozycji w układzie współrzędnych obrabianego
przedmiotu.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-132 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.6 Rodzaj pracy "Automatyka"

4.6.1 Funkcja i obraz podstawowy

 W rodzaju pracy "Automatyka" moŜecie w pełni automatycznie wyko-

nywać programy; jest to normalny rodzaj pracy przy obróbce części

 Warunki wst ępne Warunki wstępne wykonywania programów obróbki są następujące:

• System pomiarowy sterowania zsynchronizowaliście juŜ z maszyną
(Dosunięcie do punktu odniesienia).

• Odnośny program obróbki załadowaliście juŜ do sterowania.

• Sprawdziliście wzgl. wprowadziliście niezbędne wartości korekcji,
np. przesunięcia punktu zerowego albo korekcje narzędzi.

• Są uaktywnione niezbędne blokady zabezpieczające.
 Na obrazie podstawowym "Automatyka" są wyświetlane wartości po-

zycji, posuwu, wrzeciona, narzędzi, jak teŜ aktualny identyfikator bloku
wzgl. programu.

 Objaśnienie obrazu pod-
stawowego

Jak na obrazie podstawowym jest wyświetlane okno wartości rzeczy-
wistych, okno wrzeciona, okno posuwu i okno narzędzia.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-133

 Poziome przyciski programowane

 Przegląd

programów
Jest wyświetlany przegląd obrabianych przedmiotów i programów.
W tym miejscu jest moŜliwy wybór programu do obróbki.
W stopce jest wyświetlana wolna pamięć na dysku twardym i w NCU.

 Pionowe przyciski programowane

 Bloki

programu
Dodatkowo ukazuje się okno "Bloki programu". Przy wykonywaniu
programu bieŜący blok jest szczególnie uwydatniony.
W wierszu nagłówkowym jest wyświetlana nazwa programu, do które-
go naleŜą wyświetlane bloki.

 Płaszczyzny
program.

Po naciśnięciu przycisku programowanego "Program płaszczyzny" jest
wyświetlane okno "Płaszczyzny programu". Jest wyświetlana głębo-
kość kaskadowania programu (P = liczba przebiegów).

W pracy programowej moŜna przełączać w jedną i drugą stronę mię-
dzy oknami "Program płaszczyzny" i "Program przebieg".

 Bloki
programu

Jest wyświetlanych 9 bloków aktualnego programu i aktualna pozycja
w programie obróbki. W bieŜącej pracy automatycznej moŜna wybie-
rać między wyświetlaniem 3 bloków (przycisk programowany "Program
przebieg") i wyświetlaniem wielu bloków (przycisk "Bloki programu").

 Dalsze wskazówki

Dalsze przyciski programowane są opisane w kolejnych punktach.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-134 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.6.2 Przegl ąd programów

 Działanie

Po wybraniu przeglądu obrabianych przedmiotów albo programów
poszczególne obrabiane przedmioty albo programy mogą zostać zwol-
nione do obróbki wzgl. zablokowane.

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj

pracy "AUTO".
Odpowiedni kanał jest wybrany.
Kanał znajduje się w stanie reset.
Wybierany obrabiany przedmiot / program znajduje się w pamięci.

 Przegląd
programów

Jest wyświetlany przegląd wszystkich katalogów obrabianych przed-
miotów, które istnieją.

 Ustawcie kursor na poŜądanym obrabianym przedmiocie / programie.

 Pionowe przyciski programowane

Wybierzcie obrabiany przedmiot/program do wykonania:

 Wybór

Nazwa wybranego obrabianego przedmiotu jest wyświetlana na ekra-
nie u góry w polu "Nazwa programu". Program jest ewentualnie łado-
wany i wybierany do wykonania.

 Zmień
zezwolenie

Zezwolenie dla wybranego obrabianego przedmiotu/programu jest
nastawiane (X) wzgl. cofane (brak "X").
Wybór jest moŜliwy tylko przy nastawionym zezwoleniu.

 Objaśnienie dalszych przycisków programowanych:

 Poprzez poziome przyciski programowane są wyświetlane wszystkie
istniejące programy kaŜdorazowego typu:

 Obrab.
przedm.

Wyświetlenie wszystkich istniejących katalogów obrabianych przed-
miotów

 Programy
obróbki

Wyświetlenie wszystkich istniejących programów obróbki

 Pod-
programy

Wyświetlenie wszystkich istniejących podprogramów

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-135

 Cykle
standard.

Wyświetlenie wszystkich istniejących cykli standardowych

 Cykle
uŜytkown.

Wyświetlenie wszystkich istniejących cykli uŜytkownika

 Cykle
produc.

Wyświetlenie wszystkich istniejących cykli producenta

4.6.3 Załadowanie i rozładowanie obrabianego przedmio tu / programu obróbki

 Działanie

 Obrabiane przedmioty/programy obróbki mogą zostać zapisane ("za-
ładowane") do pamięci roboczej NC a po wykonaniu ponownie skaso-
wane ("rozładowane") z tej pamięci.
W ten sposób NC nie jest niepotrzebnie obciąŜane, poniewaŜ program
nie musi znajdować się w pamięci roboczej NC, gdy nie jest wykony-
wany.

 Kolejno ść czynno ści obsługowych

Jest wybrany zakres czynności obsługowych "Maszyna".

 Przegląd
programów

"Przegląd programów" jest otwarty.
Pionowy pasek przycisków programowanych zmienia się.

 Ustawcie kursor w strukturze katalogów na obrabianym przedmio-
cie/programie obróbki, który ma zostać załadowany.

 Ładuj
HD->NC

Zaznaczony obrabiany przedmiot/program obróbki jest ładowany
z dysku twardego do pamięci NC.

 Jest on kasowany na dysku twardym.

 Zezwo
lenie

Gdy zezwolenie (X) jest nastawione, obrabiany przedmiot moŜe być
wykonywany.

 Rozładuj
NC->HD

Zaznaczony obrabiany przedmiot/program obróbki jest rozładowywany
z pamięci NC na dysk twardy.

 Jest on kasowany w pamięci NC.

 Wykonaj z
dysku tw.

JeŜeli program potrzebuje w celu jego wykonania więcej miejsca niŜ
jest w pamięci NC, wówczas moŜe być wykonywany z dysku twardego,
bez ładowania jego całości do NC.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-136 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dalsze wskazówki

 Obrabiane przedmioty / programy obróbki są na przeglądzie obrabia-

nych przedmiotów / programów zaznaczone znakiem ("X") w kolumnie
"załadowany".

4.6.4 Protokół: lista załadowania programów

 Działanie

 Lista błędów:
Wyświetlanie dotychczas załadowanych programów, gdy przy ładowa-
niu wystąpiły błędy.

 Kolejno ść czynno ści obsługowych

 Jest wybrany zakres czynności obsługowych "Maszyna".

 Przegląd

programów
Przegląd programów jest otwarty.
Paski przycisków programowanych zmieniają się.

Protokół

Nacisnąć przycisk programowany "Protokół".
Jest otwierane okno "Protokół zleceń dla przeglądu programów".

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-137

4.6.5 Wykonywanie z dysku twardego

 Działanie

JeŜeli program wymaga do wykonania więcej miejsca w pamięci niŜ
zapewnia pamięć NC, wówczas program moŜe być ładowany w spo-
sób ciągły z dysku twardego.

 Kolejno ść czynno ści obsługowych

 Jest wybrany zakres czynności obsługowych "Maszyna".

 Przegląd

programów
"Przegląd programów" jest otwarty.
Pionowy pasek przycisków programowanych zmienia się. Wybierzcie
kursorem program do wykonania (musi być nastawione zezwolenie
(x)).

 Wykonaj z
dysku tw.

Zaznaczony program jest podczas wykonywania w sposób ciągły ła-
dowany do pamięci roboczej NC.

Cycle Start

Naciśnijcie "NC-Start".

 Przy "wykonywaniu z dysku twardego" program pozostaje zachowany

na dysku twardym.

 Programy
zewnętrzne

Jest otwierane okno "Programy zewnętrzne".
W polu "Status" uzyskujecie informację, ile procent programu zostało
załadowane z dysku twardego.

 Dalsze wskazówki

Programy, które są wykonywane z dysku twardego, są na przeglądzie
programów zaznaczone przez "EXT".
Oznaczenie "EXT" znika dopiero z wybraniem innego programu ob-
róbki w tym kanale.

W przypadku wykonywania z dysku twardego moŜna w mierzącej
pracy automatycznej wybierać między wyświetlaniem trzech bloków
(przycisk programowany przebieg programu) i większym wyświetla-
niem wielozdaniowym (przycisk programowany bloki programu). Wy-

brane ustawienie pozostaje zachowane dla wykonywania pojedyn-
czymi blokami albo stanu NC-Stop .

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-138 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.6.6 Dost ęp do zewn ętrznej stacji sieciowej

 Działanie

Macie moŜliwość połączenia sterowania, we współpracy z oprogra-
mowaniem SINDNC, z zewnętrznymi dyskami sieciowymi albo innymi
komputerami. Przez to moŜecie np. wykonywać programy obróbki
z innych komputerów.

 Warunek:

• Oprogramowanie SINDNC jest zainstalowane.

• Przyłączony komputer wzgl. dysk jest udostępniony/ma zezwolenie.

• Jest połączenie z komputerem/dyskiem.

• Przyciski programowane do wyboru połączenia z komputerem /
dyskiem zostały zaprojektowane poprzez dane maszynowe,
patrz /IAM/ IM4, Instrukcja uruchomienia HMI, punkt "Przesyłanie
danych"

• Dla kaŜdego z zakresów czynności obsługowych "Maszyna"
i "Program" istnieją własne dane maszynowe wyświetlania, które
ustalają prawa dostępu do dysków zewnętrznych

Patrz: Podręcznik uruchamiana HMI-Advanced (IM4)

 Kolejno ść czynno ści obsługowych

 Maszyna

Przegląd
programów

W zakresie czynności obsługowych "Maszyna" uzyskacie poprzez
przycisk programowany "Przegląd programów" i przycisk "Etc." dostęp
do przycisków przewidzianych (zaprojektowanych" dla stacji zewnętrz-
nej wzgl. komputera zewnętrznego. Do tego celu są zarezerwowane
poziome przyciski programowane 1 do 4. Pionowy pasek przycisków
programowanych zmienia się.

 Stacja
F: wzgl.

R4711

Naciśnijcie przycisk programowany, np. "Dysk F:" wzgl. "R4711", na
ekranie ukazuje się eksplorator z danymi dysku zewnętrznego, np.
"Dysk F" wzgl. komputera "R4711".

 Wykonaj z
dysku tw.

Wybierzcie kursorem program do wykonania i naciśnijcie przycisk
programowany "Wykonanie z dysku twardego"".

Cycle Start

Przyciskiem "NC-Start" program jest uruchamiany.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-139

 Usytuowanie przycisków

programowanych

W zakresie czynności obsługowych "Maszyna" (a równieŜ "Program")
uzyskacie poprzez przycisk programowany "Przegląd programów"
dostęp do maksymalnie trzech pierwszych z zaprojektowanych przyci-
sków programowanych dla dysków zewnętrznych. JeŜeli są w tym celu
zaprojektowane cztery przyciski, czwarty przycisk znajdziecie na prze-
dłuŜeniu paska po naciśnięciu "ETC". JeŜeli dla stacji zewnętrznych
przyciski nie są zaprojektowane, w odpowiednich miejscach poziome-
go paska przycisków znajdziecie przyciski "Cykle standardowe", "Cykle
uŜytkownika" i "Cykle producenta".

 Wywołanie programu z pro-

gramu obróbki: EXTCALL

Do plików na dyskach sieciowych moŜna uzyskać dostęp z programu
obróbki przy pomocy polecenia EXTCALL.
Programista moŜe w programie obróbki przy pomocy danej nastawczej
SD 42700: EXT_PROG_PATH ustalić katalog źródłowy a przy pomo-
cy polecenia EXTCALL nazwę pliku dla doładowywanego podprogra-
mu.

 Przy wywoływaniu EXTCALL naleŜy przestrzegać następujących wa-
runków brzegowych:

• Przez EXTCALL moŜna wywoływać z dysku sieciowego tylko pliki z
rozszerzeniem MPF albo SPF.

• Pliki i ścieŜki muszą odpowiadać nomenklaturze DOS: max 25
znaków dla nazwy, 3 znaki dla rozszerzenia.

• Jednostka programowa w stacji sieciowej jest znajdowana przy
pomocy polecenia EXTCALL, gdy
- przy pomocy SD 42700: EXT_PROG_PATH ścieŜka szukania

wskazuje na stację sieciową - albo znajdujący się w niej kata-
log. Program musi być zapisany bezpośrednio tam, podkatalogi
nie są przeszukiwane.

- w wywołaniu EXTCALL program jest podawany bezpośrednio -
poprzez w pełni kwalifikowaną ścieŜkę, która równieŜ moŜe
wskazywać na podkatalog stacji sieciowej - i tam teŜ się znaj-
duje.

- ścieŜka szukania nie jest ograniczona przez SD 42700:
EXT_PROG_PATH.

 Literatura Dalsze informacje dot. polecenia EXCALL proszę przeczytać z:
/PGA/ Instrukcja programowania Przygotowanie pracy, rozdział 2.
/FB/, K1 Opis działania "Wykonywanie ze źródła zewnętrznego“

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-140 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.6.7 Korekta programu

 Działanie

Gdy tylko sterowanie rozpozna błąd składni w programie obróbki, wy-
konywanie programu jest zatrzymywane a błąd składni wyświetlany w
wierszu alarmów.
MoŜecie przełączyć na edytor programów i na pełnym ekranie obser-
wować bieŜący program. W przypadku błędu (stan zatrzymania) mo-
Ŝecie skorygować program w edytorze programów.

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj

pracy "AUTO".

 Przekroczenie miejsca przerwania jest zablokowane. Przełącznik ko-
rekcyjny posuwu działa.
Program znajduje się w stanie stop albo stanie reset.

 Korekta
programu

Przy pomocy tego przycisku programowanego jest wyświetlany edytor
korekcyjny, paski przycisków programowanych zmieniają się, przycisk
programowany "Edit" jest zaznaczony.
Gdy wystąpi błąd, wadliwy blok jest uwydatniony i moŜe zostać skory-
gowany.

 Przy pomocy funkcji edytora "Zastępowanie", "Zaznacz blok", "Wstaw
blok", "Przejdź do..." i "Znajdź..." moŜecie zmienić program w edytorze
korekcji.

 Płaszcz.
program. + wzgl.

Płaszcz.
program. -

Przy pomocy tych przycisków moŜecie przełączać w jedną i drugą
stronę między płaszczyznami programowymi.
Przy pomocy "Płaszczyzna -" widzicie program, w którym błędny pro-
gram jest wywoływany. Przy pomocy "Płaszczyzna +" powracacie do
programu będącego do skorygowania. Jest to moŜliwe tylko wtedy,
gdy ze strony NC jest blok korekt.

Cycle Start

Po korekcji moŜna kontynuować obróbkę przy pomocy przycisku "NC-
Start".

 • Stan NC-Stop:
Mogą być zmieniane tylko wiersze, które jeszcze nie zostały wyko-
nane.

• Stan Reset:
Wszystkie wiersze mogą być zmieniane.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-141

 Wskazówka:

Przy wykonywaniu z dysku twardego funkcja korekcji programu jest
niemoŜliwa.

 Dalsze wskazówki

W przypadku gdy w stanie "Kanał przerwany" błąd nie moŜe zostać
skorygowany, przy naciśnięciu przycisku programowanego "Blok ko-
rekcji" ukazuje się odpowiedni komunikat błędu.
W tym przypadku wykonywanie musi zostać przerwane przy pomocy
"NC-Reset". Następnie program obróbki moŜe zostać skorygowany
pod "Programowanie".

4.6.8 Szukanie bloku/ustawienie celu szukania

 Działanie

Szukanie bloku stwarza moŜliwość rozpoczęcia wykonywania progra-
mu obróbki od prawie dowolnego bloku tego programu. Następuje przy
tym wewnętrzny w NC szybki przebieg programu obróbki bez wykony-
wania ruchów, aŜ do wybranego bloku docelowego.
Przy tym następuje próba moŜliwie dokładnego uzyskania takiego
stanu sterowania, jaki wynika w bloku docelowym przy normalnym
wykonywaniu programu (np. odnośnie pozycji osi, prędkości obrotowej
wrzeciona, załoŜonych narzędzi, sygnałów interfejsowych NC/PLC,
wartości zmiennych), aby przy moŜliwie małej liczbie ingerencji ręcz-
nych móc od bloku docelowego kontynuować automatyczne wykony-
wanie programu obróbki.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-142 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Są przy tym do dyspozycji następujące warianty:

1. Bez oblicze ń na konturze:
Podczas poszukiwania bloku nie są przeprowadzane Ŝadne obli-
czenia. Wewnętrzne wartości sterowania pozostają w stanie przed
poszukiwaniem bloku.

2. Z obliczaniem na konturze:
Podczas poszukiwania bloku z obliczaniem są przeprowadzane ta-
kie same obliczenia jak przy normalnym przebiegu programu.
Następnie cały blok docelowy jest wykonywany identycznie z nor-
malnym wykonywaniem programu.

3. Z obliczaniem na punkt ko ńcowy bloku
Podczas poszukiwania bloku z obliczaniem są przeprowadzane ta-
kie same obliczenia jak przy normalnym przebiegu programu.
Następnie przy zastosowaniu rodzaju interpolacji obowiązującego w
bloku docelowym następuje dosunięcie do jego punktu końcowego
wzgl. do najbliŜszej zaprogramowanej pozycji.

4. Wielokanałowe poszukiwanie bloku z obliczaniem:
To szukanie bloku w trybie "test programu" jest nazywane
SERUPRO. Są moŜliwe jednokanałowe zastosowania dla interakcji
do innych równolegle przebiegających funkcji. Podczas szukania
bloku nie są wykonywane Ŝądne ruchy w osiach, są jednak wypro-
wadzane do PLC wszystkie funkcje pomocnicze.
NC uruchamia samoczynnie wybrany program w trybie testu pro-
gramu. Gdy NC dojdzie w aktualnym kanale do podanego bloku
docelowego, wówczas zatrzymuje się na początku tego bloku i cofa
wybór testu. Funkcje pomocnicze aŜ do bloku docelowego nie są
juŜ wyprowadzane. Funkcje pomocnicze bloku docelowego są wy-
prowadzane po kontynuowaniu programu przy pomocy NC-Start
(po ruchach REPOS).

Cel szukania moŜe zostać określony przez:

• pozycjonowanie bezpośrednie,

• podanie numeru bloku, etykiety, nazwy programu albo dowolnego
łańcucha znaków.

 Literatura Dalsze informacje dot. szukania bloku proszę odczytać z:
/FB1/ Podręcznik działania Funkcje podstawowe, K1

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "A utomatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-143

 Kolejno ść czynno ści obsługowych

W pracy programowej "Maszyna" jest wybrany rodzaj pracy "AUTO".
Kanał jest w stanie reset.
Jest wybrany program, w którym ma nastąpić poszukiwanie.

 Szukanie
bloku

Przełącza na funkcję "szukanie bloku".
Ustawcie kursor na bloku docelowym.

 Wskazówki

• Gdy blok docelowy jest znaleziony, jest on przejmowany jako blok
aktualny. HMI sygnalizuje "Cel poszukiwania znaleziony" i wyświe-
tla blok docelowy w aktualnym wyświetlaniu bloków.

• Po pierwszym NC-Start są ew. wyprowadzane bloki akcji (np. ze-
brane funkcje pomocnicze).

• Wyprowadzenie alarmu 10208 jako znak, Ŝe teraz są moŜliwe
czynności obsługowe jak zmiana zapisu w pamięci albo zmiana
rodzaju pracy na JOG.

• Po drugim NC-Start program ulega wystartowaniu i jest wykony-
wany dalej od tego bloku docelowego.

 Bez
obliczeń

Start poszukiwania bez obliczania

Szukanie bloku bez obliczeń słuŜy do jak najszybszego znalezienia
bloku programu obróbki. Nie jest przy tym przeprowadzane Ŝadne
obliczanie. Stan sterowania na bloku docelowym odpowiada bez zmian
temu z przed startu szukania.

 Obliczenie

Kontur

Start szukania z obliczaniem po konturze

Szukanie bloku z obliczaniem na konturze słuŜy do tego, by w dowol-
nych sytuacjach móc wykonać ruch do zaprogramowanego konturu.
Przy pomocy NC-START następuje ruch do pozycji początkowej w
bloku docelowym albo pozycji końcowej bloku przed blokiem docelo-
wym. Jest on wykonywany aŜ do pozycji końcowej. Wykonywanie
następuje zgodnie z konturem.

 Obl. pkt.

końc. bloku

Start poszukiwania z obliczaniem na punkt końcowy bloku

Szukanie bloku z obliczaniem na punkt końcowy bloku słuŜy do tego,
by w dowolnych sytuacjach móc wykonać ruch do pozycji docelowej
(np. pozycji zmiany narzędzia). Ruch jest wykonywany do punktu koń-
cowego bloku docelowego albo następnej zaprogramowanej pozycji
przy zastosowaniu rodzaju interpolacji obowiązującego w bloku doce-
lowym. Następuje to nie w sposób zgodny z konturem.
Ruch wykonują tylko osie zaprogramowane w bloku docelowym.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-144 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Test prog

Kontur.
Start szukania z obliczaniem w trybie "test programu" (SERUPRO)

SERUPRO (SEARCH RUN BY PROGRAMTEST) jest wykraczającym
poza granice kanału szukaniem bloku z obliczaniem. NC startuje przy
tym wybrany program obróbki w trybie "test programu". Z osiągnięciem
bloku docelowego wybór testu programu jest automatycznie cofany.
W przypadku tego typu szukania bloku są równieŜ moŜliwe interakcje
między kanałem, w którym odbywa się szukanie, i akcjami synchro-
nicznymi i innymi kanałami NC.
Ogólnie dla wszystkich typów szukania bloku obowiązuje:
Ew. przed startem dalszego automatycznego wykonywania programu
obróbki musi na maszynie zostać poprzez rodzaj pracy "JOG-REPOS"
zostać stworzona bezkolizyjna sytuacja wyjściowa.

Reset

Przy pomocy reset moŜna anulować poszukiwanie.

 Ustawienie celu szukania w edytorze programów:

 Szukana
pozycja

Jest wyświetlana aktualnie wybrana płaszczyzna programu.

 Ustawcie belkę kursora na poŜądanym bloku docelowym w programie
obróbki.

 Płaszcz.
program. + wzgl.

Płaszcz.
program. -

JeŜeli jest to wymagane moŜecie przełączać między płaszczyznami
programu.

 Nastawienie celu poszukiwania we wska źniku szukania
 Wskaźnik

szukania
Po naciśnięciu przycisku programowanego "Wskaźnik szukania" uka-
zuje się maska ze wskaźnikiem programu.

 Zawiera ona pola wprowadzania nazwy programu, typu szukania
(numer bloku, tekst, ...) i celu szukania (treść). Kursor znajduje się
w polu wprowadzania "typu poszukiwania".

 0
...

 5

Poprzez pole wprowadzania "Typ" musi zostać podany kaŜdorazowy
typ szukania.

 W wierszu dialogowym jest wyprowadzana odpowiednia wskazówka
dot. oferowanych typów szukania.

 Są moŜliwe następujące typy szukania:

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-145

 Typ szukania (= przejd ź do ...) Warto ść w tablicy typ

szukania

 Koniec programu 0

 Numer bloku 1

 Etykieta 2

 Dowolny łańcuch znaków (String) 3

 Nazwa programu 4

 Numer wiersza 5

 Dla róŜnych płaszczyzn programu mogą być podawane róŜne typy

szukania.

 A
...

 Z

W polu "Cel szukania" moŜna podać poŜądany cel szukania (odpo-
wiednio do typu szukania).

 0
...

 9

W polu "P" (licznik przebiegów) moŜna podać odpowiednią liczbę
przebiegów programu.

 Domyślna zajętość celu poszukiwania przez ostatnie miejsce
przerwania programu:

 Miejsce
przerwania

Wskaźnik celu poszukiwania jest domyślnie zajmowany przez dane
miejsca ostatniego przerwania programu.

4.6.9 Przyśpieszone zewn ętrzne poszukiwanie bloku

 Działanie

Poszukiwanie bloku umoŜliwia przebieg programu aŜ do poŜądanego
miejsca w programie.
Przy pomocy menu "Szukana pozycja" i "Wskaźnik szukania" moŜna
poprzez przycisk programowany "Zewnętrzne bez obliczania" urucha-
miać przyspieszone szukanie bloku w programach, które są wykony-
wane z urządzenia zewnętrznego (lokalnego dysku twardego albo ze
stacji sieciowej).

Cel szukania moŜe zostać określony przez:

• bezpośrednie ustawienie beleczki kursora na bloku docelowym
albo

• Podanie numeru bloku albo numeru wiersza

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-146 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Przebieg szukania celu:
Tylko programy i części programów, które są konieczne do osiągnięcia
wyspecyfikowanego celu szukania i do następującego dalej wykony-
wania programu, są przesyłane do NC.
To zachowanie się obowiązuje dla funkcji

• "wykonywanie ze źródła zewnętrznego"

• wykonywanie instrukcji EXTCALL

Przykład:

Następujące cele szukania s ą wpisywane w menu po-
szukiwania bloku:

Cel szukania 1 "Płaszczyzna1": MAIN1.MPF
"wiersz": 8

Cel szukania 2 "Płaszczyzna2": SUBPRG2.SPF
"wiersz": 4000

Cel szukania 3 "Płaszczyzna3": SUBPRG3.SPF
"wiersz": 2300

Programy

MAIN1.MPF
1 G90
2 X100 Y200 F2000
3 EXTCALL ”SUBPRG1”
4 X200 Y400
5 EXTCALL ”SUBPRG2”
6 EXTCALL ”SUBPRG3”
7 X0 Y0

Cel szukania 1 8 EXTCALL ”SUBPRG2”
9 X50
10 M30

 SUBPRG2.SPF

1 X200 Y300
2 X400 Y500
3 EXTCALL ”SUBPRG3”

.
 .

Cel szukania 2 4000 EXTCALL ”SUBPRG3”
.
.

5000 M17

 SUBPRG3.SPF

1 X20 Y50
2 .

.
Cel szukania 3 2300 X100 Y450

.

.
5000 M17

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-147

 Przy przebiegu poszukiwania bloku naleŜy rozróŜnić 2 przypadki:
1. Program główny MAIN1.MPF jest wykonywany w NC, podprogra-

my SUBPRG1.SPF do SUBPRG3.SPF są wykonywane z ze-
wnątrz.

2. Program główny MAIN1.MPF i podprogramy SUBPRG1.SPF do
SUBPRG3.SPF są wykonywane ze źródła zewnętrznego.

 Do 1

• Cel szukania 1: NC nie uwzględnia wywołań EXTCALL w wier-
szach 3,5 i 6 programu głównego MAIN1.MPF i przeskakuje do
celu szukania wiersz 8.

• Cel szukania 2: NC przeskakuje do celu szukania wiersz 4000
zewnętrznego podprogramu SUBPRG2.SPF, poprzedzające in-
strukcje programu zewnętrznego nie są uwzględniane.

• Cel szukania 3: NC przeskakuje do celu szukania wiersz 2300
podprogramu zewnętrznego SUBPRG3.SPF, poprzedzające in-
strukcje programu zewnętrznego nie są uwzględniane, szukanie
jest zakończone.

Przy pomocy NC-Start podprogram SUBPRG3.SPF jest wykonywany
od wiersza docelowego.

 Do 2

• Cel szukania 1: NC przeskakuje do celu szukania wiersz 8.

• Cel szukania 2: patrz wyŜej.

• Cel szukania 3: patrz wyŜej.
Przy pomocy NC-Start jest uruchamiany podprogram SUBPRG3.SPF i
wykonywany od wiersza docelowego.

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "AUTO".
Kanał jest w stanie reset.
Jest wybrany program, w którym ma nastąpić poszukiwanie.

 Szukanie
bloku

Przełącza na dialog "Poszukiwana pozycja".

 Nastawienie celu szukania w edytorze programów:

 Szukana
pozycja

Jest wyświetlana aktualnie wybrana płaszczyzna programu.
Poszukiwanie bloku poprzez "szukaną pozycję" jest moŜliwe tylko dla
programów załadowanych do NC, nie dla programów, które są wyko-
nywane z dysku twardego.

 Ustawcie belkę kursora na poŜądanym bloku docelowym w programie
obróbki.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-148 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Płaszcz.
program. + wzgl.

Płaszcz.
program. -

Gdy w NC jest miejsce przerwania, moŜecie przełączać w jedną
i drugą stronę między płaszczyznami programu.

Zewn
bez oblicz.

Start szukania bez obliczeń dla programów zewnętrznych.

 Nastawienie celu poszukiwania we wskaźniku szukania
 Wskaźnik

szukania
Po naciśnięciu przycisku programowanego "Wskaźnik szukania" uka-
zuje się maska ze wskaźnikiem programu.

 Zawiera ona pola wprowadzania nazwy programu, typu szukania
(numer bloku, tekst, ...) i celu szukania (treść). Kursor znajduje się
w polu wprowadzania "typu szukania".
Jako typy celu szukania są moŜliwe Typ1 (numer bloku) i Typ5 (numer
wiersza).

 Zewn
bez oblicz.

Start szukania bez obliczeń dla programów zewnętrznych.

4.6.10 Szukanie bloku w trybie testu programu, wielo kanałowe

 Działanie

NC pracuje przy tym poszukiwaniu bloku w trybie testu programu, tak
Ŝe interakcje w ramach NCU między kanałem i akcjami synchronicz-
nymi jak teŜ między wieloma kanałami są moŜliwe.
"Szukanie bloku w trybie testu programu" umoŜliwia przebieg progra-
mu aŜ do poŜądanego miejsca w programie obróbki z następującymi
funkcjami:
Podczas "szukania bloku w trybie testu programu" wszystkie funkcje
pomocnicze są wyprowadzane z NC do PLC i polecenia programu
obróbki do koordynacji kanałów (WATE, WAITM, WAITMC, zamiana
osi, zapis zmiennych, ...) są wykonywane przez NC. Tzn.,

• PLC jest przy tym szukaniu bloku doprowadzane do aktualnego

stanu i
• procesy obróbkowe, które obejmują współdziałanie wielu kanałów,

są prawidłowo wykonywane w ramach tego szukania bloku.
W menu "Szukana pozycja" i "Wskaźnik szukania" moŜna poprzez
przycisk programowany "Test programu kontur" wybrać funkcję.

Cel szukania moŜe zostać określony

• przez bezpośrednie wypozycjonowanie beleczki kursora na bloku
docelowym albo

• przez pola wprowadzania "Nazwa programu", "Typ szukania" i "Cel
szukania".

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-149

 Kolejno ść czynno ści obsługowych

 Warunek:

• Jest wybrany rodzaj pracy "AUTO".

• Kanały są w stanie reset.

• Jest wybrany program, w którym ma nastąpić poszukiwanie.
 Kanał, w którym jest szukany blok docelowy wzgl. jest nastawiony

wskaźnik programu, jest kanałem docelowym. Inne kanały są współu-
ruchamiane zaleŜnie od nastawienia pliku "maschine.ini".

 Szukanie
bloku

Przełącza na dialog "Poszukiwana pozycja".

 Ustawienie celu szukania w edytorze programów:

 Szukana
pozycja

Jest wyświetlana aktualnie wybrana płaszczyzna programu.

 Ustawcie belkę kursora na poŜądanym bloku docelowym w programie
obróbki.

 Płaszcz.
program. + wzgl.

Płaszcz.
program. -

JeŜeli jest to wymagane moŜecie przełączać między płaszczyznami
programu.

 Test prog

Kontur.
Start szukania w trybie testu programu.
Gdy tylko wszystkie kanały uczestniczące w aktualnym szukaniu wyjdą
z trybu testu programu, jest wyświetlany komunikat dialogu. Wskazuje
on, Ŝe w kanałach uczestniczących w szukaniu bloku podczas procesu
szukania w zaleŜności od programu obróbki są ew. gromadzone prze-
sunięcia repos, które przy następnym starcie NC są interpolacyjnie
realizowane przez NC. Komunikat dialogowy musi zostać pokwitowa-
ny.
Występujące przesunięcia repos mogą ew. w rodzaju pracy JOG być
zrealizowane ręcznie, zanim wykonywanie programu będzie kontynu-
owane przy pomocy przycisku "NC-Start".

 Ustawienie celu szukania we wskaźniku szukania
 Wskaźnik

szukania
Po naciśnięciu przycisku programowanego "Wskaźnik szukania" uka-
zuje się maska ze wskaźnikiem programu.

 Zawiera ona pola wprowadzania nazwy programu, typu szukania (nu-
mer bloku, tekst, ...) i celu szukania (treść). Kursor znajduje się
w polu wprowadzania "typu poszukiwania".

 Test prog
Kontur.

Start szukania w trybie testu programu.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-150 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Gdy tylko wszystkie kanały uczestniczące w aktualnym szukaniu wyjdą
z trybu testu programu, jest wyświetlany komunikat dialogu, patrz wy-
Ŝej "Cel szukania w edytorze programów".
Ew. istniejące przesunięcia repos (w poszczególnych kanałach) mogą
w rodzaju pracy JOG zostać kolejno zrealizowane przez ruchy stero-
wane ręcznie, zanim wykonywanie programu będzie kontynuowane
przez naciśnięcie NC-Start w miejscu programu uzyskanym przy po-
mocy szukania bloku.

4.6.11 Zmiana zapisu w pami ęci

 Działanie

W rodzaju pracy "AUTO" moŜecie w pamięci roboczej NC zmienić
zapis parametrów technologicznych (funkcje pomocnicze, wszystkie
programowane instrukcje ...). Poza tym mogą być wprowadzane
i wykonywane dowolne bloki NC.

 Kolejno ść czynno ści obsługowych

 W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "AUTO".

 Zmiana zapisu w pami ęci w pojedynczym bloku:

Single Block

Program automatycznie zatrzymuje się na najbliŜszej granicy bloków.

 Zmiana
zapisu

Jest otwierane okno "Zmiana zapisu w pamięci".

 W tym oknie moŜecie wpisać poŜądane bloki NC, które mają zostać
wykonane.

Cycle Start

Wprowadzone bloki są wykonywane i wyświetlane w oknie "Aktualny
blok".
Okno "Zmiana zapisu w pamięci" i przynaleŜne przyciski programowa-
ne są ponownie wyświetlane dopiero w stanie "Kanał przerwany", "NC
Stop" albo "NC Reset".

 Po wykonanych blokach moŜna dołączyć dalsze bloki (do bufora).

 Wskazówka:

Po "zmianie zapisu w pamięci" jest wykonywany podprogram o treści
REPOSA.. Program jest widoczny dla osoby obsługującej.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-151

 Zmiana zapisu w pami ęci bez pojedynczych bloków:

Jest wybrane menu podstawowe rodzaju pracy "AUTO".

Cycle Stop

Zatrzymajcie program naciskając "NC-Stop".

 Zmiana
zapisu

Jest otwierane okno "Zmiana zapisu w pamięci".

 W tym oknie moŜecie wpisać poŜądane bloki NC, które mają zostać
wykonane.

Cycle Start

Wprowadzone bloki są wykonywane, jest wyświetlane okno "Aktualny
blok" a przyciski programowane znikają. Okno "Zmiana zapisu w pa-
mięci" i przynaleŜne przyciski programowane są ponownie wyświetlane
dopiero w stanie "Kanał przerwany", "NC Stop" albo "NC Reset".

 Po wykonaniu bloków mogą ponownie zostać dołączone bloki do treści
w pamięci zmiany zapisu.

 Dalsze wskazówki

• MoŜecie zamknąć okno przyciskiem "Recall". Następuje wówczas
wyjście z funkcji zmiany zapisu w pamięci.

• Zmiana rodzaju pracy moŜe nastąpić dopiero przez cofnięcie wybo-
ru "zmiany zapisu w pamięci" przy pomocy przycisku "Recall".

• W rodzaju pracy "AUTO" program wybrany przed zmianą zapisu
w pamięci przebiega teraz dalej po naciśnięciu "NC-Start".

• Zmiana zapisu w pamięci nie zmienia programów w pamięci pro-
gramów obróbki.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-152 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.6.12 Sterowanie programem

 Działanie

W rodzajach pracy "AUTO" i "MDA" moŜna przy pomocy tej funkcji
zmienić przebieg programu. MoŜna uaktywniać wzgl. wyłączać nastę-
pujące sterowania programem:
DRY Posuw próbny
ROV Korekcja przesuwu szybkiego
M01 Zatrzymanie programowane 1
MFkt* Zatrzymanie programowane 2

DRF Wybór DRF
PRT Test programu

SBL1 Wykonywanie pojedynczymi blokami z zatrzymaniem po kaŜ-
dej funkcji maszyny
SBL2 Wykonywanie pojedynczymi blokami z zatrzymaniem po kaŜ-
dym bloku
SBL3 Zatrzymanie w cyklu
MFkt* Jest wyświetlana funkcja M ustalona w danej maszynowej.

• Przycisk programowany "Bloki warunkowe": bloki warunkowe SKP
mogą być uaktywniane do max 10 płaszczyzn maskowania. Prze-
strzegajcie danych producenta maszyny.

• Przycisk programowany "Wyświetlenie bloku": tryby wyświetlania
bloków, przy przebiegu programu są wyświetlane albo wszystkie
bloki albo tylko bloki ruchu.

Wyświetlanie jest zaleŜne od danych maszynowych pulpitu obsługi,
w których moŜna nastawić uprawnienie do dostępu.

 Literatura Dalsze informacje proszę przeczytać w punkcie 2.5 pod "Wyświetlanie
sterowania programem"
/FB/, A2, RóŜne sygnały interfejsowe, rozdział 4, wzgl.
/FB/ K1, BAG, Kanał, Praca programowa

 DRY Sterowanie programem w przypadku DRY
Przy wybraniu funkcji DRY "Posuw próbny" w rodzaju pracy "Automa-
tyka" jest przy wykonywaniu programu stosowany posuw wprowadzony
w danej nastawczej SD 42100: DRY_RUN_FEED w miejsce posuwu
zaprogramowanego.

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-153

 SKP:
Uaktywnianie płaszczyzn
maskowania

Bloki, które nie w kaŜdym przebiegu programu mają być wykonywane,
moŜna maskować (10 płaszczyzn maskowania).
Bloki, które mają być maskowane, są oznaczane znakiem "/" (ukośnik)
przed numerem bloku. W programie obróbki płaszczyzny maskowania
są podawane przy pomocy "/0" wzgl. "/" do "/9". Płaszczyzny masko-
wania moŜecie uaktywniać / wyłączać w następującym oknie:

 Ten obraz sterowania programem jest wyświetlany tylko wtedy, gdy
poprzez daną maszynową nastawiono więcej niŜ 1 płaszczyznę ma-
skowania. Wyświetlane są tylko nastawione płaszczyzny maskowania.
Zmiany danych maszynowych są opisane w punkcie 9.1.

 Wyświetlenie uaktywnionych
płaszczyzn maskowania

JeŜeli jest aktywna więcej niŜ jedna płaszczyzna maskowania, wów-
czas z prawej kolumny moŜna odczytać, czy PLC przekazało wybór
płaszczyzny maskowania dalej do PLC. Przez to moŜna z powyŜszego
obrazu odczytać, która płaszczyzna

• jest wybrana ale jeszcze nie aktywna,

• jest wybrana i aktywna,

• ma wybór cofnięty i jest aktywna,

• ma wybór cofnięty i nie jest aktywna.

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-154 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "AUTO" wzgl. "MDA".

 Sterow.
progr.

Naciśnijcie poziomy przycisk programowany "Sterowanie programem"

 Na obrazie podstawowym jest wyświetlane kolejne okno "Sterowanie
programem". Paski przycisków programowanych zmieniają się a na
pasku pionowym ukazują się przyciski bloków warunkowych i wyświe-
tlania bloków.

Za kaŜdym naciśnięciem przycisku "Toggle" moŜecie uaktywnić wzgl.
wyłączyć aktywność wybranej funkcji sterowania programem.

 Bloki warunkowe Wyświetlanie bloków jest przedstawione w oknie rozszerzonym "Ste-
rowanie programem" i moŜna je wybrać przy pomocy pionowego przy-
cisku programowanego "Wyświetlanie bloków".

 Bloki
warunkowe

Naciśnijcie pionowy przycisk programowany "Bloki warunkowe"

 Pionowy przycisk programowany "Bloki maskowane" jest wyświetlany
tylko wtedy, gdy poprzez MD 9423: MA_MAX_SKP_LEVEL nastawio-
no więcej niŜ jedną płaszczyznę maskowania. Zmiana maskowanych
płaszczyzn jest moŜliwa tylko w stanie Stop/Reset sterowania.

 Ustawcie kursor w poŜądanej pozycji.

Z kaŜdym naciśnięciem przycisku "Toggle" uaktywniacie wzgl. wyłą-
czacie ich aktywność w oknie "Sterowanie programem".

 Dalsze wskazówki

Wprowadzenia mają wpływ na wyświetlanie sterowania programem
(patrz punkt 2.5). To wyświetlanie sterowania programem następuje
niezaleŜnie od wybranego menu.

 Literatura Dalsze informacje na temat programowania płaszczyzn maskowania:
/PG/, Podstawy programowania NC

4 01/2008 Zakres czynności obsługowych "Maszyna"

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 4-155

 Wyświetlanie bloków przy

przebiegu programu

Wyświetlanie bloków w przebiegu programu jest przedstawiane
w oknie rozszerzonym "Sterowanie programem" i moŜna je wybrać
pionowym przyciskiem programowanym "Wyświetlanie bloków".

 Wyświetl.
bloków

Naciśnijcie pionowy przycisk programowany "Wyświetlanie bloków"

 Tryby przy przebiegu pro-
gramu

Na obrazie podstawowym jest wyświetlane własne okno częściowe
"Sterowanie programem" z dotychczasowym wyświetlaniem bloków.
Przy przebiegu programu moŜecie wybrać jak następuje:

Wyświetlanie bloków przy przebiegu programu
 Wyświetlanie wszystkich bloków
 Wyświetlanie tylko bloków ruchu postępowego

 Aktualny blok

W wyświetlaniu bloków jest wyświetlany ostatni aktualny blok. JeŜeli
chcecie wyświetlać wszystkie aktualne bloki, wówczas moŜecie wybrać
poŜądany blok poprzez menu wyboru.

 Funkcja* M Przy aktywnej funkcji wykonywanie programu NC jest kaŜdorazowo
zatrzymywane na Ŝądanie PLC na tych blokach, w których jest zapro-
gramowana ta dodatkowa *skojarzona funkcja M* dla zatrzymania
warunkowego 2.

Wyświetlony tutaj numer funkcji* M moŜecie z zakresie czynności
obsługowych "Uruchomienie" pod MD danych maszynowych/kanału,
przez wybranie danej maszynowej skojarzonej funkcji M, zmienić na
poŜądaną wartość. Jest wówczas wyświetlany numer, który jest w tej
danej maszynowej zapisany jako wartość. Wartość tego numeru funk-
cji pomocniczej M musi być zgodna z zaprogramowanym stopem 2.

 Dalsze wskazówki

Bloki, które są za długie dla okna wyświetlania (ok. 65 znaków), są
w miejscu przerwania zaznaczone przez "...".

4 Zakres czynności obsługowych "Maszyna" 01/2008

4.6 Rodzaj pracy "Automatyka"
 4

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

4-156 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

4.6.13 Przesuni ęcie DRF

 Działanie

DRF jest ruchem osiowym, który działa w bazowym układzie współ-
rzędnych. Wybór kółka ręcznego jest dopuszczalny tylko poprzez inter-
fejs osiowy, tzn. mogą być stosowane nazwy osi maszyny.

 Włączenie/wyłączenie Przesunięcie DRF moŜe specyficznie dla kanału być włączane
i wyłączane poprzez funkcję "sterowanie programem".
Pozostaje ono zapisane w pamięci do

• Power on dla wszystkich osi

• DRFOF (Cofnięcie wyboru DRF poprzez program obróbki)

• PRESETON (Zmiana wartości rzeczywistej przez preset)

 Zmiana DRF Przesunięcie DRF moŜe zostać zmienione przez obsługę maszyny

przez wykonanie ruchu kółkiem ręcznym (wyświetlenie wartości rze-
czywistej nie zmienia się).

 Kolejno ść czynno ści obsługowych

W zakresie czynności obsługowych "Maszyna" jest wybrany rodzaj
pracy "AUTO". Standardowe przyporządkowanie osi jest ustalone.

 Kółko
ręczne

Wprowadzić poŜądane kółko ręczne wzgl. wybrać poprzez MSTT.

INC

 wzgl.
VAR

Wprowadzić poŜądany stopień przyrostu wzgl. wybrać poprzez MSTT.

 Przesun.
DRF

Jest wyświetlane okno "Przesunięcie DRF".

Wykonajcie ruch w poŜądanych osiach kółkiem ręcznym.

 Przez taką samą sekwencję czynności obsługowych ustawić przesu-
nięcie DRF z powrotem na wartość "0".

■

5 01/2008 Zakres czynności obsługowych "Parametry"

 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-157

Zakres czynno ści obsługowych "Parametry"

5.1 Dane narzędzi .. 159
5.1.1 Struktura korekcji narzędzia... 159
5.1.2 Typy i parametry narzędzi .. 159

5.2 Korekcja narzędzia... 174
5.2.1 Funkcja i obraz podstawowy korekcji narzędzi .. 174
5.2.2 Nowe narzędzie.. 176
5.2.3 Wyświetlenie narzędzia.. 177
5.2.4 Skasowanie narzędzia ... 178
5.2.5 Nowe ostrze ... 179
5.2.6 Skasowanie ostrza ... 180
5.2.7 Określenie korekcji narzędzia .. 180
5.2.8 Nastawienie natychmiastowego działania aktywnej korekcji narzędzia 181

5.3 Zarządzanie narzędziami ... 182
5.3.1 Funkcje podstawowe zarządzania narzędziami ... 183
5.3.2 Wyświetlenie / zmiana danych narzędzia... 191
5.3.3 Zmiana znaczenia/przedstawienie wartości zuŜycia narzędzia.................................. 195
5.3.4 Rozszerzenie danych szlifowania... 198
5.3.5 Załadowanie... 200
5.3.6 Rozładuj ... 204
5.3.7 Przeładowanie.. 206
5.3.8 Dane stałe narzędzi w katalogu narzędzi ... 207
5.3.9 Dane korekcyjne narzędzi w szafce narzędziowej ... 210
5.3.10 Wykonywanie zleceń narzędziowych ... 213

5.4 Parametry R (parametry obliczeniowe) .. 221

5.5 Dane nastawcze... 222
5.5.1 Ograniczenie pola roboczego... 222
5.5.2 Dane JOG .. 223
5.5.3 Dane wrzeciona.. 224
5.5.4 Posuw w pracy próbnej DRY.. 225
5.5.5 Kąt startowy dla nacinania gwintu .. 226
5.5.6 Pozostałe dane nastawcze... 227
5.5.7 Obszary ochrony .. 228
5.5.8 Przekładnia elektroniczna .. 229

5.6 Przesunięcie punktu zerowego .. 230
5.6.1 Działanie... 230
5.6.2 Zmiana nastawianego przesunięcia punktu zerowego (G54 ...) 232
5.6.3 Globalne przesunięcie punktu zerowego/frame... 232
5.6.4 Wyświetlenie aktywnego nastawianego przesunięcia punktu zerowego 235
5.6.5 Wyświetlenie aktywnego programowanego przesunięcia punktu zerowego 236
5.6.6 Wyświetlenie aktywnego zewnętrznego przesunięcia punktu zerowego 237
5.6.7 Wyświetlenie sumy aktywnych przesunięć punktu zerowego 237
5.6.8 Nastawienie natychmiastowego działania aktywnego ppz i frame bazowego............ 238
5.6.9 Wyświetlenie wartości rzeczywistej: nastawny system punktu zerowego ENS 238

5 Zakres czynności obsługowych "Parametry" 01/2008

 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-158 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.7 Definiowanie danych uŜytkownika.. 239
5.7.1 Definiowanie zmiennych (GUD, PUD, LUD)... 239
5.7.2 Zmiana szukanie danych uŜytkownika ... 240
5.7.3 Uaktywnienie danych uŜytkownika (GUD).. 242

5.8 Wyświetlanie zmiennych systemowych.. 244
5.8.1 Sporządzanie widoków zmiennych... 245
5.8.2 Zarządzanie widokami zmiennych.. 247
5.8.3 Protokołowanie zmiennych systemowych .. 248

5 01/2008 Zakres czynności obsługowych "Parametry"

5.1 Dane narzędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-159

5.1 Dane narzędzi

5.1.1 Struktura korekcji narz ędzia

 Narzędzie jest w programie wybierane przy pomocy funkcji T. Narzę-

dzia mogą być wyposaŜane w numery T0 do T32000. KaŜde narzędzie
moŜe posiadać do 9 ostrzy: D1 - D9. D1 do D9 uaktywnia korekcję
ostrza aktywnego narzędzia.
Korekcja długości narzędzia jest realizowana w pierwszym ruchu po-
stępowym osi (interpolacja liniowa albo wielomianowa).
Korekcja promienia narzędzia działa przez zaprogramowanie G41/42
w aktywnej płaszczyźnie (G17, 18, 19), w bloku programu zawierają-
cym G0 albo G1.

 ZuŜycie narz ędzia Zmiany aktywnego kształtu narzędzia mogą zostać uwzględnione
w długości (parametry 12 - 14 narzędzia) jak teŜ w promieniu narzę-
dzia (parametry 15 - 20 narzędzia).

 Korekcja narz ędzi o pła-
skich numerach D

Tzw. "płaskie numery D" mogą zostać uaktywnione poprzez daną
maszynową NC. Przez to nie ma juŜ do dyspozycji menedŜera narzę-
dzi.
Zakres numerów D zwiększa się do 1 - 32000. Jeden numer D moŜe
być tylko jeden raz nadany dla danego narzędzia, tzn. jeden numer D
oznacza dokładnie jeden zestaw danych korekcyjnych.

5.1.2 Typy i parametry narz ędzi

 Wpisy Nr T Numer dla narzędzia

Nr D Numer dla ostrza
KaŜde pole danych (pamięć korekcji), które moŜe zostać wywołane
przy pomocy jednego numeru D, zawiera obok danych geometrycz-
nych narzędzia jeszcze dalsze wpisy, np. typ narzędzia (wiertło, frez,
narzędzia tokarskie z połoŜeniem ostrza itd.).

5 Zakres czynności obsługowych "Parametry" 01/2008

5.1 Dane narz ędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-160 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Typy narz ędzi Kody typów narzędzi:

Grupa typu 1xx (frez):

 100 Frez wg. CLDATA
 110 Cylindryczny frez do matryc z głowicą kulową
 111 Frez stoŜkowy do matryc z głowicą kulową
 120 Frez palcowy (bez zaokrąglenia naroŜnika)
 121 Frez palcowy (z zaokrągleniem naroŜnika)
 130 Frez z głowicą kątową (bez zaokrąglenia naroŜnika)
 131 Frez z głowicą kątową (z zaokrągleniem naroŜnika)
 140 Frez do płaszczyzn
 145 Frez do gwintów
 150 Frez tarczowy
 151 Piła
 155 Frez w kształcie ściętego stoŜka bez zaokrąglenia
 156 Frez w kształcie ściętego stoŜka z zaokrągleniem
 157 Frez stoŜkowy do matryc
 160 frez do wiercenia otworu z frezowaniem gwintu

 Wymagane warto ści

korekcji na przykładzie
frezu

5 01/2008 Zakres czynności obsługowych "Parametry"

5.1 Dane narzędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-161

 Narzędzie frezarskie

z przystawk ą

 Grupa typu 2xx (wiertło):

 200 Wiertło spiralne
 205 Wiertło do wiercenia z pełnego
 210 Wytaczadło
 220 Wiertło do nakiełków
 230 Pogłębiacz stoŜkowy
 231 Pogłębiacz płaski
 240 Gwintownik do gwintu regularnego
 241 Gwintownik do gwintu drobnozwojnego
 242 Gwintownik do gwintu Withwortha
 250 Rozwiertak

 Wymagane warto ści
korekcji na przykładzie

wiertła

5 Zakres czynności obsługowych "Parametry" 01/2008

5.1 Dane narz ędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-162 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Grupa typu 4xx (narz ędzia szlifierskie) :

 400 ściernica obwodowa
 401 ściernica obwodowa z nadzorem
 402 ściernica obwodowa bez nadzoru
 403 ściernica obwodowa z nadzorem
 bez wymiaru bazowego dla prędkości
 obwodowej ściernicy (SUG)
 410 ściernica płaska
 411 ściernica płaska z nadzorem
 412 ściernica płaska bez nadzoru
 413 ściernica płaska z nadzorem bez wymiaru
 bazowego dla prędkości obwodowej ściernicy (SUG)
 490 obciągacz

 Wymagane warto ści

korekcyjne ściernicy
obwodowej

5 01/2008 Zakres czynności obsługowych "Parametry"

5.1 Dane narzędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-163

 Wymagane warto ści

korekcji przy sko śnej

ściernicy z implikowa-
nym wyborem nadzoru

F'

Wpisy do
parametrów narzędzi
STC_DP1
STC_DP3
STC_DP4
STC_DP6

403
Dług. 1
Dług. 2
Promień

STC_TPG1
STC_TPG2

STC_TPG4
STC_TPG5
STC_TPG6
STC_TPG7
STC_TPG8

STC_TPG3

STC_TPG9

Numer wrzeciona
Instrukcja powiązania
Minimalny promień ściernicy
Minimalna szerokość ściernicy
Aktualna szerokość ściernicy
Maksymalna prędkośc obrotowa
Maksymalna prędkośc obwodowa
Kąt ściernicy skośnej
Nr parametru do obliczenia promienia

Wartości zuŜycia
zgodnie z wymogami

Pozostałe wartości
nastawic na zero

Działanie

G17:

G18:

G19:

Długość 1 w Y
Długość 2 w X
Promień w X/Y

Długość 1 w X
Długość 2 w Z
Promień w Z/X

Długość 1 w Z
Długość 2 w Y
Promień w Y/Z

F - punkt odniesienia nośnika narzędzi

Promień

Długość 2 (Z)

∝

D
łu

g
oś
ć

1
(X

)

 Wymagane warto ści

korekcji na przykładzie
ściernicy sko śnej z im-

plikowanym wyborem
nadzoru

F'

Wpisy do
parametrów narzędzi
STC_DP1
STC_DP3
STC_DP4
STC_DP6

403
Dług. 1
Dług. 2
Promień

STC_TPG1
STC_TPG2

STC_TPG4
STC_TPG5
STC_TPG6
STC_TPG7
STC_TPG8

STC_TPG3

STC_TPG9

Numer wrzeciona
Instrukcja powiązania
Minimalny promień ściernicy
Minimalna szerokość ściernicy
Aktualna szerokość ściernicy
Maksymalna prędkośc obrotowa
Maksymalna prędkośc obwodowa
Kąt ściernicy skośnej
Nr parametru do obliczenia promienia

Wartości zuŜycia
zgodnie z wymogami

Pozostałe wartości
nastawic na zero

Działanie

G17:

G18:

G19:

Długość 1 w Y
Długość 2 w X
Promień w X/Y

Długość 1 w X
Długość 2 w Z
Promień w Z/X

Długość 1 w Z
Długość 2 w Y
Promień w Y/Z

F - punkt odniesienia nośnika narzędzi

Promień

Długość 2 (Z)

∝

D
łu

g
oś
ć

1
(X

)

5 Zakres czynności obsługowych "Parametry" 01/2008

5.1 Dane narz ędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-164 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Wymagane warto ści

korekcyjne ściernicy

obwodowej bez wymiaru
bazowego dla pr ędko ści

obwodowej ściernicy
(SUG)

 Wymagane warto ści korek-
cji ściernicy płaskiej z pa-

rametrami nadzoru

Wpisy do
parametrów narzędzi
STC_DP1
STC_DP3
STC_DP4
STC_DP6

403
Dług. 1
Dług. 2
Promień

STC_TPG1
STC_TPG2

STC_TPG4
STC_TPG5
STC_TPG6
STC_TPG7
STC_TPG8

STC_TPG3

STC_TPG9

Numer wrzeciona
Instrukcja powiązania
Minimalny promień ściernicy
Minimalna szerokość ściernicy
Aktualna szerokość ściernicy
Maksymalna prędkość obrotowa
Maksymalna prędkość obwodowa
Kąt ściernicy skośnej
Parametry do obliczenia promienia

Wartości zuŜycia
zgodnie z wymogami

Pozostałe wartości
nastawić na 0

Wirkung

G17:

G18:

G19:

Dług. 1 w Y
Dług. 2 w X
Promień w X/Y

Dług. 1 w X
Dług. 2 w Z
Promień w Z/X

Dług. 1 w Z
Dług. 2 w Y
Promień w Y/Z

F - punkt odniesienia nośnika narzędzi

FZ

X

Promień

D
łu

g
oś
ć

1
(X

)

Długość 2 (Z)

Np.
G18: płaszczyzna Z/X

5 01/2008 Zakres czynności obsługowych "Parametry"

5.1 Dane narzędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-165

 Zajętość parametrów Parametr Znaczenie Typ danych

 specyficznych dla Parametry specyficzne dla narzędzia

 narzędzia $TC_TPG1 Numer wrzeciona Integer

 $TC_TPG2 Instrukcja powiązania Integer

 $TC_TPG3 Minimalny promień ściernicy Real

 $TC_TPG4 Minimalna szerokość ściernicy Real

 $TC_TPG5 Aktualna szerokość ściernicy Real

 $TC_TPG6 Maksymalna prędkość obrotowa Real

 $TC_TPG7 Maksymalna
 prędkość obwodowa

 Real

 $TC_TPG8 Kąt ściernicy skośnej Real

 $TC_TPG9 Numer parametru do
 obliczenia promienia

 Integer

 Dodatkowe parametry

 $TC_TPC1 Kąt ściernicy skośnej Real

 bis

 $TC_TPC10 Real

 Grupa typu 5xx (narz ędzia tokarskie) :

 500 nóŜ zdzierak
 510 nóŜ do obróbki wykańczającej
 520 nóŜ do toczenia poprzecznego
 530 nóŜ tokarski do przecinania
 540 nóŜ do gwintowania
 550 nóŜ kształtowy
 560 nóŜ do wierceń (ECOCUT)
 580 zorientowany czujnik pomiarowy

 Wymagane warto ści
korekcji na przykładzie

narzędzia tokarskiego
z korekcj ą promienia

narzędzia

Z

X
F

R S

P

NóŜ tokarski
np. G18: płaszczyzna Z/X

F - punkt odnies. nośn. narzędzi

Długość 2 (Z)

Wierzchołek narzędzia P
(ostrze 1 = D n)

D
łu

go
ść

 1
 (

X
)

R - promień ostrza
 (promień narzędzia)
S - połoŜenie punktu
 środkowego ostrza

5 Zakres czynności obsługowych "Parametry" 01/2008

5.1 Dane narz ędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-166 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Wymagane warto ści

korekcji na przykładzie
narzędzia tokarskiego

z korekcj ą promienia
narzędzia

 Grupa typu 7xx (narz ędzia specjalne)

 700 piła do rowków
 710 czujnik pomiarowy 3D
 711 czujnik krawędziowy
 730 zderzak

5 01/2008 Zakres czynności obsługowych "Parametry"

5.1 Dane narzędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-167

 Wymagane warto ści

korekcji na podstawie
piły do rowków

Typ 700 (piła do rowków)

 W przypadku typu narzędzia 700 "piła do rowków" moŜecie podać

następujące dane korekcyjne (dane TOA).

 Geometria Zu Ŝycie Baza

 Korekcja długo ści

 Długość 1 $TC_DP3 $TC_DP12 $TC_DP21 mm

 Długość 2 $TC_DP4 $TC_DP13 $TC_DP22 mm

 Długość 3 $TC_DP5 $TC_DP14 $TC_DP23 mm

 Korekcja promienia

 Średnica $TC_DP6 $TC_DP15 mm

 Szerokość
rowka b

 $TC_DP7 $TC_DP16 mm

 Występ k $TC_DP8 $TC_DP17 mm

 Czujnik pomiarowy 3D Typ 710

S. /BNM/, Podręcznik uŜytkownika Cykle pomiarowe
 Zderzak Typ 730

Zderzak słuŜy do pozycjonowania materiału w przypadku tokarek
z posuwem pręta. Znaczenie mają tylko korekcje długości.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.1 Dane narz ędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-168 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przeliczenie parametrów

narzędzia

Typy 1xy (frezy), 2xy (wiertła) i 5xy (narzędzia tokarskie) są obliczane
według tego samego schematu.

Dla wielkości geometrycznych (np. długość 1 albo promień) jest wiele
wpisywanych komponentów. Są one sumowane tworząc wielkość
wynikową (np. długość całkowita 1, promień całkowity), która następ-
nie działa.

 Numer parametru
narzędzia (P)

 Znaczenie Uwagi

 1 Typ narzędzia Przegląd patrz lista

 2 PołoŜenie ostrza Tylko dla narzędzi tokar-
skich

 Geometria Korekcja długości

 3 Długość 1 Przeliczenie odpowiednio
do typu i płaszczyzny

 4 Długość 2

 5 Długość 3

 Geometria Promień

 6 Promień Nie dla wiertła

 7 zarezerwowano

 8 zarezerwowano

 9 zarezerwowano

 10 zarezerwowano

 11 zarezerwowano

 ZuŜycie Korekcja długości
i narzędzia

 12 Długość 1

 13 Długość 2

 14 Długość 3

 15 Promień

 16 zarezerwowano

 17 zarezerwowano

 18 zarezerwowano

 19 zarezerwowano

 20 zarezerwowano

5 01/2008 Zakres czynności obsługowych "Parametry"

5.1 Dane narzędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-169

 Wymiar bazo-
wy/przystawka

 Korekcje długości

 21 Długość 1

 22 Długość 2

 23 Długość 3

 Technologia

 24 Kąt przyłoŜenia Dla narzędzi tokarskich

 25 Kąt przyłoŜenia

 Niepotrzebne korekcje naleŜy wyposaŜyć w wartość zero (= nastawie-

nie domyślne przy utworzeniu pamięci korekcji).
Poszczególne wartości pamięci korekcji (P1 do P25) dają się czytać
i zapisywać przez program poprzez zmienne systemowe.

 Korekcje narzędzi mogą być wprowadzane nie tylko poprzez pulpit
obsługi, lecz równieŜ poprzez interfejs do wprowadzania danych.

 Przeliczenie wymiaru

bazowego na przykładzie
głowicy frezarskiej –

dwuwymiarowo

F

F'

X

Y

Z

Z

X

Y

Y

Z

X
Wartości zuŜycia
zgodnie z wymogami

Pozostałe wartości
nastawić na 0

Działanie

G17:

G18:

G19:

Długość 1 w Y
Długość 2 w X
Długość 3 w Z
Promień w X/Y

Długość 1 w X
Długość 2 w Z
Długość 3 w Y
Promień w Z/X

Długość 1 w Z
Długość 2 w Y
Długość 3 w X
Promień w Y/Z

P
ro

m
ie
ń

 Długość 1
- geometria

W
ym

ia
r

ba
z.

dł
ug

o
ść

 2

Wymiar bazowy
 długość 1F´- punkt odniesienia

 uchwytu narzędzia
F - punkt odniesienia
 nośnika narzędzi

Wpisy do
parametrów narzędzi

DP1

DP6

DP3

DP21
DP22
DP23

5xy

Dług. 1 - geometria

Prom. - geometria

Dług. 1 - baza

Dług. 2 - baza

Dług. 3 - baza

5 Zakres czynności obsługowych "Parametry" 01/2008

5.1 Dane narz ędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-170 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przeliczenie wymiaru

bazowego na przykładzie

głowicy frezarskiej –
trójwymiarowo:

 Wymagane warto ści
korekcji długo ści

w przypadku narz ędzi
tokarskich:

Wartości zuŜycia
zgodnie z wymogami

Pozostałe wartości
nastawić na 0

Działanie

G17:

G18:

G19:

Dług. 1 w Y
Dług. 2 w X

Dług. 1 w X
Dług. 2 w Z

Dług. 1 w Z
Dług. 2 w Y

Wpisy do
parametrów narzędzi

DP1

DP4
DP3

5xy

Dług. 1
Dług. 2

Z

X

F
NóŜ tokarski
z.B. G18: płaszczyzna Z/X

D
łu

go
ść

 1
 (

X
)

Długość 2 (Z)

Wierzchołek narzędzia
 (ostrze 1=Dn)

F - punkt odniesienia
 nośnika narzędzi

5 01/2008 Zakres czynności obsługowych "Parametry"

5.1 Dane narzędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-171

 Narzędzie tokarskie o

wielu ostrzach – korekcja

długo ści:

Wartości zuŜycia
zgodnie z wymogami

Pozostałe wartości
nastawić na 0

G17:

G18:

G19:

Dług. 1 w Y
Dług. 2 w X

Dług. 1 w X
Dług. 2 w Z

Dług. 1 w Z
Dług. 2 w Y

Wpisy do
parametrów narzędzi

DP1

DP4
DP3

5xy

Długość 1
Długość 2

F - punkt odniesienia
 nośnika narzędzi

DP1

DP4
DP3

5xy

Długość 1
Długość 2

Z

X
F

NóŜ do toczenia wgł ębn.
np. G18: płaszcz. Z/X

Wierzch. narzędzia P
 (ostrze 1=D n)

 Wierzchołek
 narzędzia P
 (ostrze 2=D n)

Dn: długość 2 (Z)

D
n:

 D
łu

g.
 1

 (
X

)

D
n:

 D
łu

g.
 1

 (
X

)

Działanie

 Przeliczenie wymiaru

bazowego na przykładzie
tokarki:

Wartości zuŜycia
zgodnie
z wymogami

Pozostałe wartości
nastawić na 0

G17:

G18:

G19 :

Dług. 1 w Y
Dług. 2 w X

Dług. 1 w X
Dług. 2 w Z

Dług. 1 w Z
Dług. 2 w Y

Wpisy do
parametrów narzędzi

DP1

DP4
DP3

5xy

Dług. 1 - geometria
Dług. 2 - geometria

F´- punkt odniesienia
 uchwytu narzędzia
F - punkt odniesienia
 nośnika narzędzi

DP22
DP21 Dług. 1 - baza

Dług. 2 - baza

Z

X F

F'

Wymiar bazowy
Długość 2

D
łu

go
ść

 1
-g

eo
m

et
ria

Długość 2
-geometria

W
ym

ia
r

ba
z.

 D
łu

go
ść

 1

Tokarka
np. G18 płaszczyzna Z/X

Działanie

5 Zakres czynności obsługowych "Parametry" 01/2008

5.1 Dane narz ędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-172 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Typ narzędzi 4xy (narzędzia szlifierskie) jest obliczany oddzielnie.

Dla wielkości geometrycznych (np. długość 1 albo promień) jest wiele
wpisywanych komponentów.

 Parametr Korekcja ścier-
nicy lewa

Korekcja ścier nicy
prawa

Obciągacz
lewy

 Obciągacz
 prawy

 Parametry specyficzne dla narzędzia

 $TC_DP1 Typ narzędzia *(20=1) Typ narzędzia Typ narzędzia

 $TC_DP2 PołoŜenie ostrza PołoŜenie ostrza PołoŜenie ostrza PołoŜenie ostrza

 Geometria - korekcja długości narzędzia

 $TC_DP3 Długość 1 *(22=4) Długość 1 Długość 1

 $TC_DP4 Długość 2 *(23=8) Długość 2 Długość 2

 $TC_DP5 Długość 3 *(24=16) Długość 3 Długość 3

 $TC_DP6 Promień Promień Promień Promień

 $TC_DP7 do

$TC_DP11

 zarezerwowano zarezerwowano zarezerwowano zarezerwowano

 ZuŜycie - korekcja długości narzędzia

 $TC_DP12 Długość 1
 *(2

11
=2048)

 Długość 1 Długość 1

 $TC_DP13 Długość 2 *(212=4096) Długość 2 Długość 2

 $TC_DP14 Długość 3 *(213=8192) Długość 3 Długość 3

 $TC_DP15 Długość Długość Długość Długość

 $TC_DP16

do $TC_DP20

 zarezerwowano zarezerwowano zarezerwowano zarezerwowano

 Wymiar bazowy / wymiar przystawki - korekcja długości narzędzia

 $TC_DP21 Dług. bazowa 1
 *(2

20
=1048576)

 Dług. bazowa 1 Dług. bazowa 1

 $TC_DP22 Dług. bazowa 2 *(221=2097152) Dług. bazowa 2 Dług. bazowa 2

 $TC_DP23 Dług. bazowa 3 *(222=4194304) Dług. bazowa 3 Dług. bazowa 3

5 01/2008 Zakres czynności obsługowych "Parametry"

5.1 Dane narzędzi
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-173

 Technologia

 $TC_DP24 zarezerwo-
wano

zarezerwo-
wano

 zarezerwo-
wano

 zarezerwo-
wano

 $TC_DP25 zarezerwo-
wano

 zarezerwo-
wano

 zarezerwo-
wano

 zarezerwo-
wano

 Dodatkowe parametry

 $TC_DPC1

 do

 $TC_DPC10

* Wartość parametru powiązania, jeŜeli parametr korekcji ma zostać po-
wiązany.

 Nr parametru do obliczenia

promienia $TC_TPG9

Przy pomocy tego parametru moŜna ustalić, która wartość korekcji jest
brana dla prędkości obwodowej ściernicy, nadzoru narzędzia
i przy szlifowaniu bezkłowym. Wartość odnosi się zawsze do ostrza
D1.

 $TC_TPG9 = 3 Długość 1 (geometria + zuŜycie + baza, zaleŜnie od typu narzę-
dzia)

 $TC_TPG9 = 4 Długość 2 (geometrie + zuŜycie + baza, zaleŜnie od typu narzę-
dzia)

 $TC_TPG9 = 5 Długość 3 (geometria + zuŜycie + baza, zaleŜnie od typu narzę-
dzia)

 $TC_TPG9 = 6 Promień

*: Parametr narzędzia ostrza 2 jest powiązany z parametrem ostrza 1
(patrz specyficzna dla narzędzia dana szlifowania $TC_TPG2, Instruk-
cja powiązania). Tutaj są przedstawione typowe powiązania
a w nawiasach podano przynaleŜną wartościowość.

 Numer wrzeciona

$TC_TPG1

W tym parametrze jest numer wrzeciona, do którego odnoszą się dane
nadzoru i prędkość obwodowa ściernicy.

 Instrukcja powi ązania
$TC_TPG2

Przy pomocy tego parametru ustala się, które parametry prawej (D2)
i lewej (D1) strony ściernicy mają zostać powiązane ze sobą (patrz
w przypadku danych TOA). Zmiana wartości jednego z powiązanych
parametrów jest wówczas automatycznie przejmowania dla innych
powiązanych parametrów.
W przypadku ściernicy skośnej naleŜy przestrzegać, Ŝe minimalny
promień ściernicy naleŜy podać w kartezjańskim układzie współrzęd-
nych. Korekcje długości podają w kaŜdym przypadku odstępy między
punktem odniesienia nośnika narzędzi i wierzchołkiem narzędzia we
współrzędnych kartezjańskich.

 Dane nadzoru obowiązują zarówno dla lewego jak teŜ dla prawego
ostrza ściernicy.
Automatyczna korekcja długości narzędzia przy zmianie kąta nie na-
stępuje.
W przypadku maszyn z osiami skośnymi musi być stosowany taki sam
kąt dla skośnej osi i dla skośnej ściernicy.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.2 Korekcja narz ędzia
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-174 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Niepotrzebne korekcje naleŜy wyposaŜyć w wartość zero (= nastawie-
nie domyślne przy utworzeniu pamięci korekcji).
Korekcje narzędzi mogą być wprowadzane nie tylko poprzez pulpit
obsługi, lecz równieŜ poprzez interfejs do wprowadzania danych.

 Programowanie danych korekcyjnych patrz
/PG/, Instrukcja programowania, podstawy

5.2 Korekcja narz ędzia

5.2.1 Funkcja i obraz podstawowy korekcji narz ędzi

 Dane korekcyjne narzędzi składają się z danych, które opisują geome-

trię, zuŜycie, identyfikację, typ narzędzia i przyporządkowanie do nu-
merów parametrów. Jednostka miary dla wymiarów narzędzia jest
wyświetlana.
Pole wprowadzania jest zaznaczone.

 KaŜdy numer korekcji zawiera w zaleŜności od typu narzędzia do max
25 parametrów.
Udostępniana w oknie liczba parametrów odpowiada przynaleŜnemu
typowi narzędzia.

 Maksymalną liczbę parametrów korekcji (numery T i D) moŜna nasta-
wiać poprzez dane maszynowe.

 ZuŜycie narz ędzia: ko-
rekcja dokładna

Gdy macie co najmniej uprawnienie, które jest wpisano do MD 9202:
USER_CLASS_TOA_WEAR , moŜecie przyrostowo zmieniać wartości
korekcji dokładnej narzędzia. RóŜnica między starą i nową wartością
nie moŜe być większa niŜ zapisana w MD 9450:
WRITE_TOA_FINE_LIMIT.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.2 Korekcja narz ędzia
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-175

 Poziome przyciski programowane
Przy pomocy poziomych przycisków programowanych są wybierane
następujące dane:

 Korekcja
narzędzia

Wybór menu "Korekcja narzędzia"

 Parametry
R

Wybór menu "Parametry R"

 Dane
nastawcze

Wybór menu "Dane nastawcze"

 Przesun.
pkt. zer.

Wybór menu "Przesunięcia punktu zerowego"

 Dane
uŜytkown.

Wybór menu "Dane uŜytkownika"

 Określ
korekcję

Obsługa obliczania korekcji narzędzi. W przypadku menedŜera narzę-
dzi ten przycisk programowany nie jest potrzebny.

Pionowe przyciski programowane
Pionowe przyciski programowane obsługują wprowadzanie danych:

 Nr T
+

Wybór następnego narzędzia

 Nr T
-

Wybór poprzedniego narzędzia

 Nr D
+

Wybór kolejnego wyŜszego numeru korekcji (ostrza)

 Nr D
-

Wybór kolejnego niŜszego numeru korekcji (ostrza)

 Skasuj...

Skasowanie narzędzia albo ostrza

 Przejdź
 do...

Poszukiwanie dowolnego albo aktywnego narzędzia

 Przegląd

Wyświetlenie wszystkich istniejących narzędzi

 Nowy...

Utworzenie nowego ostrza albo nowego narzędzia

5 Zakres czynności obsługowych "Parametry" 01/2008

5.2 Korekcja narz ędzia
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-176 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.2.2 Nowe narz ędzie

 Działanie

Gdy tworzycie nowe narzędzie, są Wam przy wyborze grupy narzędzi
automatycznie zadawane przynaleŜne typy narzędzi jako wsparcie
wprowadzania.

 Kolejno ść czynno ści obsługowych

Okno "Korekcje narzędzi" jest wyświetlane automatycznie.

 Nowy...

Nowe
narzędzie

Nacisnąć przycisk programowany "Nowe narzędzie".
Jest wyświetlane okno "Utworzenie nowego narzędzia".
Po wprowadzeniu pierwszej cyfry grupy narzędzi są Wam w celu dal-
szego wyboru automatycznie wyświetlane wszystkie dostępne typy
narzędzi grupy 5xx:
np. "5xx narzędzia tokarskie"
500 nóŜ zdzierak
510 nóŜ wykańczak
520 nóŜ do toczenia poprzecznego
530 przecinak
540 nóŜ do gwintowania

• 550 nóŜ kształtowy

• 560 nóŜ do wierceń (ECOCUT)

• 580 zorientowany czujnik pomiarowy

 Poprzez klawiaturę alfanumeryczną wprowadźcie odpowiednie cyfry
albo dokonajcie wyboru z listy.

 Anuluj

Nowe narzędzie nie ulega utworzeniu.

 OK

Jest tworzone nowe narzędzie.
Okno jest zamykane.

 OK + nowe
narzędzie

Tworzy kolejne narzędzie.
Okno pozostaje otwarte i moŜecie utworzyć dalsze narzędzia.

 OK + nowe
ostrze

Tworzy kolejne ostrze do właśnie utworzonego narzędzia.
Okno pozostaje otwarte.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.2 Korekcja narz ędzia
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-177

5.2.3 Wyświetlenie narz ędzia

 Działanie

Utworzone narzędzia moŜna wybierać i jest dostęp do danych korek-
cyjnych narzędzi.

 Kolejno ść czynno ści obsługowych

Okno "Korekcje narzędzi" jest wyświetlane automatycznie.

 JeŜeli przedtem był wybrany zakres "Parametry", jest kaŜdorazowo
wyświetlane okno i ostatnio wybrane narzędzie, które było wybrane
przed opuszczeniem zakresu.
Dane korekcyjne aktualnego narzędzia są natychmiast wyświetlane. W
przypadku gdy przedtem nie wybrano narzędzia, są wyświetlane dane
pierwszego narzędzia z jego pierwszym numerem D.
JeŜeli w zakresie nie ma Ŝadnych narzędzi, jest wyprowadzany komu-
nikat.

 Nr T
+

Nr T
-

Wybierzcie utworzone narzędzie.

 Dalsze wskazówki

Wprowadzanie danych geometrycznych i danych zuŜycia narzędzia
moŜna zablokować poprzez przełącznik z zamkiem.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.2 Korekcja narz ędzia
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-178 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.2.4 Skasowanie narz ędzia

 Działanie

Narzędzie ze wszystkimi ostrzami jest kasowane, lista narzędzi jest
automatycznie aktualizowana.

 Kolejno ść czynno ści obsługowych

Okno "Dane korekcyjne narzędzia" jest automatycznie wyświetlane.

 Nr T +/-
Nr D +/-

Przewińcie treść ekranu do narzędzia przeznaczonego do skasowania.

 Skasuj

Z naciśnięciem przycisku programowanego "Skasuj" zmieniają się
pionowe przyciski programowane.

 Skasuj
narzędzie

Nacisnąć przycisk programowany "Skasuj narzędzie".
Narzędzie jest kasowane razem ze wszystkimi ostrzami. Są wyświe-
tlane korekcje narzędzia leŜącego przed skasowanym narzędziem.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.2 Korekcja narz ędzia
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-179

5.2.5 Nowe ostrze

 Działanie

W celu wyboru nowego ostrza są Wam przy wyborze grupy narzędzi
automatycznie podawane przynaleŜne typy narzędzi jako wsparcie
wprowadzania.

 Kolejno ść czynno ści obsługowych

Okno "Korekcje narzędzi" jest wyświetlane automatycznie.

 Nowy...

Nowe
ostrze

Nacisnąć przycisk programowany "Nowy..." i "Nowe ostrze".
Jest wyświetlane okno "Nowe ostrze".
Po wprowadzeniu pierwszej cyfry grupy narzędzi są Wam w celu dal-
szego wyboru automatycznie wyświetlane wszystkie dostępne typy
narzędzi grupy 5xx:
z. B. "5xx narzędzia tokarskie"
500 nóŜ zdzierak
510 nóŜ wykańczak
520 nóŜ do toczenia poprzecznego
530 przecinak
540 nóŜ do gwintowania

• 550 nóŜ kształtowy

• 560 nóŜ do wierceń (ECOCUT)

• 580 zorientowany czujnik pomiarowy

 W przypadku niektórych typów narzędzi są automatycznie wyświetlane

moŜliwe połoŜenia ostrza (np. w przypadku narzędzi specjalnych, na-
rzędzi tokarskich, narzędzi szlifierskich).

 Przy pomocy klawiatury alfanumerycznej wprowadźcie odpowiednią
cyfrę.

 Anuluj

Następuje anulowanie utworzenia.

 OK

Zostaje utworzone nowe ostrze.

 OK + nowe
ostrze

Zostaje utworzone nowe ostrze.
MoŜna utworzyć kolejne ostrze.

 OK + nowe
narzędzie

Zostaje utworzone nowe ostrze.
MoŜna utworzyć kolejne narzędzie.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.2 Korekcja narz ędzia
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-180 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.2.6 Skasowanie ostrza

 Działanie

MoŜna skasować jedno/wiele ostrzy narzędzia, lista narzędzi jest au-
tomatycznie aktualizowana.

 Skasuj

Skasuj
ostrze

Wybierzcie ostrze narzędzia, naciśnijcie przycisk "Skasowanie"
i "Skasuj ostrze".

5.2.7 Określenie korekcji narz ędzia

 Działanie

Funkcja "Określenie korekcji narzędzi" umoŜliwia Wam zmianę i bra-
nie do obliczeń wymiarów odniesienia róŜnych osi.

X

Z

P

R

W
M

W
Z

K

WZK

 WZK Korekcja narzędzia, wymiar odniesienia

R Punkt uchwycenia narzędzia
M Punkt zerowy maszyny

W Punkt zerowy obrabianego przedmiotu

5 01/2008 Zakres czynności obsługowych "Parametry"

5.2 Korekcja narz ędzia
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-181

 Kolejno ść czynno ści obsługowych

Jest wyświetlane okno "Korekcja narzędzia".

 Ustawcie kursor na odpowiednim parametrze narzędzia.
 Określ

korekcję
Jest wyświetlane okno "Wymiar odniesienia".

Przyciskiem "Toggle" wybierzcie odpowiednią oś. W razie potrzeby
zmieńcie wartość odniesienia poprzez klawiaturę numeryczną.

 OK

Po naciśnięciu przycisku programowanego "OK" jest przeliczana aktu-
alna pozycja i odpowiednia wartość odniesienia dla wybranego para-
metru narzędzia.
Obowiązuje przy tym: pozycja - wartość odniesienia = wartość wpro-
wadzona
Okno jest zamykane.

 Oblicz

Następuje wpisanie pozycji - wartość odniesienia do pola wprowadza-
nia. Okno pozostaje otwarte.

 W rodzaju pracy "Jog" moŜna ew. dodatkowo zmienić pozycję przez
wykonanie ruchów w osiach.
Sterowanie automatycznie przelicza wartość odniesienia z nową pozy-
cją.

5.2.8 Nastawienie natychmiastowego działania aktywne j korekcji narz ędzia

 Działanie

Poprzez daną maszynową moŜna ustalić, Ŝe moŜna nastawić natych-
miastowe działanie korekcji narzędzia, gdy program obróbki znajduje
się w stanie "Reset" albo "Stop".

Dalsze wskazówki

Przy zastosowaniu funkcji w stanie Reset dana maszynowa
$MC_RESET_MODE_MASK musi zostać tak ustawiona, by korekcja
narzędzia prze reset nie była cofana.

 Literatura Podręcznik działania Funkcje podstawowe (FB1): osie, układy współ-
rzędnych, frame (K2); punkt "Korekcje addytywne"

 Ostro Ŝnie

Z następnym zaprogramowanym ruchem w osi w programie obróbki
po NC-Start dla reset korekcja jest realizowana.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-182 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.3 Zarządzanie narz ędziami

 Zarządzanie narzędziami jest organizowane poprzez róŜne parametry-

zowane listy, które przedstawiają róŜne widoki na stosowane narzę-
dzia.

 Lista magazynu Na liście magazynowej są wyświetlane narzędzia magazynu ze wzra-
stającymi numerami miejsc w magazynie.

Dane mogą być szukane, wyświetlane i przewaŜnie równieŜ zmienia-
ne. Poza tym jest do dyspozycji funkcja do kontroli numerów D i na-
stępnego uaktywniania narzędzi.

 Stosujcie tę listę głównie do tego, by przy przezbrajaniu załadowywać,
rozładowywać i przenosić narzędzia między magazynami.

 Lista narz ędzi Na liście narzędzi są wyświetlane narzędzia według kryterium wzrasta-
jących numerów T.

 Stosujcie tę listę, gdy pracujecie z małymi magazynami narzędzi
i dokładnie wiecie, w którym miejscu magazynu jakie narzędzie jest
załoŜone.

 Lista korekcji roboczych Na liście korekcji roboczych są wyświetlane ostrza aktywnych narzędzi
siostrzanych. Są one posortowane według rosnących numerów D.

Dane mogą być poszukiwane (według numerów D / numerów DL),
wyświetlane i zmieniane.

 Uwaga

Stosujcie tę listę, aby podczas obróbki zmieniać i obserwować korek-
cje sumaryczne (korekcje zaleŜne od miejsca), liczby sztuk i parametry
ostrzy. Dla listy korekcji roboczych moŜna parametryzować do trzech
róŜnych widoków.
TOA jest przyporządkowana wielu kanałom i jest uwzględniana w tym
kanale, w którym narzędzie jest aktywne. JeŜeli chcecie na liście ko-
rekcji narzędzi zmienić zuŜycie bez konieczności ponownego wywoła-
nia narzędzia przy następnym starcie NC, wówczas zapewnijcie, by dla
tego narzędzia był wybrany odpowiedni kanał.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-183

 Katalog narz ędzi i szafka

narzędziowa

Katalog narz ędzi zawiera narzędzia "idealne".

"Narzędzia idealne" są charakteryzowane przez przynaleŜne "dane
stałe" (tzn. wymiary zadane narzędzia, bez zuŜycia narzędzia, itd.).
Narzędzie "idealne" jest jednoznacznie definiowane przez "nazwę
narzędzia".

Szafka narz ędziowa zawiera tylko "realne" narzędzia.

"Realne" narzędzia są charakteryzowane przez przynaleŜne "dane
korekcyjne" narzędzi (tzn. wymiary rzeczywiste narzędzia, zuŜycie
narzędzia, itd.). "Realne" narzędzie jest jednoznacznie definiowane
przez swoją "nazwę narzędzia" i przynaleŜny "numer duplo". Dopiero
"numer duplo" przyporządkowuje "realnemu" narzędziu jego dane
rzeczywiste.

 O ile jest połączenie z komputerem prowadzącym, jest przy załadunku
(oprócz przekładania), rozładunku albo kasowaniu narzędzi automa-
tycznie wysyłany komunikat do tego komputera i jest przesyłany kaŜ-
dorazowy zestaw danych. Przez to równieŜ po skasowaniu dane są
jeszcze dostępne poprzez komputer prowadzący.

 Producent maszyny

Jakie funkcje wykonuje Wasz menedŜer narzędzi, proszę przeczytać
z danych producenta maszyny.
patrz /FBW/ Opis działania Zarządzanie narzędziami
 /FBSP Opis działania ShopMill

5.3.1 Funkcje podstawowe zarz ądzania narz ędziami

 MenedŜer narzędzi daje Wam do wyboru róŜne typy narzędzi. MoŜecie

przyporządkować typom narzędzi dane geometryczne i technologiczne
i w ten sposób utworzyć swoje dane stałe narzędzi. Z kaŜdego narzę-
dzia mogą poza tym istnieć róŜne egzemplarze, które moŜecie wypo-
saŜyć w aktualne dane załoŜonego narzędzia.

 Zarządz.
narzędz.

MenedŜera narzędzi uruchamiacie z zakresu czynności obsługowych
"Parametry" poprzez odpowiedni przycisk programowany.

Jaka lista ma być wyświetlana przy wywołaniu menedŜera narzędzi,
projektuje producent maszyny. W pokazanym przykładzie została
wyświetlona aktualna "lista magazynu".

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-184 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 WaŜne!

Struktura tablicy jest dowolnie parametryzowana (jest projektowana
przez producenta maszyny).
Pokazany przykład pokazuje tylko jeden moŜliwy przypadek:

 Miejsce (Pl) Numer miejsca

 Stan miejsca (P) Stan miejsca

(dla kaŜdego stanu jest do dyspozycji dokładnie jedna kolumna)
np.
F = miejsce zwolnione
G = miejsce zablokowane
Z = zarezerwowano dla narzędzia w pamięci pośredniej
B = zarezerwowano dla narzędzia będącego do załadowania
L = lewe półmiejsce zajęte
R = prawe półmiejsce zajęte
O = górne półmiejsce zajęte
U = dolne półmiejsce zajęte
l = dolne półmiejsce zarezerwowane
r = prawe półmiejsce zarezerwowane
o = górne półmiejsce zarezerwowane
u = dolne półmiejsce zarezerwowane

 PTP Typ miejsca, który jest przyporządkowany do kaŜdorazowego miejsca

 ID narzędzia Nazwa narzędzia

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-185

 Dupl Numer narzędzia siostrzanego (zamiennego)

 TNr Wewnętrzny numer T, który jest ew. potrzebny do doładowania danych
narzędzia.

 PTT Typ miejsca, któremu to narzędzie jest przyporządkowane

 W (8x) Stan narzędzia
(dla kaŜdego stanu jest do dyspozycji dokładnie jedna kolumna)
brak wyświetlenia = narzędzie zamienne
A = aktywne narzędzie
F = zwolnić narzędzie
G = narzędzie zablokowane
M = narzędzie jest wymierzone
V = granica ostrzegania wstępnego jest osiągnięta
W = Narzędzie jest w trakcie zmiany
P = Narzędzie jest zakodowane na stałe miejsce
E = Narzędzie było uŜywane
R = Oznaczenie rozładowania ("promień")
B = oznaczenie załadowania
S = narzędzie wzorcowe

 PV Zespół zuŜycia, do którego kaŜdorazowe narzędzie jest przyporządko-
wane.

 WTy Typ narzędzia
W zaleŜności od typu narzędzia są zwalniane do wprowadzenia tylko
określone korekcje narzędzia.
Wszystkie inne typy narzędzi są domyślnie wyposaŜane w wartość 0.

 Geo – dług 1

promie ń ...

Korekcje narzędzi jak np. długość, promień, zuŜycie, dane nadzoru itd.

 Poziome przyciski programowane

 Lista

magazynu

Na "liście magazynu" jest wyświetlany pierwszy wzgl. ostatnio wyświe-
tlany magazyn ze wszystkimi juŜ załadowanymi narzędziami. Na na-
stępny magazyn moŜna przełączyć poprzez odpowiedni pionowy przy-
cisk programowany.

 Lista
narzędzi

Wyświetlane są wszystkie narzędzia, które są w NC jako zestaw da-
nych (niezaleŜnie od tego, czy narzędzia są przyporządkowane do
miejsca w magazynie).

 Załaduj

Do narzędzia jest przyporządkowywane miejsce w magazynie.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-186 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Rozładuj

Narzędzie jest kasowane z aktualnego miejsca w magazynie.

 Przeładuj

Narzędzie jest przesuwane z jednego miejsca w magazynie w inne.

 Korekcje
robocze

Są wyświetlane ostrza aktywnych narzędzi siostrzanych. Są one po-
sortowane według rosnących numerów D.

Poprzez przycisk "Etc." uzyskujecie dostęp do dalszych poziomych
przycisków programowanych:

 Katalog
narzędzi

MoŜecie utworzyć nowe dane stałe narzędzi (narzędzia "idealne")
i zmienić istniejące.

 Szafka
narzędziowa

MoŜecie utworzyć nowe dane korekcyjne narzędzi i dane załoŜonego
narzędzia (narzędzia "realne") i zmienić istniejące.

 Trans-
formacja

Poprzez ten przycisk programowany moŜecie wyświetlić dane narzę-
dzia jako dane transformowane (dane przystawki nie są wliczane) albo
nie transformowane.

 Ta moŜliwość przełączania jest do dyspozycji tylko przy wyświetlaniu
listy magazynu. Na liście magazynu dane są wyświetlane zawsze jako
dane nie transformowane a na liście korekcji roboczych - zawsze jako
dane transformowane.

 Cecha szczególna: Gdy chcecie wyświetlić dane transformowane i utworzyć nowe narzę-
dzie na liście magazynu (tryb załadowania), następuje w celu wprowa-
dzenia, dla tego jednego zestawu danych, przełączenie na wyświetla-
nie nie transformowane.

(nazwy nadawane przez uŜyt-
kownika)

Pionowe przyciski programowane (lista magazynu)

Wybór okien specyficznych dla uŜytkownika (jeŜeli zaprojektowano),
np.

 Lista
magaz. 1

• Dane ogólne

 Lista
magaz. 2

• Dane geometryczne

 Lista
magaz. 3

• Dane zuŜycia

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-187

 Dane
narzędzia

Mogą być wyświetlane i edytowane kompletne dane narzędzia.

Jest wyświetlana maska początkowa do konserwacji danych odpo-
wiedniego narzędzia. W tej masce i w przynaleŜnych następnych ma-
skach moŜecie wyświetlić i najczęściej równieŜ zmienić wszystkie
dane narzędzia, jego ostrzy i jego korekcji roboczych. Pionowy pasek
przycisków programowanych zmienia się.
Szczegółowy sposób postępowania opisano pod "Wyświetle-
nie/zmiana szczegółów narzędzia" (strona "Wyświetlenie/zmiana da-
nych narzędzia").

 Uaktywn.
kontr. D

Poprzez ten przycisk programowany s ą realizowane 2 funkcje:

• Kontrola jednoznaczności przyporządkowania numerów D
Przy przyporządkowywaniu numerów D do ostrzy poszczególnych
narzędzi mogą wystąpić powtórzenia przy nadawaniu tych nume-
rów. Kontrola następuje w ramach aktualnego magazynu albo po-
przez wszystkie nadane numery D w ramach jednej jednostki TO
(jest parametryzowane).

• Uaktywnienie narzędzi
Gdy numery D zostały jednoznacznie nadane, jest ustawiana ak-
tywność zespołu zuŜycia. Następnie z kaŜdej grupy narzędzi sio-
strzanych jest w TOA aktywnego kanału uaktywniane jedno narzę-
dzie. Aktywny zespół zuŜycia jest uwzględniany.

 Dla obróbki są rozwaŜane tylko magazyny osiągalne automatycznie.

Przez uaktywnienie narzędzi są blokowane ewentualnie przedtem
aktywne narzędzia, w szczególności przy zmianie grupy zuŜycia.

 Pamięć
pośrednia

Wyświetlenie i wyłączenie okna pamięci pośredniej na liście magazy-
nu. Wyświetlane są tutaj wrzeciona, chwytaki itd., tzn. miejsca,
w których mogą się znajdować narzędzia, które jednak nie są miej-
scami w magazynie. Gdy nie są zdefiniowane Ŝadne pamięci pośred-
nie, przycisk ten nie ma funkcji.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-188 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Znajdź &
pozycjonuj

Ukazuje się obraz "Szukanie narzędzia/miejsca".

• Szukanie

− Narzędzie:
Wprowadźcie nazwę narzędzia i numer duplo i uruchomcie
szukanie przy pomocy OK.
Kursor jest ustawiany na szukanym narzędziu.

− Miejsce:
Wprowadźcie magazyn i nr miejsca i uruchomcie szukanie
przy pomocy OK.
Kursor jest ustawiany na szukanym narzędziu.

• Pozycjonowanie
Nacisnąć przycisk programowany "Pozycjonowanie", narzę-
dzie/miejsce wykonuje ruch do miejsca załadunku. W przypadku
wielu miejsc załadunku jest otwierane okno. Przy pomocy kursora
moŜecie wybrać odpowiednie miejsce załadowania.

 Następny

magazyn
Na liście magazynu są wyświetlane miejsca następnego magazynu.

 Jest moŜliwe tylko przewijanie do przodu. Po dojściu do ostatniego
magazynu następuje ponownie przełączenie na pierwszy magazyn.

(nazwy nadane przez uŜytkowni-
ka)

Pionowe przyciski programowane (lista narz ędzi)

Wybór struktury tablicy konfigurowanej przez uŜytkownika
(jeŜeli zaprojektowano), np.:

 Lista
narzędzi 1

• Dane ogólne

 Lista
narzędzi 2

• Dane geometryczne

 Lista
narzędzi 3

• Dane zuŜycia

 Szczegóły
narzędzia

Mogą być wyświetlane i edytowane kompletne dane narzędzia.

 Narzędzie z
nośn. kodu

Dane narzędzia są czytane z nośnika kodu i wpisywane na listę narzę-
dzi (następna zmiana jest moŜliwa).

 Narzędzie
z szafki

Z szafki narzędziowej wybieracie odpowiednie narzędzie.
Dane są stamtąd czytane i narzędzie jest wpisywane na listę narzędzi.
Ukazuje się obraz listy, do którego moŜe być parametryzowany filtr
poprzez identyfikator narzędzia, numer duplo i typ narzędzia. Lista
pokazuje wszystkie narzędzia, które odpowiadają kryteriom filtrowania.
Z listy moŜna wybrać odpowiednie narzędzie.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-189

 Skasuj
narzędzie

Usuwacie z listy narzędzie aktualnie zaznaczone na liście narzędzi.
Przy tym poprzez pionowe przyciski programowane ustalacie, czy
dane narzędzia mają zostać zapisane w pamięci.

Narzędzie
do szafki

Dane są kopiowane do szafki narzędziowej i są ponownie do dyspozy-
cji w celu późniejszego załadowania narzędzia z takimi samymi dany-
mi.

Dane na
nośn. kodu

O ile jest zainstalowany nośnik kodu, dane narzędzia są na nim zapi-
sywane, aby umoŜliwić późniejsze załadowanie z takimi samymi da-
nymi.

Anuluj

Postępowanie jest przerywane. Narzędzie nie jest usuwane z listy
narzędzi.

OK

Narzędzie jest kasowane z listy. Dane narzędzia nie są juŜ dostępne.

 Nowe
narzędzie

Za kaŜdym naciśnięciem tego przycisku programowanego narzędzie
jest natychmiast tworzone. Jest wyświetlana maska do wprowadzania
danych narzędzia (szczegóły narzędzi) i przynaleŜny pasek przycisków
programowanych (jak szczegóły narzędzi). Poszczególne wartości są
wpisane odpowiednio do ustawień domyślnych (sparametryzowane w
pliku INI) i mogą tutaj zostać zmienione (np. nazwa narzędzia).
Poprzez pionowy pasek przycisków programowanych wyświetlacie
tablice danych ostrzy i korekcji z odpowiednimi ustawieniami domyśl-
nymi. Dokonajcie w poszczególnych widokach odpowiednich zmian
(jeŜeli jest to wymagane).

 <<

Kończy wprowadzanie danych narzędzia i przełącza na wyświetlanie
listy narzędzi. Nowo utworzone narzędzie jest wyświetlane w tablicy
i moŜe zostać załadowane.

Gdy utworzyliście nowe narzędzie, przy powrocie do listy narzędzi znak
wstawienia automatycznie przeskakuje na wiersz tego narzędzia.
Otrzymujecie przez to komunikat odwrotny dotyczący wykonanej czyn-
ności obsługowej.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-190 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Wskazówka

Wprowadzone dane są zawsze natychmiast aktualizowane (bez do-
datkowego potwierdzenia). Właściwości nowo utworzonego narzędzia
moŜecie zmienić poprzez przycisk programowany "Szczegóły narzę-
dzia".
Zmiana bezpośrednio w tablicy jest niemoŜliwa.

Nazwę i typ narzędzia moŜecie zmienić tylko przy zakładaniu nowego
narzędzia, ale nie poprzez dane szczegółowe narzędzia.
Aby zmienić nazwę, musicie utworzyć nowe narzędzie a skasować
stare.

(nazwy nadane przez uŜytkowni-
ka)

Pionowe przyciski programowane (lista korekcji robo czych)

Wybór struktury tablicy konfigurowanej przez uŜytkownika
(jeŜeli zaprojektowano), np.:

 Lista kor.
uŜytk.ow 1

• Dane ogólne

 AKorr-
Liste 2

• Dane geometryczne

 AKorr-
Liste 3

• Dane zuŜycia

 Dane
narzędzia

Mogą być wyświetlane i edytowane kompletne dane narzędzia.

 Znajdź
Numer D

Następuje poszukiwanie wpisu z określonym numerem D / numerem
DL.

• Do maski poszukiwania wprowadźcie numer D i numer DL, którego
chcecie szukać.

• Potwierdźcie wprowadzenie przy pomocy OK. Gdy pasujący wpis
został znaleziony, kursor przeskakuje do odpowiedniego wiersza.
Gdy nie wprowadziliście numeru DL, kursor jest ustawiony na
pierwszym wierszu danego narzędzia.

 Aktualny

numer D
Jest określany i wyświetlany numer D aktualnego narzędzia.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-191

5.3.2 Wyświetlenie / zmiana danych narz ędzia

 Działanie

MoŜecie wyświetlić i ewentualnie zmienić dane narzędzia wybranego
na listach.

 MoŜecie zmieni ć nast ępujące dane ostrzy narz ędzi

• Wartości korekcji

• Dane nadzoru

• Dane uŜytkownika

 Kolejno ść czynno ści obsługowych

Naciśnijcie przycisk programowany "Zarządzanie narzędziami".
Jest wyświetlana lista zaprojektowana przez producenta maszyny (np.
lista magazynu). Poziomy i pionowy pasek przycisków programowa-
nych zmieniają się.

Poprzez przycisk programowany wybierzcie list ę do wy świetle-
nia:

 Lista
magazynu

• "Lista magazynu"

 Lista
narzędzi

• "Lista narzędzi"

 Korekcje
robocze

• "Lista korekcji roboczych"

 Ustawcie belkę kursora na odpowiednim narzędziu. Narzędzie jest
wybrane.

Uwaga:
Zapewnijcie, by był wyświetlany ten kanał, w którym wprowadzona
korekcja ma obowiązywać.

 Szczegóły
narzędzia

Wybierzcie przycisk programowany "Dane szczegółowe narzędzia".
Jest wyświetlana maska wprowadzania "Dane szczegółowe narzę-
dzia".
Pionowy pasek przycisków programowanych ponownie zmienia się.

Macie do dyspozycji następujące funkcje:

• Tworzenie nowych ostrzy

• Zmiana danych ostrza

• Zmiana danych nadzoru

• Zmiana korekcji zaleŜnych od miejsca (numery DL)

• Kasowanie ostrzy

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-192 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 W ramach maski wprowadzania moŜecie zmieniać następujące dane:

• typ miejsca

• kodowanie miejsca

• rodzaj nadzoru

• stan (zwolnione, zablokowane, wymierzone, itd.)

• dane uŜytkownika narzędzia (OEM_Tx; x = 1...10)

• numery D

• nazwa narzędzia

• numer Duplo

• typ narzędzia, tylko na liście magazynu i liście narzędzi

 Wskazówka Dane narzędzia nazwa, numer duplo i tym dają się zmieniać tylko
wtedy, gdy ta opcja uzyskała zezwolenie producenta. Gdy opcja nie
jest uaktywniona, zmiana jest niemoŜliwa. Te dane ustalacie juŜ przy
tworzeniu nowego narzędzia.

 Ostrze

nowe
Dla wyświetlanego narzędzia są tworzone nowe ostrza. W tym celu
jest automatycznie w tablicy wybierany numer ostrza, któremu nie
nadano jeszcze Ŝadnego numeru D.
Po nadaniu numeru D, wartość jest pokazywana kolorem czerwonym
(Ostrze jeszcze nie utworzone). Na pionowym pasku przycisków pro-
gramowanych naciśnijcie "Dane ostrza". Jest tworzone zaznaczone
ostrze. Dane ostrza otrzymują wartości domyślne i jest wyświetlana
odpowiednia tablica. Dokonajcie wymaganych zmian.

 Przy pomocy przycisków programowanych "Ostrze +" i "Ostrze -" mo-
Ŝecie wyświetlić i ew. zmienić dane innych ostrzy.
Dane są natychmiast aktualizowane.

 Przy pomocy przycisku programowanego "<<" moŜecie przełączyć
z powrotem na maskę wprowadzania "Dane szczegółowe narzędzia".
Jest zdefiniowane nowe ostrze. Kolor przedstawienia zmienia się.

 Dalsze wskazówki

O ile dla narzędzia zostało juŜ zdefiniowanych dwanaście ostrzy, musi-
cie, zanim będziecie mogli zdefiniować nowe ostrze, skasować ostrze
niepotrzebne (poprzez przycisk programowany).

Maksymalna dopuszczalna liczba ostrzy na narzędzie moŜe zostać
ograniczona przez producenta narzędzi do mniejszej wartości. Stan-
dardowo jest moŜliwych dziewięć ostrzy.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-193

 Nowe ostrze moŜe w kaŜdym czasie zostać dodane doi narzędzia,
równieŜ gdy odpowiednie narzędzie znajduje się juŜ w magazynie.
Wybierzcie "Nowe ostrze" i wprowadźcie jego dane.

 Zmiana danych narz ę-
dzia

Poprzez przyciski programowane "Dane ostrza", "Dane nadzoru"
o "Korekcje zaleŜne od miejsca" są wyświetlane tablice do zmiany
poszczególnych danych. MoŜecie dowolnie przełączać między po-
szczególnymi tablicami. Zawsze są wyświetlane nazwa, numer duplo
i typ narzędzia jak teŜ wszystkie zdefiniowane ostrza (#1...#12).
Poprzez przyciski programowane "Ostrze +" i "Ostrze-" moŜecie prze-
łączać między ostrzami.. Przy pomocy "<<" moŜecie przełączyć na
maskę wprowadzania "Dane szczegółowe narzędzia".

 Wskazówka

Zmienione dane są zapisywane juŜ przy wprowadzaniu. Przycisk pro-
gramowany "<<" zmienia tylko wyświetlanie.

 Dane
ostrza

Dane ostrzy i korekcje narzędzia dla aktualnie wybranego ostrza są
wyświetlane i mogą być edytowane.

MoŜecie przy tym zmienić następujące dane:

• Dane uŜytkownika ostrza (OEM_Sx; x = 1...10)

• Korekcje narzędzi

− Geometria

− ZuŜycie

− Przesunięcie bazowe

− PołoŜenie ostrza (dla narzędzi tokarskich)

− Kąt przyłoŜenia (dla narzędzi tokarskich)
Dla kaŜdego parametru moŜecie zdefiniować wartości długość1, dłu-
gość2, długość3 i promień1.

 Dane
nadzorcze

Dane nadzoru aktualnie wybranego ostrza są wyświetlane i mogą być
edytowane.
Po wyborze ostrza ustalacie dane nadzoru wartość rzeczywista, war-
tość zadana i granica ostrzegania wstępnego dla następujących pa-
rametrów:

• liczba sztuk

• czas Ŝywotności

• zuŜycie

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-194 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Korekcje
lokalne

Są wyświetlane korekcje narzędzia (identyczne z tablicą danych
ostrzy) i korekcje zaleŜne od miejsca dla aktualnie wybranego ostrza
i mogą być edytowane.

Macie przy tym następujące informacje:

• Dla kaŜdego parametru mogą być definiowane wartości długość1,
długość2, długość3 i promień1.

• W zaleŜności od ustawienia (producent maszyny) jest moŜliwych
do sześciu korekcji zaleŜnych od miejsca (DL1...DL6).

• Dla kaŜdej korekcji mogą zostać ustalone wartości ustawień i war-
tości zuŜycia.

Ostrze +

W poszczególnych tablicach są poprzez ten przycisk programowany
wyświetlane dane wzgl. korekcje następnego ostrza i mogą być edy-
towane.

Ostrze -

Są wyświetlane dane wzgl. korekcje poprzedniego ostrza i mogą być
edytowane.

 Skasuj
ostrze

Wybierzcie w tablicy ostrze do skasowania (pozycjonowanie kursora).
Przy naciśnięciu tego przycisku programowanego ostrze to jest kaso-
wane.

 Uwaga! Nie nast ępuje nowe zapytanie.

 Wpisany w tablicy numer D jest usuwany i następnie moŜe być na
nowo nadany.

 <<

Kończy wprowadzanie danych narzędzia i przełącza na przedtem wy-
świetlaną tablicę.

 Wskazówka

Poszczególne dane narzędzi moŜecie równieŜ wprowadzać na aktual-
nej liście, o ile macie odpowiednie prawa dostępu a dane są wyświe-
tlane na liście (struktura list daje się parametryzować).

Wybierzcie wartość, która ma zostać zmieniona, i wprowadźcie wyma-
gane dane. Następuje automatyczne przełączenie na tryb edycji.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-195

5.3.3 Zmiana znaczenia/przedstawienie warto ści zu Ŝycia narz ędzia

 Na obrazach listowych narzędzi przez dodatkowe symbole następuje

wskazanie na to, gdy dla aktualnego narzędzia zaleŜnie od G-Code 56
i danej nastawczej SD 42935: WEAR_TRANSFORM naleŜy uwzględ-
nić elementy szczególne.

 Symbole /

 G56-Reset-Value jest TOWSTD / i jest ustawiony co najmniej
1 bit w $SC_WEAR_TRANSFORM.
W wierszu 1 jest zaznaczone aktualne narzędzie kanału "REV2". Ak-
tualna wartość G56 na kanale "REV2" odbiega od G56-Reset-Value

().
Wiersz 9 pokazuje narzędzie kanału "HAND". Tam aktualna wartość

G56 jest równa Reset-Value ().

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-196 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Symbole /

 G56-Reset-Value jest TOWMCS / i $SC_WEAR_TRANSFORM
jest ustawiona.
W wierszu 2 jest zaznaczone aktualne narzędzie kanału "REV2". Ak-
tualna wartość G56 na kanale "REV2" odbiega od G56-Reset-Value

().
Wiersz 11 pokazuje aktualne narzędzie kanału "HAND". Tam aktualna

wartość G56 jest równa Reset-Value ().

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-197

 Symbole /

 G56-Reset-Value jest TOWWCS / i $SC_WEAR_TRANSFORM

jest ustawiona.
W wierszu 6 jest zaznaczone aktualne narzędzie kanału "REV2". Ak-

tualna wartość G56 na kanał "REV2" jest równa Reset-Value ().
Wiersz 15 pokazuje aktualne narzędzie kanału "HAND". Tam aktualna

wartość G56 odbiega od G56-Reset-Value ().

 Dalsze wskazówki

Dalsze informacje znajdziecie w
/FBW/, Opis działania Zarządzanie narzędziami

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-198 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.3.4 Rozszerzenie danych szlifowania

 Działanie

 Gdy wybrane narzędzie jest narzędziem szlifierskim, jest w:

• obraz podstawowy "Szczegóły narzędzia"

• (pod)obraz "Szczegóły narzędzia dane skrawania"

• (pod)obraz "Szczegóły narzędzia dane nadzoru"
kaŜdorazowo udostępniany pionowy przycisk programowany 6 "Dane
szlifowania".

 Gdy go naciśniecie, uzyskacie obraz do:

• wyświetlania

• zmiany
danych szlifowania.

 Obraz ten pokazuje:

Górna cz ęść:
- nazwa narzędzia,
- numer Duplo,
- typ,
- pasek nawigacji między ostrzami
 jak na obrazie "Dane ostrzy" szczegółów narzędzi
(dane są tylko wyświetlane i nie moŜna ich zmieniać)

 Środkowa cz ęść:
Dane odpowiadają podanym zmiennym systemowym dla szlifowania.

 Zmienna dla Jednostka Identyfikator
 Numer wrzeciona - $TC_TPG1
 Instrukcja powiązania - $TC_TPG2
 Minimalny promień ściernicy [mm, cal] $TC_TPG3
 Minimalna szerokość ściernicy [mm, cal] $TC_TPG4

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-199

 Aktualna szerokość ściernicy [mm, cal] $TC_TPG5
 Maksymalna prędkość obrotowa [obr/min] $TC_TPG6
 Maksymalna prędkość obwodo-

wa
[m/s, stóp/s] $TC_TPG7

 Kąt ściernicy skośnej [stopień] $TC_TPG8
 Numer parametru dla obliczenia

promienia/parametry korekcji dla
prędkości obrotowej ściernicy

- $TC_TPG9

 Dalsze wskazówki

do zmiennych NC znajdziecie w opisie działania
/FB/, W4 Korekcja narzędzia specyficzna dla szlifowania i nadzory.

 Dolna cz ęść:

Dane OEM narzędzia są przedstawiane jak na obrazie podstawowym
danych szczegółowych narzędzi.
Dane OEM narzędzia dają się zmieniać zarówno na obrazie danych
szlifowania jak teŜ na obrazie podstawowym danych szczegółowych
narzędzia. Określenie i jednostka danych OEM mogą być parametry-
zowane zaleŜnie od języka w danym kraju. Ta dolna część obrazu
występuje tylko wtedy, gdy dane OEM narzędzia są na NC.

 Pasek przewijania Pasek przewijania rozciąga się wspólnie na środkową i dolną część,

gdy dolna część jest.

 Obraz danych szlifowania i przyciski programowane są wyświetlane

tylko wtedy, gdy narzędzie jest narzędziem szlifierskim (ma typ narzę-
dzia między 400 i 499).
Dla danych szlifowania następuje kontrola praw dostępu.
Domyślny jest dostęp do "wszystkich".

 Wszystkie ostrza narzędzia mają ten sam typ ostrza. Dotyczy to rów-
nieŜ ostrzy obciągaczy narzędzi szlifierskich.

•

 Typy narzędzi Typy narządzi do szlifowania są 4xy zgodnie z /FB/, W4.
Są one udostępniane na obrazach/funkcjach:

• szafka narzędziowa

• katalog narzędzi

• parametry ostrzy w szczegółach narzędzi

• Listy (lista magazynu, lista narzędzi, lista korekcji roboczych)

 Warunki brzegowe - Specyficzne dla narzędzia dane szlifowania nie dają się wyświetlać
ma obrazach list.

- Nie są one zapisywane w szafce narzędziowej/katalogu narzędzi.
- Nie są one wymieniane poprzez nośnik kodu / SINCOM.
- Rozszerzenie jest do dyspozycji od HMI-Advanced wersja 6.2.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-200 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.3.5 Załadowanie

 Działanie

 Aby załadować narzędzie macie następujące moŜliwości:

• MoŜecie poszczególne dane narzędzi wprowadzić bezpośrednio na
listę.

• MoŜecie importować dane istniejących narzędzi.

Załadowanie narzędzia moŜe nastąpić z "listy magazynowej" albo
z "listy narzędzi".

 • Załadowanie z "listy magazynowej"
Aby edytować nade narzędzi bezpośrednio na liście, musicie naj-
pierw znaleźć odpowiednie wolne miejsce dla narzędzia (Softkeys).
Wówczas jest moŜliwe wprowadzenie danych bezpośrednio na li-
ście.

Poza tym wszystkie juŜ istniejące narzędzia muszą zostać załado-
wane do magazynu.
PrzynaleŜne dane narzędzia ładujecie:

− z katalogu danych stałych

− z szafki narzędziowej

− z nośnika kodu (jeŜeli jest) albo

− z komputera prowadzącego (jeŜeli jest przyłączony).
W tym przypadku jest automatycznie szukane odpowiednie wolne
miejsce dla wybranego narzędzia.

• Załadowanie z "listy narz ędzi"

Do magazynu mogą być ładowane narzędzia, których dane znajdu-
ją się juŜ w pamięci TO.
Wybór miejsca w magazynie następuje albo przez szukanie wolne-
go miejsca albo przez wprowadzenie numeru magazynu i numeru
miejsca w odpowiednich kolumnach listy.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-201

 Dalsze wskazówki

Przy załadunku narzędzia moŜna na listach sparametryzować filtr.
Ukazuje się obraz listy, do którego moŜna sparametryzować filtr po-
przez identyfikator narzędzia, numer duplo i typ narzędzia. Lista poka-
zuje wówczas narzędzia z szafki narzędziowej, które odpowiadają
kryteriom filtrowania. Przez wybór z listy narzędzie jest przejmowane.

 Kolejno ść czynno ści obsługowych (załadowanie z "listy

magazynowej")

Naciśnijcie przycisk programowany "Zarządzanie narzędziami".
Jest wyświetlana lista magazynowa.
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

 Lista
magazynu

"Lista magazynowa" jest wybrana.
Odpowiedni magazyn jest wybrany.

 Załaduj

Naciśnijcie przycisk programowany "Załaduj".
Pionowy pasek przycisków programowanych ponownie zmienia się.

 Ręczne wprowadzanie
danych (z szukaniem

wolnego miejsca)

JeŜeli chcecie wprowadzić dane bezpośrednio w tablicy, musicie naj-
pierw znaleźć odpowiednie wolne miejsce w magazynie.

Macie 4 moŜliwości szukania wolnego miejsca dla róŜnych wielkości
narzędzi w kombinacji z typami miejsca:
1. bezpośrednio na liście magazynu ("ręcznie").
2. poprzez miejsce definiowane przez uŜytkownika,

np. "nadwymiarowe" (nazwa projektowana przez producenta ma-
szyny)

3. poprzez przycisk programowany "Znajdź wolne miejsce"
4. poprzez przycisk programowany "Na miejsce załadowania"

 Dalsze wskazówki

Przy wprowadzeniu typu narzędzia na listach następuje z góry kontrola
na dopuszczalność wartości. Są dopuszczalne tylko znane typy narzę-
dzi.

 Szukanie bezpo średnio na li ście magazynowej

Ustawcie kursor na liście magazynowej w poŜądanym miejscu.

 Szukanie poprzez miejsce definiowane przez u Ŝytkownika (przy-

kład)

Zajętość przycisków programowanych jest projektowana przez produ-
centa maszyny.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-202 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Normalne

• "normalne" (nazwa projektowana przez producenta maszyny)

 DuŜe

• "duŜe" (nazwa projektowana przez producenta maszyny)

 Nadwymia-
rowe

• "nadwymiarowe" (Nazwa projektowana przez producenta maszyny)

 Normalne
i cięŜkie

• "normalne i cięŜkie" (nazwa projektowana przez producenta ma-
szyny)

 Jest szukane odpowiednie wolne miejsce.
Belka kursora jest na "liście magazynowej" automatycznie ustawiona
na ustalonym miejscu w magazynie.

 Szukanie poprzez przycisk programowany "Szukaj woln ego miej-
sca"

 Znajdź
woln. miej.

W oknie zapytania wprowadźcie "wielkość narzędzia" i "typ miejsca".
JeŜeli zaprojektowano więcej niŜ jedno miejsce załadowania, w oknie
zapytania wybierzcie poŜądane miejsce załadowania.
Jest szukane odpowiednie wolne miejsce.
Belka kursora jest na "liście magazynowej" automatycznie ustawiona
na ustalonym miejscu w magazynie.

 Szukanie poprzez przycisk programowany "Na miejsce załado-
wania"

 Na miejsce
załadow.

Przed aktualnym miejscem załadowania rozpoznaliście wolne miejsce.
Po naciśnięciu "Na miejsce załadowania" kursor jest ustawiany w tym
miejscu.

 Wprowadzenie danych

Gdy poŜądane wolne miejsce zostało w drodze szukania znalezione,
system przełącza się na tryb edycji a pasek przycisków zmienia się.
W przypadku wolnego miejsca szukanego ręcznie następuje przełą-
czenie, gdy tylko rozpocznie się wprowadzanie poprzez klawiaturę.

 Szczegóły
narzędzia

Poprzez "Dane szczegółowe narzędzia" moŜecie zmienić aktualne
dane narzędzia przeznaczonego do załadowania (jeŜeli jest to wyma-
gane).
JeŜeli narzędzia jeszcze nie utworzono, następuje to automatycznie
z wywołaniem maski wprowadzania.

 Anuluj

Tryb ładowania/wprowadzania jest anulowany.
Jest kasowane narzędzie utworzone poprzez "dane szczegółowe na-
rzędzia" wzgl. "start". Teraz moŜna ponownie szukać wolnego miejsca.

 Start

Jest uruchamiany proces ładowania. JeŜeli narzędzia jeszcze nie
utworzono, następuje to teraz automatycznie.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-203

 JeŜeli do załadowania narzędzia brakuje jeszcze danych, jest otwiera-

na maska wprowadzania danych szczegółowych narzędzia. Brakują-
cym danym są nadawane wartości standardowe i mogą one ew. zo-
stać skorygowane. Następnie ponownie uruchomcie ładowanie.

 Importowanie danych

narzędzia

Oprócz bezpośredniego wprowadzania danych macie róŜne moŜliwo-
ści importowania danych juŜ zdefiniowanych narzędzi i następnie zała-
dowania ich::

 Dane z
nośn. kodu

1. Wczytanie danych z nośnika kodu (o ile zainstalowano)

 Dane z
komp. prow.

2. Wczytanie danych z komputera prowadzącego (o ile jest).

 Narzędzie
z szafki

3. Wybór menu "Narzędzie z szafki".
Z szafki narzędziowej wybieracie odpowiednie narzędzie. Dane są
stamtąd wczytywane.

 O ile nie wszystkie przyciski programowane są widoczne, zmieńcie
wyświetlenie poprzez odpowiedni przycisk na pulpicie obsługi.

 Po tym jak ustaliliście, skąd ma nastąpić załadowanie, jest automa-
tycznie szukane odpowiednie wolne miejsce dla importowanego na-
rzędzia. Pionowy pasek przycisków programowanych zmienia się.

JeŜeli Ŝadne miejsce nie jest wolne, następuje komunikat błędu.

 Szczegóły
narzędzia

Poprzez "Dane szczegółowe narzędzia" moŜecie zmienić aktualne
dane narzędzia przeznaczonego do załadowania (jeŜeli jest to wyma-
gane).
JeŜeli narzędzia jeszcze nie utworzono, następuje to automatycznie
z wywołaniem maski wprowadzania.

 Anuluj

Tryb ładowania/wprowadzania jest anulowany.
Jest kasowane narzędzie utworzone poprzez "dane szczegółowe na-
rzędzia" wzgl. "start". Teraz moŜna ponownie szukać wolnego miejsca.

 Start

Jest uruchamiany proces załadowania. JeŜeli narzędzia jeszcze nie
utworzono, następuje to teraz automatycznie.

 "Załadowanie bezpośrednio we wrzecionie" jest moŜliwe, gdy kursor
jest ustawiony na miejscu pamięci pośredniej wrzeciona.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-204 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Kolejno ść czynno ści obsługowych (załadowanie z "listy

narzędzi")

 Lista

narzędzi
"Lista narzędzi" jest wybrana.
Odpowiednie narzędzie jest wybrane.

 Załaduj

Naciśnijcie przycisk programowany "Załaduj".
Pionowy pasek przycisków programowanych zmienia się.

 Znajdź
woln. miej.

Poszukujecie wolnego miejsca dla juŜ utworzonego narzędzia albo
wpisujecie poŜądane miejsce i numer magazynowy na listę.

 Ustalone miejsce jest wpisywane pod numerem magazynu/miejsca.

 Anuluj

Proces załadunku nie jest uruchamiany.
Następuje przełączenie na obraz podstawowy.

 Start

Jest uruchamiany proces ładowania.

5.3.6 Rozładuj

 Działanie

 Macie moŜliwość rozładowania wybranego narzędzia i zachowania
danych narzędzia.

 Kolejno ść czynno ści obsługowych

Naciśnijcie przycisk programowany "Zarządzanie narzędziami".
Jest wyświetlana lista magazynowa.
Poziomy i pionowy pasek przycisków programowanych zmieniają się.
Proces rozładowania moŜecie uruchomić z listy magazynowej albo
z listy narzędzi.

Kolejność czynności obsługowych jest dla obydwu wariantów taka
sama.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-205

 Poprzez przycisk programowany wybierzcie list ę do wy świetle-

nia:

 Lista
magazynu

• "Lista magazynu"
Narzędzie ma zostać fizycznie usunięte z miejsca w magazynie.
MoŜna sparametryzować, czy równocześnie ma zostać skasowany
równieŜ odpowiedni blok NC z pamięci TO.
Wybierzcie odpowiedni magazyn i narzędzie do rozładowania (Za-
znaczyć narzędzie kursorem).

 albo
 Lista

narzędzi
• "Lista narzędzi"

Blok NC ma zostać rozładowany z pamięci. Wybierzcie narzędzie
do wykonania (Zaznaczyć narzędzie kursorem).

 Rozładuj

Naciśnijcie przycisk programowany "Rozładuj".
Pionowy pasek przycisków programowanych zmienia się.

 Narzędzie
do szafki

Dane wybranego narzędzia są zapisywane na dysku twardym w szafce
narzędziowej. Przez to jest moŜliwe późniejsze ponowne załadowanie
narzędzia z takimi samymi danymi.

 Dane na
nośn. kodu

Gdy jest zainstalowany nośnik kodu, dane narzędzi są automatycznie
na nim zapisywane. Przez to jest moŜliwe późniejsze ponowne zała-
dowanie narzędzia z takimi samymi danymi.

 Z
magazynu

Wybrane narzędzie jest rozładowywane.
Na liście magazynowej jest kasowany odpowiedni wiersz.
Na liście narzędzi są usuwane wpisy w kolumnach numer magazynu
i numer miejsca.

 "Rozładowanie bezpośrednio z wrzeciona" jest moŜliwe tylko wtedy,
gdy pamięć pośrednia jest wybrana a kursor jest ustawiony w miejscu
wrzeciona.

Aby wyjść z obrazu bez rozładowania narzędzia, przed naciśnięciem
"Start" wybierzcie inne wyświetlenie na pionowym pasku przycisków.

 Skasuj

narzędzie
Dane wybranego narzędzia są kasowane z pamięci TO. Gdy narzędzie
znajduje się w miejscu w magazynie, jest ono rozładowywane
i kasowane.

 O ile jest przyłączony komputer prowadzący, przy kaŜdym kasowaniu
albo rozładowywaniu danych są one przesyłane do tego komputera.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-206 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.3.7 Przeładowanie

 Działanie

 Macie moŜliwość przesunięcia wybranego narzędzia w inne miejsce.

 Kolejno ść czynno ści obsługowych

Naciśnijcie przycisk programowany "Zarządzanie narzędziami".
Jest wyświetlana lista magazynowa.
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

Przeładowanie moŜecie uruchomić z listy magazynowej albo listy na-
rzędzi. Kolejność czynności obsługowych jest w obydwu przypadkach
taka sama.

 Poprzez przycisk programowany wybierzcie list ę do wy świetle-

nia:

 Lista
magazynu

• "Lista magazynu"
Wybierzcie odpowiedni magazyn i narzędzie do przeniesienia
(ustawić kursor na miejscu narzędzia w magazynie).

 albo
 Lista

narzędzi
• "Lista narzędzi"

Wybierzcie odpowiednie narzędzie
(Ustawić kursor na narzędziu).
Musi to być narzędzie juŜ załadowane
(wpis w kolumnach numer magazynu i numer miejsca).

 Przeładuj

Przyciskiem "Przeładuj" następuje otwarcie okna "Przeładowanie na-
rzędzia".

 Macie 2 moŜliwości wybrania nowego miejsca dla narzędzia:

 • W oknie "Przeładowanie narzędzia" wprowadźcie nr magazynu i nr
miejsca.

 albo • Naciśnijcie przycisk programowany "Szukaj wolnego miejsca"
i w oknie wybierzcie poŜądane dane.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-207

 Anuluj

Przeładowanie nie zostaje wykonane.

 Start

Narzędzie jest przeładowywane na nowe wolne miejsce.

 Aby przeładować narzędzie z wrzeciona albo do wrzeciona, uŜyjcie

numeru magazynowego 9998.

 Przy przeładowywaniu z pamięci pośredniej dotychczasowa informacja
o miejscu jest zadana jako wartość domyślna. Dotyczy to narzędzi
kodowanych na stałe miejsce i zmiennych.

5.3.8 Dane stałe narz ędzi w katalogu narz ędzi

 Działanie

 W katalogu narzędzi macie moŜliwość utworzenia swoich danych
stałych narzędzi. Dla kaŜdego stosowanego przez Was narzędzia
moŜe zostać sporządzony zestaw danych.

 Zaleta Przez to danych stałych, które obowiązują dla narzędzia niezaleŜnie od
liczby ostrzy, nie musicie od nowa wprowadzać dla kaŜdego narzędzia,
lecz moŜecie w szafce narzędziowej dla kaŜdego będącego do uŜycia
narzędzia przejąć dane z katalogu narzędzi.

 Narzędzia idealne Katalog narzędzi zawiera narzędzia "idealne".
"Narzędzia idealne" są charakteryzowane przez przynaleŜne "dane
stałe" (tzn. wymiary zadane narzędzia, bez zuŜycia narzędzia, itd.).
Narzędzie "idealne" jest jednoznacznie definiowane przez swoją na-
zwę.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-208 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Kolejno ść czynno ści obsługowych

Naciśnijcie przycisk programowany "Zarządzanie narzędziami".
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

Poziomy pasek przycisków programowanych ulega rozszerzeniu.

 Katalog
narzędzi

Naciśnijcie przycisk programowany "Katalog narzędzi".
Pionowy pasek przycisków programowanych ponownie zmienia się.
Jest wyświetlana maska danych szczegółowych narzędzi katalogu
narzędzi.

Poprzez pola listowe moŜecie wyświetlać dostępne narzędzia standar-
dowe i juŜ zdefiniowane narzędzia wzgl. tworzyć nowe.

 Utworzenie danych na-
rzędzia

W celu utworzenia danych narzędzi postępujcie następująco:

• Poprzez odpowiednie pole listowe wybierzcie poŜądaną technologię
(np. narzędzia wiertarskie, narzędzia frezarskie).

• Poprzez drugie pole listowe ustalcie typ narzędzia
(np. wiertło spiralne).

 Nowy

• Poprzez ten przycisk programowany utwórzcie nowe narzędzie.

Pole nazwy narzędzia daje się edytować.

 • Wprowadźcie nazwę narzędzia.

 • W juŜ otwartym oknie "Dane szczegółowe narzędzia" zdefiniujcie
właściwości narzędzia (Przy pomocy "Wielkość narzędzia" ustala-
cie liczbę połówek miejsc narzędzia, które narzędzie łącznie zajmu-
je).

 Anuluj

• Przy pomocy "Anuluj" rezygnujecie z ustawień.

Narzędzie nie ulega utworzeniu.

 OK

• Przy pomocy "OK" wprowadzone przez Was dane są przejmowane.
Nowe narzędzie ulega utworzeniu.

 Wyświetlenie/zmiana da-

nych narz ędzia

Oprócz zdefiniowanych przez to danych stałych narzędzi, moŜecie
w katalogu narzędzi juŜ zdefiniować wstępnie (późniejsza zmiana jest
moŜliwa) równieŜ wszystkie inne dane narzędzi (np. dane ostrzy, dane
uŜytkownika).
Dla narzędzia jest nadawany numer duplo 0.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-209

 Narzędzia w katalogu narzędzi słuŜą jako podstawa dla narzędzi real-
nych. Jest zalecane ustalanie tyko tych danych, które są w taki sam
sposób potrzebne dla wielu narzędzi realnych. Przez to mała będzie
liczba potrzebnych później zmian.

 Dane narzędzi są nast ępująco wy świetlane i zmieniane:

 Korekcje

• Dane korekcyjne narzędzia (dane ostrzy)
Jest wyświetlane okno danych korekcyjnych narzędzia. Dane
pierwszego ostrza są wyszczególnione w tablicy. Pionowy pasek
przycisków programowanych zmienia się.
Dokonajcie tutaj wymaganych wpisów.

 Do opracowywania danych ostrzy są do dyspozycji następujące
funkcje:

Ostrze +

W tablicy są wyświetlane następnego definiowanego ostrza.

Ostrze -

Są wyszczególniane dane poprzedniego ostrza.

Nowy

Dla narzędzia jest zakładane nowe ostrze.

Skasuj

Aktualne ostrze i wszystkie zdefiniowane jego dane są po wezwa-
niu kasowane.

Anuluj

Przy pomocy "Anuluj" rezygnujecie z dokonanych zmian.
Nowe ostrze nie ulega utworzeniu.

OK

Przy pomocy "OK" dane ostrza są przejmowane.
Nowe ostrze ulega utworzeniu (o ile ustalono).

 Dane uŜytk.
dot. ostrza

• Dane uŜytkownika dot. ostrza (jeŜeli zaprojektowano)
Przełącza na maskę wprowadzania "Dane uŜytkownika dla ostrza".
Wyświetlanych jest tutaj do 10 specyficznych dla uŜytkownika da-
nych ostrza.
Dokonajcie w tablicy wymaganych wpisów.

 Dane uŜytk.

dot. narz.
• Dane uŜytkownika dot. narzędzia (jeŜeli zaprojektowano)

Przełącza na maskę wprowadzania "Dane uŜytkownika dla narzę-
dzia".
Wyświetlanych jest tutaj do 10 specyficznych dla uŜytkownika da-
nych narzędzia.
Dokonajcie w tablicy wymaganych wpisów.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-210 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dalsze funkcje W katalogu narzędzi są ponadto do dyspozycji następujące funkcje:

 Kopiuj

Dane narzędzia są kopiowane i ulega utworzeniu nowe narzędzie
o identycznych danych. Jesteście wzywani do ustalenia nazwy dla
nowego narzędzia.

 Skasuj

Aktualnie wybrane narzędzie jest po potwierdzeniu kasowane.
Wszystkie dane tego narzędzia ulegają utraceniu.

 Dalsze wskazówki

Przyciski programowane "Dane korekcyjne narzędzi", "Dane uŜytkow-
nika dla ostrzy" o "Dane uŜytkownika dla narzędzia" są podczas opra-
cowywania danych szczegółowych ciągle wyświetlane, tak Ŝe moŜecie
dowolnie przełączać między poszczególnymi tablicami.

Dane narzędzi katalogu dają się zmieniać w kaŜdym czasie.

5.3.9 Dane korekcyjne narz ędzi w szafce narz ędziowej

 Działanie

 W szafce narzędziowej macie moŜliwość utworzenia danych korekcyj-
nych narzędzia. Dla kaŜdego stosowanego przez Was narzędzia moŜe
zostać sporządzony zestaw danych.
Zdefiniowane w katalogu narzędzi "idealne" dane stałe mogą zostać
wczytane do szafki narzędziowej .

 Zaleta Narzędzia, przy pomocy których juŜ pracowano, mogą przed rozłado-
waniem z magazyny zostać odłoŜone do szafki narzędziowej. Aktualne
dane, jak np. zuŜyta część czasu Ŝywotności, pozostają zachowane i
przy załadunku moŜna z nich skorzystać.
MoŜecie poza tym wpisywać dane narzędzi, z uŜyciem których będzie-
cie pracować w przyszłości (porównywalnie z realną szafką narzę-
dziową).

 Narzędzia realne Szafka narzędziowa zawiera tylko "realne" narzędzia.
"Realne" narzędzia są charakteryzowane przez przynaleŜne "dane
korekcyjne" narzędzi (tzn. wymiary rzeczywiste narzędzia, zuŜycie
narzędzia, itd.).

 "Realne" narzędzie jest jednoznacznie definiowane przez swoją "na-
zwę narzędzia" i przynaleŜny "numer duplo". Dopiero "numer duplo"
przyporządkowuje "realnemu" narzędziu jego dane rzeczywiste.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narzędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-211

 Kolejno ść czynno ści obsługowych

Naciśnijcie przycisk programowany "Zarządzanie narzędziami".
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

Poziomy pasek przycisków programowanych ulega rozszerzeniu.

 Szafka
narzędziowa

Naciśnijcie przycisk programowany "Szafka narzędziowa".
Pionowy pasek przycisków programowanych ponownie zmienia się.

 Utworzenie danych korekcji
narzędzia

Aby utworzyć narzędzie w szafce narzędziowej, musi ono najpierw być
utworzone w katalogu narzędzi.
Realne narzędzie tworzycie przez ustalenie nowego numeru duplo
w szafce narzędziowej.

 Post ępujcie nast ępująco:

• Poprzez odpowiednie pola listowe wybierzcie kolejno poŜądaną
technologię, typ narzędzia i narzędzie.

• Ustalcie numer duplo.
Dane stałe narzędzia są ładowane do szafki narzędziowej. Do dys-
pozycji są funkcje słuŜące do opracowywania.

 • Poprzez pionowe przyciski programowane dokonajcie wymaganych

zmian danych ostrzy i danych uŜytkownika.

 Anuluj

• Przy pomocy "Anuluj" rezygnujecie z ustawień.
Narzędzie nie ulega utworzeniu.

 OK

• Przy pomocy "OK" ustawienia są przejmowane.

Narzędzie ulega utworzeniu z aktualnymi danymi korekcyjnymi.

 Ustalone dane narzędzia moŜna w kaŜdym czasie zmienić. MoŜecie
przy tym zmienić dane aktualnego narzędzia albo przez nadanie no-
wego numeru duplo utworzyć narzędzie siostrzane.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-212 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Wyświetlenie/zmiana da-

nych narz ędzia

Dane dla narzędzi, które juŜ znajdują się w szafce, mogą być wyświe-
tlane i zmieniane poprzez następujące pionowe przyciski programo-
wane:

 Korekcje

• Dane korekcyjne narzędzia (dane ostrzy)

Wprowadźcie wymagane wartości korekcji. Pionowe przyciski pro-
gramowane są w tym miejscu dokładnie takie same jak w przypad-
ku katalogu narzędzi (patrz poprzedni punkt pod korekcjami).

 Nowe ostrze moŜe w kaŜdym czasie zostać dodane doi narzędzia,

równieŜ gdy odpowiednie narzędzie znajduje się juŜ w magazynie.

 Dane uŜytk.
dot. ostrza

• Dane uŜytkownika dot. ostrzy (jeŜeli zaprojektowano)
Wyświetlanych jest tutaj do 10 specyficznych dla uŜytkownika da-
nych ostrza. Dokonajcie w tablicy wymaganych wpisów.

 Dane uŜytk.

dot. narz.
• Dane uŜytkownika dot. narzędzia (jeŜeli zaprojektowano)

Wyświetlanych jest tutaj do 10 specyficznych dla uŜytkownika da-
nych narzędzia. Dokonajcie w tablicy wymaganych wpisów.

 Anuluj

• Przy pomocy "Anuluj" anulujecie zmiany.

Dane zachowują swoje stare wartości.

 OK

• Przy pomocy "OK" zmiany są przejmowane.
Dane są aktualizowane.

 Dalsze funkcje W szafce narzędziowej jest ponadto do dyspozycji funkcja "Kasowa-

nie". Skopiowanie albo utworzenie nowego idealnego narzędzia jest
tutaj niemoŜliwe (tylko w katalogu narzędzi).

 Skasuj

Aktualnie wybrane narzędzie jest po potwierdzeniu kasowane z szafki
narzędziowej.

 Wszystkie dane narzędzia o tym numerze duplo ulegają utraceniu. Nie
ma to wpływu na dane stałe w katalogu narzędzi (narzędzie o numerze
duplo 0).

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-213

 Dalsze wskazówki

Przyciski programowane "Dane korekcyjne narzędzi", "Dane uŜytkow-
nika dla ostrzy" o "Dane uŜytkownika dla narzędzia" są podczas opra-
cowywania danych szczegółowych ciągle wyświetlane, tak Ŝe moŜecie
dowolnie przełączać między poszczególnymi tablicami.

Narzędzie wprowadzone do szafki moŜe przy załadunku zostać zała-
dowane poprzez przycisk programowany "Narzędzie z szafki".

5.3.10 Wykonywanie zlece ń narzędziowych

 Działanie

 Zakres zastosowania Dzięki funkcji "Wykonywanie zleceń narzędziowych" (Batch) osoba
obsługująca moŜe

• wspólnie zlecać dla wielu narzędzi załadunek i rozładunek jak teŜ
kasowanie i odkładanie narzędzi

• obserwować przebieg wykonywania i

• korzystać z funkcji "Reaktywowanie narzędzi".

Do wyboru narzędzi są stosowane parametryzowane filtry. Przy ich
pomocy moŜna zarejestrować chwilowy stan zasobu danych narzędzi,
który zawiera wszystkie narzędzia o właściwościach wyspecyfikowa-
nych w definicji filtra, np. wszystkie narzędzia o określonych ustawio-
nych bitach statusu narzędzia, o określonym typie narzędzia,
o określonych długościach, o określonych danych OEM itd.
Szukanie narzędzi następuje wyłącznie w NC.

Wykonywanie zleceń narzędziowych moŜe być inicjowane i obserwo-
wane poprzez otoczkę graficzną. Załadunek i rozładunek oraz samo
reaktywowanie mogą przebiegać równieŜ w tle bez aktywności przyna-
leŜnej otoczki graficznej.
Definicja filtra oraz niektóre ustalenia dotyczące otoczki graficznej
następują poprzez plik paramtm.ini i patm_xx.ini menedŜera narzędzi.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-214 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Zastosowanie Przy pomocy funkcji "Wykonywanie zleceń narzędziowych" osoba
obsługująca moŜe narzędzia według wcześniej zdefiniowanych kryte-
riów filtrowania

• załadować,

• rozładować i

• reaktywować.
Ta funkcja jest dostępna w ramach zarządzania narzędziami.
Parametryzowanie kryteriów filtrowania i dalsze ustawienia następują
w pliku param.ini bez własnej otoczki graficznej.

 Opis funkcjonalny Otoczka graficzna:
Funkcja "Wykonywanie zleceń narzędziowych" jest wybierana w me-
nedŜerze narzędzi poprzez poziomy przycisk programowany "Listy
filtrowe" ze stanów podstawowych list magazynowych i list narzędzi.
"Wykonywanie zleceń narzędziowych" zna 3 stany, które są przedsta-
wiane przez róŜne obrazy:

1. Wybór filtra
2. Przedstawienie liczby trafień, wybór narzędzi, wybór i start wyko-

nywań zleceń na 2c obrazach: lista zleceń załadowań i standardo-
wa lista zleceń.

3. Wykonanie zlecenia
 Dla kaŜdego TOA (obszar danych dla korekcji narzędzi) jest prowa-

dzony własny stan. Z "list filtrowych" moŜna w tych stanach wychodzić i
wyświetlać inne obrazy menedŜera narzędzi albo przełączać na inne
zakresy czynności obsługowych.
Po ponownym naciśnięciu poziomego przycisku programowanego
"Listy filtrowe" jest wyświetlany obraz zapamiętanego stanu.
W 2. stanie "liczba trafień" jest zapisywana liczba trafień i wybór na-
rzędzia jako fotografia aktualnego stanu.
W 3. stanie "wykonanie zlecenia" są zapisywane dane wybranych
narzędzi i rodzaj zlecenia. Podczas realizacji zlecenia moŜna wyjść
z "list filtrowych". Po powrocie do "list filtrowych" jest sygnalizowany
dokonany w międzyczasie postęp realizacji zlecenia. Jest widoczny
stan zlecenia jako całości i stan poszczególnych jego elementów.

 Paramtm.ini Uprawnienia uŜytkownika dla uczestniczących przycisków programo-
wanych moŜna ustawić w paramtm.ini (punkt [ACCESSLEVEL], wpisy
"SKB...").

Parametryzowanie list filtrowych następuje w pliku paramtm.ini
w punkcie [BatchTools].
Części zaleŜne od języka są parametryzowane w "langu-
age\patm_xx.ini" w punkcie [BatchTools]; "xx" oznacza 2 litery identyfi-
katora kraju.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-215

 Kolejno ść czynno ści obsługowych

 Warunek

I.
Wybór zarz ądzania narz ędziami

Przycisk programowany “Listy filtrowe“
 Wybór filtra

W zaleŜności od zaprojektowania w paramtm.ini obraz udostępnia
maksymalnie 6 filtrów do wyboru poprzez przyciski programowane.

 Pionowe przyciski programowane

Filtr 1-6

Napis na przycisku programowanym "Filtr 1-6" oznacza np. projekto-
wane napisy dla max 6 dopuszczalnych filtrów. Naciśnięcie przycisku
programowanego filtra wyzwala obliczanie narzędzi z pasującymi kry-
teriami w NC i przeskakuje do 2. obrazu z przedstawieniem liczby
trafień . Filtrowanie wytwarza chwilowy zapis danych. Te dane nie są
później aktualizowane.

 Wybór
magazynu

Przy definiowaniu filtra moŜna ustalić, czy filtr zawsze odnosi się do
kompletnego TOA, czy teŜ czy daje się ograniczyć do poszczególnych
magazynów.
Przy pomocy przycisku programowanego "Wybór magazynu" moŜna
dla dającego się ograniczyć filtra wybrać określony magazyn albo
"wszystkie magazyny".
Gdy z listy magazynu następuje przełączenie na listy filtrowe a w TOA
nie odbywa się aktualne filtrowanie albo wykonywanie zlecenia (a więc
lądujemy w pierwszym obrazie "Wybór filtra"), wówczas aktualny ma-
gazyn listy magazynu jest przejmowany jako ustawienie domyślne dla
ograniczalnych filtrów.
JeŜeli w takiej samej sytuacji wyjdzie się z listy narzędzi, ustawienie
domyślne jest ustawiane na "wszystkie magazyny".

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-216 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 II.

 Liczba trafie ń na obrazach
"Lista załadowania" i "Lista

standardowa"

Ten obraz "Liczba trafień" ma zaleŜnie od zaprojektowania jeden
z 2 wariantów:

• Lista załadowania z funkcjami "załadowanie" i "reaktywowane"

• Lista standardowa z funkcjami "reaktywowanie", "rozładowanie",
"skasowanie", "w szafce".

Po uruchomieniu filtrowania na obrazie 1 "Wybór filtra", są na obrazie
2 "Liczba trafień" przedstawiane znalezione narzędzia z jednym wier-
szem na narzędzie na liście.

W przypadku danych chodzi o stan chwilowy , zarejestrowany

w chwili filtrowania; nie jest on pó źniej aktualizowany , gdy dane

w NC zmieniają się.

 Wybór narz ędzi,

Na początku nie jest wybrane Ŝadne narzędzie do wykonania zlecenia.
Przez ustawienie kursora i naciśnięcie przycisku Select moŜna przełą-
czyć wybór narzędzia do wykonania zlecenia. Aby zmienić wybór na-
rzędzi do wykonania zlecenia, moŜna równieŜ stosować przyciski pro-
gramowane "Wybierz wszystkie" i "Anulowanie wyboru"
Wybrane narzędzia są na wyświetlanym obrazie zaznaczane kolorem i
symbolem w 2. kolumnie listy trafień.

 Przy ustawieniu standardowym narzędzie wybrane do wykonania zle-

cenia jest wyświetlane z symbolem Checkbox (i zazna-
czonym krzyŜykiem. Kolor dla "kursora" i dla "wybrano do wykonania
zadania" jest taki sam i odpowiada ogólnemu wyświetleniu wyboru.

 Gdy wybór narzędzi jest kompletny, osoba obsługująca moŜe przyci-
skiem programowanym uruchomić funkcję zlecenia.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-217

 Start funkcji zlecenia “Załadowanie“

 Pionowe przyciski programowane
 Wybierz

wszystkie
Wszystkie narzędzia listy trafień są wybierane do wykonania zlecenia.

 Anuluj
wybór

Wybór wykonywania zlecenia jest anulowany dla wszystkich narzędzi
listy trafień..

 Załaduj

Jest uruchamiane wykonanie zlecenia "załaduj" dla wybranych narzę-
dzi. W drodze dialogu następuje zapytanie o magazyn docelowy
i miejsce załadowania.

 Reakty-
wuj

Następuje uruchomienie wykonywania zlecenia "reaktywuj" dla wybra-
nych narzędzi. Przy "reaktywowaniu" narzędzia są cofane jego warto-
ści rzeczywiste nadzoru i zuŜycie. W pliku INI (wpis
n_ReactivatePositioningMode) moŜna (dla filtra) ustawić, czy

reaktywowanie jest przeprowadzane z pozycjonowaniem magazynu
"zawsze", "nigdy" czy "na zapytanie". Odpowiednio do ustawienia na-
stępuje w drodze dialogu zapytanie o Ŝyczenie osoby obsługującej
odnośnie pozycjonowania i miejsca załadowania.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-218 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 “Rozładowanie“

 Skasuj

Jest uruchamiane wykonywanie zlecenia "skasuj" dla wybranych na-
rzędzi. Załadowane narzędzia są przed skasowaniem rozładowywane.
W drodze dialogu następuje zapytanie o miejsce rozładowania.

 Rozładuj

Jest uruchamiane wykonywanie zlecenia "rozładuj" dla wybranych
narzędzi. Narzędzia nie są kasowane. W drodze dialogu następuje
zapytanie o miejsce rozładowania.

 Przeładuj

Jest uruchamiane wykonywanie zlecenia "przeładowanie" wybranych
narzędzi. Poprzez dialog następuje zapytanie o magazyn docelowy, do
którego narzędzia mają zostać przeładowane. Ten magazyn jest ce-
lem dla wszystkich narzędzi w ramach tego potwierdzenia zlecenia.

 Do
szafki

Jest uruchamiane wykonywanie zlecenia "do szafki" dla wybranych
narzędzi. Ta funkcja jest podobna do "skasuj", dodatkowo dane na-
rzędzi są zapisywane w banku danych szafki narzędziowej. Załadowa-
ne narzędzia są rozładowywane przed zapisaniem i skasowaniem. W
tym przypadku następuje w drodze dialogu zapytanie o miejsce rozła-
dowania.

 Aktuali
zuj filtr

Aktualny filtr ze swoim ustawieniem odnośnie magazynów jest ponow-
nie stosowany i jest ustalana nowa liczba trafień. Wybór narzędzi do
wykonywania zlecenia jest kompletnie anulowana.

 Recall “^“

Aktualna liczba trafień jest anulowana i jest wyświetlany 1. obraz "wy-
bór filtra".

 Gdy uruchomienie zostało uruchomione i dokonano niezbędnych
wprowadzeń, następuje przełączenie na 3. obraz "wykonanie zlece-
nia".

5 01/2008 Zakres czynności obsługowych "Parametry"

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-219

 Wykonanie zlecenia Obraz pokazuje informacje o wykonaniu zlecenia jako całość i odno-
śnie poszczególnych narzędzi. Osoba obsługująca moŜe zatrzymać
wykonywanie zlecenia, kontynuować je i obserwować wyniki podczas
i po wykonaniu zlecenia.

 KaŜde narzędzie jest reprezentowane przez własny wiersz na liście.
Stan narzędzia jest wyświetlany z zaprojektowanym symbolem
w kolumnie 2.

 Następujące stany są sygnalizowane jako standard:

• "czeka na wykonanie": szara powierzchnia,

• "aktualne narzędzie wykonania zlecenia": Ŝółto-niebieska strzałka,

• "załatwiono, bez błędu": zielone pole z fajeczką,

• "załatwiono, wystąpił błąd": czerwone pole z "X",
X

 Stan narzędzia, na którym jest ustawiony kursor, jest wyświetlany jako

tekst, np. ewentualny błąd, cel załadowania.
 Stan aktualnego narzędzia wykonywania zlecenia jest wyświetlany

w wierszu komunikatu.
 Gdy osoba obsługująca przez kilka sekund nie porusza kursorem,

kursor jest przy następnym postępie zlecenia automatycznie ustawiany
na aktualnym narzędziu wykonywania zlecenia.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.3 Zarządzanie narz ędziami
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-220 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Pionowe przyciski programowane
 Zatrzymaj

Wykonywanie zlecenia jest zatrzymywane. Wykonywanie elementu
aktywnego w tym momencie czasu jest w zaleŜności od stanu i rodzaju
zlecenia wykonywane do końca albo przerywane.
Ten przycisk programowany daje się uŜyć tylko tak długo, jak długo
wykonywanie zlecenia trwa.

 Dalej

Zatrzymane wykonywanie zlecenia jest kontynuowane.
Ten przycisk programowany daje się uŜyć tylko tak długo, jak długo
wykonywanie zlecenia jest zatrzymane.

 Anuluj

Zatrzymane wykonywanie zlecenia jest przerywane. Nie zakończone
zlecenia są anulowane i następuje skok do obrazu "Wybór filtra".
Ten przycisk programowany daje się uŜyć tylko tak długo, jak długo
wykonywanie zlecenia jest zatrzymane.

 OK

Są anulowane wszystkie informacje dotyczące wykonanych zleceń
szczegółowych i następuje skok do obrazu "Wybór filtra":
Ten przycisk programowany moŜe zostać uŜyty tylko po wykonaniu
wszystkich zleceń szczegółowych, niezaleŜnie od tego, czy z błędami
czy nie.

 Wykonywanie zlecenia przebiega dalej w tle, gdy z otoczki graficznej

nastąpi przełączenie na inne obrazy zarządzania narzędziami albo na
inne zakresy czynności obsługowych.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.4 Parametry R (parametry obliczeniowe)
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-221

5.4 Parametry R (parametry obliczeniowe)

 Działanie

Parametry są przez program czytane i zapisywane.
Parametry mogą w tym zakresie czynności obsługowych być zmienia-
ne ręcznie.

 Zmiana/kasowanie/szukanie parametrów R

Dana maszynowa ustala liczbę parametrów R specyficznych dla
kanału.

Zakres: R0 – R999 (zaleŜnie od danej maszynowej).

W tym zakresie nie występują luki w numeracji

 Kolejno ść czynno ści obsługowej

 Parametry

R
Jest otwierane okno "Parametry R specyficzne dla kanału".
Są wyświetlane parametry specyficzne dla kanału.
Pionowy pasek przycisków programowanych zmienia się.

Przy pomocy przycisków przewijania moŜecie przewijać do przodu
i do tyłu.

 Zmiana parametrów:

 Ustawcie belkę kursora na odpowiednim polu wprowadzania i wpiszcie
wartości.

 Kasowanie parametrów

 Skasuj
zakres

Wyświetla maskę, w której moŜna wpisać, jaki zakres parametrów R,
Rx do Ry ma zostać skasowany.

 Skasuj
wszystko

Cały zakres parametrów R, tj. wszystkie wartości, są nastawiane na
wartość "0"t.

 Anuluj

Anuluje wprowadzenia.

OK

Kasuje podany zakres.

 Szukanie parametrów:

 Suchen

Przy pomocy przycisku programowanego "Znajdź" ukazuje się okno
wprowadzania dla parametru.
Poprzez klawiaturę numeryczną wprowadźcie poŜądany numer
parametru R.

Po naciśnięciu przycisku "Input" następuje, w przypadku gdy parametr
istnieje, automatycznie ustawienie na ten parametr.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.5 Dane nastawcze
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-222 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dalsze wskazówki

Wprowadzanie i kasowanie parametrów moŜe zostać zablokowane
poprzez wyłącznik z kluczem.

5.5 Dane nastawcze

5.5.1 Ograniczenie pola roboczego

 Działanie

 Przy pomocy funkcji "Ograniczenie pola roboczego" moŜna ograniczyć
zakres pracy, we którym narzędzie ma się poruszać. Dzięki temu
moŜna w przestrzeni roboczej ustalać strefy ochrony, które są zablo-
kowane dla ruchów narzędzia.

 Kolejno ść czynno ści obsługowej

Nacisnąć przycisk programowany "Dane nastawcze".
Pionowy pasek przycisków programowanych zmienia się.

 Ogranicz.
pola robocz.

Nacisnąć przycisk programowany "Ograniczenie pola roboczego".
Jest wyświetlane okno "Ograniczenie pola roboczego".

 Zmiana ograniczenia pola roboczego

Ustawcie kursor w poŜądanym polu.
Poprzez klawiaturę numeryczną wprowadźcie nowe wartości.
Dolna wzgl. górna granica strefy ochrony zmienia się odpowiednio do
wprowadzonych danych.

Uaktywnijcie kaŜdorazowe ograniczenie pola roboczego przyciskiem
<SELECT>.

 W rodzaju pracy "MDA" i "Automatyka" ograniczenie pola roboczego
staje się aktywne odpowiednio do uŜytych danych nastawczych w
ramach aktywnego programu NC dopiero z poleceniem "WALIMON".

 Dalsze wskazówki

Funkcja ograniczenie pola roboczego moŜe być zablokowana poprzez
przełącznik z zamkiem.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.5 Dane nastawcze
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-223

5.5.2 Dane JOG

 Działanie

 Posuwy naleŜy podawać w jednostce określonej przez funkcję G.

 Funkcja G G94 Posuw w mm (calach)/min
G95 Posuw na obrót w mm (calach)/obr

 Posuw JOG Wartość posuwu w pracy JOG

 JOG w sposób ci ągły Praca impulsowa: Oś wykonuje ruch, jak długo przycisk jest
 naciśnięty.

Praca ciągła: Oś wykonuje ruch po jednorazowym
 naciśnięciu przycisku, aŜ:

 - przycisk zostanie ponownie naciśnięty,
 - NC-Stop,
 - Reset,
 - wyłącznik krańcowy programowy/sprzętowy.

 Wymiar krokowy zmienny Wartość przyrostu zmiennej JOG

 Następujące dane ukazują się tylko wtedy, gdy jest wrzeciono:

 Prędko ść wrzeciona w JOG

Prędkość obrotowa wrzeciona w pracy JOG

 Wrzeciono Dane JOG dla wrzeciona wiodącego:
Nr wrzeciona: Nazwa wrzeciona wiodącego
Kierunek obrotów: Kierunek obrotów wrzeciona wiodącego
Prędk. obr. wrzec.: Prędkość obrotowa wrzeciona wiodącego

 w pracy JOG

 Kolejno ść czynno ści obsługowej

Nacisnąć przycisk programowany "Dane nastawcze".
Pionowy pasek przycisków programowanych zmienia się.

 Dane
Jog

Nacisnąć przycisk programowany "Dane Jog".
Jest otwierane okno "Dane JOG".

 Zmiana danych JOG:

 Zmiana danych wrzeciona Ustawcie belkę kursora w odpowiednim polu wprowadzania i wpiszcie
nową wartość

 albo:

poprzez przycisk <SELECT> wybierzcie nową wartość.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.5 Dane nastawcze
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-224 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dalsze wskazówki

Wartości graniczne maksymalnych i minimalnych dopuszczalnych
wartości są ustalone w danych maszynowych.

5.5.3 Dane wrzeciona

 Działanie

 Max/min Ograniczenie dla prędkości obrotowej wrzeciona w polach max/min
moŜe nastąpić tylko w ramach wartości granicznych ustalonych
w danych maszynowych.

 Programowane Programowane górne ograniczenie prędkości obrotowej (G96) przy
stałej prędkości skrawania.

 Kolejno ść czynno ści obsługowej

Nacisnąć przycisk programowany "Dane nastawcze".
Pionowy pasek przycisków programowanych zmienia się.

 Dane
wrzeciona

Nacisnąć przycisk programowany "Dane wrzeciona".
Jest otwierane okno "Ograniczenie danych wrzeciona".

 Zmiana danych wrzeciona

Ustawcie belkę kursora w odpowiednim polu wprowadzania i wpiszcie
nową wartość
albo:

 poprzez przycisk <SELECT> wybierzcie nową wartość.

 Dalsze wskazówki

• Wartości graniczne maksymalnych i minimalnych dopuszczalnych
wartości są ustalone w danych maszynowych.

• Funkcja "Dane wrzeciona" ukazuje się tylko wtedy, gdy wrzeciono
jest.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.5 Dane nastawcze
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-225

5.5.4 Posuw w pracy próbnej DRY

 Działanie

 Wprowadzany tutaj posuw jest stosowany przy wyborze funkcji "Posuw
w pracy próbnej" (sterowanie programem) w rodzaju pracy "Automaty-
ka" przy wykonywaniu programu zamiast posuwu zaprogramowanego.

 Kolejno ść czynno ści obsługowej

Nacisnąć przycisk programowany "Dane nastawcze".
Pionowy pasek przycisków programowanych zmienia się.

 Posuw
 DRY

Nacisnąć przycisk programowany "Posuw DRY".
Jest wyświetlane okno "Posuw w pracy próbnej".

 Zmiana posuwu w pracy próbnej:
 Wpiszcie nową wartość.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.5 Dane nastawcze
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-226 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.5.5 Kąt startowy dla nacinania gwintu

 Działanie

 W celu nacinania gwintu pozycja startowa wrzeciona wiodącego jest
wyświetlana jako kąt początkowy. Przez zmianę kąta moŜna, gdy ope-
racja nacinania gwintu jest powtarzana, nacinać gwint wielozwojny.

 Kolejno ść czynno ści obsługowej

Nacisnąć przycisk programowany "Dane nastawcze".
Pionowy pasek przycisków programowanych zmienia się.

 Kąt
startowy

Zmiana k ąta startowego:

Nacisnąć przycisk programowany "Kąt startowy".
Jest otwierane okno "Kąt startowy dla gwintu".

 Wpiszcie nową wartość.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.5 Dane nastawcze
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-227

5.5.6 Pozostałe dane nastawcze

 Działanie

 Są wyświetlane dane nastawcze sterowania w formie tabelarycznej,
posortowane na dane ogólne (tzn. specyficzne dla NCK), specyficzne
dla kanału i specyficzne dla osi. Treść obejmuje zarówno dane na-
stawcze na pionowych przyciskach programowanych jak ograniczenie
pola roboczego, dane Jog itd., jak teŜ specjalne dane nastawcze jak
zderzaki programowe, ruch wahliwy, kompensacje itd.

 Kolejno ść czynno ści obsługowej

Nacisnąć przycisk programowany "Dane nastawcze".
Pionowy pasek przycisków programowanych zmienia się.

 Wyświetlenie danych nastawczych:
 Pozostałe

Nacisnąć przycisk programowany "Pozostałe".
Poziomy i pionowy pasek przycisków programowanych zmienia się.

 Wybierzcie typ:
 Ogólne

dane nast.
Jest otwierane okno "Ogólne dane nastawcze ($SN_)".

 Sp. dla kan.
dane nast.

Jest otwierane okno "Dane nastawcze specyficzne dla kanału ($SC_)".

 Dane nast.
sp. dla osi

Jest otwierane okno "Dane nastawcze specyficzne dla osi ($ SA_)".

 Są kaŜdorazowo wyświetlane aktualne dane nastawcze odpowiednie-
go typu $SN_, $SC_wzgl. $SA_.

Przy pomocy przycisków przewijania moŜecie przewijać do przodu
i do tyłu.

 Szukanie danych nastawczych:
 Znajdź

W oknie "Szukany tekst" wprowadźcie szukaną daną nastawczą (wy-
starczy identyfikator początkowy).

 Znajdź
następny

JeŜeli jest wiele danych nastawczych o takim samym identyfikatorze
początkowym, moŜecie przy pomocy "Znajdź następny"" wyświetlać
dalsze dane.

 Zmiana danych nastawczych:
Ustawcie kursor w odpowiednim polu wprowadzania i wpiszcie nową
wartość.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.5 Dane nastawcze
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-228 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dalsze wskazówki

W zaleŜności od ochrony przed dostępem dane dają się edytować
albo nie.

5.5.7 Obszary ochrony

 Działanie

 Przy pomocy funkcji "Obszary ochrony" moŜecie chronić przed nie-
prawidłowymi ruchami róŜne elementy w maszynie, jej wyposaŜenie
jak teŜ obrabiany przedmiot. MoŜecie wyświetlić graficznie maksymal-
nie 10 zaprogramowanych obszarów ochrony w płaszczyznach G17,
G18 i G19.

 BliŜsze dane dot. obszarów ochrony patrz /PGA/, Instrukcja progra-
mowania Przygotowanie do pracy.

 Kolejno ść czynno ści obsługowej

Nacisnąć przycisk programowany "Dane nastawcze".
Pionowy pasek przycisków programowanych zmienia się.

 Obszary
ochrony

Nacisnąć przycisk programowany "Obszary ochrony".
Jest wyświetlane okno "Ograniczenia pola roboczego i obszary ochro-
ny".
Pionowy pasek przycisków programowanych ponownie zmienia się.

 Obszar
ochrony +

Obszar
ochrony -

Nacisnąć przycisk programowany "Obszar ochrony +" wzgl. "Obszar
ochrony -".
Jest kolejno wyświetlanych maksymalnie 10 obszarów ochrony.

 Wybierzcie płaszczyznę, w której leŜy poŜądany obszar ochrony:
 G17

Płaszczyzna G17 (X,Y; kierunek dosuwu Z)

 G18

Płaszczyzna G18 (Z,X; kierunek dosuwu Y)

 G19

Płaszczyzna G19 (Y,Z; kierunek dosuwu X)

5 01/2008 Zakres czynności obsługowych "Parametry"

5.5 Dane nastawcze
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-229

5.5.8 Przekładnia elektroniczna

 Działanie

 Przy pomocy funkcji "przekładnia elektroniczna" moŜecie wykonywać
ruch osi napędowej jako osi holowanej zaleŜnej od maksymalnie pię-
ciu osi prowadzących. Przekładnia elektroniczna jest kodowana po-
przez oś holowaną i ma wiele osi prowadzących, z których kaŜda ma
wpływ na tę przekładnią z odpowiednim stosunkiem przełoŜenia. Prze-
łoŜenie na oś napędową zachowuje się liniowo i jest definiowane jako
współczynnik sprzęŜenia licznik do mianownika. Zespół przekładniowy
jest definiowany i uaktywniany przez wykonywanie programu obróbki.

 Literatura BliŜsze dane patrz /PGA/, Instrukcja programowania Przygotowanie do
pracy.

 Kolejno ść czynno ści obsługowej

Nacisnąć przycisk programowany "Dane nastawcze".
Pionowy pasek przycisków programowanych zmienia się.

 Dalsze
 >>>

Nacisnąć przycisk programowany "Dalsze >>>".
Na pionowym pasku przycisków programowanych są wyświetlane dwa
dalsze przyciski "SprzęŜenie przekładni" i "<<" do przełączenia na
pierwszy pasek przycisków.

 SprzęŜenie
przekładni

Pionowy pasek przycisków przełącza się na zakres "Przekładnia elek-
troniczna”

 Oś holowana

 Współczynnik

sprz ęŜenia

 Pozycja synchroniczna

 Osie wiod ące Licznik Mianow-

nik

Oś holowana O ś wiod ąca

 • 1 : Wyświetlenie pozycji, w której zazębiają się

 • 2 : zęby przekładni symulowanej elektrycznie

 • 3 :

 • 4 :

 • 5 :

 Oś holow.

 + +
Oś holow.
 - -

Przy pomocy przycisku programowanego "Oś holowana ++" wzgl. "Oś
holowana --" moŜna przejść osią holowaną przez zaprojektowane
stopnie przekładni w obydwu kierunkach. Udział w ruchu osi holowanej
wynika kaŜdorazowo ze współczynników sprzęŜenia poszczególnych
osiach prowadzących.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.6 Przesuni ęcie punktu zerowego
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-230 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.6 Przesuni ęcie punktu zerowego

5.6.1 Działanie

 Punkt zerowy maszy-

ny/narz ędzia

Po zbazowaniu do punktu odniesienia wartości rzeczywiste są odnie-
sione do punktu zerowego maszyny. Program obróbki odnosi się do
punktu zerowego obrabianego przedmiotu.
Punkt zerowy maszyny i punkt zerowy obrabianego przedmiotu nie
muszą być identyczne. W zaleŜności od rodzaju i zamocowania obra-
bianego przedmiotu odległość między punktem zerowym maszyny
i punktem zerowym obrabianego przedmiotu moŜe się zmieniać. Przy
wykonywaniu programu obróbki to przesunięcie punktu zerowego jest
uwzględniane.

 Przesuni ęcie punktu

zerowego w przypadku
frezarki

X

Z

XMR

P

R=F

W
MZ

M
W

Z
M

R

WR

XMW

 P Punkt ustawienia narzędzia

 W Punkt zerowy obrabianego przedmiotu

 F Punkt odniesienia sań

 XMR, ZMR Współrzędne punktu odniesienia

 XMW, ZMW Przesunięcie punktu zerowego

 M Punkt zerowy maszyny

 R Punkt odniesienia maszyny

 WR Punkt odniesienia obrabianego przedmiotu

 Działające PPZ Działające w osi przesunięcie punktu zerowego $P_ACTFRAME=..

wynika z sumy następujących przesunięć:

5 01/2008 Zakres czynności obsługowych "Parametry"

5.6 Przesuni ęcie punktu zerowego
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-231

 Nastawne PPZ W wywołanym programie obróbki moŜecie przy pomocy G54 do G57
i dalszych funkcji G albo przy pomocy $P_IFRAME=.. uaktywnić na-

stawne przesunięcie punktu zerowego.

Bazowe przesuni ęcie punktu zerowego (frame bazowy): jest ono
wyświetlane jak nastawne przesuni ęcie punktu zerowego .

 Programowalne PPZ Przy pomocy programowanego przesunięcia punktu zerowego

$P_PFRAME=.. moŜecie w wywołanym programie obróbki zaprogra-

mować dodatkowe przesunięcie punktu zerowego dla osi geometrycz-
nych i dodatkowych.
Wartości programowanych przesunięć punktu zerowego są kasowano
przez koniec programu albo reset.

 Zewnętrzne PPZ Na wszystkie przesunięcia, które ustalają połoŜenie punktu zerowego
obrabianego przedmiotu, moŜna dodatkowo nałoŜyć przesunięcie
zewnętrzne przy pomocy kółka ręcznego (przesunięcie DRF) albo
z PLC.

 Przesuni ęcie DRF Differential Resolver Function: Funkcja NC, która w połączeniu z elek-
tronicznym pokrętłem ręcznym wytwarza przyrostowe przesunięcie
punktu zerowego w pracy automatycznej.

 Frame Frame jest potocznym pojęciem wyraŜenia geometrycznego, które
opisuje instrukcję obliczania, jak np. przesunięcie i obrót.
Przy pomocy frame opisuje się połoŜenie docelowego układu współ-
rzędnych przez podanie współrzędnych albo kątów, wychodząc od
aktualnego układu współrzędnych obrabianego przedmiotu.

 MoŜliwe frame

• frame bazowy (przesunięcie bazowe)

• frame nastawne (G54...G599)

• frame programowalne

Literatura: /PG/, Instrukcja programowania Przygoto wanie do

pracy

 Komponenty frame Komponenty frame

Frame moŜe składać się z następujących instrukcji obliczeniowych:

• przesunięcie punktu zerowego, TRANS, ATRANS

• obrót, ROT, AROT

• skalowanie, SCALE, ASCALE

• lustrzane odbicie, MIRROR, AMIRROR

 W programie obróbki moŜe przy pomocy G53 być cofany pojedynczy-
mi blokami wybór wszystkich przesunięć punktu zerowego.

 Graficzne wy świetlenie
przesuni ęcia punktu zero-

wego

Patrz punkt 4.2.3 Przełączanie układu współrzędnych maszy-
ny/obrabianego przedmiotu (MKS/WKS)

5 Zakres czynności obsługowych "Parametry" 01/2008

5.6 Przesuni ęcie punktu zerowego
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-232 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.6.2 Zmiana nastawianego przesuni ęcia punktu zerowego (G54 ...)

 Działanie

 $P_UIFR[] Przy pomocy tego identyfikatora moŜe w programie zostać zmienione
nastawiane przesunięcie punktu zerowego.

 Przesuni ęcie zgrubne Wartość przesunięcia zgrubnego jest ustalana dla kaŜdej z osi.

 Przesuni ęcie dokładne

Poprzez MD 9451 WRITE_ZOA_FINE_LIMIT są ustalane granice
danych (absolutnie) dla dokładnego przesunięcia punktu zerowego.
Przesunięcie dokładne jest wyświetlane na obrazie "Nastawiane prze-
sunięcie punktu zerowego".
Uaktywnienie PPZ poprzez MD MM_FRAME_FINE_TRANS.

5.6.3 Globalne przesuni ęcie punktu zerowego/frame

 Działanie

 Oprócz nastawianych, programowanych i zewnętrznych przesunięć
punktu zerowego moŜna zdefiniować do ośmiu globalnych przesunięć
punktu zerowego/frame (bazowe przes. pkt. zer.). Dzięki temu moŜna
dla wszystkich osi kanałów i maszyny zdefiniować równocześnie prze-
sunięcia, skalowania i lustrzane odbicia.

Globalne przesunięcia punktu zerowego (frame globalne NCU) obo-
wiązują jednolicie dla wszystkich kanałów. Mogą one być ze wszyst-
kich kanałów czytane i zapisywane. Uaktywnienie następuje w danym
kanale.

 Bazowe PPZ

(całkowity frame bazowy)

Dodatkowo moŜna w kaŜdym kanale zdefiniować osiem specyficznych
dla kanału bazowych przesunięć punktu zerowego. Frame globalne
i specyficzne dla kanału są łączone w całkowity frame bazowy (bazo-
we PPZ).

 Producent maszyny

Zalecenie:

Dla własnych zastosowań stosujcie przesunięcia od 3. przesunięcia
bazowego. 1. i 2. przesunięcie bazowe są przewidziane do nastawie-
nia wartości rzeczywistej i zewnętrznego przesunięcia punktu zerowe-
go.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.6 Przesuni ęcie punktu zerowego
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-233

 W przypadku frame globalnych nie istnieje zaleŜność geometryczna

między osiami. Dlatego nie mogą być wykonywane Ŝadne obroty ani
programowanie identyfikatorów osi geometrycznych.

 Nastawiane przesunięcie punktu zerowego i bazowe przes. pkt. zer.

jest kaŜdorazowo przedstawiane w tablicy, w której odpowiednie war-
tości moŜna teŜ zmieniać. MoŜna przy tym przełączać między warto-
ściami poszczególnych osi.

Dla wszystkich przesunięć punktu zerowego mogą do wyboru (przełą-
czanie) być wyświetlane zdefiniowane przesunięcia (zgrubne i dokład-
ne) albo ustalone obroty, skalowania i lustrzane odbicia dla kaŜdej
wartości.

 Literatura /FB/ K2: Osie, układy współrzędnych, frame

 Obrót MoŜe zostać wpisana wartość obrotu wokół kaŜdorazowej osi geome-
trycznej (np. X, Y, Z).
Obrót jest moŜliwy wokół osi geometrii.

 Skala Dla kaŜdej z osi moŜe zostać ustalony współczynnik skali.

 Lustrzane odbicie MoŜe zostać uaktywnione i wyłączone lustrzane odbicie danej osi
wokół środka układu współrzędnych.

 Wyświetlenie i zmiana przesuni ęć punktu zerowego

 Przesun.
pkt. zer.

Nacisnąć przycisk programowany "Przesunięcie punktu zerowego".
Pionowy pasek przycisków programowanych zmienia się.

 Osie +

Przełącza na zdefiniowane przesunięcia punktu zerowego następnej
osi.

 Osie -

Przełącza na zdefiniowane przesunięcia punktu zerowego poprzedniej
osi.

 Przesu-
nięcia

Obrót/
skala/l. o.

Poprzez te przyciski programowane moŜecie zmienić tryb wyświetlania
aktualnie wyświetlanych przesunięć punktu zerowego.
Są

• albo wyświetlane przesunięcia absolutne (zgrubne i dokładne) od-
nośnie osi współrzędnych

• albo wyszczególniane poszczególne wartości podzielone na skła-
dowe obrót, skalowanie i lustrzane odbicie.

W obydwu trybach wyświetlania moŜecie wybierać i ew. zmieniać po-
szczególne wartości przesunięć punktu zerowego.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.6 Przesuni ęcie punktu zerowego
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-234 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Bazowe
PPZ

W tablicy są wyświetlane wszystkie zdefiniowane bazowe przesunięcia
punktu zerowego (globalne i specyficzne dla kanału).
Tryb wyświetlania moŜna przełączyć przyciskiem programowanym
(patrz wyŜej).
Zmian wartości dokonuje się bezpośrednio w tablicy.
W przypadku frame globalnych nie są moŜliwe Ŝadne obroty, gdyŜ nie
ma tutaj zaleŜności geometrycznej między osiami.

 Nastawne
PPZ

W tablicy są wyświetlane wszystkie definiowane nastawiane przesu-
nięcia punktu zerowego i mogą być ew. zmieniane (wybór i edycja)

 Dalsze wskazówki

• Zmiany przesunięć punktu zerowego są aktualizowane jednocze-
śnie z wprowadzeniem. Dodatkowe potwierdzenie nie jest juŜ po-
trzebne.

• Gdy w tablicy są wyświetlane nie wszystkie przesunięcia punktu
zerowego, moŜna ją przewijać przy pomocy odpowiednich przyci-
sków.

 Wyświetlenie i zmiana aktywnego przesuni ęcia punktu zero-
wego

 Akt. PPZ
 + korekcje

Nacisnąć poziomy przycisk programowany "Aktywne ppz + korekcje".
Pionowy pasek przycisków programowanych zmienia się.

 Osie +

Wyświetla aktywne przesunięcie punktu zerowego następnej osi.

 Osie -

Wyświetla aktywne przesunięcie punktu zerowego poprzedniej osi.

 Przesu-
nięcia

Obrót/
skala/l. o.

Poprzez te przyciski programowane moŜecie zmienić tryb wyświetlania
aktualnie wyświetlanych przesunięć punktu zerowego.

 Zmiana
aktywnych

Jest wyświetlana tablica aktualnie aktywnych przesunięć punktu zero-
wego i korekcji dla wybranej osi. MoŜecie w tablicy wybierać poszcze-
gólne wartości i ew. je zmieniać.
Są przy tym wyświetlane następujące wartości:

• globalne bazowe ppz; zgrubne i dokładne (o ile zdefiniowano)

• specyficzne dla kanału bazowe ppz; zgrubne i dokładne (o ile zde-
finiowano)

• nastawiane ppz; zgrubne i dokładne (G57)

• programowalne PPZ; G58 (TRANS), G59 (ATRANS)

• numer T i numer D aktywnego narzędzia

• G17 (geometria, zuŜycie, baza).

5 01/2008 Zakres czynności obsługowych "Parametry"

5.6 Przesuni ęcie p unktu zerowego
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-235

5.6.4 Wyświetlenie aktywnego nastawianego przesuni ęcia punktu zerowego

 Działanie

MoŜecie wyświetlić aktywne wybrane (z programu obróbki albo MDA)
nastawne przesunięcia punktu zerowego.

 Kolejno ść czynno ści obsługowej

 Przesun.
pkt. zer.

Przejdź
 do...

Nacisnąć przycisk programowany "Przesunięcie punktu zerowego"
i "Przejdź do...".
Pionowy pasek przycisków programowanych zmienia się.

 Aktywna
nast. PPZ

Jest otwierane okno "Aktywne nastawiane przesunięcie punktu zero-
wego".
W razie potrzeby moŜecie zmienić wartości.

 Literatura /PGA/, Instrukcja programowania, przygotowanie do pracy

 Przegląd

Na przeglądzie są wyświetlane wszystkie wartości aktywnego przesu-
nięcia punktu zerowego i korekcje (zmiany nie są moŜliwe) łącznie
z róŜnymi danymi narzędzia (numer T, numer D, itd.). Bazowe i na-
stawne przesunięcia punktu zerowego są przedstawiane jako suma.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.6 Przesuni ęcie punktu zerowego
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-236 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Są przy tym wyświetlane następujące wartości:

• Wartość rzeczywista MKS i ENS (nastawiany system punktu zero-
wego)

• Ruchy nałoŜone

• Przesunięcia DRF

• Zewnętrzne przesunięcia punktu zerowego

• Suma przesunięć punktu zerowego; utworzona z bazowego ppz,
nastawianych i programowanych ppz
(odpowiada tablicy "Zmiana aktywnych ...")

• Dane aktywnego narzędzia (numer T, numer D w odniesieniu do
płaszczyzny G17, długości, promień)

• Wartość rzeczywista WKS.

 Dalsze wskazówki
Aktywne przesunięcie punktu zerowego wolno jest zmienić tylko przy
zatrzymanym programie NC. Zmiany są natychmiast zapisywane.
Wyświetlane wartości przesunięcia punktu zerowego są aktualizowane
cyklicznie.

5.6.5 Wyświetlenie aktywnego programowanego przesuni ęcia punktu zerowego

 Działanie

Mogą być wyświetlane aktywne wybrane programowane przesunięcia
punktu zerowego (z programu obróbki albo MDA).
Wartości nie moŜna zmienić.

 Kolejno ść czynno ści obsługowej

 Przesun.

pkt. zer.
Przejdź
 do...

Nacisnąć przycisk programowany "Przesunięcie punktu zerowego"
i "Przejdź do...".
Pionowy pasek przycisków programowanych zmienia się.

 Aktywne
progr. PPZ

Otworzyć okno "Aktywne przesunięcie punktu zerowego".

5 01/2008 Zakres czynności obsługowych "Parametry"

5.6 Przesuni ęcie punktu zerowego
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-237

5.6.6 Wyświetlenie aktywnego zewn ętrznego przesuni ęcia punktu zerowego

 Działanie

Mogą zostać wyświetlone aktywne zewnętrzne przesunięcia punktu
zerowego.
Wartości nie moŜna zmienić.

 Kolejno ść czynno ści obsługowej

 Przesun.
pkt. zer.

Przejdź
 do...

Nacisnąć przycisk programowany "Przesunięcie punktu zerowego"
i "Przejdź do...".
Pionowy pasek przycisków programowanych zmienia się.

 Zewnętrzne
PPZ

Jest otwierane okno "Zewnętrzne przesunięcie punktu zerowego".

5.6.7 Wyświetlenie sumy aktywnych przesuni ęć punktu zerowego

 Działanie

Suma aktywnych przesunięć punktu zerowego z programu obróbki
moŜe zostać wyświetlona.
Wartości nie moŜna zmienić.

 Kolejno ść czynno ści obsługowej

 Przesun.
pkt. zer.

Przejdź
 do...

Nacisnąć przycisk programowany "Przesunięcie punktu zerowego"
i "Przejdź do...".
Pionowy pasek przycisków programowanych zmienia się.

 Suma
PPZ

Jest otwierane okno "Suma przesunięć punktu zerowego".
Suma przesunięć punktu zerowego składa się jak następuje:
Suma PPZ = aktywne nastawiane PPZ + aktywne programowane PPZ

 Zmiana wartości jest moŜliwa tylko w menu "Nastawiane przesunięcia
punktu zerowego".
(patrz punkt "Nastawiane przesunięcie punktu zerowego")

5 Zakres czynności obsługowych "Parametry" 01/2008

5.6 Przesuni ęcie punktu zerowego
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-238 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.6.8 Nastawienie natychmiastowego działania aktywne go ppz i frame bazowego

 Działanie

Poprzez MD $MM_ACTIVATE_SEL_USER_DATA moŜna ustalić, Ŝe
moŜna nastawić natychmiastowe działanie przesunięcia punktu zero-
wego, gdy program obróbki znajduje się w stanie "reset". Jest tak
równieŜ wtedy, gdy przedtem przełączono na stan JOG.
Gdy kanał znajduje się w stanie "reset", uaktywnienie aktywnego prze-
sunięcia punktu zerowego i frame bazowego następuje dopiero po
podjęciu kontynuacji programu obróbki.

 Dalsze wskazówki

W celu stosowania funkcji w stanie reset MD
$MC_RESET_MODE_MASK musi być tak nastawiona, by nastawiane
przesunięcie punktu zerowego wzgl. frame bazowy nie były cofane.

 Producent maszyny

patrz dane producenta maszyny

 /FB/ K2: Osie, układy współrzędnych, frame

 Niebezpiecze ństwo

Z następnym startem programu obróbki korekcja jest realizowana.

5.6.9 Wyświetlenie warto ści rzeczywistej: nastawny system punktu zerowego ENS

 Działanie

 Poprzez daną maszynową moŜna nastawić, czy na wyświetleniu pozy-
cji rzeczywistej mają być wyświetlane

• pozycje układu współrzędnych obrabianego przedmiotu, WKS (po-
zycja programowana, odpowiada ustawieniu standardowemu) czy

• pozycja zamocowania aktywnego narzędzia w stosunku punktu
zerowego obrabianego przedmiotu (nastawny system punktu zero-
wego = ENS).

 Literatura Podręcznik uruchomienia HMI-Advanced (IM4),
punkt Przesunięcie punktu zerowego

5 01/2008 Zakres czynności obsługowych "Parametry"

5.7 Definiowanie danych u Ŝytkownika
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-239

5.7 Definiowanie danych u Ŝytkownika

5.7.1 Definiowanie zmiennych (GUD, PUD, LUD)

 Działanie

Dane uŜytkownika mogą być definiowane przez róŜne zmienne:

• GUD - zmienne globalne, które obowiązują we wszystkich progra-
mach.

• LUD - zmienne lokalne, które obowiązują tylko w tym programie
albo podprogramie, w którym zostały zdefiniowane.

• PUD - zmienne programowe.
Zdefiniowane w programie głównym zmienne lokalne (LUD) stają
się zmiennymi programowanymi (PUD) przez nastawieniem danej
maszynowej.
Dzięki temu obowiązują one we wszystkich płaszczyznach podpro-
gramowych i mogą tam być zapisywane i czytane.

Definicja danych uŜytkownika (GUD) moŜe dla HMI zostać sporządzo-
na w zakresie czynności obsługowych "Usługi" (w katalogu "Definicje")
bez ponownej inicjalizacji.
Przy tym obowiązuje:

• Pliki definicji, które są zapisane na dysku twardym, nie są aktywne.

• Przy pomocy przycisku programowanego "Uaktywnienie" są one
przesyłane do NC i uaktywniane.

 Musi być skonfigurowana wystarczająco duŜa pamięć uŜytkownika,

zanim plik definicji GUD zostanie załadowany do sterowania. Wszyst-
kie mające znaczenie dane maszynowe mają w nazwie składnik GUD.

 Wyświetlanie globalnych danych uŜytkownika (GUD) moŜe być zablo-
kowane poprzez przełącznik z kluczykiem albo hasło.

 Dalej idące informacje jak mogą być chronione globalne dane uŜyt-
kownika z programu obróbki patrz
/PGA/, Instrukcja programowania Przygotowanie do pracy,
 punkt "Zarządzanie plikami i programami"

5 Zakres czynności obsługowych "Parametry" 01/2008

5.7 Definiowanie danych u Ŝytkownika
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-240 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.7.2 Zmiana szukanie danych u Ŝytkownika

 Kolejno ść czynno ści obsługowych

 Dane

uŜytkown.
Nacisnąć przycisk programowany "Dane uŜytkownika".
Jest otwierane okno "Globalne dane uŜytkownika".
Pionowy pasek przycisków programowanych zmienia się.

 Globalne
dane uŜytk.

Macie moŜliwość przełączania między oknami
"Globalne dane uŜytkownika" (GUD)

 Sp. dla kan.
dane uŜytk.

"Dane uŜytkownika specyficzne dla kanału" i

 Program
dane uŜytk.

• “Dane uŜytkownika dot. programu“
Wyświetlane są dane uŜytkownika zmienne globalne dla programu
(PUD) i zmienne lokalne (LUD).

Przewijanie listy do przodu i do tyłu jest moŜliwe przy pomocy przyci-
sków przewijania.

 Zmiana danych u Ŝytkownika

Ustawcie kursor na danej uŜytkownika, którą chcecie zmienić, i wpro-
wadźcie nową wartość.

 Nowe wartości są bezpośrednio przejmowane.

 Szukanie danych u Ŝytkownika

 GUD +

GUD -

Poprzez przyciski programowane "GUD +" do "GUD -" moŜecie prze-
wijać dane uŜytkownika od GUD 1 do GUD 9..

 GUD:

Jest otwierane okno "Globalne dane uŜytkownika". Są dopuszczalne
następujące wartości:

• 1 = SGUD (Siemens)

• 2 = MGUD (producent maszyny)

• 3 = UGUD (producent maszyny)

• 4 ... 9 = GD4 ... GD9 (dalsze, np. cykle szlifowania, itd.)
 W oknie "Globalne dane uŜytkownika" są wyświetlane poŜądane dane

uŜytkownika.

 Dalsze wskazówki

Dla GUD typu string moŜna wprowadzić wzgl. wyświetlić maksymalnie
200 znaków

5 01/2008 Zakres czynności obsługowych "Parametry"

5.7 Definiowanie danych u Ŝytkownika
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-241

 Znajdź

Nacisnąć przycisk programowany "Znajdź".
Jest wyświetlane okno dialogowe "Szukanie danych uŜytkownika".

 MoŜna szukać nazwy wzgl. zawartego w niej ciągu znaków.
Kursor jest ustawiany na szukanej danej uŜytkownika.

 Znajdź
następny

Jest wyświetlana następna dana uŜytkownika o poszukiwanym identy-
fikatorze początkowym.

 Dane uŜytkownika typu AXIS i FRAME nie są wyświetlane.

Są wyświetlane tylko lokalne dane uŜytkownika, które są jeszcze
w łańcuchu obróbkowym sterowania.

Lista lokalnych danych uŜytkownika dla wyświetlania jest aktualizowa-
na przy kaŜdym "NC-Stop", wartości jednak na bieŜąco.
Zanim globalne definicje danych uŜytkownika będą mogły działać
w sterowaniu, muszą zostać ewentualnie nastawione dane maszyno-
we.

 Dalsze wskazówki

Definicję i uaktywnienie danych uŜytkownika opisano
w rozdziale "Zakres czynności obsługowych "Usługi"".

5 Zakres czynności obsługowych "Parametry" 01/2008

5.7 Definiowanie danych u Ŝytkownika
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-242 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.7.3 Uaktywnienie danych u Ŝytkownika (GUD)

 Działanie

 Sporządzenie pliku definicji dla danych uŜytkownika:

• w zakresie czynności obsługowych "Usługi" przycisk programowany
"Zarządzanie danymi"

• w katalogu "Definicje"

 Zachowanie si ę Gdy plik definicji jest edytowany w NC, przy wychodzeniu z edytora
ukazuje się zapytanie, czy działanie definicji ma zostać nastawione.

OK

Anuluj

Przykład:
"Czy uaktywnić definicję z pliku GUD7.DEF?"

"OK" � Ukazuje się zapytanie, czy aktualnie aktywne dane
 mają zostać uratowane. "Czy dotychczasowe dane
 definicji mają zostać zachowane?"
"OK" � Moduły GUD opracowywanego pliku definicji są
 zapisywane, nowe definicje są uaktywniane
 a uratowane dane są ponownie wgrywane.
"Anuluj" �Nowe definicje są uaktywniane, stare dane
 ulegają utraceniu.
„Anuluj“ �Zmiany w pliku definicji są tracone, przynaleŜny
 moduł danych nie jest zmieniany.

 Rozładowanie
Gdy plik definicji jest rozładowywany, przynaleŜny moduł danych, po
wyświetleniu zapytania, jest kasowany.

 Uaktywnienie
Gdy plik definicji jest ładowany, wówczas ukazuje się zapytanie, czy
plik ma zostać uaktywniony wzgl. czy dane mają zostać zachowane.
Gdy odrzucicie uaktywnienie, plik nie zostanie załadowany.

 Gdy kursor znajduje się na załadowanym pliku definicji, napis na przy-
cisku zmienia się z "Załaduj" na "Uaktywnij" w celu nastawienia działa-
nia definicji. Gdy wybierzecie "Uaktywnij", następuje ponownie zapyta-
nie, czy dane mają zostać zachowane.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.7 Definiowanie danych u Ŝytkownika
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-243

 Zapisanie danych następuje tylko w przypadku plików definicji zmien-

nych, nie w przypadku makr.

 Dalsze wskazówki

JeŜeli brak jest dostatecznej pamięci do uaktywnienia pliku definicji,
plik ten musi zostać rozładowany. Następnie naleŜy po zmianie wiel-
kości pamięci załadować plik z NC do HMI i z powrotem do NC. Przez
to zostaną one uaktywnione.

 Utworzenie katalogu definicji

Będące do dyspozycji uŜytkownika pliki definicji są tworzone i edyto-
wane pod katalogiem definicji _N_DEF_DIR.

• SACCESS.DEF (_N_SACCESS_DEF)

• MACCESS.DEF (_N_MACCESS_DEF)

• UACCESS.DEF (_N_UACCESS_DEF)

Nie muszą one być uaktywniane, lecz są następująco ładowane do
pasywnego systemu plików NCK:

Nacisnąć przycisk programowany "Zarządzanie danymi".
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

 Nowy

Załadowanie katalogu definicji bez zmian juŜ istniejącego prawa do-
stępu w HMI.

 Zmiana praw zapisu
Dane wgrane przez uruchamianie seryjne są tworzone i edytowane
w katalogu definicji _N_DEF_DIR:

• SACCESS.DEF (_N_SACCESS_DEF)

• MACCESS.DEF (_N_MACCESS_DEF)

• UACCESS.DEF (_N_UACCESS_DEF)

Nie muszą one być uaktywniane, lecz są następująco ładowane do
pasywnego systemu plików NCK:

 Literatura Definicja i sporządzanie danych uŜytkownika
patrz /PGA/, Instrukcja programowania, przygotowanie do pracy

5 Zakres czynności obsługowych "Parametry" 01/2008

5.8 Wyświetlanie zmiennych systemowych
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-244 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.8 Wyświetlanie zmiennych systemowych

 Działanie

 Zmienne systemowe mogą być stosowane dla bardzo róŜnych funkcji
(np. jako zmienne albo w przypadku akcji synchronicznych).
Dają się wybierać następujące moŜliwości:

• Zdefiniowane wyświetlanie zmiennej (np. jako wartość albo jako
przebieg graficzny)

− zarządzanie widokami zmiennych

− wyświetlenie zmiennych jednego widoku

− definiowanie widoków zmiennych

• Sporządzenie protokołu zachowania się zmiennej podczas przebie-
gu programu

− zdefiniowanie protokołu

− wystartowanie protokołu

− zarządzanie protokołem

− wyświetlenie protokołu

 Kolejno ść czynno ści obsługowych

 Zmienna

systemowa
Ukazuje się obraz "Widok na zmienne systemowe".

* Te przyciski programowane mogą być nazywane specyficznie dla
uŜytkownika.

 Opracow.
widoku

Przycisk programowany otwiera okno, w którym widoki mogą być two-
rzone albo zmieniane.

 Wybierz

widok
Przy pomocy "Wybierz widok" jest uruchamiany dialog, w którym uŜyt-

kownik moŜe wybierać pojedyncze widoki albo plik z wieloma widoka-

mi.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.8 Wyświetlanie zmiennych systemowych
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-245

 Widok 1
 ...

Widok 4

Dalsze
widoki

Na pionowych przyciskach programowanych "Widok 1" do "Dalsze

widoki" są umieszczane nazwy widoków pliku. JeŜeli w pliku jest za-

wartych więcej niŜ 5 widoków, przy pomocy przycisku programowane-

go "Dalsze widoki" następuje przełączanie widoków blokami po cztery

widoki.

 Protokół
zmiennych

Obraz "Protokołowanie zmiennych systemowych" jest wybierany przy-

ciskiem programowanym "Protokół zmiennych".

5.8.1 Sporządzanie widoków zmiennych

 Działanie

 UŜytkownik moŜe zestawić kilka widoków zmiennych.

Wyświetlenie zmiennych moŜe zostać zmienione:

• Układ (np. 2 kolumny z 2 wierszami) albo

• Właściwości (np. nazwa, rodzaj wyświetlania, granice wprowadza-
nia)

 Kolejno ść czynno ści obsługowych

 Opracow.
widoku

Przycisk programowany "Opracowanie widoku" przełącza na tryb
opracowania.

 Wstaw
zmienną

OK

Wstaw zm.
uŜytkown.

Przy pomocy "Wstaw zmienną" jest otwierane okno dialogowe,
w którym moŜna na liście wybrać poŜądaną zmienną systemową kur-
sorem i "przyciskiem edycji"; w wierszu informacji ukazuje się szcze-
gółowa nazwa zmiennej.

Przy pomocy przycisku "Input" jest ona następnie przejmowana do
nowego wiersza albo kolumny na widoku.
Zmienna jest wstawiana za kursorem.

Przy pomoc OK zmienna jest przejmowana do obrazu.

Przy pomocy "Wstaw zmienną uŜytkownika" moŜna w taki sam sposób
uzyskać dostęp do ew. istniejących danych uŜytkownika. Te zmienne
uŜytkownika są, nawet gdy nie działają Ŝadne pliki definicji GUD, do-
stępne w kaŜdorazowym module GUD i nie uzyskują od NCK $ na
pierwszym miejscu.

 Właści-
wości

Przycisk programowany "Właściwości" otwiera pole dialogu, w którym

wyświetlany tekst moŜe zostać zmieniony na zmienną.

5 Zakres czynności obsługowych "Parametry" 01/2008

5.8 Wyświetlanie zmiennych systemowych
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-246 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

MoŜna zmienić co następuje:

• Identyfikator nadanie nazwy zmiennej,

wyświetlana zmienna BTSS nadanie innej zmiennej,

Typ zmiennej REAL liczba miejsc po przecinku:

 CHAR

 STRING długość tekstu:

 BOOL

 VARIANT moŜliwości wyboru formatu

 INT format: dziesiętny B, W, D, BU, WU, DU

 binarny B, W, D

 szesnastk. BU, WU, DU

Są moŜliwe stopnie dost ępu 0 do 7

• Kontrola wart. granicznej min + max tylko min wzgl. tylko max

albo wpisy na liście

• Tekst:

 Tekst wiersza doalog. długi tekst po prawej stronie

 obok nagłówka

 Tekst grafiki tekst po lewej obok pola we/wy

 Tekst jednostek tekst po prawej obok pola we/wy

 Tekst maski wyświetlany tekst zmiennej

• Ustawienie i wypozycjonowanie tekstu,

(Przy wprowadzeniu wartości 0 pole jest automatycznie nastawiane

na wartości standardowe.)

• Wielkość tekstu (znaków) i typ wyświetlania,

• ŚcieŜka pliku obrazu pomocy

ŚcieŜka pliku tekstu pomocy

Indeks w pliku tekstu pomocy Szukany tekst

Poprzez przycisk informacji moŜecie wyświetlić dodatkowe informacje

dotyczące zmiennych (opis zmiennych).

 Skasuj
zmienną

JeŜeli zmienna systemowa albo zmienna uŜytkownika ma zostać usu-
nięta z widoku, wybierzcie ją i naciśnijcie przycisk programowany
"Skasuj zmienną".

 Skasuj
wszystko

Całą treść obrazu kasujecie przy pomocy "Skasuj wszystko", przy
czym nie ma to wpływu na zapisany widok leŜący u podstawy treści
obrazu.

5 01/2008 Zakres czynności obsługowych "Parametry"

5.8 Wyświetlanie zmiennych systemowych
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-247

5.8.2 Zarządzanie widokami zmiennych

 Działanie

 Sporządzone widoki zmiennych są zapisywane i zarządzane jako pliki.

 Kolejno ść czynno ści obsługowych

 Opracow.
widoku

Zarządz.
widokami

Nowy
plik
Treść
pliku
Skasuj
plik

Przy pomocy przycisków programowanych "Opracowanie widoku"

i "Zarządzanie widokami" otwieracie tutaj okno, w którym pliki i widoki

moŜecie

• tworzyć,

• wyświetlać i

• kasować.

 Treść
pliku

Wyświetl
widok

Przycisk programowany "Treść pliku" przełącza na inne okno, w któ-
rym są na liście pokazywane widoki przedtem wybranego pliku. Przy
pomocy przycisku programowanego "Wyświetlenie widoku" następuje
wyjście z okna dialogu i jest wyświetlany przedtem wybrany obraz
"Widoki na zmienne systemowe".

 Nowy
widok
Skasuj
widok
Zapisz
widok

Ponadto moŜecie tworzyć nowe widoki,

kasować widoki

i zapisać aktualny widok pod wybraną nazwą

5 Zakres czynności obsługowych "Parametry" 01/2008

5.8 Wyświetlanie zmiennych systemowych
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-248 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

5.8.3 Protokołowanie zmiennych systemowych

 Działanie

 W przypadku akcji synchronicznych moŜe być konieczna ocena sta-

nów w takcie interpolatora i ich wyświetlanie. Wartości ustalone

w definicji protokołu są przy tym w podanym takcie wpisywane do pliku

protokołowego o zdefiniowanej wielkości.

 Przy zapisie zmiennych akcji synchronicznych jest wystarczające

ograniczenie do wydarzenia o numerze ident. 1.

To wydarzenie zapisuje zmienne w takcie interpolacji wzgl. jego wielo-

krotności.

• Maksymalnie 6 treści zmiennych moŜe zostać równocześnie zapi-

sanych w pliku protokołowym.

• Wielkość głębokości pamięci: wartości od 3 do 50 kByte.

 HMI interpretuje treść pliku protokołowego i graficznie wyświetla jego

treść.

 Kolejno ść czynno ści obsługowych

 Zmienna
systemowa

Ukazuje się obraz "Widok na zmienne systemowe".

 Protokół
zmiennych

Przycisk programowany "Protokół zmiennych" otwiera obraz z nagłów-

kiem "Protokołowanie zmiennych systemowych".

 Wstaw
zmienną

Przycisk programowany "Wstaw zmienną" otwiera pole dialogu,
w którym moŜna wybrać zmienną systemową do zapisania.

 Wstaw zm.
uŜytkown.

Przycisk programowany "Wstaw zmienne uŜytkownika" otwiera pole
dialogu, w którym moŜna wybrać ewentualnie istniejące zmienne uŜyt-
kownika.

 OK

Po naciśnięciu "OK" ukazuje się nazwa zmiennej w oknie nadrzędnym

na aktualnej liście zapisów.

JeŜeli jest juŜ 6 wpisów, jest zastępowany wpis wybrany kursorem.

 Protokół
inicjaliz.

Przed kaŜdym zaprotokołowaniem musi zostać zainicjalizowana funk-

cja protokołu w NC przyciskiem "Protokół inicjalizacja".

Koniec inicjalizacji jest sygnalizowany po lewej u dołu na obrazie przez

tekst "Protokołowanie zainicjalizowane - teraz moŜna uruchomić".

5 01/2008 Zakres czynności obsługowych "Parametry"

5.8 Wyświetlanie zmiennych systemowych
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 5-249

 Start
protokołu wzgl.

$A_PROTO=1

Protokołowanie moŜe zostać uruchomione przyciskiem "Uruchomienie

protokołu" albo przy pomocy zmiennej systemowej $A_PROTO=1

w programie obróbki,

 Zatrzymanie
protokołu wzgl.

$A_PROTO=0

Zatrzymanie następuje przy pomocy przycisku "Zatrzymanie protokołu"

albo zmiennej systemowej $A_PROTO=0.

Po zatrzymaniu pamięć protokołu jest automatycznie rozładowywana

do pliku.

 Zarządz.
protokołem

Przycisk "Zarządzanie protokołem" stwarza przy pomocy okna dialo-

gowego moŜliwość

• zapisania nowego protokołu w pliku albo

• ponownego wybrania zapisanego protokołu.

 Protokół
graficznie

Przy pomocy przycisku "Protokół graficznie" jest na ekranie wyświetla-

ne okno, w którym jest przedstawiana czasowa zmiana treści zmien-

nych w postaci przebiegu krzywej.

Czasy pomiaru są odkładane na linii poziomej, treści zmiennych - na

linii pionowej.. Poszczególne krzywe są rysowane jedna pod drugą,

przy czym odpowiednia nazwa zmiennej jest wyświetlana po lewej

u góry.

Ustaw
znacznik

Na obrazie "Protokół graficznie" jest udostępniana funkcja powiększa-
nia/pomniejszania, przy pomocy której przedtem wybrany fragment
moŜe być powiększony na całą szerokość prezentacji.
Przy pomocy przycisku programowanego "Nastawienie znacznika"
moŜecie wyświetlić pionową linię kursorową, którą moŜna poruszać
przy pomocy przycisków strzałka w prawo wzgl. strzałka w lewo.
Tekst na przycisku programowanym zmienia się przy tym z "Nastawie-
nie znacznika" na "Nastawienie znacznika2" i z "Nastawienie znaczni-
ka2" na "Rozszerzenie".

5 Zakres czynności obsługowych "Parametry" 01/2008

5.8 Wyświetlanie zmiennych systemowych
 5

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

5-250 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Wartości zmiennych zaznaczone przez linię kursorową są wyświetlane

po lewej na obrazie.

Dla wyświetlania nie mogą być dokonywane Ŝadne normowania, są

one określane automatycznie. Przebieg krzywej jest automatycznie

normowany na wartości między minimum i maksimum. Sygnały binar-

ne są przedstawiane w rozszerzeniu.

■

6 01/2008 Zakres czynności obsługowych "Program" 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-251

Zakres czynno ści obsługowych "Program"

6.1 Typy programów... 253
6.1.1 Program obróbki .. 253
6.1.2 Podprogram ... 253
6.1.3 Obrabiany przedmiot .. 253
6.1.4 Cykle .. 253
6.1.5 Zapisywanie programów .. 253
6.1.6 Szablony... 254

6.2 Obraz podstawowy "Program" ... 256

6.3 Edytowanie programów w standardowym edytorze ASCII... 258
6.3.1 Undo i Redo w standardowym edytorze ASCII .. 260
6.3.2 Dalsze opcjonalne edytory ... 261
6.3.3 Selektywna ochrona programu *RO* ... 261

6.4 Strukturyzowanie przedstawienie łańcucha kroków (opcja)....................................... 263

6.5 Wielokanałowe programowanie łańcucha kroków (opcja) ... 267
6.5.1 Widoki wielokanałowych programów obrabianych przedmiotów 270
6.5.2 Uaktywnienie odczytu czasu .. 276
6.5.3 Uaktywnienie symulacji .. 277

6.6 Edytor wielokrotny (opcja) .. 281
6.6.1 Funkcje obsługowe/wyświetlania na widoku pełnym ASCII 281
6.6.2 Funkcje obsługowe/wyświetlania na widoku pełnym ASCII 285

6.7 Dowolne programowanie konturu .. 287
6.7.1 Programowanie konturu... 288
6.7.2 Podcięcia w przypadku technologii toczenia .. 293
6.7.3 Parametryzacja elementów konturu... 296
6.7.4 Graficzne przedstawienie konturu.. 298
6.7.5 Kontury symetryczne w przypadku technologii frezowania .. 299
6.7.6 Podanie elementów konturu we współrzędnych biegunowych, zamknięcie konturu . 302
6.7.7 Pomoc do programowania konturu .. 307
6.7.8 Opis parametrów elementów konturu prosta/okrąg ... 308
6.7.9 Przykłady dowolnego programowania konturu... 309
6.7.10 Obsługa cykli.. 313

6.8 Symulacja programu .. 314
6.8.1 Obsługa symulacji .. 316
6.8.2 Ustawienia symulacji.. 325
6.8.3 Ustawienie czasów pomocniczych ... 331
6.8.4 Wyświetlanie i kolory.. 332
6.8.5 Symulacja segmentowa ... 333
6.8.6 Szybkie przedstawienie w symulacji dla budowy form ... 334
6.8.7 Symulacja z zewnętrznym dyskiem sieciowym .. 336
6.8.8 Symulacja w przypadku orientowanego nośnika narzędzi ... 337

6.9 Zarządzanie programami ... 337

6 Zakres czynności obsługowych "Program" 01/2008

 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-252 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.9.1 Nowy obrabiany przedmiot/program obróbki.. 339
6.9.2 Tworzenie programów / plików w katalogu obrabianych przedmiotów....................... 341
6.9.3 Zapisanie danych przygotowawczych... 342
6.9.4 Wybór programu do wykonania.. 343
6.8.5 Załadowanie/rozładowanie programu... 346
6.9.6 Zarządzanie programami ... 347
6.9.7 Kopiowanie/wstawianie .. 348
6.9.8 Skasowanie .. 351
6.9.9 Zmiana nazwy .. 352
6.9.10 Zezwolenia ... 353
6.9.11 Protokół .. 354

6.10 Dostęp do zewnętrznego dysku sieciowego/komputera .. 355

6 01/2008 Zakres czynności obsługowych "Program"

6.1 Typy programów
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-253

6.1 Typy programów

6.1.1 Program obróbki

 Program obróbki składa się z ciągu instrukcji pod adresem sterowania

NC, który w sumie powoduje utworzenie określonego obrabianego
przedmiotu albo określonej obróbki danego półfabrykatu.

6.1.2 Podprogram

 Podprogram jest ciągiem instrukcji programu obróbki, który moŜe być

powtarzany przy wyposaŜaniu w róŜne parametry. Cykle są formą
podprogramów.

6.1.3 Obrabiany przedmiot

 • Z punktu widzenia obrabiarki albo HMI obrabiany przedmiot jest

częścią będącą do wykonania albo obrobienia.

• Obrabiany przedmiot jest katalogiem, w którym są zapisane pro-
gramy i pozostałe dane do obróbki określonego przedmiotu.

6.1.4 Cykle

 Cykle są podprogramami do wykonywania powtarzających się proce-

sów obróbkowych na obrabianym przedmiocie.

6.1.5 Zapisywanie programów

 Programy są zapisywane w pamięci NC albo na dysku twardym . Do-

stępna pamięć jest wyświetlana poprzez wiersz dialogowy.
Cykle mogą dodatkowo być zapisane w systemie NC Flash-File.

6 Zakres czynności obsługowych "Program" 01/2008

6.1 Typy programów
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-254 SINUMERIK 840Di sl/840D sl/840D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.1.6 Szablony

 Szablony (templates) są obiektami, które przy tworzeniu nowych obra-

bianych przedmiotów, programów obróbki, podprogramów, list zadań,
przesunięć punktu zerowego ... mogą być wykorzystywana jako wersja
surowa do dalszej edycji.
Szablony dla list zadań są w przypadku HMI Advanced standardowo
zapisane w systemie plików. Specjalne szablonu uŜytkowników muszą
przedtem być tworzone w katalogach szablonów, aby moŜna było do
nich sięgać przy tworzeniu nowych obiektów. Szablony mogą być udo-
stępniane zaleŜnie od języka przez odpowiednie nadawanie nazw.
Szablony z nazwą wieloznacznikową przy uaktywnieniu przyjmują
aktualną nazwę obrabianego przedmiotu jako część składową nazwy.

 Sporz ądzanie szablonów nie róŜni się od sporządzania obrabianych
przedmiotów, programów obróbki, podprogramów, list zadań, przesu-
nięć punktu zerowego Przy pomocy funkcji zarządzania i odpo-
wiedniego nadawania nazw obiekty przewidziane jako szablony są
wpisywane do katalogów szablonów.
Z zakresu czynności obsługowych "Usługi" szablony mogą być spo-
rządzane bezpośrednio w odpowiednich katalogach.
Przy tworzeniu nowych obiektów istniejące szablony są proponowane
do wyboru.

 Konwencje nazw dla sza-
blonów

TEMPL

JeŜeli ten łańcuch znaków jest nadany jako część nazwy szablonu, jest
on przy uaktywnieniu szablonu zastępowany nazwą obrabianego
przedmiotu. JeŜeli nazwa po zastąpieniu jest dłuŜsza niŜ 24 znaki,
szablon nie jest kopiowany.

 _XX
Gdy nazwa szablonu ma na końcu _XX (XX oznacza skrót języka, np,
_GR dla j. niemieckiego), wówczas z katalogu szablonów są propono-
wane jako szablon tylko obiekty, w przypadku których aktualny język
jest zgodny ze skrótem w nazwie szablonu. W katalogu szablonów
szablony zaleŜne od języka mogą przez to być połoŜone obok siebie.

 1_1
JeŜeli nazwa szablonu rozpoczyna się od 1_1, wówczas szablon jest
proponowany przy konfiguracji standardowej.

 M_N
JeŜeli nazwa szablonu rozpoczyna się od M_N, wówczas szablon jest
proponowany w przypadku konfiguracji sprzętowej M:N (netnames.ini
jest skonfigurowany).

1_1 wzgl. M_N moŜna kombinowa ć z _XX.

6 01/2008 Zakres czynności obsługowych "Program"

6.1 Typy programów
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-255

 Dalsze wskazówki

Szablony zaleŜne od języka są preferowane w porównaniu z szablo-
nem niezaleŜnym od języka o tym samym rdzeniu nazwy. Przez to
moŜna sporządzić szablon, który jest stosowany do wszystkich języ-
ków, dla których nie ma szablonów zaleŜnych od języka.

 Katalogi dla szablonów W zakresie czynności obsługowych "Usługi" znajdziecie pod Templa-
tes podkatalogi:
UŜytkownik pusty w stanie przy dostawie
Producent pusty w stanie przy dostawie
Siemens W stanie przy dostawie są zawarte listy zadań stan-
dardowych

Szablony pusty w stanie przy dostawie

 JeŜeli podkatalog Szablony przy utworzeniu nowego typu danych dla
tego typu danych nie jest pusty, moŜecie przez wprowadzenie "Brak
szablonu" sięgnąć do szablonów w podkatalogach "UŜytkownik", "Pro-
ducent" i "Siemens".

 Szablony (templates) są dla uŜytkownika, producenta, firmy Siemens
proponowane w przypadkach poszczególnych typów plików pod:

Uruchomienie → HMI → Ustawienia systemowe → Templates
Uaktywnienie zróŜnicowane według:

− list zadań

− programów inicjalizacyjnych

− programów obróbki / podprogramów

 W katalogu Szablony mogą być zapisane:

- poszczególne szablony róŜnych typów danych i

- kompletne obrabiane przedmioty jako szablony w podkatalogu.

Kompletne szablony obrabianych przedmiotów są proponowane do
wyboru, gdy jest tworzony nowy plik typu WPD. Przy odpowiednim
wyborze wszystkie komponenty naleŜące do szablonu są odpowiednio
do wyŜej opisanej konwencji nazw wkopiowywane do nowego obra-
bianego przedmiotu. W przypadku innych typów danych jest przejmo-
wany tylko wybrany szablon.

 Sporz ądzanie szablonów W zakresie czynności obsługowych "Usługi" wybierzcie odpowiedni
katalog, dla którego macie teŜ uprawnienie.
Templates/uŜytkownik
 /producent
 /Siemens
 /szablony

 Nowy...

Ustalcie nazwę, typ pliku i ew. szablon.
Potwierdźcie przy pomocy OK.
Przy pomocy edytora dalej opracowujcie utworzony szablon.

6 Zakres czynności obsługowych "Program" 01/2008

6.2 Obraz podstawowy "Program"
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-256 SINUMERIK 840Di sl/840D sl/840D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przy pomocy funkcji zarządzania odpowiednie obiekty szablonowe

moŜna przez kopiowanie i wstawianie umieścić w wymienionych kata-
logach i odpowiednio do wyŜej wymienionej konwencji nazw przez
zmianę nazwy oznakować np. dla określonych języków albo przejęć
nazw obrabianych przedmiotów.

 Zapisanie szablonów Istniejące szablony mogą pod "Usługi" zostać zapisane przy pomocy
"Wyprowadzenie danych" wzgl. ponownie wczytane przy pomocy
"Wczytanie danych".

6.2 Obraz podstawowy "Program"

 Obraz podstawowy "Program" zawiera kompletny przegląd wszystkich

katalogów obrabianych przedmiotów i programów.

 Poziome przyciski programowane

 Programy

obróbki
Uzyskujecie przegląd wszystkich programów obróbki (programy głów-
ne) wybranego katalogu.

 Pod-
programy

Uzyskujecie przegląd wszystkich podprogramów wybranego katalogu.
Wykonywanie podprogramów następuje jak w przypadku "wykonywa-
nia programów głównych".

 <stacja
zewnęt.>

JeŜeli są zaprojektowane zewnętrzne dyski, znajdziecie na liście do
trzech przycisków programowanych z zaprojektowanymi określeniami
dysku / komputera.

6 01/2008 Zakres czynności obsługowych "Program"

6.2 Obraz podstawowy "Program"
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-257

 Cykle

standard.
Poprzez przycisk programowany "Cykle standardowe" są wyszczegól-
niane na ekranie cykle wprowadzone przez firmę Siemens. Patrz niŜej
rozmieszczenie przycisków programowanych.

 Cykle
uŜytkown.

Poprzez przycisk programowany "Cykle uŜytkownika" są wyszczegól-
niane na ekranie cykle wprowadzone przez uŜytkownika.

 Cykle
produc.

Poprzez przycisk programowany "Cykle producenta" są wyszczegól-
niane na ekranie cykle wprowadzone przez producenta.

Protokół

Po naciśnięciu przycisku "ETC" i przycisku "Protokół" widzicie protokół
z komunikatami błędów, w przypadku gdy wystąpią błędy w takich
akcjach jak "kopiowanie", "zmiana nazwy", "ładowanie" itd..

 Rozmieszczenie przycisków
programowanych

JeŜeli dla sterowania zaprojektowano zewnętrzne dyski sieciowe, za-
miast przycisków programowanych "Cykle standardowe", "Cykle uŜyt-
kownika" i "Cykle producenta" znajdziecie przyciski tych dysków. JeŜeli
są w tym celu zaprojektowane cztery przyciski, czwarty przycisk znaj-
dziecie na przedłuŜeniu paska po naciśnięciu "ETC". JeŜeli zaprojek-
towano dyski sieciowe, znajdziecie przyciski programowane "Cykle
standardowe", "Cykle uŜytkownika" i "Cykle producenta" równieŜ na
pasku przedłuŜającym po naciśnięciu przycisku "ETC".

 Pionowe przyciski programowane

 Nowy...

Tworzy nowy plik dla obrabianego przedmiotu / programu obróbki.
JeŜeli do będącego do utworzenia typu danych są uaktywnione sza-
blony, są one proponowane Gdy zostaną zaakceptowane, kopia sza-
blonu staje się utworzonym obiektem.

 Ładuj
HD->NC

Zaznaczony program (wzgl. programy) jest ładowany z dysku twarde-
go do pamięci.

 Rozładuj
NC->HD

Zaznaczony program jest rozładowywany z pamięci NC na dysk twar-
dy.

 Symulacja

Przy pomocy funkcji "Symulacja" macie moŜliwość graficznego przed-
stawiania ruchów w osiach i symulowania na ekranie wyniku obróbki.

 Zarządz.
program. ...

Przy pomocy przycisku programowanego "Zarządzanie programami..."
uzyskujecie dostęp do funkcji: nowy, kopiowanie, wstaw, skasowanie,
zmiana nazwy i zmiana zezwolenia.

6 Zakres czynności obsługowych "Program" 01/2008

6.3 Edytowanie programów w standardowym edytorze ASCII
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-258 SINUMERIK 840Di sl/840D sl/840D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Wybór

Nazwa wybranego obrabianego przedmiotu jest wyświetlana na ekra-
nie u góry w polu nazwa programu. Program jest ewentualnie ładowa-
ny i wybierany do wykonania.

 <<

Prze przełączeniu na obrabiany przedmiot ukazuje się przycisk pro-
gramowany "<<", aby móc powrócić do menu podstawowego.

6.3 Edytowanie programów w standardowym edytorze AS CII

 Działanie

 Ustawieniem domyślnym do sporządzania i opracowywania programu
obróbki albo innych plików tekstowych jest standardowy edytor ASCII.
Przy jego pomocy moŜna opracowywać programy obróbki w notacji
poszczególnych instrukcji: G-Codes, słowa kluczowe itd.

MoŜliwość wyświetlenia dwóch okien z instrukcjami programowymi
jedno obok drugiego jest określana jako "podwójny edytor ASCII" (albo
teŜ edytor podwójny).

 • W standardowym edytorze ASCII są wyświetlane znaki, które moŜ-
na wprowadzać poprzez klawiaturę pulpitu obsługi.

• Program obróbki otwarty z edytora nie moŜe zostać jednocześnie
uruchomiony w NC (cofnięte zezwolenie), ukazuje się alarm
(14011). Gdy sterowanie zostanie wyłączone przy otwartym edyto-
rze, zezwolenie musi ew. zostać nastawione ręcznie.

• Przy zakończeniu edytora po wykonaniu cykli na NC, które są rów-
nieŜ zapisane w systemie FDlash-File, jest na okres kopiowania do
systemu Flash-File widoczny na ekranie znak aktywności (symbol
wentylatora).

 Patrz teŜ

→ punkt 6.1.5 Zapisywanie programów

→ rozdział 2 Ogólne przebiegi czynności obsługowych

6 01/2008 Zakres czynności obsługowych "Program"

6.3 Edytowanie programów w standardowym edytorze ASCII
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-259

 Podwójny edytor ASCII

 Znajdź/
przejdŜ do..

Widok
podprog.

Gdy znajdujecie się w edytorze ASCII na wywołaniu podprogramu,

przez naciśnięcie przycisku programowanego "Widok podprogramu"
program ten jest ładowany do drugiego edytora.
Ta funkcja jest do dyspozycji tylko w edytorze ASCII.

 Widok zsynchronizowany w edytorze podwójnym ASCII

 Znajdź/
przejdŜ do..

Synchron.
znacz. czek.

W edytorze ASCII moŜna śledzić powiązane ze sobą instrukcje.

W jednym z obydwu edytorów ASCII ustawcie kursor na instrukcji ze
znacznikiem WAIT.

Przez naciśnięcie przycisku programowanego "Synchron. znaczniki
WAIT" ten łańcuch znaków jest szukany w drugim edytorze i ustawiany
na jednej wysokości z kursorem w pierwszym edytorze. Zaznaczenie
pozostaje w pierwszym edytorze.

JeŜeli instrukcja ze znacznikiem WAIT łącznie z nawiasami nie zosta-
nie znaleziona, wówczas w sąsiednim oknie jest wyświetlana następna
instrukcja ze znacznikiem WAIT bez uwzględnienia nawiasów.

6 Zakres czynności obsługowych "Program" 01/2008

6.3 Edytowanie programów w standardowym edytorze ASCII
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-260 SINUMERIK 840Di sl/840D sl/840D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.3.1 Undo i Redo w standardowym edytorze ASCII

 Działanie

 Edycja Przy edycji programu obróbki albo pliku tekstowego mogą być przy-
wracane w edytorze całe bloki:

• “Ctrl“ razem z “Z“ dla “Undo“ (cofnięcie)

• “Ctrl“ razem z “Y“ dla “Redo“ (reaktywowanie)

Po ciągu wywołań undo jest moŜliwych dokładnie tyle samo wywołań
redo. Obydwie funkcje działają tylko przy nie załadowanych progra-
mach.

 Kolejno ść czynno ści obsługowych

 “Ctrl“ razem z “Z“ Naciśnijcie kombinację przycisków "Ctrl" + "Z". W edytorze są cofane

wszystkie zmiany w całym bloku. Przy ponownym naciśnięciu tej kom-
binacji przycisków następna zmiana jest usuwana Znak "CR" na końcu
bloku jest przy tym równieŜ uwzględniany. To postępowanie daje się
kontynuować aŜ do osiągnięcia ostatniej zmiany albo aŜ do ustawionej
liczny zmian.

 “Ctrl“ razem z “Y“ Naciśnijcie kombinację przycisków "Ctrl" + "Y"
W edytorze są reaktywowane ostatnio cofnięte zmiany. To postępo-
wanie daje się tak długo kontynuować, aŜ ostatnia zmiana zostanie
reaktywowana albo zostanie osiągnięta maksymalna nastawiona licz-
ba.

 Nastawienie domyślne liczby jest ograniczone do 10 kroków i moŜna je
zmienić. Przy pomocy liczby równej zero funkcja jest wyłączana.

 Literatura Podręcznik uruchomienia HMI-Advanced (IM4)

6 01/2008 Zakres czynności obsługowych "Program"

6.3 Edytowanie programów w standardowym edytorze ASCII
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-261

6.3.2 Dalsze opcjonalne edytory

 Przedstawienie w edytorze

krokowym (opcja)

Jako opcji moŜna uŜyć prostego przedstawienia łańcucha kroków
z rozszerzonym działaniem. UmoŜliwia ono opracowywanie zoriento-
wanych na technologię kroków programu, które w zaleŜności od ro-
dzaju kroku są pokazane w edytorze jako piktogramy w celu ich szyb-
kiego rozpoznawania. Te kroki naleŜy ustalić w pliku SEDITOR.INI:

- Połączenia poszczególnych instrukcji:
 G-Codes, słowa kluczowe itd.
- instrukcje synchronizacji (np. WAITM)
- cykle
- zarysy konturów

 Zalety:

- Polepszenie czytelności programów
- Operacje na bazie kroków (kopiowanie, wstawianie,
 kasowanie itd.)
- MoŜliwa dekompilacja z przedstawienia krokowego na
 przedstawienie jako DIN-Code, zarys konturu i cykl
- Przedstawienia łańcuchów kroków stwarzają warunki
 do wielokanałowego programowania łańcucha kroków

 Patrz punkt 6.7 Strukturyzowane przedstawienie w edytorze kroków

(opcja)

 Wielokanałowe programo-

wanie ła ńcucha kroków
(opcja)

Jako opcja jest do dyspozycji wielokanałowe programowanie łańcu-
chów kroków o następujących cechach:

• równoczesne przedstawienie wielu programów obrabianego
przedmiotu w wielu kanałach

• do wyboru stała długość kroku albo proporcjonalne do czasu
przedstawienie długości kroków w kanałach

• Wyświetlenie czasu trwania wykonywania kroków i czas czekania
w miejscach synchronizacji

 Patrz punkt 6.8 Wielokanałowe programowanie łańcuchów kroków

(opcja)

6.3.3 Selektywna ochrona programu *RO*

 Działanie

 W programach, które są napisane z uŜyciem szablonów albo przy
zastosowaniu wsparcia programowania, określone specyficzne dla

6 Zakres czynności obsługowych "Program" 01/2008

6.3 Edytowanie programów w standardowym edytorze ASCII
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-262 SINUMERIK 840Di sl/840D sl/840D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008

maszyny wiersze kodowe mogą być chronione przed zmianą. Kodowe
bloki programu zawierają na końcu bloku oznaczenie read-only jako
komentarz (";*RO*").

 Przez oznaczenie read-only (";*RO*") jest dla uŜytkownika mimo to
rozpoznawalna chroniona część programu. Próba zmiany części pro-
gramu chronionej oznaczeniem read-only, jest odrzucana ze wska-
zówką "Zapis bloku niemoŜliwy".

 Przykład Edytor ASCII rozpoznaje te bloki, nie wyświetla ich albo wyświetla w
kolorach tekstu read-only (szary tekst) i nie dopuszcza Ŝadnych zmian
tych bloków.

 Zarezerwowane
sekwencje znaków

W wierszach kodowych w programie obróbki, które powstały w wyniku
wywołań cykli i programowania konturu, występują zarezerwowane
sekwencje znaków. Ich widoczność jest włączana, gdy w przypadku
edytora jest uaktywnione ustawienie "wyświetlenie ukrytych wierszy".

 W bezpośrednio wprowadzonych wierszach programu obróbki nie
wolno uŜywać następujących sekwencji znaków:
;#
;#END
;NCG
;*RO*
;*HD*

 Dalsze wskazówki

Przy sporządzaniu szablonu programu naleŜy zwrócić uwagę, by
oznaczenie read-only znajdowało się bezpośrednio na końcu bloku.

6 01/2008 Zakres czynności obsługowych "Program"

6.4 Strukturyzowanie przedstawienie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-263

6.4 Strukturyzowanie przedstawienie ła ńcucha kroków (opcja)

 Działanie

 Program obróbki moŜna do wyboru opracowywać w edytorze ASCII
(standard) albo w przedstawieniu jako łańcuch kroków (przycisk pro-
gramowany "Kroki robocze").

Przez zaprojektowanie pliku SEDITOR.INI programy NC są bez zmia-
ny w programie przedstawiane w sposób strukturyzowany. Dodatkowo
moŜna w programie wstawić instrukcję "SEFORM()" dla strukturyzo-
wanego podziału na kroki.

Zalety

Widok kroków polepsza czytelność programu NC.
Przedstawienie jako łańcuch kroków ma następujące zalety:

• szybszy odczyt przebiegu

• szybsza nawigacja

• łatwiejsze edytowanie kolejności (funkcje blokowe na płaszczyźnie
kroków: np. modyfikacja kolejności)

• jednym naciśnięciem przycisku (dekompilacja wzgl. Input) w zwy-
kłym środowisku ASCII (ASCII wzgl. dialog ze środkami wspiera-
jącymi jak maski cykli, procesor konturu).

JeŜeli jako uŜytkownik sporządziliście własne cykle, które często sto-
sujecie w wielu programach, i równieŜ chcecie przejrzyście przedsta-
wiać jako kroki, w sprawie umiejscowienia specyficznego dla uŜytkow-
nika SEDITOR.INI w obszarze uŜytkownika proszę zwrócić się do
dostawcy maszyny.

Struktura

I

W celu strukturyzacji następuje w programie ASCII załadowanego
programu szukanie określonych, zapisanych w pliku projektowania,
słów kluczowych a te są w celu przedstawienia łańcucha kroków przy-
porządkowywane płaszczyźnie głównej albo podpłaszczyźnie. Przez to
moŜe bez zmiany programu ASCII nastąpić strukturyzowane przed-
stawienie w tzw. łańcuchach kroków. Z oddzielnego przedstawienia
struktur kontrolnych jak IF, THEN, ELSE, GOTO, CASE, FOR, WHILE
itd. przy tym zrezygnowano. Przy pomocy instrukcji SEFORM moŜna w
programie w razie potrzeby dodatkowo strukturyzować. Poprzez przy-
ciski CTRL + I moŜna domyślnie ustawioną instrukcję SEFORM w
sposób zdefiniowany wstawić do SEDITOR.INI.

 W pliku projektowania jest w tym celu zapisane co następuje:

• jaka jedno- albo wielowierszowa sekwencja jest rozpoznawana
jako krok (np. wywołanie cykli, element konturu, wywołanie
WAITM),

• jaki identyfikator kroku i jaki symbol jest wyświetlany zamiast
rozpoznanej sekwencji,

• której płaszczyźnie (0 - płaszczyzna główna/1 - podpłaszczyzna)
ma zostać przyporządkowany symbol a której identyfikator kroku

6 Zakres czynności obsługowych "Program" 01/2008

6.4 Strukturyzowanie przedstawienie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-264 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

rozpoznanej sekwencji.

Gwarantuje to, Ŝe bez jakichkolwiek ingerencji istniejący program mo-
Ŝe zostać przedstawiony w krokach.

JeŜeli chcecie zapisać własne piktogramy albo uŜyć istniejących, pro-
szę zwrócić się do dostawcy maszyny.

 Przełączanie widoków

+
 albo

W przedstawieniu jako łańcuch kroków moŜna przełączać dwa widoki:
albo jest włączane przedstawienie podpłaszczyzny (+ rozszerza) albo
maskowane (- zwęŜa).

Przy pomocy tych przycisków przełączacie między obydwoma wido-
kami.

 Przykład widok "zwęŜony"

 Przykład widok "rozszerzony"

6 01/2008 Zakres czynności obsługowych "Program"

6.4 Strukturyzowanie przedstawienie ła ńcucha k roków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-265

 Literatura Dalsze informacje na ten temat znajdziecie:

• IAM/IM4, punkt "Parametryzacja poprzez pliki ini" do pliku
SEDITOR.INI

• /PGA/ Instrukcja programowania Przygotowanie pracy, punkt "Za-
rządzanie plikami i programami" do instrukcji SEFORM

 Wybór przedstawienia

łańcucha kroków
Na zaŜądanie poprzez przycisk programowany program obróbki znaj-
dujący się w edytorze jest w sposób przejrzysty przedstawiany w for-
mie kroków.

Kroki
robocze

Przedstawienie łańcucha kroków programu wybranego w edytorze
uzyskacie poprzez poziomy przycisk programowany "Kroki robocze"
paska rozszerzonego. Nowy program pokazuje tylko pusty krok "Ko-
niec". Przed tym krokiem muszą zostać wstawione nowe kroki pro-
gramu.

 Dalsze wskazówki

• JeŜeli program w pierwszych 500 wierszach zawiera instrukcję
SEFORM, wówczas przedstawienie w formie łańcucha kroków jest
po otwarciu automatycznie wyświetlane.

• JeŜeli nastąpi przełączenie w edytorze podwójnym, obydwa okna
edytorów przechodzą na przedstawienie w formie łańcucha kro-
ków. Przy przełączeniu z powrotem na edytor ASCII dotyczy to
równieŜ obydwu okien.

• Widok mieszany przedstawienie jako łańcuch kroków i edytor
ASCII jest niemoŜliwy.

• Program z instrukcjami SEFORM moŜe bez opcji być opracowy-
wany tylko w edytorze ASCII.

 Kolejno ść czynno ści obsługowych

 Odmiennymi funkcjami przycisków edytora kroków w stosunku do
edytora ASCII są:

 i
 Edit

Dekompi-

lacja

Kroki jak G-Code i znaczniki WAIT są otwierane przy pomocy edytora
ASCII.

Wszystkie cykle standardowe i kontury mogą być dekompilowane.

OK

Przy pomocy INSERT moŜna wstawić nowy krok przed krokiem aktu-
alnie wybranym. Jest wówczas automatycznie wyświetlane okno edy-
tora. Nowy krok jest widoczny przez nazwę kroku i, jeŜeli zaprojekto-
wano, przynaleŜne piktogramy w przedstawieniu jako łańcuch kroków.

Tekstem standardowym jest dowolny DIN-Code z piktogramem "G".
Przez obsługę cykli są wstawiane nowe kroki.
KaŜdy nowy krok roboczy, który z SEFORM rozpoczyna się na tej
samej płaszczyźnie, jest końcem poprzedzającego kroku roboczego
tej płaszczyzny.

6 Zakres czynności obsługowych "Program" 01/2008

6.4 Strukturyzowanie przedstawienie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-266 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

W miejsce łańcucha znaków nazwy kroku moŜna pisać numery tek-
stów w formie $8xxxx z pliku z zaprojektowanymi tekstami (alarmów).
Prezentacja następuje wówczas z aktualnym języku.

 Zaznacz
blok

W przedstawieniu zwęŜonym jest zaznaczony cały krok ze wszystkimi
podkrokami, ew. wówczas równieŜ kopiowany albo kasowany.
Przy przedstawieniu rozszerzonym wybrane kroki są zaznaczone.

 Wskazówka

JeŜeli podczas zaznaczania kroków roboczych dokonaliście przełą-
czenia między "rozszerzone" i "zwęŜone", zaznaczenie jest cofane.

 Kopiuj
blok

Wszystkie zaznaczone kroki są kopiowane do schowka i mogą zostać
wstawione w dowolnym miejscu w aktualnym programie kanału albo
innym programie kanału (widok kroków albo ASCII). Schowek obowią-
zuje w zakresie czynności obsługowych.
Edytor, który np. zostanie uaktywniony z symulacji albo jako edytor
korekcyjny, nie moŜe sięgać do schowka, który powstał w zakresie
czynności obsługowych "Program".

 Znajdź/
przejdŜ do..

Znajd ź: JeŜeli szukane pojęcie leŜy w oznaczeniu kroku, kursor jest

ustawiany na tym kroku. JeŜeli szukane pojęcie znajduje się w ramach
kroku, ukazuje się wskazówka "Szukany tekst nie znaleziony". Wynika
to z tego, Ŝe przy szukaniu są uwzględniane tylko wyświetlane identyfi-
katory kroków. W zwęŜonym przedstawieniu łańcucha kroków nastę-
puje analogicznie do tego szukanie a uzyskane trafienia są moŜliwe
tylko w ramach identyfikatorów kroków płaszczyzny zero.

Przejd ź do : JeŜeli numer bloku jest połoŜony w ramach kroku, kursor

jest ustawiany na płaszczyźnie głównej albo podpłaszczyźnie kroku.

6 01/2008 Zakres czynności obsługowych "Program"

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-267

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)

 Działanie

 Zastosowanie Wielokanałowe programowanie łańcucha kroków jest rozszerzeniem
funkcji zwykłego przedstawienia łańcucha kroków na wiele kanałów.

Przez to jesteście w przypadku następujących zadań wspierani przez
wielokanałowe programy obróbki.

Otwarcie za jednym naciśnięciem przycisku programowanego "Edytuj

obrabiany przedmiot". Wszystkie programy, które w wieku kana-
łach równocześnie mają zostać wybrane i opracowywane, są ła-
dowane do edytora.

Przedstawienie łańcuchów kroków wielu programów: po lewej ko-

lumny ikon na kanał; po prawej widok kroku wybranego kanału.
MoŜna przy tym przełączać między dwoma przedstawieniami:

− znormalizowane i zsynchronizowane przedstawienie przy spo-
rządzaniu programu przed wdraŜaniem

− Proporcjonalne do czasu i zsynchronizowane przedstawienie
po wdroŜeniu na bazie odczytanych czasów na krok.

Nawigacja w programie kanału (kursor do góry/do dołu jak teŜ do

następnego/ostatniego kroku tego samego rodzaju) i od progra-
mu do programu sąsiednich kanałów (Cursor right/left)

Edycja programu w zwykłym otoczeniu ASCII (przycisk programowa-

ny "Dekompilacja" wzgl. "Input") albo przy pomocy funkcji bloko-
wych na płaszczyźnie kroków (zmiana przebiegów w programie
albo podział na programy).

Optymalizacja przebiegu, czasu obróbki: do tego wybór sterowanie

programem "Odczyt czasów", wykonanie programów.

Przebieg programu jest śledzony przez "Traces", które krok po kroku
zapisują czasy w pliku DAT i tworzą podstawę widoku czasu. Na bazie
tego widoku proporcjonalnego do czasu programista moŜe szybciej
rozpoznać, które kroki potrzebują długiego czasu i dokonać zmiany
podziału albo przebiegu w kanałach.

 Wskazówka

Warunki dla wsparcia przy otwieraniu wielokanałowych programów
obróbki mogą być projektowane przez producenta maszyny albo usta-
wiacza: patrz na ten temat tworzenie wsparcia programowania
w przypadku wielu kanałów.

6 Zakres czynności obsługowych "Program" 01/2008

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-268 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Warunki i konfiguracja Aby móc opracowywać obrabiany przedmiot w edytorze kroków, jest
udostępniany przycisk programowany "Edytuj obrabiany przedmiot".

Dla przyporządkowania kanałów są w katalogu programów dostępne
następujące pliki:

• wybór katalogu obrabianego przedmiotu, w którym znajduje się tak
samo brzmiący plik DAT, JOB albo MPF (z INIT/START).

• bezpośredni wybór pliku DAT,

• bezpośredni wybór pliku JOB przy pomocy instrukcji Select,

• bezpośredni wybór pliku MPF przy pomocy instrukcji INIT/START.

Jest równieŜ moŜliwe utworzenie przyporządkowania do kanału pod
katalogiem obrabianego przedmiotu, np. dla określonych przebiegów
w maszynie zapisanych w oddzielnych programach kanału (uzbrojenie,
skrawanie, pomiar ...).
W tym przypadku jest zalecane zapisanie najczęściej stosowanego
scenariusza w plikach nazwa_obrabianego_przedmiotu.DAT, *.JOB
albo *.MPF. JeŜeli teraz scenariusz ma zostać otwarty w celu uzbroje-
nia, naleŜy w selektorze danych wybrać Rüst.nazwa.DAT, -.JOB albo -
.MPF.

 Edytuj
obr. prz.

Aby uaktywnić przedstawienie jako łańcuch kroków, naciśnijcie przy-
cisk programowany "Edytuj obrabiany przedmiot" i

• wybierzcie obrabiany przedmiot w katalogu obrabianych przed-
miotów WPD,

• wybierzcie listę JOB,

• <nazwa_obrabianego_przedmiotu>.MPF istnieje (i nie ma listy
zadań o takiej samej nazwie albo pliku DAT).

JeŜeli te warunki są spełnione, plik DAT jest sporządzany albo aktuali-
zowany dla:

• Section [Environment*] → wielokanałowe wyświetlanie i opraco-
wywanie programów

• Section [TimeData_*] → odczytane czasy dla proporcjonalnego
do czasu przedstawienia łańcucha kroków

• Baza dla symulacji fragmentarycznej (patrz punkt "Symulacja
programu")

 Usta

wienia..

Przy aktywnych przedstawieniach łańcuchów kroków (jednokanałowe
albo wielokanałowe) moŜna przyciskiem programowanym wybrać, czy
np. czasy w przedstawieniach łańcuchów kroków mają być wyprowa-
dzane obok identyfikatorów kroków. Ustawienia mają natychmiastowe
działanie.

 Szablony (Templates)

Analogicznie do listy zadań plik wewnętrzny na-
zwa_obr_przedmiotu.DAT w celu koordynacji wielokanałowego przed-
stawienia łańcucha kroków i symulacji moŜe zostać sporządzony rów-
nieŜ z szablonu.
Dla dowolnych zestawień plików, które są wybierane nie przez
nazwa_obr_przedm.WPD, nazwa_obr_przedm.JOB albo
nazwa_obr_przedm.MPF, nie jest wytwarzany plik
nazwa_obr_przedm.DAT ani dokonywane wpisy.

6 01/2008 Zakres czynności obsługowych "Program"

6.5 Wielokanałowe programowanie ła ńcucha kroków (o pcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-269

Jest ona aktualizowana przez wybór wielokanałowego programu
i naciśnięcie przycisku "Edytuj obrabiany przedmiot", równieŜ przy
odczycie czasu.

 Patrz teŜ
Rozdział Zakres czynności obsługowych "Uruchomienie", HMI, "Usta-
wienia systemowe".

 Kolejno ść czynno ści obsługowych

 Otwarcie Przy pomocy naciśnięcia przycisku są w przynaleŜnym kanale otwiera-

ne wszystkie MPF istniejące do obrabianego przedmiotu (załadowa-
nie/rozładowanie/wybór przez listę zadań), tzn. przynaleŜne programy
nie muszą juŜ być pojedynczo wybierane w selektorze danych, lecz
przycisk programowany "Obrabiane przedmioty" moŜna bezpośrednio
nacisnąć, gdy wszystko zostało odpowiednio przygotowane.

 Dla istniejących programów obróbki, które występują w przedstawieniu
jako łańcuch kroków, obowiązują w następujące warunki otwarcia:
Przyporządkowanie do kanałów jest ustalone w jednym z następują-
cych plików:

• lista zadań

• plik DAT

• START/INIT w programie startowym

 Środowisko DAT Plik DAT zawiera opis, które programy mają zostać otwarte i w którym
kanale (numer kanału) maszyny (NC) są one wywoływane przy wyko-
nywaniu; jest to równieŜ nazywane środowiskiem DAT.

 Sporządzenie pliku DAT JeŜeli tego pliku jeszcze nie ma w katalogu obrabianego przedmiotu,
jest on automatycznie sporządzany pod następującymi warunkami:

• Tak samo brzmiący <nazwa obrabianego przedmiotu>.job istnieje
i ta lista zadań zawiera instrukcje select.

• z których mogą zostać wyprowadzone informacje konieczne dla
środowiska DAT.

• Tak samo brzmiący <nazwa obrabianego przedmiotu>.mpf istnie-
je i ten program obróbki zawiera instrukcje INIT/START.

• z których mogą zostać wyprowadzone informacje konieczne dla
środowiska DAT.

Gdy plik DAT istnieje i jest wygenerowany, następuje przy kaŜdym
otwarciu sprawdzenie, czy plik DAT ma najbardziej aktualny znacznik
czasowy. W przypadku gdy znacznik czasowy nie jest aktualny, plik
jest aktualizowany.

6 Zakres czynności obsługowych "Program" 01/2008

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-270 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Kolejno ść czynno ści obsługowych

 Nawigacja

 albo

Jest szukany krok w kanale oprócz aktualnie szukanego, który jest
wykonywany w przybliŜeniu w tej samej chwili co właśnie rozwaŜany.
JeŜeli aktualny kanał jest całkiem po lewej, wówczas szukanie nastę-
puje w kanale całkiem po prawej.

albo albo

Jest szukany krok w kanale po prawej obok aktualnie szukanego,
który jest wykonywany w przybliŜeniu w tej samej chwili co właśnie
rozwaŜany. JeŜeli aktualny kanał jest całkiem po prawej, wówczas
szukanie następuje w kanale całkiem po lewej.

Do poprzedniego wzgl. do następnego kroku.

Do poprzedniego kroku z taką samą obróbką (piktogram)

Do następnego kroku z taką samą obróbką (piktogram)

1

Do poprzedzającego znacznika synchronizacji

Do następnego znacznika synchronizacji

 Dalsza obsługa odpowiada zwykłemu przedstawieniu łańcucha kro-
ków.

6.5.1 Widoki wielokanałowych programów obrabianych przedmiotów

 Działanie

 Budowa okna Budowa bazowa jest dla wszystkich rodzajów przedstawienia taka
sama:

• Obszar graficzny (po lewej) z piktogramami dla kolumn kanałów

• Obszar edytora łańcucha kroków (po prawej) z piktogramem,
symbolem płaszczyzny i identyfikatorem kroku w ASCII

Wielkość obydwu obszarów połoŜonych obok siebie moŜna ustawić
tak, by niezaleŜnie od liczby kanałów była zawsze wystarczająca sze-
rokość do przedstawienia i czytelności identyfikatorów kroków.

6 01/2008 Zakres czynności obsługowych "Program"

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-271

 Widoki Są trzy moŜliwości przedstawienia:

- Widok znormalizowany, wszystkie ła ńcuchy kroków maj ą ta-
ką samą długo ść:
tylko gdy nie ma aktualnych danych dot. czasu.

- Widok zsynchronizowany:

Widok zsynchronizowany moŜna wybrać bez uprzedniego obli-
czenia czasu. Przyciskiem programowanym "Znajdź/synchr.
znaczniki WAIT" przełączanie na kaŜdorazowo inny widok.

- Widok proporcjonalny do czasu:

Dla tego widoku są potrzebne aktualne dane dot. czasu.

 Liczba kanałów MoŜe zostać otwartych do 10 kanałów i przedstawionych równolegle
jeden obok drugiego.
Liczba kanałów uczestniczących w programie obróbki w jednej maszy-
nie moŜe się zmieniać. Ten widok jest obsługiwany w ten sposób, Ŝe
przynaleŜna kolumna piktogramów łańcucha kroków jest przedstawia-
na tylko dla programów jednego kanału. Szerokość piktogramów łań-
cucha kroków jest przy tym określana dynamicznie.

 Przełączanie widoków

Przedstaw.
synchron.

Istnieją następujące przejścia między rodzajami przedstawienia:

• przy pierwszym wyświetleniu:

− brak danych dot. czasu � widok znormalizowany

− są dane dot. czasu � widok odniesiony do czasu

• w widoku znormalizowanym:
moŜliwe tylko przełączenie na zsynchronizowany.

• w widoku odniesionym do czasu:
moŜliwe tylko przełączenie na widok zsynchronizowany.
Nie jest moŜliwe przełączenie na widok znormalizowany, ponie-
waŜ w widoku odniesionym do czasu kroki i kanały są juŜ we wła-
ściwej relacji w stosunku do siebie.

• w widoku zsynchronizowanym:

przełączenie na odpowiedni widok jest moŜliwe, gdy

− brak danych dot. czasu � widok znormalizowany

− są dane dot. czasu � widok proporcjonalny do czasu

 Przełączenie na standardowy
edytor ASCII

Przyciskiem programowanym "Widok ASCII" moŜna z MCSP przełą-
czyć bezpośrednio na standardowy edytor ASCII. Zaznaczony program
jest kompletnie przedstawiany jak zwykle w ASCII. Przy pomocy "Za-
mknij edytor" albo "Anuluj" następuje powrót do otwartego środowiska
MCSP ze zmianami lub bez.

6 Zakres czynności obsługowych "Program" 01/2008

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-272 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Rodzaj przedstawienia

Znormalizowane

Proporcjonalne do czasu

Zsynchronizowane

 Aktualność

Dane są aktualne.

Dane są zmodyfikowane.

 Określenie czasu musi po zmianach programu zostać powtórzone.
Kolumny piktogramów są oznaczone przynaleŜnymi numerami kana-
łów. Kanał, który jest zaznaczony, jest wyświetlany z nazwą kanału
u góry po lewej. Identyfikatory kroków po prawej naleŜą do programu
w zaznaczeniu. Wybrany krok jest zaznaczony jako identyfikator tek-
stowy i jako piktogram.

Przy przełączaniu między widokiem znormalizowanym i zsynchronizo-
wanym następuje ponowne utworzenie przedstawienia jako łańcuch
kroków; następuje aktualizacja jak przy otwieraniu.

 Widok znormalizowany

 Cechy NiezaleŜnie od treści kaŜdy krok jest przedstawiany w lewym oknie
w formie graficznej (kolumny piktogramowe na kanał)
w znormalizowanej wysokości pikslowej. Identyfikatory kroków są
wyświetlane dla programu, który jest zaznaczony; na powyŜszym
rysunku program kanału 1.

6 01/2008 Zakres czynności obsługowych "Program"

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-273

 Widok proporcjonalny do
czasu

 Cechy Kroki są przedstawiane w lewym oknie proporcjonalnie do czasu wy-
konywania kroku. W przypadku znaczników WAIT długość kroku jest
przedstawiana proporcjonalnie do czasu czekania, tzn. liczba piksli na
wysokości jest zmieniana.

 Warunek dla widoku propor-
cjonalnego do czasu

Odczyt czasu przez wykonanie programu obróbki musi być wykonany.
Gdy brak jest odczytu czasu, jest wyświetlany widok znormalizowany.

Programy, które po odczycie czasu zostały zmodyfikowane, są ozna-
czane przez "Dane zmodyfikowane".

Ponowne określenie czasu nastawia wszystkie programy na "Dane
aktualne".

 Widok zsynchronizowany

Widok
synchron.

 Cechy Piktogramy są niezaleŜnie od czasu, którego potrzebuje krok, przed-
stawiane w stałej wielkości, przy czym są przeciwstawiane powiązane
ze sobą kroki synchronizacji kanałów (poziomo obok siebie) a przy nie
takiej samej liczbie kroków wypełniane krokami jałowymi.

6 Zakres czynności obsługowych "Program" 01/2008

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-274 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Po przełączeniu na widok zsynchronizowany dane wszystkich progra-
mów są najpierw "aktualne". W wyniku zmian programy mogą uzyskać
oznaczenie "Dane zmodyfikowane".

Przez przełączenie na widok znormalizowany i z powrotem na widok
zsynchronizowany wszystkie programy są na nowo synchronizowane
i przedstawiane jako aktualne.

 Znaczenie kolorów tła pikto-
gramów

Gdy umieścicie kursor na piktogramie synchronizacji, dalsze stany
z punktu widzenia kanału są sygnalizowane przez kolory tła piktogra-
mu.

 Zielony: Prawidłowy krok synchronizacji -> została rozpoznana składnia syn-
chronizacji/parametryzacja zadana w pliku projektowania
SEDITOR.INI. Wszyscy zaadresowani uczestnicy zostali znalezieni.
Kursor na piktogram synchronizacji: Kanał jest objęty tą synchroniza-
cją i uczestnik synchronizacji został znaleziony.

 śółty: Nie wszyscy uczestnicy dają się sprawdzić: jednego numeru kanału
nie moŜna otworzyć. W składni synchronizacji został zaadresowany co
najmniej jeden kanał, który nie jest zawarty w obrabia-
ny_przedmiot.DAT. MoŜe mieć miejsce błąd w programie.
Kursor na piktogram synchronizacji: Kanał jest objęty tą synchroniza-
cją ale co najmniej jeden z podanych numerów kanału nie jest zareje-
strowany w obrabiany_przedmiot.DAT.

 Czerwony: Nie wszyscy uczestnicy zostali znalezieni: w składni synchronizacji ma
miejsce błąd. Dlatego naleŜy sprawdzić składnię synchronizacji i sko-
rygować brakujące zaprogramowanie synchronizacji w zaadresowa-
nym kanale.

Mają miejsce niesymetryczne dane numerów kanałów w przypadku
znalezionych uczestników synchronizacji.

Przykładami tego są:
Kanał K1 WAITM(99,1,2,3)
Kanał K2 WAITM(99,1,2)
Kanał K3 WAITM(99,1,3)

 • Kursor na piktogram synchronizacji:

W tym kanale uczestnik nie został znaleziony albo kanał piktogramu
synchronizacji znajdującego się w zaznaczeniu zawiera co najmniej
jeden numer kanału z obrabiany_przedmiot.DAT, w którym szukany
uczestnik nie został znaleziony.

W tym celu zaprogramowanie albo w wybranym kanale (podano za
duŜo albo nieprawidłowy numer kanału)) albo w kanale szukanym
(brak synchronizacji) musi zostać dopasowane.

6 01/2008 Zakres czynności obsługowych "Program"

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-275

Kanał jest objęty tą synchronizacją, ale podany numer kanału jest
niezgodny z wybranym piktogramem synchronizacji.

 Błędy przy
synchronizacji

Dla niesymetrycznych numerów kanałów jest decydująca róŜna liczba
kanałów. Numeru kanału, w którym jest zaprogramowany znacznik
WAIT, nie wolno liczyć.

JeŜeli przebieg jest wówczas zaleŜny od tego, który kanał najpierw
dochodzi do swojego znacznika WAIT, musi mieć miejsce błąd z za-
programowaniu synchronizacji.

Pozyc. na
nr bloku

Anuluj

Pierwsza nie znaleziona synchronizacja (kolor czerwony) jest wypro-
wadzana w polu dialogowym.

Łańcuch znaków synchronizacji, kanał do kanału synchronicznego:
dalsze informacje dot. przyczyny błędu uzyskacie przez ustawienie
kursora na numerze bloku.

Przycisk programowany "Anuluj"

 Uwaga Przedstawienie synchroniczne znaczników WAIT
Znaczniki WAIT mogą zostać zastosowane tylko jeden raz, w przeciw-
nym przypadku mogą wystąpić błędy przy przedstawieniu synchro-
nicznym.

Przykład:
 Kanał1:

WAITM(30,1,2)
WAITM(35,1,2
WAITM(30,1,2,3)

Kanał2:
WAITM(30,2,1)
WAITM(35,2,1)
WAITM(30,2,1,3)

Kanał3:

(WAITM(30,3,2,1)

 W tej specjalnej konstelacji nie jest jednoznacznie zadane, jak ma
następować synchronizacja, tzn. kaŜdorazowo pierwsze WAITM kaŜ-
dego kanału mają ten sam numer znacznika WAITM 30, nie powinny
mieć jednak ze sobą nic wspólnego.
Wynik synchronizacji jest zaleŜny od kanału, od którego rozpoczyna
się synchronizację: Gdy rozpocznie się od kanału 1 albo 2, synchroni-
zacja przebiega bez problemów i jest uzyskiwany oczekiwany wynik.
Gdy rozpocznie się jednak od numeru kanału, dochodzi w sposób
nieunikniony do błędu.

6 Zakres czynności obsługowych "Program" 01/2008

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-276 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.5.2 Uaktywnienie odczytu czasu

 Działanie

 Odczyt czasu dla kroków bazuje na śledzeniu czasów na krok i na
kanał z końcem programu wzgl. stanem reset wszystkich uczestniczą-
cych programów (koniec kroków na kanał i utworzenie wpisów Time-
Data_* w przynaleŜnym pliku).

 Odczyt czasu Komunikat fazy przygotowawczej:
 Określanie czasu jest inicjalizowane. Proszę czekać.

Impuls dla komunikatu realizacji:
 Określanie czasu jest aktywne.

PO komunikacie zakończenia:
 Zapisane dane są przetwarzane. Proszę czekać.

 Obliczanie czasu jest uaktywniane w zakresie czynności obsługowych
"Maszyna" pod "Sterowanie programem". Kroki są inicjalizowane dla
wszystkich kanałów, które są zapisane w przynaleŜnym środowisku
DAT:

 Edytuj
obr. prz.

Przyciskiem programowanym "Edytuj obrabiany przedmiot" jest po
wyŜej opisanych przygotowaniach wyświetlana wielokanałowa prezen-
tacja programów obrabianego przedmiotu.

6 01/2008 Zakres czynności obsługowych "Program"

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-277

 Ewaluacja i optymalizacja Przesuńcie kroki albo miejsca synchronizacji (WAITM()) tak, by obrób-
ka wielokanałowa prowadziła do lepszej równoległości a przez to krót-
szego czasu obróbki:

• wybrać rzucające się w oczy długie kroki i przeanalizować oto-
czenie,

• niektóra zadania na nowo rozdzielić na kanały (np. dłuŜej trwające
kroki tak podzielić, by wykonywanie mogło następować równole-
gle w wielu kanałach),

• zoptymalizować synchronizację między kanałami,

• zmienić przebieg technologiczny (np. zastosować nóŜ kształtowy
albo narzędzie specjalne o krótszym czasie obróbki),

 Dalsze wskazówki

Po zmianach programu musi zostać wykonana ponowna obróbka
w celu określenia aktualnych czasów.
Zmienione programy są na wyświetleniu zaznaczone czerwonym X, aŜ
czasy będą ponownie zaktualizowane.

JeŜeli nie nastąpiło poprzedzenie określeniem czasu, wszystkie kroki
programów są przedstawiane w tej samej długości. Określone czasy
są specyficznie dla obrabianego przedmiotu zapisywane w pliku .DAT.

6.5.3 Uaktywnienie symulacji

 Działanie

 W wielokanałowym przedstawieniu łańcuchów kroków równieŜ symu-
lacje są obsługiwane wielokanałowo. Przy tym etykiety językowe NC

jak np. CZEKAJ2 WAITM są wstawiane do programów obróbki NC

i znów usuwane przy powrocie z symulacji do wielokanałowego przed-
stawienia jako łańcuch kroków.

Etykiety pozostają nadal, gdy znajdujecie się w symulacji albo w edyto-
rze korekcyjnym i równocześnie obowiązuje:
sterowanie jest wyłączane.
prawa zapisu otwartych plików są cofane.

 Wielokanałowa, fragmentaryczna symulacja programu

 Do synchronizacji przebiegów programów, wymaganej przy produkcji
wielokanałowej, istnieją specjalne instrukcje NC do koordynacji pro-
gramów (INIT(..), START(..), WAITM(..) itd.). W zasadzie moŜna przy

6 Zakres czynności obsługowych "Program" 01/2008

6.5 Wielokana łowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-278 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

ich pomocy zaleŜne od siebie fragmenty programów uruchamiać qu-
asi-równocześnie (symultanicznie) w równoległych kanałach i po upły-
wie przynaleŜnych obróbek przed startem następnych fragmentów
synchronizować w czasie m. in. przy pomocy WAITM(nr znacznika,
...).

 W symulacji aspekty symultaniczne mogą być odwzorowywane tylko

sekwencyjnie. Etykiety programowe NC słu Ŝą do zaznaczania
fragmentów programu. Odwzorowanie wielokanałowej koordynacji

programów w symulacji zakłada, Ŝe w razie potrzeby instrukcje NC do
koordynacji programów będą oznakowywane etykietami NC (ręcznie
albo maszynowo przy sporządzaniu programu). Przebiegi symulta-
niczne, które są zaleŜne od siebie, są kolejno wykonywane w po-
szczególnych kanałach (zakładając odcinkową zmianę kanału), zanim
w taki sam sposób zostaną utworzone sekwencje dla następnych
odcinków. Jako wynik powstaje przez to w symulacji podobny przebieg
obróbki jak w maszynie.

 Warunki brzegowe • Tylko jeden z 10 moŜliwych egzemplarzy kanału moŜe w jednym
czasie zostać przyporządkowany do jednokanałowego modułu gra-
fiki (wyświetlanie symulacji) (nie praca symultaniczna kanałów !).
Polecenia do wielokanałowej koordynacji programów (INIT(..),
START(..), WAITM(..) itd.) nie są wykonywane w interpreterze pro-
gramu symulacji.

• Częściowe opracowania "kanałów" na jednym i tym samym półfa-

brykacie w niezmiennym miejscu są nakładane na siebie.

• Znaczniki toru (etykiety) są uniwersalnymi oznaczeniami wzgl.

środkami strukturyzacyjnymi segmentów w ramach programów NC,
które w czasie przebiegu symulacji mogą wyzwalać określone ak-
cje:
- Znaczniki toru mogą na grafice być wyświetlane do wyboru
- Dla fragmentów ograniczonych znacznikami toru moŜna odczytać
czas pośredni.
- Dla fragmentów ograniczonych znacznikami toru moŜna dokonać
pośredniego zapisania stanu grafiki.

Znaczniki toru mają ustaloną składnię etykiety: Identyfikatory dla
symulacji powinny na ile to moŜliwe znajdować się w oddzielnym
bloku NC.

• Zmiana kanału następuje pojedynczymi segmentami przy zdefinio-
wanych znacznikach toru (etykietach programowych NC).

 Ograniczenie fragmentów
przez znaczniki toru

Przy jednoznacznym zadaniu kolumny "Etykieta stopu" uzyskuje się
implicite kolumnę "Etykieta startowa":

• puste pole "etykieta startowa" jest równoznaczne ze startem od
początku programu

• puste pole "etykieta stopu jest równoznaczne ze stopem na końcu
programu

6 01/2008 Zakres czynności obsługowych "Program"

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-279

• przy takiej samej "nazwie programu" "etykieta startowa" segmentu
jest równa "etykiecie stopu" poprzedniego segmentu

• Bez podania etykiety startowej i etykiety stopu jest wykonywany
cały program.

 Lista zadań Istnienie listy zadań wzgl. odpowiedniej listy edytora kroków (MCSP)

w aktualnym katalogu obrabianego przedmiotu prowadzi przy wybraniu
symulacji automatycznie do domyślnego ustawienia listy obróbkowej,
gdy ta jeszcze nie istnieje.
Przy potwierdzeniu listy obróbkowej przez OK powstaje odpowiednia
sekcja [JOB] w specyficznym dla obrabianego przedmiotu pliku
DPWP.ini

Zarządzane są następujące wpisy:

• Nazwa programu.typ

• Numer kanału

• Jednostka wrzecionowa: wrzeciono główne, wrzeciono przechwytu-
jące, zmiennie

• Etykieta startowa (znacznik toru)

• Etykieta stopu (znacznik toru)

• Długość listy obróbkowej (liczna segmentów)

Poprzez menu "Kanał/wrzeciono" listę obróbkową moŜna w kaŜdym
czasie zaktualizować.

 Przebieg symulacji Przebieg symulacji jest sterowany z treści listy obróbkowej menu "Ka-
nał/wrzeciono" i obsługuje przez to odwzorowanie wielokanałowej
koordynacji programów:

 • Wybór listy określa zadaną sekwencję kolejności przebiegu

• W kaŜdym kroku sekwencji określony program moŜe jak dotych-
czas zostać wykonany kompletnie (tzn. od początku programu do
M2/M30 albo M17) w podanym kanale, przez pozostawienie pustej
"etykiety startowej" i "etykiety stopu"

• Z kaŜdym krokiem sekwencji moŜna przełączyć na segment inne-
go programu w innym kanale (segmentowa zmiana kanału) aŜ do
podanej "etykiety stopu".

• JeŜeli w polu "etykieta startowa" jest zadana etykieta, która przed-
tem w przebiegu nie została określona jako "etykieta stopu", na-
stąpi implicite szukanie (bez wyprowadzenia grafiki) aŜ do "etykiety
startowej" w wybranym programie, zanim zostanie wystartowany
przebieg symulacji.

• Przy niespójnym zadaniu etykiet symulacja jest cofana do ostat-
niego poprawnego stanu i jest wyprowadzany odpowiedni komuni-
kat np. "Etykieta xxxxxx nie znaleziona. Dopasować zadanie ety-
kiety na liście obróbkowej albo w programie obróbki !"

• KaŜdy krok sekwencji naleŜy wystartować oddzielnie i moŜe on
zostać teŜ oddzielnie cofnięty.

6 Zakres czynności obsługowych "Program" 01/2008

6.5 Wielokanałowe programowanie ła ńcucha kroków (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-280 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

• Segmentowa zmiana jednostki wrzecionowej w ramach kroku
sekwencji jest dopuszczalna i jest sterowana z programu przy po-
mocy słów kluczowych.

• Segmentowa zmiana kanału w ramach przebiegu programu jest
obsługiwana tylko w połączeniu z zadaniem odpowiednich etykiet
programowych (znaczniki toru), które albo są programowane
ręcznie albo teŜ mogą być wytwarzane maszynowo przy pomocy
zintegrowanych funkcji.

 Wynik symulacji Przez zasadę nałoŜenia obróbek częściowych z listy obróbkowej na

jednym półfabrykacie segmentowy tryb symulacji zmienia tylko kolej-
ność przebiegu segmentów obróbki na grafice. Nic nie zmienia się
w wyniku łącznym.

 Szukanie

Lista kroków obróbki, do których w aktualnym stanie symulacji jest do
dyspozycji model pośredni w module graficznym, umoŜliwia bezpo-
średnie wybranie segmentu w symulacji. Patrz teŜ "Wyświetlanie
i kolory"/zarządzanie znacznikami toru.
Odpowiedni segment jest wybierany i potwierdzany przy pomocy OK.
Symulacja stoi wówczas na początku tego segmentu i bazuje na sta-
nie, który pozostawił poprzedzający segment przy ostatnim przebiegu.

 Ewaluacja czasu

Ewaluacja
czasu

Tablica pokazuje, do kroków obróbki symulowanych w zadanej kolej-
ności przebiegu aŜ do stanu aktualnego, kaŜdorazowa na granicach
segmentów, odniesioną do programu ewaluację wewnętrznego w
symulacji określenia czasu w formie skumulowanej przy uwzględnieniu
ryczałtowego zadania czasu pomocniczego (dla funkcji T, S, M i H,
jeŜeli takie są).

 Granice segmentów są zaznaczone przez przynaleŜne etykiety ASCII,
które zostały wyprowadzone z "etykiet stopu" (jeŜeli takie są), wzgl. na
końcu programu przez M30. Czasy są określane kaŜdorazowo na
końcu segmentu.

6 01/2008 Zakres czynności obsługowych "Program"

6.6 Edytor wielokrotny (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-281

6.6 Edytor wielokrotny (opcja)

 Punkt wyj ściowy → graficz-

ny widok kroku

Po naciśnięciu przycisku programowanego "Edytuj obrabiany przed-
miot" ukazuje się graficzny widok kroków.

• po lewej z tzw. paskami ikon wszystkich programów kanałów za-
ładowanych do MCSP

• po prawej z tzw. widokiem kroków roboczych kanału znajdującego
się w zaznaczeniu

 HSK1/9 widok ASCII

→ wielokrotny edytor ASCII

Przy pomocy widoku HSK1(&=HSK9)"ASCII (przełącza "krokami
roboczymi") jest z widoku kroków MCSP jednym naciśnięciem przy-
cisku wyświetlany nie tylko jak dotychczas aktualny zaznaczony pro-
gram w 1-krotnym widoku pełnym ASCII, lecz następuje przełączanie
z kanałami sąsiednimi na m-krotnym widoku pełnym ASCII, który
przedstawia w ASCII jeden obok drugiego 1-4 programów kanałów z
programów załadowanych do MCSP i udostępnia wszystkie znane
funkcje edytora.

6.6.1 Funkcje obsługowe/wy świetlania na widoku pełnym ASCII

 Działanie

 Przegląd Obok znanych funkcji edytora ASCII są operatorowi udostępniane
następujące funkcje:

• Przez przełączenie na ten m-krotny widok pełny ASCII ten
HSK1(&=HSK0) przełącza na "kroki robocze", tak Ŝe moŜna bez-
pośrednio przełączać między widokiem kroków MCSP i widokiem
pełnym ASCII.

• Przy pomocy przycisku sprzętowego zmiana zaznaczenia moŜna
przełączać od lewej do prawej na sąsiednie okna/programy kana-
łów.

• Przy pomocy HSK7 "Edytor duŜy" (albo HSK15 zaleŜnie od zapro-
jektowania przez producenta maszyny) następuje przełączenie na
tzw. 1-krotny widok pełny ASCII z przedstawieniem programu ka-
nału znajdującego się w zaznaczeniu. Przy tym edytor ASCII jest
ustawiany na kompletną szerokość innych edytorów. HSK7/15
przełącza przy pomocy "Edytor mały", tak Ŝe jednym naciśnięciem
przycisku moŜna przełączyć z powrotem na m-krotny widok pełny
ASCII.

• Przy pomocy HSK16 "Wybór kanału" jest zarówno w na widoku
kroków MCSP jak teŜ na widoku m-krotnym pełnym ASCII udo-
stępniany dialog wyboru kanału.

• Graficzne wyświetlanie kroków z tzw. paskami ikon następuje
równocześnie dla orientacji, tzn. ramka zaznaczenia ze strzałką
daje operatorowi wskazówkę, do którego kroku znak ASCII nale-
Ŝy, dopóki przez zmianę w programie obróbki na widoku ASCII po
ostatnim naciśnięciu HSK1(&=HSK9) jeszcze nic nie zostało
zmienione. MoŜna to rozpoznać poprzez "ikonę z haczykiem" po-
przez pasek ikon.

6 Zakres czynności obsługowych "Program" 01/2008

6.6 Edytor wielokrotny (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-282 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Gdy tylko tutaj zostanie wyświetlona "ikona z krzyŜykiem", kolej-

ność kroków nie jest jeszcze zaktualizowana, a w szczególności
nieaktualne są juŜ kroki, które następują po zmienionych miej-
scach w programie. Poprzez przełączenie widoku na widok kro-
ków HSK1 Kroki robocze + ponownie HSK1 Widok ASCII moŜna
wymusić aktualizację kroków (parsowanie).

Dodatkowo jest przy obsłudze myszą oferowany bezpośredni wy-
bór kroku, jak długo dotyczy to kroków z kanałów, które są aktu-
alnie wybrane albo wyświetlane:

• Graficzne wyświetlanie kroków z tzw. paskami ikon moŜe zostać

włączone albo wyłączone poprzez niŜej opisany dialog wyboru
kanału.

 HSK7/17 Edytor|du Ŝy

→ 1-krotny edytor ASCII

1-krotny widok pełny po naciśnięciu HSK "Edytor duŜy"

 HSK 16 Dialog wyboru ka-
nału na widoku kroków

Gdy na widoku kroków nastąpi naciśnięcie HSK16, wówczas jest wy-
świetlany następujący dialog:

W tym dialogu uŜytkownik ustawia zachowanie się MCSP przy przej-
ściu ze środowiska kroków roboczych do m-krotnego widoku ASCII.

Zasadniczo uŜytkownik ma moŜliwość wybrania między automatycz-
nym ("automatyczne określenie przez synchronizację") i ręcznym ("za-
danie ręczne") wyborem kanału.

 Wstępne ustawienie dialogu Ten dialog jest przy wyświetlaniu wstępnie wyposaŜany w następują-
ce wpisy z sekcji [MultiASCIIView] pliku SEDITOR.INI.

• Klucz "SyncAlgo"
Zadaje rodzaj wyboru kanału.
0 – zadanie ręczne
1 – automatyczne określenie przez synchronizację (domyślne)

• Klucz "ChannelPreselection"
Zadaje kanały dla "zadania ręcznego".
np. ChannelPreselection = 1,3
bez domyślnego

• Klucz "MaxChannels"
Zadaje liczbę wyświetlanych kanałów dla określenia automatycz-
nego.

• Klucz "SearchDirection"
Zadaje kierunek szukania kroku synchronizacji.
0 – do góry (domyślnie)
1 – do dołu

• Klucz "WithStepView"
Zadaje wyświetlanie graficznego widoku kroków ("pasek ikon").
0 – bez graficznego widoku kroków
1 – z graficznym widokiem kroków (domyślnie)

6 01/2008 Zakres czynności obsługowych "Program"

6.6 Edytor wielokrotny (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-283

 Dalsze klucze, które nie są udostępniane w dialogu, ale określają

ustawienie widoku pełnego ASCII.

W SEDITOR.INI równieŜ w sekcji [MultiASCIIView]
• Klucz "ZoomFont"

Zadaje, czy font edytorów na m-krotnym widoku ASCII ma być
skalowany czy nie.
0 – font VGA, bez skalowania fontu (domyślnie)
1 – font jest skalowany

W MCSE.INI w sektcji [General]

• Klucz "SwitchHSK7_15"
Zadaje, czy w MCSP w HSK7 następuje ustawienie "symulacja"
czy "Edytor duŜe|małe" zamiennie z HSK15.
0 – bez zamiany (domyślnie)
1 – zamiana treści HSK7 z HSK15

 Określenie automatyczne
przez synchronizacj ę

Przy automatycznym wyborze kanału jest wychodząc od aktualnie
zaznaczonego kroku na widoku kroków określany najbliŜej połoŜony
krok synchronizacji. Najpierw następuje naturalnie sprawdzenie, czy
aktualnie zaznaczony krok jest krokiem synchronizacji. JeŜeli nim nie
jest, wówczas zaleŜnie od ustawionego kierunku szukania następuje
szukanie do góry albo do dołu.

JeŜeli krok synchronizacji został znaleziony, wówczas są z niego okre-
ślane przynaleŜne synchronizujące kanały/MPF.

Przykład:

WAITM(99,2,3,5,7) w kanale 3 daje kanały synchronizujące 2, 5 i 7.
Najpierw jest przeprowadzane filtrowanie znalezionych synchronizu-
jących kanałów/MPF, czy pliki równieŜ aktualnie są otwarte w MCSE.
Kanały/MPF, których brak w poleceniu synchronizacji, są ignorowa-
ne. Np. w odniesieniu do WAITM(99,2,3,5,7): istniejące kanały: 2, 3,
5 � synchronizujący kanał 7 jest ignorowany.

Następnie następuje sprawdzenie, czy liczba wyświetlanych kanałów
została dotrzymana.

Obowiązują przy tym następujące zasady:
• Liczba wyświetlanych kanałów (porównaj wprowadzenie "liczba

kanałów") musi wynosić między 1 i 4.
• JeŜeli z liczby odfiltrowanych kanałów synchronizujących wynik-

nie większa liczba, wówczas wychodząc od aktualnie zaznaczo-
nego kanału następuje w lewo (kolejność kanałów jak na gra-
ficznym widoku kroków) szukanie kanałów do wyświetlenia i
ewentualnie kontynuowane szukanie od prawej strony w kierun-
ku na lewo: → POMINĄĆ

• JeŜeli z liczby odfiltrowanych kanałów synchronizujących wynik-
nie mniejsza liczba, wówczas wychodząc od aktualnie zazna-
czonego kanału następuje w prawo (kolejność kanałów jak na
graficznym widoku kroków) szukanie kanałów nie będących
jeszcze do wyświetlenia i ewentualnie kontynuowane szukanie
od lewej strony do prawej: → wypełnić

6 Zakres czynności obsługowych "Program" 01/2008

6.6 Edytor wielokrotny (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-284 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 • Gdy krok synchronizacji nie został znaleziony, wówczas wycho-

dząc od aktualnie zaznaczonego kanału następuje wypełnienie na
prawo od niego i ewentualnie kontynuowane szukanie od lewej na
prawo, aŜ maksymalna liczba kanałów do wyświetlenia będzie
uzyskana. → wypełnić

 Zadanie r ęczne Przy ręcznym wyborze kanału są uŜytkownikowi przedstawiane w

formie tabelarycznej wszystkie MPF aktualnie otwarte w MCSP. Przy
pomocy pól wyboru ma on moŜliwość wybrania poŜądanych progra-
mów kanału w celu wyświetlenia w m-krotnym widoku ASCII.

Obowiązują przy tym następujące zasady:

• Liczba kanałów/MPF-ów wybranych do wyświetlenia musi wynosić
między 1 i 4. JeŜeli liczba leŜy poza tym poprawnym zakresem
wartości, wówczas jest przy pomocy przycisku programowanego
"Ok" albo "Zapisz" wyświetlany odpowiedni komunikat.

• Graficzny widok kroków:
Przy pomocy tego punktu menu moŜna określić, czy wyświetlany
po lewej graficzny widok kroków ("pasek ikon") ma być widoczny
na m-krotnym widoku ASCII czy nie. Aby mieć więcej miejsca na
edytory ASCII, moŜe mieć sens ukrycie graficznego widoku kro-
ków.
Graficzny widok kroków zajmuje w MCSP zaleŜnie od liczby kana-
łów większą część szerokości ekrany: przy 10 kanałach do max
60%.

 Przyciski programowane

 OK

Anuluj

Przy pomocy przycisku programowanego "OK" aktualnie dokonane
ustawienia są przejmowane, pod warunkiem, Ŝe ich kontrola dała wy-
nik pozytywny. Wyświetlenie na widoku m-ASCII jest następnie budo-
wane zupełnie od nowa.

Przyciskiem programowanym "Anuluj" wychodzi się z dialogu wyboru
kanału bez podejmowania dalszej akcji.

Przyciskiem programowanym "zapisz" aktualnie dokonane ustawienia
są przejmowane do SEDITOR.INI i działają.

6 01/2008 Zakres czynności obsługowych "Program"

6.6 Edytor wielokrotny (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-285

6.6.2 Ustawienie wy świetlanych kanałów/MPF

 Działanie

 Prze przełączeniu z widoku kroków na m-krotny widok-ASCII kana-
ły/MPF-y są następująco ustawiane w stosunku do siebie:

• Wychodząc od aktualnie zaznaczonego kroku są brane kroki, któ-
re na graficznym widoku kroków są przedstawione poziomo na tej
samej wysokości.

• Ustawienie w ASCII obok siebie na wspólnym wierszu odniesienia
w powyŜszych wierszach okna ASCII.

 Wskazówka

Przy widoku bazującym na czasie, przy kursor w lewo/w prawo czaso-
wy koniec kroku jest brany jako odniesienie dla wyboru kroku w są-
siednim kanale. Nie jest to jednak ostatni wiersz ASCII tak uzyskanego
kroku, lecz dla ustawienia kanałów jeden obok drugiego w wierszu
odniesienia ma kaŜdorazowo znaczenie pierwszy wiersz, początek
kroku.

 HSK 16 Dialog wyboru ka-

nału na m-krotnym widoku
ASCII

JeŜeli na m-krotnym widoku ASCII zostanie naciśnięty HSK16, wów-
czas jest wyświetlany następujący dialog:

Z wyświetleniem dialogu wyboru kanału są zaznaczane aktualnie wy-
świetlane kanały/MPF uaktywnienie przynaleŜnych pól wyboru na liście
wszystkich kanałów/MPF-ów otwartych w MCSP.

W tym dialogu uŜytkownik moŜe ręcznie wpływać na wybór kanału
dokonany przez przełączenie na m-krotny widok ASCII. MoŜliwości
wyboru odpowiadają tym opisanym w punkcie "Zadanie ręczne".

 Wstępne ustawienie dialogu Wstępne ustawienie dialogu następuje z aktualnego środowiska, tzn.:

• Przy aktywnym "automatycznym określeniu przez synchronizację"
wynika wybór kanału kontekstowo zaleŜny od kursora przy wybo-
rze m-krotnego widoku ASCII. Te kanały są wybierane przy
otwarciu dialogu w polu wyboru.

• Przy aktywnym "zadaniu ręcznym" wyboru kanału są wybrane te
wybrane ostatnio wzgl. zapisane w ini, o ile wybór jeszcze nie na-
stąpił.

6 Zakres czynności obsługowych "Program" 01/2008

6.6 Edytor wielokrotny (opcja)
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-286 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przyciski programowane

 OK

Przy pomocy przycisku programowanego "OK" aktualnie dokonane
ustawienia są przejmowane, pod warunkiem, Ŝe ich kontrola dała
wynik pozytywny. Wyświetlenie na widoku m-ASCII jest następnie
budowane zupełnie od nowa.

 Anuluj

Przyciskiem programowanym "Anuluj" wychodzi się z dialogu wyboru
kanału bez podejmowania dalszej akcji.

 HSK16 Dialog wyboru kana-
łu na 1-krotnym widoku
ASCII

Gdy naciśnie się HSK16 na 1-krotnym widoku ASCII, następuje taki
sam dialog - z następującą róŜnicą: Kursor znajduje się na pasku ikon
wyboru tak/nie i powraca, jak długo nic nie zmieniono w preselekcji
kanału, z powrotem do 1-krotnego edytora ASCII, w przeciwnym przy-
padku do m-krotnego edytora ASCII. Kursor na otwartym dialogu skła-
da się z graficznego widoku kroków.

 HSK 11 Nowe numerowanie Ta funkcja działa tylko dla aktualnie zaznaczonego kanału. Z tego
powodu pozostanie na pasku ETC.

 HSK 13 Ustawienia Dokonane ustawienia będą działać dla wszystkich otwartych dialogów
(nie tylko wyświetlanych). Z tego powodu następuje skok powrotny do
paska podstawowego.

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-287

6.7 Dowolne programowanie konturu

 Działanie

Dowolne programowanie konturu jest narzędziem wspierającym edy-
tor. Przy pomocy tego programowania konturu moŜecie sporządzać
proste i skomplikowane kontury.

Zintegrowany procesor konturu (procesor geometrii) oblicza dla Was
brakujące parametry, o ile wynikają one z innych parametrów. Po-
szczególne elementy konturu moŜecie powiązać ze sobą. Dodatkowo
macie do dyspozycji elementy przejściowe konturu, promień i fazkę.
Programowane kontury są przejmowane do edytowanego programu
obróbki.

 Technologie

Zakres działania procesora konturu jest róŜny zaleŜnie od ustawionej
technologii.

Funkcje, które są dostępne tylko w technologii toczenie:

• Przełączanie programowanie w promieniu/w średnicy (DIAMON,
DIAMOFF, DIAM90)

• Fazka/zaokrąglenie na początku i na końcu konturu

• Podcięcia jako elementy przejściowe między dwoma osiowo-
równoległymi prostymi, przy czym jedna przebiega poziomo
a druga pionowo (kształt E, kształt F, podcięcia gwintu, dowolne
podcięcie)

Funkcje, które są dostępne tylko w technologii frezowanie:

• Kontury symetryczne (lustrzane odbicie)

• Kontury z powtórzeniami

• kombinacja obydwu

 Procesor konturu uwzględnia specyficzne dla kanału dane maszynowe
wyświetlania. PoniewaŜ nie moŜe on wiedzieć, dla którego kanału jest
przewidziany sporządzany program, reaguje on z zasady na dane
maszynowe wyświetlania 1. kanału.
Naddatki równoległe do konturu, które są potrzebne przy szlifowaniu,
mogą być sporządzane przez dowolne programowanie konturu
a w razie potrzeby moŜna je zmienić.

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-288 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Elementy konturu Elementami konturu są:
Punkt startowy

Prosta (poprzeczna, wzdłuŜna, skośna)

Łuk koła

Biegun jest pseudoelementem konturu. Z odniesieniem do bieguna
proste i łuki koła mogą być ustalane równieŜ przez współrzędne bie-
gunowe.

 Dalsze wskazówki

1. Są określane osie geometryczne obowiązujące w pierwszym kana-
le i stosowane w programie obróbki.

2. Edytor konturu uŜywa dla punktu startowego pozycji osi ostatnio
zaprogramowanej w programie obróbki, bez uwzględnienia przed-
tem obowiązujących funkcji G.

3. Do naddatku na konturze jest wymagane dodatkowe podanie stro-
ny np. "po prawej" albo "po lewej", po której naddatek ma się znaj-
dować.

6.7.1 Programowanie konturu

 Przebieg

 Nowy kontur

Nowy

OK

W zakresie czynności obsługowych "Program" wybierzcie poprzez
przyciski programowane "Obrabiany przedmiot" i "Program obróbki"
istniejący program i naciśnijcie przycisk "Input" wzgl. otwórzcie nowy
program obróbki przyciskiem "Nowy", wprowadźcie nazwę i potwierdź-
cie przyciskiem "OK". Znajdujecie się w edytorze ASCII.

 Kontur

Utwórz
kontur

Kontur
1 prosta

Kontur
2 proste

Kontur
2 proste

Przyciskiem programowanym "Kontur" uzyskacie pionowy pasek przy-
cisków programowanych z moŜliwościami wyboru:

W celu wytworzenia łańcucha konturowego z elementów konturu jest
uaktywniany procesor konturu.

Są udostępniane przygotowane cykle z obrazami pomocy do wytwa-
rzania prostych i ew. elementów przejściowych.

 Dekompi-
lacja

Z juŜ istniejącym konturem moŜna pracować przy uŜyciu przycisku
programowanego "Dekompilacja". Kursor edytora musi być przy tym
ustawiony w ramach konturu.

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-289

 Uwaga

Przy odwrotnym tłumaczeniu są ponownie tworzone tylko te elementy
konturu, które są sporządzone przy pomocy dowolnego programowa-
nia przebiegu konturu. Ponadto są odwrotnie tłumaczone tylko teksty,
które zostały dołączone poprzez pole wprowadzania "Dowolne wpro-
wadzenie tekstu". Zmiany następnie wprowadzone bezpośrednio
w tekście programu ulegają utraceniu. W kaŜdym razie dowolne teksty
równieŜ później mogą być wstawiane i zmieniane, te zmiany nie są
tracone.

 Przebieg

 Ustalenie punktu startowe-

go

Jest wyświetlana maska punktu startowego konturu.

 Pole wprowadzania z zaznaczeniem wprowadzania jest zaznaczone

Ŝółtym tłem. Gdy tylko zakończyliście wprowadzanie przy pomocy
"Przejęcie elementu" albo "Anuluj", moŜecie nawigować w łańcuchu

konturowym przy pomocy przycisków ze strzałką ↑, ↓ . Aktualna pozy-

cja w łańcuchu jest zaznaczona kolorem czerwonym.

 Przejęcie

elementu
Przy pomocy "Przejęcie elementu" punkt startowy jest zapisywany
w pamięci. Następny element moŜna dołączyć poprzez przycisk pro-
gramowany:

 Ruch dosuwu do punktu startowego moŜe zostać zmieniony poprzez
pole "Dosunięcie do punktu startowego" z G0 (przesuw szybki) na G1
(interpolacja prostoliniowa). Poprzez pole "Dowolne wprowadzanie
tekstu" moŜna dla G1 zadać specyficzny posuw, np. G1 F0.3.

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-290 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Alterna-
tywa

Ustawcie kursor w polu "Podanie wymiaru dla osi poprzecznej" i prze-
łączcie pole przyciskiem programowanym "Alternatywa" (wzgl. "Przy-
cisk selekcji") tyle razy, aŜ będzie wyświetlane poŜądane podanie
wymiaru.

 1
...

0

Wprowadźcie wartości punktu startowego.

 Przejęcie
elementu

Przy pomocy "Przejęcie elementu" wartości są przejmowane, następny
element moŜe zostać wstawiony poprzez przycisk programowany.

 Przebieg

 Ustalenie elementu konturu

Od punktu startowego wprowadzacie pierwszy element konturu, np.
prostą. Wprowadźcie wszystkie dane, które wynikają z rysunku warsz-
tatowego: długość prostych, pozycja końcowa, przejście do następne-
go elementu, kąt nachylenia itd.

 Wszystkie
parametry

Poprzez przycisk programowany "Wszystkie parametry" są udostęp-
niane do wprowadzenia wszystkie parametry elementu konturu.

 JeŜeli pola wprowadzania nie zostaną zaprogramowane, sterowanie
zakłada, Ŝe te wartości są nieznane i próbuje je obliczyć z innych pa-
rametrów.

 Kontur jest zawsze obrabiany w zaprogramowanym kierunku.

JuŜ istniejący element konturu jest wybierany przy pomocy "INPUT".
Nowy element konturu jest wstawiany za kursorem z wybraniem jed-
nego z elementów konturu na poziomym pasku przycisków, zaznacze-
nie wprowadzania jest następnie przełączane na wprowadzanie para-
metrów na prawo od wyświetlanej grafiki. Przy pomocy "Przejęcie
elementu" albo "Anuluj" moŜna następnie ponownie nawigować w
łańcuchu konturowym. Następujące elementy konturu (przykład tocze-
nia: G18) są do Waszej dyspozycji w celu definicji konturu

 Prosta
poziomo

Prosta
pionowo

Prosta
dowolnie

Prosta w kierunku poziomym. Wprowadźcie punkt końcowy prostej
(wybieralny przyrostowo/absolutnie poprzez przycisk programowany
"Alternatywa"), ustalcie przejście do kolejnego elementu i naciśnijcie
przycisk "Przejęcie elementu".

Prosta w kierunku X.

Skośna w kierunku X/Z. Wprowadzić punkt końcowy prostej poprzez
współrzędne albo kąty.

Okrąg

Łuk koła o dowolnym kierunku obrotów

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-291

 Przebieg

 Elementy przej ściowe kon-
turu

Element przejściowy moŜna zastosować zawsze wtedy, gdy jest punkt
przecięcia obydwu graniczących elementów i moŜna go obliczyć
z wprowadzonych wartości.

Jako element przejściowy między dwoma dowolnymi elementami kon-
turu moŜecie wybierać między zaokrągleniem RD i fazką FS. Element
przejściowy jest zawsze dołączany na końcu elementu konturu. Wybór
elementu przejściowego konturu następuje w masce wprowadzania
parametrów danego elementu konturu.

Element przejściowy podcięcie jest udostępniany tylko w technologii
toczenia, patrz punkt "Podcięcia w przypadku technologii toczenia".

 Anuluj

Przyciskiem "Anuluj" są anulowane wartości elementu konturu, powra-
cacie do obrazu podstawowego. Zaznaczenie zostaje przełączone na
łańcuch konturu.

 Skasuj
wartość

Wartości elementu są anulowane.

 Zaokrąglenie albo fazka na początku albo końcu toczonego konturu

 W przypadku prostych toczonych konturów ma często na początku
i na końcu zostać wstawiona fazka albo zaokrąglenie.

Tworzą one połączenie z osiowo-równoległym półfabrykatem:

Kierunek przejścia dla początku konturu wybieracie w masce punktu
startowego. MoŜecie wybierać między fazką i zaokrągleniem. Wartość
jest zdefiniowana jak w przypadku elementów przejściowych.

Dodatkową mogą w polu wyboru być wybierane cztery kierunki. Kieru-
nek elementu przejściowego dla końca konturu jest wybierany
w masce końcowej. Wybór jest zawsze proponowany, równieŜ gdy
w poprzedzającym elemencie nie wprowadzono przejścia.

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-292 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przykład

Wybrane przejście fazka na początku konturu z wprowadzoną warto-
ścią jest dla większej wyrazistości przedstawione w polu wyprowadze-
nia w masce końcowej obok wyboru kierunku:

 Symboliczne przedstawienie elementów konturu

 Elementy konturu i ew. bieguny są symbolicznie wyświetlane w kolej-
ności ich powstawania w łańcuchu konturu obok okna grafiki.

 Parametry o szarym tle

 Te parametry zostały obliczone przez sterowanie i uŜytkownik nie
moŜe ich zmienić.

Przy zmianie programowanych pól wprowadzania parametrów (białe
tło) sterowanie oblicza nowe dane, które natychmiast są wyświetlane w
masce wprowadzania.

 Wprowadzana warto ść jest ju Ŝ obliczona

 W przypadku konturów nadokreślonych moŜe być tak, Ŝe wartość,
która ma zostać wprowadzona, sterowanie obliczyło juŜ z innych war-
tości.

MoŜe to prowadzić do problemów, gdy obliczona wprowadzana war-
tość jest niezgodna z rysunkiem warsztatowym. W tym przypadku
wartości, z których będąca do wprowadzenia wartość została obliczo-
na, muszą zostać skasowane. Następnie moŜna dokładnie wprowa-
dzić wartość z rysunku warsztatowego.

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-293

 Dowolne wprowadzenie tekstu

 Pod "Dowolne wprowadzenie tekstu" moŜecie wprowadzić komentarz,

który w programie jest umieszczany na końcu konturu (np. podanie
technologii, posuw, funkcja M).

 Naddatek na konturze

 Pod "Naddatek na konturze" moŜecie podać naddatek równoległy do
konturu i stronę, na której jest on połoŜony. Jest to widoczne w oknie
grafiki jako naddatek.

Jest moŜliwa zmiana naddatku i parametrów pierwotnego konturu. Te
zmiany są uwzględniane w programie obróbki dla potrzeb późniejszej
obróbki np. przy szlifowaniu.

6.7.2 Podci ęcia w przypadku technologii toczenia

 Działanie

 Warunki brzegowe

Funkcje podcięcie kształt E i F i podcięcie gwintu kształt DIN 76
i ogólnie są uaktywniane tylko przy włączonej technologii toczenia.

W celu ustalenia technologii następuje ewaluacja danej maszynowej
wyświetlania 9020: TECHNOLOGY.

Podcięcia kształt E i F jak teŜ podcięcia gwintu są udostępniane tylko
wtedy, gdy jest nastawiona płaszczyzna G811. Podcięcia są moŜliwe
tylko na krawędziach konturu bryły obrotowej, przebiegających
w kierunku osi wzdłuŜnej (normalnie równolegle do osi Z). Oś wzdłuŜ-
na jest rozpoznawana na podstawie danej maszynowej.

W danej maszynowej 20100: DIAMETER_AX_DEF znajduje się
w przypadku tokarek nazwa osi poprzecznej (normalnie X). Drugą osią
w G18 jest oś wzdłuŜna (normalnie Z). Gdy w MD 20100:
DIAMETER_AX_DEF nie jest wpisana nazwa albo nazwa nie pasująca
do G18, nie ma podcięć.

Są podcięcia tylko na naroŜnikach między prostymi poziomą i piono-
wą, łącznie z dowolnymi prostymi, gdy ich kąty są 0°, 90°, 180° albo
270°. Tutaj jest dopuszczalna tolerancja ± 3° , aby były moŜliwe rów-
nieŜ gwinty stoŜkowe (te podcięcia wówczas nie odpowiadają normie).

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-294 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Zaznaczenie obsługowe

Przy zaznaczeniu obsługowym na "przejście do następnego elementu"
moŜna przyciskiem "Select" albo przyciskiem programowanym "Alter-
natywa" wybrać: podcięcie.

Przy zaznaczeniu na kolejne pole moŜna ustalić kształt podcięcia. Są
moŜliwości wybierane przyciskiem Select albo przyciskiem programo-
wanym "Alternatywa":
 kształt E
 kształt F
 gwint DIN 76
 gwint ogólnie

 Obsługa Gdy kształt podcięcia jest ustalony, moŜna otworzyć pole RxT przyci-
skiem wprowadzania i przyciskami kursora wybrać poŜądaną parę
wartości. PoŜądaną parę wartości moŜna równieŜ ustalić przez powta-
rzane naciskanie przycisku Select.
Gdy średnica jest juŜ znana przy wyborze podcięcia, pole listy ustawia
się na proponowaną wartość.

Za jest według DIN 509 naddatkiem na obróbkę (naddatek na szlifo-

wanie).
 Kształt E

 Kształt F

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-295

 Gwint DIN

 W przypadku znormalizowanych podcięć gwintów, charakterystyczną

wielkością jest skok gwintu P. Według normy DIN wynika z niego głę-
bokość i długość jak teŜ promień przejścia podcięcia. Mogą być uŜy-
wane skoki wymienione w DIN76 (metryczne). Kąt wejścia moŜe zo-
stać dowolnie wybrany w zakresie 30°-90°. Gdy średnica jest przy
wyborze podcięcia znana, jest proponowany sensowny skok. Realizo-
wane są kształty DIN76 A (reguła zewnętrzna) i DIN76 C (reguła we-
wnętrzna). Program automatycznie rozpoznaje obydwa kształty na
podstawie geometrii i topologii.

 Gwint ogólnie W oparciu o podcięcie gwintu według DIN (rysunek u góry) moŜna przy

pomocy rodzaju podcięcia "gwint ogólnie" utworzyć kaŜde podcięcie
specjalne np. dla gwintu calowego. Mogą zostać dokonane następują-
ce wprowadzenia:

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne progr amowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-296 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.7.3 Parametryzacja elementów konturu

 Działanie

 Przy posługiwaniu się maskami wprowadzania obowiązuje zasadniczo
sposób postępowania juŜ opisany w przypadku elementów konturu
PROSTA, SKOŚNA i OKRĄG.

 Do programowania konturu są ponadto do Waszej dyspozycji następu-
jące przyciski programowane:

 Styczna do elementu po-
przedzaj ącego

Styczna
do poprz.

Przy pomocy przycisku programowanego "Styczna do poprzedzające-
go" kąt α2 jest wyposaŜany w wartość 0. Element konturu ma przejście
styczne do elementu poprzedzającego. Przez to kąt w stosunku do
elementu poprzedzającego (α2) jest nastawiany na 0 stopni.

 Wyświetlenie dodatkowych
parametrów

Wszystkie
parametry

JeŜeli Wasz rysunek zawiera dalsze dane (wymiary) elementu konturu,
moŜecie przy pomocy przycisku programowanego "Wszystkie parame-
try" rozszerzyć moŜliwości wprowadzania.

Alterna-
tywa

Przycisk programowany "Alternatywa" ukazuje się tylko wtedy, gdy
kursor jest ustawiony w polu wprowadzania, które stwarza wiele moŜ-
liwości przełączania.

 Dokonanie wyboru dialo-
gowego

Wybór
dialogowy

Gdy są konstelacje parametrów, które dopuszczają wiele moŜliwości
przebiegu konturu, zostaniecie wezwani do dokonania wyboru w for-
mie dialogu. Przez naciśnięcie przycisku programowanego "Wybór
dialogowy" istniejące moŜliwości wyboru są wyświetlacze w części
graficznej.

 Wybór
dialogowy

Przejęcie
dialogu

Przy pomocy przycisku programowanego "Wybór dialogowy" dokonu-
jecie właściwego wyboru (linia czarna ciągła) i potwierdzacie przyci-
skiem "Przejęcie dialogu".

 Zmiana dokonanego wybo-
ru dialogowego

Zmień
wybór

Wybór
dialogowy

Przejęcie
dialogu

JeŜeli ma zostać zmieniony juŜ dokonany wybór dialogowy, musi zo-
stać wybrany element konturu, przy którym dialog wystąpił. Po naci-
śnięciu przycisku programowanego „Zmiana wyboru” są ponownie
wyświetlane obydwie alternatywy.

MoŜna dokonać nowego wyboru dialogowego.

 Opró Ŝnienie pola wprowa-
dzania parametrów

Skasuj
wartość

Przyciskiem DEL wzgl. przyciskiem programowanym "Skasowanie
wartości" jest kasowana wartość w wybranym polu wprowadzania
parametrów.

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-297

 Zapisanie elementu konturu

Przejęcie
elementu

Gdy element konturu został wyposaŜony w istniejące dane albo przyci-
skiem programowanym "Wybór dialogowy" wybrany poŜądany kontur,
element konturu jest zapisywany przyciskiem "Przejęcie elementu" i
następuje przełączenie z powrotem na obraz podstawowy. MoŜna
zaprogramować następny element konturu.

 Dołączenie elementu kontu-

ru

Przy pomocy przycisków kursora wybierzcie element przed zaznacze-
niem końca.

 Wybieracie poŜądany element konturu przy pomocy przycisków pro-
gramowanych i wypełniacie specyficzną dla elementu maskę wprowa-
dzania znanymi sobie wartościami.

 Przejęcie
elementu

Wprowadzone dane potwierdźcie przyciskiem programowanym "Prze-
jęcie elementu".

 Wybranie elementu konturu

W łańcuchu konturu ustawcie kursor na poŜądanym elemencie kontu-
ru i wybierzcie go przyciskiem "Input".
Są Wam udostępniane parametry wybranego elementu. Nazwa ele-
mentu ukazuje się u góry w oknie parametru.

 JeŜeli element konturu da się juŜ przedstawić geometrycznie, jest on
uwydatniany w wyświetlanej grafice, tzn. kolor elementu konturu zmie-
nia się z czarnego na czerwony.

 Zmiana elementu konturu

Przy pomocy przycisków kursora moŜecie wybrać zaprogramowany
element konturu w łańcuchu konturu. Przy pomocy przycisku "Input" są
wyświetlane pola wprowadzania parametrów. Teraz moŜna je zmienić.

 Wstawienie elementu kon-
turu

Element konturu, za którym ma nastąpić wstawienie, jest wybierany
w łańcuchu konturu przyciskami kursora

 Następnie na pasku przycisków programowanych wybieracie element
konturu do wstawienia.

 Przejęcie
elementu

Po sparametryzowaniu nowego elementu konturu potwierdźcie proces
wstawiania przyciskiem programowanym "Przejęcie elementu".

 Kolejne elementy konturu są zgodnie z nowym stanem konturu auto-
matycznie aktualizowane wzgl. gdy kursor jest na nie przesuwany
przyciskiem ze strzałką. Nie zaktualizowane elementy konturu za miej-
scem wstawienia są pokazanie w łańcuchu konturu kolorem zielonym.

 Skasowanie elementu kon-

turu

Skasuj
element

Przyciskami ze strzałką wybierzcie element konturu, który ma zostać
skasowany. Wybrany symbol konturu i przynaleŜny element konturu
na grafice programowej są zaznaczone na czerwono. Następnie naci-
śnijcie przycisk programowany "Skasuj element" i pokwitujcie zapyta-
nie.

 Cofni ęcie wprowadzenia

Anuluj

Przy pomocy przycisku programowanego "Anuluj" moŜecie przełączyć
z powrotem na obraz podstawowy, bez przejęcia ostatnio edytowanych
wartości.

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-298 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.7.4 Graficzne przedstawienie konturu

 Działanie

 Synchronicznie do przebiegającego parametryzowania elementów
konturu jest w oknie grafiki przedstawiany postęp powstawania kontu-
ru. KaŜdorazowo wybrany element jest przedstawiany w oknie grafiki
kolorem czerwonym. Nawigacja w ramach konturu jest opisana
w punkcie "Programowanie konturu".

 Utworzony element konturu moŜe przy tym przyjmować róŜne rodzaje
linii i kolory

 Kolor/linia Znaczenie
 czarny Kontur zaprogramowany
 czerwony Aktualny element konturu
 zielony Element alternatywny
 linia ciągła czarna Element jest określony
 linia jasnoniebieska Element jest częściowo określo-

ny
 linia zielona kreskowana Element alternatywny

 Kontur równocześnie rysowany na tyle, na ile jest znany w danym
momencie wprowadzania parametrów. JeŜeli kontur nie jest jeszcze
wyświetlany na grafice programowania, muszą zostać wprowadzone
dalsze wartości. Sprawdźcie ew. juŜ sporządzone elementy konturu.
Ewentualnie nie są jeszcze zaprogramowane wszystkie znane dane.
Skalowanie układu współrzędnych dopasowuje się do zmian całego
konturu.

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-299

 PołoŜenie układu współrzędnych jest wyświetlane w oknie grafiki.

 Naddatek na konturze Tutaj jest wprowadzany kompletny przebieg naddatku równoległego do
konturu i strona, po której znajduje się naddatek.

6.7.5 Kontury symetryczne w przypadku technologii fre zowania

 Działanie

 Frezowane kontury są często symetryczne. Aby wykorzystać symetrię
w przypadku konturów, jest wprowadzana tylko część konturu znaczą-
ca dla symetrii, reszta jest wytwarzana przez powielanie.

 Symetria Zamknięte symetryczne kontury dają się wytwarzać z kombinacji lu-
strzanego odbicia i obracanego powtarzania:

• Lustrzane odbicie:
Zaprogramowany kontur moŜe w punkcie startowym albo końco-
wym zostać poddany lustrzanemu odbiciu na dowolnej prostej.
Dodatkowo moŜna w punkcie lustrzanego odbicia wprowadzić
zaokrąglenie albo fazkę.

• Powtórzenie do zamkniętego konturu:
Przez powtórzenie moŜna ew. juŜ poddany lustrzanemu odbiciu
kontur zamknąć w lewo albo w prawo. Dodatkowo moŜe w punk-
tach naroŜnych powtórzenia zostać wprowadzone zaokrąglenie
albo fazka (podobnie do zamknięcia konturu od punktu końcowe-
go do punktu startowego).

 Przykład

R20

R15

90

40

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-300 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Mająca znaczenie (nie symetryczna) część konturu jest jak zwykle
opisywana:

Gotowy kontur powstaje przez lustrzane odbicie i powtórzenie:

Linie symetrii są przedstawione linią kreskowo-kropkową. Punkt środ-
kowy powstałego konturu jest narysowany jako krzyŜyk. Symetria jest
widoczna tylko w punkcie końcowym.

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-301

 Grafika kreskowa Na grafice kreskowej wprowadzony kontur jest przedstawiony z punk-
tem startowym i końcowym. Powielane elementy są rysowane bez
punktu startowego i końcowego. Dodatkowo osie symetrii są przed-
stawione linią kreskowo-kropkową. Na przeglądzie programu cały
kontur jest wyświetlany bez punktu startowego i końcowego i bez osi
symetrii.

 Fazki i zaokr ąglenia Przy lustrzanym odbiciu kontur jest poddawany lustrzanemu odbiciu
w punkcie startowym i końcowym. Fazkę albo zaokrąglenie moŜna
w tym momencie wstawić.

Przy powtórzeniu z konturu otwartego uzyskuje się przez powielanie
kontur zamknięty. Liczba N podaje, z ilu części ma zostać zbudowany
kontur zamknięty. Fazkę albo zaokrąglenie moŜna kaŜdorazowo
wstawić między te części. Kierunek obrotu w celu zamknięcia moŜna
dowolnie wybrać.

 Przykład Zachowanie się fazek i zaokrągleń:

R5

100

R1

20

 Maksymalna wielko ść kon-

turu

Maksymalna liczba elementów konturu jest ograniczona do 250:

Kontur * lustrzane odbicie (1 albo 2) * powtórzenie (N) ≤ 250 elemen-
tów

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-302 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.7.6 Podanie elementów konturu we współrz ędnych biegunowych, zamkni ęcie konturu

 Działanie

 Przy ustalaniu współrzędnych elementów konturu załoŜono w powyŜ-
szych punktach wprowadzanie pozycji w kartezjańskim układzie współ-
rzędnych. Jako alternatywę tego macie moŜliwość definiowania pozycji
przez współrzędne biegunowe.
Przy programowaniu przebiegu konturu moŜna w dowolnym momen-
cie czasu, zanim nastąpi uŜycie współrzędnych biegunowych, zdefi-
niować biegun. Odnoszą się do niego później programowane współ-
rzędne biegunowe. Biegun ma charakter modalny i moŜe w dowolnym
czasie zostać określony na nowo. Jest on zawsze wprowadzany
w absolutnych współrzędnych kartezjańskich. Procesor konturu
w zasadzie przelicza wartości wprowadzone jako współrzędne biegu-
nowe na współrzędne kartezjańskie. Programowanie współrzędnych
biegunowych jest moŜliwe dopiero po wprowadzeniu bieguna. Wpro-
wadzenie bieguna nie wytwarza kodu dla programu NC.

 Biegun

Współrzędne biegunowe obowiązują w płaszczyźnie wybranej przy
pomocy G17 do G19.

Biegun stanowi edytowalny element konturu, który sam nie wchodzi
w jego skład. Wprowadzenie moŜe nastąpić razem z ustaleniem punk-
tu startowego konturu albo w dowolnym miejscu w ramach konturu.
Biegun nie moŜe zostać umieszczony przed punktem startowym kon-
turu.

 Wprowadzenie współrz ęd-

nych biegunowych

Dalsze

Biegun

Zamknij
kontur

Współrz ędne biegunowe

Przycisk programowany "Dalsze" w płaszczyźnie podstawowej pro-
gramowania konturu prowadzi do podmaski "Biegun" i do przycisku
programowanego "Zamknięcie konturu".

Wprowadzanie moŜe nastąpić w absolutnych, kartezjańskich współ-
rzędnych. W masce istnieje równieŜ przycisk programowany "Biegun".
UmoŜliwia on wprowadzenie bieguna juŜ na początki konturu, tak Ŝe
juŜ pierwszy element konturu moŜe zostać wprowadzony we współ-
rzędnych biegunowych.
Kontur zamykany przez prostą między ostatnio wprowadzonym punk-
tem konturu i punktem startowym.

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-303

 Dalsze wskazówki

JeŜeli prosta, która jest tworzona przez "Zamknięcie konturu", ma się
łączyć poprzez zaokrąglenie albo fazkę z elementem startowym, wów-
czas promień albo fazka musi być explicite podana:

• Zamknąć kontur, przycisk Input, wprowadzić zaokrąglenie/fazkę,
przejęcie elementu. Wynik odpowiada wówczas dokładnie temu,
co powstałoby, gdyby element zamykający został wprowadzony
z zaokrągleniem albo fazką.

• Zamknięcie konturu przy wprowadzaniu jego elementów we współ-
rzędnych biegunowych jest moŜliwe tylko wtedy, gdy punkt po-
czątkowy konturu został ustalony biegunowo i gdy w chwili za-
mknięcia obowiązuje jeszcze tan sam biegun.

 Przełączenie wprowadzania:
kartezja ński/biegunowy

Dopiero gdy został nastawiony biegun, umieszczony w punkcie starto-
wym albo później, elementy konturu:
- łuk koła,
- prosta/ (skośna)
mogą do wyboru być wprowadzane równieŜ biegunowo. Dla przełą-
czania kartezjański/biegunowy są wówczas zarówno w zwykłym wido-
ku wprowadzania konturu jak teŜ w widoku ze "wszystkimi parametra-
mi" wyświetlane dodatkowe pola toggle w przypadku "prosta dowolnie"
i "łuk koła".
JeŜeli biegun nie istnieje, wówczas nie jest udostępniane pole Toggle.
Pola wprowadzania i pola wyświetlania są wówczas udostępniane tylko
dla wartości kartezjańskich.

 Wprowadzanie absolut-

nie/przyrostowo

W przypadku "biegunowego" mogą być wprowadzane absolutne
i przyrostowe współrzędne biegunowe. Pola wprowadzania wzgl. wy-

świetlania są oznaczone przez przyr. wzgl. abs .

Absolutne współrzędne biegunowe są definiowane przez zawsze do-
datni odstęp absolutny od bieguna i kąt w zakresie wartości 0° ... +/-
360°. Odniesienie k ątowe zakłada w przypadku wprowadzania abso-
lutnego oś poziomą płaszczyzny roboczej, np. oś X w przypadku G17.
Dodatni kierunek obrotu przebiega przeciwnie do ruchu wskazówek

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-304 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

zegara.
W przypadku wielu wprowadzonych biegunów jest zawsze miarodajny
ostatni biegun przed wprowadzonym wzgl. edytowanym elementem.

 Przyrostowe współrzędne biegunowe odnoszą się zarówno do miaro-

dajnego bieguna jak równieŜ do punktu końcowego elementu poprze-
dzającego.

 Przy wprowadzaniu przyrostowym odst ęp absolutny od bieguna jest

obliczany z absolutnego odstępu punktu końcowego elementu poprze-
dzającego od bieguna plus wprowadzony przyrost długości.
Przyrost moŜe przyjmować zarówno dodatnie jak i ujemne wartości.

W związku z tym kąt absolutny jest obliczany z absolutnego kąta

biegunowego elementu poprzedzającego plus przyrost kąta. W tym
celu jest konieczne, by element poprzedzający został wprowadzony
biegunowo.

 Przy programowaniu konturu procesor konturu przelicza kartezjańskie
współrzędne elementu poprzedzającego na podstawie miarodajnego
bieguna na współrzędne biegunowe. Obowiązuje to równieŜ wtedy,
gdy element poprzedzający został wprowadzony biegunowo, poniewaŜ
mógłby on, gdy w międzyczasie został ustalony biegun, odnosić się do
innego bieguna.

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-305

 Przykład zmiany bieguna

 Biegun: XPol = 0.0, YPol = 0.0 (Pol 0)

 Punkt końcowy:

 L1abs = 10.0 ϕabs = 30.0° Obliczone kart. współrzędne

 Xabs = 8,6603 Yabs =5.0

 Nowy biegun:

 XPol1 = 5.0 YPol1 = 5.0 (Pol 1)

 Obliczone wsp. biegun. elem. pop.

 L1abs = 3,6603 ϕabs = 0.0°
 Następny

punkt:

 L1przyr = -2.0 ϕprzyr = 45.0°
 Absol. wsp. bieg. akt. elementu
 L1abs = 1,6603 ϕabs = 45.0°
 Oblicz. współrz. kartezjańskie
 Xabs = 1,1740 Yabs = 1,1740

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-306 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przykład biegunowego

wprowadzenia łuku koła

 Od punktu startowego X67,5 Y80,211 ma zostać wykonany ruch po
łuku koła przeciwnie do ruchu wskazówek zegara wokół punktu środ-
kowego I=50, J=50 (odpowiada biegunowi) z promieniem 34,913 do
punktu końcowego o absolutnym kącie biegunowym 200,052 stopni.

 Dane dla łuku wyglądają wówczas np. następująco:

 Sporządzony kod w programie obróbki wygląda wówczas np. następu-

jąco:

 Literatura Patrz na ten temat:
/PG/, Instrukcja programowania Podstawy "Programowanie okręgu ze
współrzędnymi biegunowymi"

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-307

6.7.7 Pomoc do programowania konturu

 Działanie

Przy wprowadzaniu parametrów macie moŜliwość wyświetlenia obrazu
pomocy przy pomocy przycisku informacji, graficznie pokazującego
parametry będące do wprowadzenia. Rodzaj obrazu pomocy jest za-
leŜny od pozycji kursora na obrazie parametrów.

 Wyświetlana grafika zmienia się.

Przez ponowne naciśnięcie przycisku informacji obraz pomocy jest
zamykany a grafika ponownie uaktywniana. Obrazy pomocy są wy-
prowadzane zgodnie z wybranym układem współrzędnych. Identyfika-
tory osi są aktualnie określane z nazw osi geometrycznych.

 Do następujących wprowadzeń są wyświetlane obrazy pomocy:

• Punkt startowy
• Prosta pionowa
• Prosta pionowa, pole wprowadzenia kąta
• Prosta pozioma
• Prosta pozioma, pole wprowadzenia kąta
• Prosta dowolnie
• Prosta dowolnie, pole wprowadzenia kąta
• Okrąg
• Okrąg, pole wprowadzenia kąta
• Zaokrąglenie / fazka

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-308 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.7.8 Opis parametrów elementów konturu prosta/okr ąg

 Parametry Element konturu "prosta"

 X absolutnie
X przyrostowo

Absolutna pozycja końcowa w kierunku X
Przyrostowa pozycja końcowa w kierunku X

 Y absolutnie
Y przyrostowo

Absolutna pozycja końcowa w kierunku Y
Przyrostowa pozycja końcowa w kierunku Y

 L Długość prostej

 α1 Kąt nachylenia w odniesieniu do osi X

 α2 Kąt w stosunku do elementu poprzedzającego; Przejście styczne: α2=0

 Przejście do
nast. elementu

Elementem przejściowym do następnego konturu jest fazka (FS)
Elementem przejściowym do następnego konturu jest zaokrąglenie (R)
FS=0 albo R=0 oznacza brak elementu przejściowego.

 Parametry Element konturu "okr ąg"

 X absolutnie
X przyrostowo

Absolutna pozycja końcowa w kierunku X
Przyrostowa pozycja końcowa w kierunku X

 Y absolutnie
Y przyrostowo

Absolutna pozycja końcowa w kierunku Y
Przyrostowa pozycja końcowa w kierunku Y

 α1 Kąt startowy w odniesieniu do osi X

 α2 Kąt w stosunku do elementu poprzedzającego; przejście styczne: α2=0

 β1 Kąt końcowy w odniesieniu do osi X

 β2 Kąt rozwarcia okręgu

 Kier. obr. Zgodnie lub przeciwnie do ruchu wskazówek zegara

 R Promień okręgu

 I Pozycja punktu środkowego okręgu w kierunku X (absolutnie albo przyrostowo)

 J Pozycja punktu środkowego okręgu w kierunku Y (absolutnie albo przyrostowo)

 Przejście do
nast. elementu

Elementem przejściowym do następnego konturu jest fazka (FS)
Elementem przejściowym do następnego konturu jest zaokrąglenie (R)
FS=0 albo R=0 oznacza brak elementu przejściowego.

 Producent maszyny

Nazwy identyfikatorów (X albo Y) są ustalone poprzez dane maszyno-
we i moŜna je odpowiednio zmienić.

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowa nie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-309

6.7.9 Przykłady dowolnego programowania konturu

 Przykład 1 Punkt startowy: X=5.67 abs., Y=0 abs., płaszczyzna obróbki G17
Kontur jest programowany przeciwnie do kierunku ruchu wskazówek zegara.

 Rysunek warsztatowy konturu

X= - 137.257 abs.

X=5.67 Y=0

43.972

R72

125 °

Startpunkt

X

Y

 Element Przycisk Parametry Uwagi

 1

Wszystkie parametry, α1=180 stopni Uwzględnić kąt na obrazie pomocy!

 2

X=−43.972 przyr, wszystkie parametry

X=−137.257 abs

α1=−125 stopni

Podanie współrzędnej X w "abs"
i w "przyr"
Uwzględnić kąt na obrazie pomocy!

 3

X=43.972 przyr

α1=−55 stopni

Podanie współrzędnej X w "przyr"
Uwzględnić kąt na obrazie pomocy!

 4

X=5.67 abs

 5

Kier. obr. w prawo,
R=72, X=5.67 abs., Y=0 abs.,
Dokonać wyboru dialogowego

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-310 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przykład 2 Punkt startowy: X=0 abs., Y=0 abs. , płaszczyzna obróbki G17
Kontur jest programowany w kierunku ruchu wskazówek zegara z wyborem
w formie dialogu. W przypadku tego konturu zaleca się wyświetlenie wszyst-
kich parametrów poprzez przycisk programowany "Wszystkie parametry".

 Rysunek warsztatowy konturu

 Element Przycisk Parametry Uwagi

 1

Y=−104 abs.

 2

Kierunek obrotu w prawo, R=79, l=0 abs.,
Dokonanie wyboru dialogowego, wszystkie parametry,

β2=30 stopni

 3

Kierunek obrotu w prawo, styczna do poprzedz..

R=7.5, wszystkie parametry, β2=180 stopni

 4

Kier. obr. w lewo, R=64, X=−6 abs., I=0 abs.,
Dokonanie wyboru dialogowego, Dokonanie wyboru
dialogowego,
Przejście do następnego elementu: R=5

 5

Wszystkie parametry, α1=90 stopni,
Przejście do następnego elementu: R=5

Uwzględnić kąt na obrazie
pomocy!

 6

Kierunek obrotu w prawo, R=25, X=0 abs., Y=0 abs. I=0
abs Dokonanie wyboru dialogowego, dokonanie wyboru
dialogowego.

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-311

 Przykład 3 Punkt startowy: X=0 abs., Y=5.7 abs., płaszczyzna obróbki G17
Kontur jest programowany w kierunku ruchu wskazówek zegara.

 Rysunek warsztatowy konturu

 Element Przycisk Parametry Uwagi

 1

Kierunek obrotu w lewo, R=9.5, l=0 abs, dokonanie wyboru
dialogowego,
Przejście do następnego elementu: R=2

 2

α1=−30 stopni Uwzględnić kąt na
obrazie pomocy!

 3

Kierunek obrotu w prawo, styczna do poprzedz..
R=2, J=4.65 abs.

 4

Kierunek obrotu w lewo, styczna do poprz.
R=3.2, I=11.5 abs., J=0 abs., dokonanie wyboru dialogo-
wego, dokonanie wyboru dialogowego

 5

Kierunek obrotu w prawo, styczna do poprzedz..

R=2, J=−4.65 abs., dokonanie wyboru dialogowego

 6

Styczna do poprzedz.

α1=−158 stopni, Y=−14.8 abs., α2=0 stopni

Uwzględnić kąt na
obrazie pomocy!

 7

Wszystkie parametry, dokonanie wyboru dialogowego

 8

Y=5.7 abs.

6 Zakres czynności obsługowych "Program" 01/2008

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-312 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 9

X=0 abs.

6 01/2008 Zakres czynności obsługowych "Program"

6.7 Dowolne programowanie konturu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-313

6.7.10 Obsługa cykli

 Dla technologii:

• wiercenie

• frezowanie

• toczenie
 znajdziecie dalsze środki pomocnicze w formie przygotowanych cykli,

które tylko muszą zostać sparametryzowane.

 Literatura Instrukcja programowania Cykle

 Ustawienia
 Usta-

wienia
Ustawienie
edytora

W oknie "Ustawienia edytora" ustalcie następujące wartości:

• Przewijanie poziome WŁ/WYŁ

• Wyświetlanie wierszy ukrytych WŁ./WYŁ.

• Przedział czasowy automatycznego zapisywania
Przy zapisywaniu automatycznym moŜecie ustalić przedziały cza-
sowe, w których ma następować zapisywanie (obowiązuje tylko dla

plików na dysku twardym). Gdy jest wpisana wartość ≠ 0, przycisk

"Zapisz plik" nie jest wyświetlany. Gdy zostanie wpisana wartość 0,
nie następuje automatyczne zapisywanie.

• Automatyczne numerowanie wł/wył
Po kaŜdej zmianie wiersza jest automatycznie nadawany nowy nu-
mer bloku. Gdy później w programie nadajecie numer blokowi,
uŜywajcie funkcji "Nowe numerowanie".

• Numer pierwszego bloku

• Wielkość skoków numerów bloków (np. co 1, co 5, co 10)

Ustawienie
prog. kont.

Następujące nastawienia są moŜliwe przy programowaniu konturu:

• Ostatni wiersz
Po kaŜdym kroku programu z programowaniem konturu moŜna na
zakończenie wstawić tekst do ostatniego wiersza (np. "koniec kon-
turu") .

 Dalsze wskazówki

• Nastawienie układu współrzędnych i ustalenie stosowanej techno-
logii następuje poprzez dane maszynowe; patrz /IAM/ Instrukcja
uruchomienia HMI Advanced.

• Edytowane programy są po zapisaniu automatycznie zwalniane do
wykonania.

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-314 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.8 Symulacja programu

 Działanie

 Symulacja wiercenie/frezowanie i

 toczenie obróbka kompletna

 Wybór symulacji Graficzna symulacja obróbki jest ukształtowana jako samodzielny
proces. Symulacja moŜe zostać wybrana po wybraniu programu ob-
róbki w zakresie czynności obsługowych "Program" bezpośrednio
z przeglądu programów albo z edytora ASCII.

 Uruchomienie • Symulacji moŜna uŜywać bez specjalnego uruchomienia. Od-
powiednio do nastawionej technologii toczenie albo frezowanie symu-
lacja moŜe zostać wystartowana z danymi domyślnymi.

•

• Przy pomocy dopasowania danych dane wybrane z NC mogą
zostać załadowane do środowiska symulacji i są do dyspozycji symu-
lowanych programów tak, jak przy przebiegu programu w NC.

Zakładając prawidłowe hasło, mogą być przeprowadzane dalsze funk-
cje wzgl. optymalizacje (np. przyspieszenie rozruchu symulacji). Jest to
opisane w IAM/IM4/ Instrukcja uruchomienia HMI Advanced, punkt
"Dopasowanie danych symulacji". Ponadto wartości standardowe
wymienione na otoczce graficznej symulacji mogą być modyfikowane
specyficznie dla producenta.

 Technologie

• Wiercenie/frezowanie

• Toczenie obróbka kompletna

• Specyficzne dla obrabianego przedmiotu przyporządkowanie tech-
nologii przez lokalny plik DPWP.INI

 Zasada nało Ŝenia Wyniki symulacji wielu kolejnych programów obróbki (np. obróbka

wielostronna przy frezowaniu, obróbka wewnętrzna/zewnętrzna przy
toczeniu, obróbka wielosaniowa itd.) mogą zostać nałoŜone na ten
sam półfabrykat w celu prezentacji łącznej (patrz lista obróbkowa pod
przyciskiem programowanym kanał/wrzeciono). Gotowa część powsta-
je ostatecznie z sekwencyjnego współdziałania wszystkich symulowa-

nych programów obróbki. Bezpo średnia symultaniczna symulacja
wielu programów obróbki (równocze śnie) jest niemo Ŝliwa.

Zakres działania (kanał, wrzeciono, narzędzie, sekwencja) aktualnie
wybranego programu obróbki moŜna przeczytać przy dolnej krawędzi
okna symulacji .

6 01/2008 Zakres czynności obsługowych "Program"

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-315

 Przył ączenie edytora ASCII Po zamierzonych przerwaniach (zatrzymanie symulacji albo wykony-
wanie pojedynczymi blokami w menu podstawowym symulacji) albo
przy alarmach moŜna przy pomocy przycisku programowanego "Ko-
rekcja programu" przeskoczyć do miejsca przerwania w edytorze.
W przypadkach przerwań w ramach cykli chronionych wskaźnik pro-
gramowy jest pozycjonowany na wiersz z odpowiednim wywołaniu
podprogramu.
JeŜeli w edytorze zostanie dokonana zmiana, symulacja jest cofana do
ostatnio obowiązującego fragmentu (model pośredni, jeŜeli jest).

 Dalsze wskazówki

1. Aktualność danych symulacji (programu, podprogramy, dane na-
rzędzi, ...) jest zagwarantowana przez systematyczną ewaluację
znacznika czasowego przy wszystkich procesach ładowania.

2. Polecenia j ęzykowe NC (np. CZEKAJ2: WAITM...) ...), które
zostały zaprogramowane w celu oznakowania okre ślonych

miejsc w programie, mog ą zostać włączone do grafiki symula-
cji jako znacznik toru. MoŜecie jednocześnie w tych miejscach

programu inicjować tworzenie modeli pośrednich (patrz "Zarządza-
nie nastawami\wyświetleniami i kolorami...\znacznikami toru").

3. Zastosowane modelowanie zakłada kartezjański model trójwymia-
rowy.

4. Przy symulacji nie ma reakcji na programowe wyłączniki krańcowe,
poniewaŜ nie jest przeprowadzane bazowanie do punktu odniesie-
nia. RównieŜ wpis w pliku DPSIM.TEA nie jest uwzględniany.

 Literatura DPSIM.TEA słuŜy do dopasowań danych maszynowych, które są ew.
niekorzystne dla uŜytkownika INITIAL.INI.
Szczegółowy opis na ten temat jest zawarty w:
Podręcznik działania Funkcje podstawowe, programowanie dialogowe
(D2)

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-316 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.8.1 Obsługa symulacji

 Kolejno ść czynno ści obsługowych

 Menu podstawowe Po wybraniu programu albo obrabianego przedmiotu jest dostępny

przycisk programowany "Symulacja"

Obraz podstawowy technologii toczenia

Przy wyborze symulacji przy pomocy obrabianego przedmiotu jest
najpierw wyświetlana lista obróbkowa z menu kanał/wrzeciono (patrz
niŜej). Gdy nastąpi wyjście z niej przy pomocy OK, ukazuje się równieŜ
menu podstawowe.

 Menu podstawowe poziome

 Zakończ
symulację

Zakończenie symulacji. Powrót do przeglądu programów wzgl. edytora
ASCII. Zakłada się prawidłowe hasło.

 Załadowane
dane albo

Kompens.
danych

Zakładając prawidłowe hasło, moŜna skompensować dane symulacji
z odpowiednimi "aktywnymi danymi NC" (dane przygotowawcze, dane
narzędzia, dane maszynowe, cykle).
Patrz menu "Kompensacja danych"

 Ewaluacja
czasu

Tabelaryczna ewaluacja czasów obróbki dla bieŜącej sesji symulacji
(patrz punkt "Ustawienia czasów pomocniczych")

 Szukanie

Przy pomocy funkcji "Szukanie" moŜna w sposób zamierzony urucha-
miać symulację w określonych segmentach.

6 01/2008 Zakres czynności obsługowych "Program"

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-317

 Korekta
programu

Uaktywnienie edytora ASCII z aktualnego stanu przerwania symulacji
(pozycja kursora synchronicznie do grafiki).

• Powrót do symulacji przy pomocy "Zamknij edytor"

 Kanał/
wrzeciono

specyficzne dla programu przyporządkowania kanałów i wrzecion
(uaktywnienie listy obróbkowej w połączeniu z zasadą nałoŜenia).
patrz menu "kanał/wrzeciono"

 Menu podstawowe pionowe

 albo

Symulacja START i symulacja STOP
(działa dla programu w połączeniu z listą obróbkową)

Symulacja RESET
Dotychczasowy wynik obróbki jest dla programu pomijany i jest wy-
świetlany polimarker.

Symulacja pojedynczymi blokami wł./wył. - SINGLE BLOCK
(wyświetlanie stanu w wierszu nagłówkowym SBL1, SBL2 albo SBL3)

 Frezowanie toczenie

 albo

Widoki obrabianego przedmiotu specyficzne dla techn ologii
Frezowanie: widok z góry Toczenie: widok zewnętrzny z przodu

 albo

Frezowanie: domyślny widok z góry Toczenie: przekrój pełny
z przodu
 i widok czołowy
 (dowolny wybór pod "Szczegóły...")

 albo

Frezowanie: widok 3D Toczenie: domyślny półprzekrój od
 albo model drutowy z przodu i model drutowy
 (dowolny wybór pod "Szczegóły ...")

 Szczegóły...

Wybór menu szczegółowego zaleŜnego od stanu (aktywny widok, stan
alarmu)

 Usta
wienia.. albo

Wybór menu nastawiania specyficznego dla uŜytkownika i producenta
w stanie RESET albo STOP

albo
wyświetlenie aktualnego override symulacji w stanie RUN

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-318 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Wskazówki 1. Przy uruchomieniu symulacji i przy zmianie programu wybór ewen-
tualnego aktualnego widoku trójwymiarowego jest automatycznie
cofany i zastępowany specyficznym dla technologii widokiem do-
myślnym.

2. Przy ponownym STARCIE symulacji obróbki po zakończeniu ostat-
nio symulowanego programu M2/M30, następuje generalnie
RESET kanału symulacji z cofnięciem grafiki symulacji, jeŜeli pod
przyciskiem programowanym "Kanał/wrzeciono" nie została uak-
tywniona lista obróbkowa.

3. Przez uaktywnienie listy obróbkowej pod "Kanał/wrzeciono" zaczy-
na w przypadku wymienionych programów działać zasada nałoŜe-
nia, przez co następuje globalne cofnięcie w połączeniu ze
STARTEM symulacji dopiero po dialogu zapytania odwrotnego przy
ostatnim M2/M30.

4. Nowy albo powtórny wybór jednego z udostępnionych widoków
obrabianego przedmiotu jest zawsze związane z automatycznym
dopasowaniem wielkości obrazu.

5. W przypadku technologii "toczenie" widoki boczne wi ertła
i frezy w płaszczy źnie G18 daj ą się przedstawi ć tylko jako po-

limarker (symbol krzy Ŝykowy). Jest przedstawiany tylko tor
ruchu punktu środkowego narz ędzia bez jego korpusu.

Narzędzie jest widoczne na widoku strony czołowej (G17) albo na
rozwinięciu powierzchni pobocznicowej (G19).

 Menu “Szczegóły...” stan-

dardowe poziome

Frezowanie Toczenie

Widok
z góry wzgl.

Widok
 zewn.

Widok
 czołowy wzgl.

Pół
 przekrój

Widok
 boczny wzgl.

Przekrój
 pełny

Model
 drutowy wzgl.

Model
 drutowy

Strona
 czołowa

Powierz.
 poboczn.

Wychodząc bez stanu alarmu widoków w 2 oknach:

• Standard przy frezowaniu: "Widok z góry i widok z przodu"

• Standard przy toczeniu: "Półprzekrój i model drutowy"

Tylko w przypadku widoków w 2 oknach

MoŜliwość dowolnego wyboru róŜnych widoków w oknie uaktywnianym

przy pomocy

j. w.

j. w.

j. w.

j. w.

j. w.

6 01/2008 Zakres czynności obsługowych "Program"

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-319

 Menu “Szczegóły...” stan-

dardowe pionowe

Tory narz.
 wł./wył. albo

Tory narz.
 wł./wył.

• "widok z góry" albo "widok z góry i z przodu" przy frezowaniu
• "model drutowy" (trójwymiarowy bez danych narzędzia) przy

frezowaniu
• wszystkie widoki przy toczeniu

Włączenie/wyłączenie przedstawienia toru punktu środkowego narzę-
dzia. Przez wyłączenie są jednocześnie kasowane z aktualnego mode-
lu juŜ zapisane tory narzędzia (Nastawienie podstawowe: tory narzę-
dzia wł.).

Widok
 z przodu...

Tylko w przypadku widoków w 2 oknach wybrać aktywne okno.

W taki sam sposób jest to moŜliwe przy pomocy TAB wzgl. NEXT
WINDOW (od V06.02.13)

Warunkowo w przypadku widoków w 2 oknach:

"od przodu..." zaleŜnie od aktywnego typu widoku (wybór poziomy)
równoznaczne z "od góry..." wzgl. "z lewej ..."

Widok
 z tyłu...

Warunkowo w przypadku widoków w 2 oknach:

"od tyłu.." zaleŜnie od aktywnego typu widoku (wybór poziomy) równo-
znaczne z "od dołu..." wzgl. "od prawej..."

 Automat.
wielk. obr.

Automatyczne dopasowanie wielkości obrazu

odniesione do okna uaktywnionego przy pomocy .
MoŜliwe zarówno przyciskiem "ENTER" jak i "INPUT".

 Lupa...

<<

Wyświetlenie ramki fragmentu obrazu w aktywnym oknie
(na wielkość moŜna wpływać przyciskami "+" i "-", na pozycję - przyci-
skami kursora)

Powrót do menu podstawowego symulacji

 Menu “Szczegóły...”

3D pionowe

"Widok 3D" (3D z danymi narzędzia) przy frezowaniu, nie działa przy
symulacji toczenia

Widok standardowy 3D, orientacja u góry/z przodu

Widok 3D, orientacja u góry/po lewej, obrócony o 90 ° w kierunku
ruchu wskazówek zegara

Widok 3D, orientacja u góry/po prawej, obrócony o 90 ° w kierunku
ruchu wskazówek zegara

Widok 3D, orientacja u dołu/z przody przechylona do góry

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-320 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Automat.
wielk. obr.

Automatyczne dopasowanie wielkości obrazu
MoŜliwe zarówno przyciskiem "ENTER" jak i "INPUT"

Lupa...

<<

Wyświetlenie ramki fragmentu obrazu w aktywnym oknie
(na wielkość moŜna wpływać przyciskami "+" i "-", na pozycję przyci-
skami kursora)

Powrót do menu podstawowego symulacji

 Menu “Szczegóły...” Alarmy

pionowe

Wychodząc od stanu alarmu symulacji,
 niezaleŜnie od właśnie aktywnego widoku

Cofnięcie alarmów POWER ON symulacji. Symulacja ulega zakoń-
czeniu a następnie jest ponownie ładowana.

Cofnięcie alarmów RESET symulacji. Interpreter symulacji jest cofany.
Następnie moŜna ponownie uruchomić symulację.

Zakończ
symulację

Cofnięcie alarmów CANCEL symulacji. Symulację moŜna kontynu-
ować.

Proces symulacji ulega zakończeniu. Ponowny wybór symulacji zakła-
da proces ładowania.

 Szczegóły
 widok...

<<

Wyświetlenie ze stanu alarmu paska menu "Szczegóły..." (standardo-
wy wzgl. trójwymiarowy) pasującego do aktywnego widoku obrabiane-
go przedmiotu. Aktywne alarmy symulacji pozostają zachowane.

Powrót do menu podstawowego symulacji

 Dalsze wskazówki

1. Alarmy symulacji s ą wył ącznie komunikatami interpretera sy-

mulacji i nie pozostaj ą w Ŝadnym bezpo średnim zwi ązku
z aktualn ą obróbk ą w obrabiarce.

2. JeŜeli jest aktywny więcej niŜ jeden alarm symulacji, moŜna przyci-
skiem "Toggle" wyświetlić wzgl. wyłączyć kompletną listę alarmów.
Alarm moŜecie wybrać przy pomocy przycisków kursora.

3. Przez naciśnięcie przycisku informacji "i" jest wyświetlana pomoc
online ze wskazówkami objaśniającymi do wybranego alarmu.

4. Sekwencje programu, które wyłącznie w kontekście symulacji są
nieinterpretowalne i tylko tutaj prowadzą do alarmów (m. in. w cy-
klach uŜytkownika np. poniewaŜ w interpreterze symulacji brak jest

6 01/2008 Zakres czynności obsługowych "Program"

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-321

odpowiednich danych PLC i sygnałów), muszą w przynaleŜnym

programie NC zostać warunkowo pomini ęte przez ewaluacj ę
zmiennej systemowej $P_SIM w czasie przebiegu symul acji
(..IF $P_SIM GOTOF Label). Składowych mających znaczenie dla
symulacji (np. pozycja zmiany narzędzia & maszynowe funkcje łą-
czeniowe dla zmiany narzędzia w przypadku cykli zmiany narzę-
dzia, itd.) nie wolno pomijać, muszą one nadal być uwzględniane.

5. Symulacja nie reaguje na wydarzenia nastawione przez MD 20108,
które prowadzą do uaktywnienia programu.

 Menu “Dopasowanie da-

nych” pionowe

Zakładając prawidłowe hasło i składowe NC, są przy pomocy dopaso-
wania danych ładowane do środowiska symulacji dane wybrane
z NC i są do dyspozycji symulowanego programu tak jak przy przebie-
gu programu w NC.
(dopasowane dane patrz przechowywanie danych \DP.DIR\SIM.DIR)

 Załadowane
dane

Są wyświetlane załadowane pliki.
Programy uŜytkownika, cykle uŜytkownika, cykle standardowe, cykle
producenta i dane bazowe.

 Kompensuj

 dane przyg.
Wybrane dane są ładowane z NC do środowiska symulacji.

 Po zmianie danych NC konieczne jest ponowne dopasowanie.
Z drugiej strony moŜna przez zmianę danych w otoczeniu symulacji
z góry symulować zachowanie się NC przy odpowiednio zmienionych
danych.

 Kompensuj
 narzędzia

Kompensuj
 dane masz.

Są ładowane do środowiska symulacji dane narzędzi dla wszystkich
kanałów i kopiowane do pliku TO_INI.INI.

Są ładowane do środowiska symulacji dane maszynowe i aktywne pliki
definicji i kopiowane do pliku INITIAL.INI.

Kompensuj
 cykle

<<

Cykle załadowane juŜ do symulacji są zastępowane przez odpowied-
nie cykle z nowszym znacznikiem czasowym.

Powrót do menu podstawowego symulacji.

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-322 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dalsze wskazówki

1. JeŜeli jeszcze nie nastąpiło dopasowanie danych (przy istniejącej
składowej NCK), następuje przy inicjalizacji symulacji automatycz-
nie wezwanie w formie komunikatu. Tak samo automatycznie na-
stępuje zwrócenie uwagi uŜytkownika na modyfikację danych na-
rzędzia.

2. Cykle robocze są ładowane jeden raz przy pierwszym wywołaniu
z programu obróbki i następnie działają dla kolejnej sesji symulacji.

3. Naciśnięcie przycisku programowanego "Dopasuj cykle" powoduje
ładowanie do symulacji zaktualizowanych cykli z nowszym znaczni-
kiem czasowym przy czym cykle, które podlegają ochronie przed
dostępem, są zawsze doładowywane niezaleŜnie od znacznika
czasowego. Ponowne dopasowanie jest wymagane dopiero po-
nownie po zmianach w cyklach.

4. Jest zalecane ustawienie MD11210=0 "Dopasowanie wszystkich
danych maszynowych".

 Menu “Kanał/wrzeciono”

pionowe
Kanał/
wrzeciono

Osiągalne tylko ze stanu RESET albo STOP.

Rysunek pokazuje aktualną listę obróbkową wybranych programów
obróbki.

 Sekwencja Kolejność symulacji programów

 Nazwa programu Wyszczególnienie programów

 Etykieta startowa Znacznik toru, od którego program jest symulowany. Gdy podanie nie

nastąpiło, symulowanie następuje od początku programu.

6 01/2008 Zakres czynności obsługowych "Program"

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-323

 Etykieta stopu Znacznik toru, do którego program jest symulowany. Gdy podanie nie
nastąpiło, symulowanie następuje do końca programu.
(Patrz teŜ "Wielokanałowa, fragmentaryczna symulacja programu".)

 Kanał Kanał wykonywania w interpreterze SIMNCK

 Wrzeciono Toczenie: HS wrzeciono główne, GS wrzeciono przechwytujące, var
zmienna sterowana poprzez słowo kluczowe NC.
(frezowanie: obecnie nie uŜywane)

 wył. Maskowanie. Określony segment/program nie jest w bieŜącej sesji
symulowany.

Ustawienie
kanały

Frezowanie

Toczenie

prowadzi do specyficznych dla producenta nastawień kanałów, zakła-
dając prawidłowe hasło.

Stały układ maszyny

Usytuowanie maszyny przed albo za osią toczenia

Ustawienie
wrzeciona

Frezowanie

Toczenie

prowadzi do specyficznych dla producenta ustawień wrzeciona, zakła-
dając prawidłowe hasło
obecnie nie uŜywane

Zadanie przesunięcia wzdłuŜnego wrzeciona główne-
go/przeciwległego, lustrzane odbicie wymiaru wzdłuŜnego wł./wył.,
zadanie słów kluczowych NC do przełączania wrzecion

 Kopiuj

Skopiowanie do schowka wybranego wiersza listy obróbkowej.

 Wstaw

Wstawienie ze schowka w miejsce wybranego wiersza skopiowane-
go/skasowanego wiersza listy obróbkowej (wybrany wiersz jest prze-
suwany o jedną pozycję do tyłu).

 Skasuj

Skasowanie wybranego wiersza listy obróbkowej.

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-324 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Anuluj

OK

Powrót do menu podstawowego symulacji: dopasowania aktualnej listy
obróbkowej nie są przejmowane.

Powrót do menu podstawowego symulacji: Dopasowania aktualnej
listy obróbkowej są przejmowane i działają z wyświetlanymi wskazów-
kami.

Kanał/
wrzeciono

Dalsze wskazówki

1. Aby zacz ęła działa ć, lista obróbkowa musi po wybraniu obra-
bianego przedmiotu zosta ć co najmniej jeden raz zosta ć wy-

brana przyciskiem programowanym "Kanał/wrzeciono".

KaŜde następne wybranie programu w aktualnym katalogu obra-
bianego przedmiotu prowadzi implicite do wyświetlenia listy, aby ta
w razie potrzeby mogła zostać bezpośrednio rozszerzona. Określe-
nie przebiegu symulacji przy pomocy wymienionej listy obróbkowej
"Kanał/wrzeciono" ma znaczenie tylko wtedy, gdy ma być stosowa-
na zasada nałoŜenia obróbek częściowych (tzn. gdy na tym samym
półfabrykacie wynik symulacji wielu programów obróbki musi być
traktowany kolejno). W tych przypadkach naleŜy dodatkowo prze-
strzegać wskazówek przy dolnej krawędzi maski. M. in. wiersze, do
których został juŜ utworzony model pośredni, zawierają specjalne
wyświetlanie statusu. Przez wybór takiego wiersza na liście obrób-
kowej, jest moŜliwe bezpośrednie odniesienie symulacji do przyna-
leŜnego modelu pośredniego.

2. Przy symulacji poszczególnych programów standardowe nastawy

domyślne listy obróbkowej gwarantują prawidłowy przebieg symu-
lacji bez wyboru punktu menu "kanał/wrzeciono" (przez to równieŜ
bez zastosowania zasady nałoŜenia).

3. Zakładając prawidłowe hasło, moŜna w punktach menu "Nastawie-

nie kanałów" i "Nastawienie wrzecion" ustalić specyficzne dla pro-
ducenta stand. wartości nast. przy pomocy "Zmiana standardu",

które następnie obowiązują globalnie dla wszystkich nowych

obrabianych przedmiotów .

6 01/2008 Zakres czynności obsługowych "Program"

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-325

6.8.2 Ustawienia symulacji

 Menu “Ustawienia...”

Osiągalne tylko ze stanu RESET albo STOP symulacji (np. wykony-
wanie pojedynczymi blokami).
Dalsze ustawienia mogą zostać wyświetlone tylko z prawidłowym ha-
słem poprzez przycisk programowany "Opcje wł./wył.".

 Ładuj dane

standard

Opcje
wł./wył. albo

Opcje
wł./wył.

Załadowanie specyficznych dla producenta standardowych wartości
nastawczych.
(patrz przechowywanie danych: \DP.DIR\SIM.DIR\SIMINI_M.COM dla
frezowania
wzgl.
SIMINI_T.COM dla toczenia i plików róŜnicowych w katalogu \USER.

Wyświetlenie/wyłączenie wyświetlania opcjonalnych parametrów na-
stawczych w aktualnym oknie,
(ustawieniem podstawowym są opcje wyłączone).

Zmień dane
standard.

Zakładając prawidłowe hasło, wartości standardowe mogą być modyfi-
kowane specyficznie dla producenta.
Zmiany specyficznych dla producenta standardowych wartości na-
stawczych w plikach “SIMINI_M.COM” wzgl. “SIMINI_T.COM” są
równocześnie prowadzone w plikach “DPMWP.INI” wzgl. “DPTWP.INI“
w katalogu \USER jak parametry róŜnicowe i przez to są uwzględniane
w przypadku wszystkich nowych obrabianych przedmiotów.

Ustawienie
czasów pom.

Zakładając prawidłowe hasło, moŜna nastawić poŜądany tryb odczytu
czasu dla czasów pomocniczych i selektywnie zadawać ryczałtowe
czasy pomocnicze dla funkcji NC T, S, M i H.

Parametry nastawne: patrz punkt "Nastawne czasy pomocnicze"

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-326 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Aby wybrać między daną maszynową i własnym czasem zmiany na-

rzędzia (jak dotychczas), została dopasowana maska wprowadzania.
Gdy dana maszynowa 10190 ($MN_TOOL_CHANGE_TIME) jest
nastawiona i większa od 0, jest w "ustawieniu czasów pomocniczych"
udostępniany wybór opcji poprzez dodatkowe pola:

 UŜytkownik moŜe albo wprowadzić własny czas zmiany narzędzia albo
wybrać wyświetlaną wartość z danej maszynowej.
Nastawieniem domyślnym jest wprowadzenie przez uŜytkownika. To
moŜna nastawić poprzez wpis w pliku SIMINI_T.COM (dla toczenia)
wzgl. SIMINI_M.COM (dla frezowania) w przechowywaniu danych
\DP.DIR\SIM.DIR.

[Sim]

DP_SIMNCK_MD10190=0

;Default: value 0 = tool change time is set by user

 (see DP_SIMNCK_TOOLCHANGETIME)

; 1 = tool change time from MD10190

($MN_TOOL_CHANGE_TIME)

Gdy MD10190 nie jest nastawiona albo wartość jest równa 0, wówczas
formularz pozostaje jak dotychczas.

Wyświetlanie
i kolory...

Zakładając prawidłowe hasło moŜna modyfikować zadane właściwości
wyświetlania i kolorów symulacji.
Nastawialne parametry: patrz punkt "Wyświetlanie i kolory"

6 01/2008 Zakres czynności obsługowych "Program"

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-327

 Anuluj

OK

Powrót do menu podstawowego symulacji. Stare nastawy przed wywo-
łaniem maski nastawiania pozostają zachowane.

Powrót do menu podstawowego symulacji. Zmienione nastawy są
zapisywane w pamięci i działają natychmiast.

 Baza “Ustawienia...”

Półfabrykat

Aktywny widok

Wymiary półfabrykatu -

prostopadło ścian

Sterowanie programem

- Frezowanie: bez modelu (obszar wyświetlania), prostopadłościan

(prostopadłościan wymiarów półfabrykatu), walec (walec wymiarów
półfabrykatu).

- Toczenie: bez modelu (obszar wyświetlania), walec (walec wymia-

rów półfabrykatu) i aktywna średnica rozwinięcia dla powierzchni
pobocznicowych.

- Frezowanie: X-Y, Z-X, Y-Z (tylko w przypadku "prostopadłościan"

i "bez modelu")

- Toczenie: Z-X zawsze zadane na stałe

- Minimalne i maksymalne wymiary na oś

- SKP: bloki warunkowe (jest moŜliwych 10 płaszczyzn maskowania)
- M01: Zatrzymanie programowane 1 wzgl.
- M101: uwzględnić zatrzymanie programowane 2
- Wykonywanie pojedynczymi blokami:

SBL1: stop po kaŜdej funkcji maszynowej
SBL2: stop po kaŜdym bloku
SBL3: Zatrzymanie w cyklu

- Wyświetlanie wszystkich bloków albo tylko bloków ruchu postępowe-
go

 Dane narz ędzia (źródło)

aktywne dane NC

Są stosowane korekcje narzędzi odpowiednio do aktywnego NC
(kompensacja danych narzędzia \TO_INI.INI) a tor narzędzia symulo-
wany przy uŜyciu narzędzi graficznych. W przypadku technologii to-
czenia promień ostrza nie jest modelowany. Korekcja promienia na-
rzędzia podlega ewaluacji. Nie interpretowane narzędzia są przedsta-
wiane jako polimarker.

 z narzędziem Dane HMI, lokalne dane TOA, globalny plik SPF, dane kompensacyjne
narzędzi z przechowywania danych \DP.DIR\SIM.DIR\TO_INI.INI

 narzędzia domy ślne Ewaluacja tylko przy frezowaniu/wierceniu, gdy nie ma TO_INI.INI
(kompensacja danych narzędzia), jak teŜ opcja WZV nie jest aktywna.
Zakładając prawidłowe hasło moŜna parametryzować średnicę narzę-
dzia, gdy pod ustawieniami jest uaktywnione "opcje wł.". Korekcja
promienia narzędzia podlega ewaluacji.

 bez danych narz ędzia Tor narzędzia jest symulowany przy uŜyciu polimarkera Nie ma ewalu-
acji korekcji promienia narzędzia tzn. grafika kreskowa z wartością
korekcji D0

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-328 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dalsze wskazówki

1. Aby zmniejszyć nakład pracy przy powtarzających się modyfika-
cjach typu półfabrykatu, wymiary półfabrykatu i obszar wyświetlania
przy przejmowaniu ustawień są wewnętrzne wzajemnie kompen-
sowane.

2. Do symulacji z opcj ą "Zarz ądzanie narz ędziami" zakłada si ę

pasuj ące odwzorowanie aktywnych danych NC INITIAL.INI
i TO_INI.INI pod DH\DP.DIR\SIM.DIR . Nastawienia domyślne dla

zarządzania narzędziami są brane z dodatkowych danych narzędzi
..\mmc2\dp\sim\to_addon.ini. Dzięki temu mogą w symulacji być
równieŜ wywoływane narzędzia, które nie są załadowane w aktyw-
nym odwzorowaniu magazynu (...z TO_INI.INI).

3. Przy symulacji "bez danych narzędzia" zastosowanie cykli standar-
dowych prowadzi do przedstawienia konturu końcowego dającego
się wyprowadzi z dostępnych parametrów cykli.

4. Symulacja "bez modelu" i/albo "bez danych narzędzia" prowadzi
zarówno do zmniejszenia potrzebnej pamięci grafiki jak równieŜ do
wzrostu prędkości symulacji.

 Ustawienia opcjonalne...”

Opcje
wł./wył.

Głęboko ści dla podziału
kolorów

Dalsze ustawienia mogą być wyświetlane/wyłączane tylko z popraw-
nym hasłem poprzez przycisk "Opcje wł./wył.".

Zakres głębokości, na który są podzielone dostępne kolory systemowe
VGA do przedstawiania informacji o głębokości.
(Zakres domyślny = grubość półfabrykatu).
Dokładność obliczania w wyniku zaokrągleń przy określaniu intensyw-
ności kolorów wynosi około 10 -3 jednostek.

 Warto ści domy ślne • Średnica narzędzia: średnica narzędzia, która jest stosowana przy
symulacji frezowania z narzędziem domyślnym (frez palco-
wy/wiertło). .

• IPO mm wzgl. cale: dokładność przybliŜenia interpolatora symula-
cyjnego w mm albo calach zaleŜnie od aktualnego systemu miar.

• F-Override: ustawienie posuwu przy symulacji
MoŜliwości ustawiania %: %1 do %500 (od V06.12.13 < 10 %)

 - wielkość kroku 10 przy pomocy przycisku "+" wzgl. "-".
 - wielkość kroku 50 przy pomocy " "kursor w prawo" wzgl. "kursor w
lewo"
 - Wartość max/min przy pomocy "kursor do góry" wzgl. "kursor do
dołu"
 Wartość standardowa 100 przyciskiem "Toggle"

6 01/2008 Zakres czynności obsługowych "Program"

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-329

 Opcje wy świetlania • Pozycja rzeczywista: włączenie/wyłączenie wyświetlania aktualnej
wartości rzeczywistej symulowanych osi kanału (wskazówka:
TRANS, ROT, SCALE i MIRROR pozostają na wyświetleniu warto-
ści rzeczywistej nie uwzględnione).

• Blok NC: Włączenie/wyłączenie aktualnego bloku NC

• Czas obróbki: Włączenie/wyłączenie wyświetlania obliczonego
czasu obróbki w nagłówku podstawowego okna symulacji
(T = obliczony czas główny (z zaprogramowanych posuwów)

∑ = czas główny + suma wszystkich ryczałtowych czasów pomoc-
niczych).

 Tryb symulacji • Zawsze doładowywanie narzędzi

∗ w połoŜeniu "wł." (nastawienie domyślne) wszystkie potrzebne
dane narzędzia są ładowane na nowe przy kaŜdej jego zmianie.

∗ w połoŜeniu "wył" doładowywanie danych narzędzia następuje
tylko w razie potrzeby przy zmianach znacznika czasowego (au-
tomatyczne odwrotne zapytanie). W przeciwnym razie istniejące
otoczenie narzędziowe pozostaje zachowanie.

• Zapisanie toru narzędzia

∗ w połoŜeniu "wł." (ustawienie domyślne) wszystkie powstają-
ce w przebiegu symulacji tory narzędzia są wizualizowane i
poddawane pośredniemu zapisaniu w modelu dla potrzeb
dalszych widoków (lupa, zoom).

∗ w połoŜeniu "wył" powstające tory narzędzia są jednorazowo
wizualizowane i nie poddawane pośredniemu zapisaniu
w modelu Przy następnych manipulacjach obrazem (np. Zo-
om +) tory narzędzia ulegają utraceniu.

• Przygotowywanie pojedynczymi blokami

∗ w połoŜeniu "wł." następuje nieciągłe ale w duŜym stopniu
przyśpieszone przygotowanie toru (zredukowane punkty
oparcia interpolacji m. in. tylko w punktach końcowych blo-
ków w przypadku linii prostych)

∗ w połoŜeniu "wył." (nastawienie domyślne) następuje w du-
Ŝym stopniu ciągłe przygotowanie konturu (stały odstęp
punktów oparcia zaleŜnie od nastawienia interpolacji)

• Czekanie w przypadku czasów oczekiwania

∗ w połoŜeniu "wł." instrukcje programowe z czasami oczeki-
wania prowadzą do realnych czasów oczekiwania w przebie-
gu symulacji.

∗ w połoŜeniu "wył." (nastawienie domyślne) oczekiwanie
w przebiegu symulacji nie następuje a czasy oczekiwania są
uwzględniane tylko przy obliczaniu czasu.

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-330 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Zalecenia dot. ustawie ń

Dalsze wskazówki

1. Zmiany wymiarów półfabrykatu w osi dosuwu (min wzgl. max) są
automatycznie uwzględniane w głębokościach dla podziału kolorów
(min wzgl. max).

2. Większe wartości w przypadku dokładności aproksymacji IPO pro-

wadzą po pierwsze do bardziej zgrubnego przedstawienia geometrii
(ew. zniekształcającego szczegóły i zaokrąglenia) a po drugie do
zmniejszenia potrzebnej pamięci grafiki i zwiększenia prędkości
symulacji.

3. Zalecane ustawienie grupy "Tryb symulacji":

• .. w pracy produkcyjnej
- narzędzie zawsze doładowywać "wył" i zapisywać tor na-
rzędzia "wył"
- przygotowywanie pojedynczymi blokami "wł." i czekanie
w przypadku czasów czekania "wył"

• .. w trybie programowania (ustawienie domyślne)
 - narzędzie zawsze doładowywać "wł." i zapisywać tor narzę-

dzia "wł."
- przygotowywanie pojedynczymi blokami "wył" i czekanie
w przypadku czasów czekania "wył"

• .. w trybie szkoleniowym
 - narzędzie zawsze doładowywać "wł." i zapisywać tor narzę-

dzia "wł."
- przygotowywanie pojedynczymi blokami "wył" i czekanie
w przypadku czasów czekania "wł."

4. Do celów demonstracji z pętlami programowymi bez końca są za-
lecane następujące nastawienia (przyśpieszone wykonywanie sy-
mulacji ze zredukowanym zuŜyciem pamięci grafiki):
- Narzędzie zawsze doładowywać "wył" i zapisanie toru narzędzia

"wył"
- przygotowywanie pojedynczymi blokami "wł." i czekać przy cza-

sach oczekiwania "wył"

i dodatkowo:
- półfabrykat "bez modelu" (nie ma uŜycia pamięci grafiki!)
- ewentualnie "bez danych narzędzia", w przypadku gdy przedsta-

wienie punktu środkowego narzędzia (grafika kreskowa) jest wy-
starczające.

 Przy aktywnym modelu półfabrykatu ("prostopadłościan", "walec")
następuje mimo ustawienia zapisywanie toru narzędzia "wył."
zmniejszone uŜycie pamięci grafiki, które w zaleŜności od stopnia
skomplikowania części i nastawionej rozdzielczości modelu moŜe
prowadzić do osiągnięcia granicy tej pamięci.

6 01/2008 Zakres czynności obsługowych "Program"

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-331

6.8.3 Ustawienie czasów pomocniczych

 Model odczytu czasu

Usta-
wienia

Ustawienie
czasów pom.

Wył. (ustawienie domyślne)

Nastawienie trybu rejestracji czasu dla czasów pomocniczych:

Centralna rejestracja czasu następuje bez uwzględnienia ryczałtowych
czasów pomocniczych i bez przygotowywania informacji dla tabela-
rycznej "ewaluacji czasu".

 Programami Centralna rejestracja czasu włącza do czasu pomocniczego elementy
wymienione przy pomocy "Uwzględnienie wł.". Przygotowanie dla tabe-
larycznej "ewaluacji czasu" następuje jednorazowo na program kaŜdo-
razowo przy M30 lub podobnym.

 Pojedynczymi segmentami
w przypadku etykiet

Działanie jak przy "programami", ale przygotowanie dla tabelarycznej
"ewaluacji czasu" następuje dodatkowo przy wystąpieniu dowolnie
definiowalnej etykiety programowej wzgl. w połączeniu ze znacznikami
toru wyświetlanymi na grafice symulacyjnej (patrz ..\Wyświetlanie kolo-
rów...\zarządzanie znacznikami toru).

 Uwzględnienie

zmiana narz ędzia
 wł./wył.

Wrzeciona

 wł./wył.

Funkcje M
 wł./wył.

Funkcje H
 wł./wył.

Zezwolenie i ustawienie ryczałtowych czasów pomocniczych w sekun-
dach

- Zadanie ryczałtowego czasy pomocniczego dla zmiany narzędzia

- Zadanie ryczałtowego czasu pomocniczego dla instrukcji wrzeciona
głównego i pomocniczego

- Zadanie ryczałtowego czasu pomocniczego dla funkcji M

- Zadanie ryczałtowego czasu pomocniczego dla funkcji H

 Usta-
wienia

Ładuj dane
standard.

Zmień dane
standard.

Dalsze wskazówki

Zakładając prawidłowe hasło wartości standardowe mogą być modyfi-
kowane specyficznie dla producenta i obowiązują następnie dla
wszystkich nowych obrabianych przedmiotów.

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-332 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.8.4 Wyświetlanie i kolory

 Atrybuty ogólne

Usta-
wienia

Wyświetlanie
i kolory...

Nastawienie właściwości ogólnych grafiki symulacji:

 Przesuw szybki lini ą prze-

rywan ą

alternatywnie przesuw szybki jako linia ciągła, jak przedstawienie po-
suwu

 Skala na obrze Ŝu okna alternatywnie jako skala na osiach współrzędnych

 Znaczniki toru Stwarza pod "Zarządzanie znacznikami toru (etykietami) róŜne

selektywne moŜliwości, aby etykiety programowe , które są dowolnie

wstawiane w celu oznaczenia określonych miejsc w programie NC

(przestrzegać składni etykiety), wyświetlić jako znacznik toru w

odpowiednim miejscu grafiki symulacyjnej i do wyboru poddać
zapisaniu pośredniemu przynaleŜny model graficzny.
Etykiety programowe określają w taki sam sposób segmenty progra-
mu, które w razie potrzeby mogą być uwzględniane przez centralną
rejestrację czasu (patrz.. \Ustawienie czasów pomocniczych\Tryb reje-
stracji czasu \ Pojedynczymi segmentami przy etykietach).
Znaczniki toru moŜna podać w "Kanał/wrzeciono" jako ograniczniki dla
symulacji segmentowej w tym samym / róŜnych kanałach.
Do poddanych zapisaniu pośredniemu modeli segmentów moŜna

powrócić przez szukanie , bez powtarzania poprzedzających segmen-

tów.

 UŜywanie palet kolorów

- Przyciskami kursora wybierzcie kolor i naciśnijcie przycisk "Select".
Kolor ramki zaznaczenia zmienia się.
- Przyciskami kursora wybierzcie obiekt i ponownie naciśnijcie przycisk
"Select". Obiekt wyświetla wybrany kolor.

 Kolory ogólne Oprócz standardowych kolorów VGA są na dostępnej palecie kolorów
dostępne równieŜ elementy czarny i przezroczysty do ukrywania ele-
mentów graficznych.

MoŜliwość wyboru koloru tła, półfabrykatu, krzy Ŝa osi, uchwytu
narzędzia i ostrza narz ędzia .

6 01/2008 Zakres czynności obsługowych "Program"

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-333

 Palety kolorów toru narz ę-

dzia

Są do dyspozycji dwie dowolnie definiowane palety kolorów dla torów

narzędzia z moŜliwościami rozróŜniania posuwu i przesuwu szyb-
kiego .

W kaŜdej palecie kolorów moŜna rozróŜnić bazowe typy narz ędzi
(bez narzędzi, narzędzi wiertarskich, narzędzi frezarskich, narzędzi
tokarskich, narzędzi do gwintowania, narzędzi specjalnych), aby przy
wizualizacji toru umoŜliwić odpowiednie zróŜnicowanie

 Przyporz ądkowanie palet
kolorów do kanałów

Do kaŜdego z potrzebnych kanałów symulacji moŜna dowolnie przypo-

rządkować jedn ą z dwóch palet kolorów specyficznych dla typu na-

rzędzia.

 Płaszczyzny dla podziału

kolorów

Przy frezowaniu/wierceniu dostępne kolory są dzielone na zadany
zakres głębokości skrawania. Wartość domyślna jest równa grubości
półfabrykatu.

 Usta-
wienia

Ładuj dane
standard.

Zmień dane
standard.

Dalsze wskazówki

Zakładając prawidłowe hasło wartości standardowe mogą być modyfi-
kowane specyficznie dla producenta i obowiązują następnie dla
wszystkich nowych obrabianych przedmiotów.

6.8.5 Symulacja segmentowa

 Działanie

 Przy graficznym wdraŜaniu programów obróbki jest najczęściej prefe-
rowany sekwencyjny sposób postępowania, aby w pierwszym kroku
móc kolejno zoptymalizować poszczególne obróbki częściowe, jeszcze
bez rozwaŜania kolizji.
Symulacja segmentowa umoŜliwia zamierzone docieranie do punktów
początkowych segmentów obróbki (poprzez tryb szukania).

 Zadanie punktów początkowych następuje zawsze poprzez znaczniki
toru (etykiety programowe).

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-334 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Usta-
wienia

Wyświetlanie
i kolory...

Warunek:

• Aby móc zarządzać znacznikami toru (etykietami programowymi
np. ZNACZNIK1), muszą być one zaprogramowane w programie
w poŜądanych miejscach.

• Przez nastawienie "Zarządzanie znacznikami toru" (nastawienia ->
wyświetlanie/kolory -> zarządzanie znacznikami toru) moŜna zde-
cydować,

− czy znaczniki toru są wyświetlane na grafice i/albo

− czy przynaleŜny model pośredni kaŜdorazowo ma zostać zapi-
sany.

Szukanie

Stany pośrednie modelu symulacji mogą być zapisywane w przypadku
znaczników toru, przez co jest moŜliwe zsynchronizowane ponowne
podjęcie symulacji bez cofania juŜ istniejącej grafiki.
JuŜ zoptymalizowane fragmenty mogą dzięki temu zostać pominięte.
Szukanie:
W menu "Szukanie" moŜna wybrać, do którego znacznika toru (etykie-
ty programowej) ma zostać wykonany skok.

 Dalsze wskazówki

• Lista obróbkowa w menu "Kanał/wrzeciono" moŜe zostać załado-
wana równieŜ bezpośrednio z aktualnego obrabianego przedmiotu
albo poprzez "wybór programu" wzgl. z listy zadań.

6.8.6 Szybkie przedstawienie w symulacji dla budowy f orm

 Cel Funkcja umoŜliwia szybkie przedstawienie torów obróbkowych
w przypadku z reguły duŜych programów obróbki, jaki dają systemy
CAD.

 Bez uwzględnienia ewentualnych przesunięć punktu zerowego G0,
G2, G3 są przedstawiane tylko tory osi wynikające z G1.

 Cechy szybkiego przedsta-
wienia

• Symulacja dla budowy form jest funkcją standardową

• MoŜliwa zmiana między 2D/3D

• Obrót obrabianego przedmiotu w widoku 3D

• Przedstawienie w poszczególnych płaszczyznach

• Dopasowanie wielkości, Zoom dla przedstawianego obrabianego
przedmiotu

• Szukanie poprzez numer wiersza/łańcuch znaków

• Szukanie bloku obróbkowego, który przechodzi przez zaznaczoną
pozycję

• Wyświetlanie postępu

• Opracowywanie bloków programu obróbki

• Pomiar odstępu

6 01/2008 Zakres czynności obsługowych "Program"

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-335

• MoŜliwe przerywanie/anulowanie przez inne zakresy czynności
obsługowych

• Symulowane programy mogą być wykonywane ze stacji zewnętrz-
nych

• Interpreter NC nie uczestniczy w symulacji.

 Uaktywnienie

Obsługa symulacji budowy form jest dostępna w zakresie czynności
obsługowych "Program", gdy dana maszynowa wyświetlania 9480:
MA_SIMULATION_MODE ma wartości między 0 i 2.
-1 Symulacja standardowa
0 Wybór między symulacją standardową / budową form bloki G1
 przez obsługę
1 Tylko budowa form bloki G1
2 Wybór trybu poprzez wielkość programową automatycznie.
 Wartość graniczna wielkości programu znajduje się w danej
maszynowej wyświetlania 9481: MA_STAND_SIMULATION_LIMIT.

 Dopasowanie wielko ści Do dopasowania wielkości jest do dyspozycji powi ększenie , po-

mniejszenie i automatyczne dopasowanie wielko ści obrazu .

Automatyczne dopasowanie wielkości uwzględnia największe wymiary
obrabianego przedmiotu w poszczególnych osiach na podstawie pro-
gramu obróbki.

 Szukanie W menu podrzędnym "Szczegóły " funkcja "Szukania" udostępnia blok

programu obróbki, którego tor obróbki prowadzi przez przedtem za-
znaczoną przyciskami kursora albo przyciskami programowanymi

pozycj ę na przedstawieniu obrabianego przedmiotu.

ObsłuŜcie w tym celu najpierw "Znajd ź blok " a następnie przy pomocy

przycisków kursora przesuńcie krzyŜ nitkowy do poŜądanego punktu.
Po naciśnięciu przycisku "Input" odpowiedni blok jest szukany i wy-
świetlany. KrzyŜ nitkowy musi być w obrębie wyświetlanego fragmentu
obrabianego przedmiotu.

 W menu podrzędnym "Edycja " szukanie prowadzi do wyboru do bloku
określonego przez numer bloku albo do bloku, który zawiera podany
łańcuch znaków .

 Znalezione bloki są wyświetlane i zaznaczone w 2-wierszonym wycin-
ku programu nad prezentacją graficzną.

 Sygnalizacja post ępu Wielkość procentowa całego programu obróbki, która jest juŜ przed-
stawiona na grafice, jest wyświetlana w wierszu komunikatów.
Budowanie grafiki obrabianego przedmiotu moŜna w kaŜdym czasie

wcześniej anulować przyciskiem programowanym "Zakończ". Zmiana

zakresu czynności obsługowych przerywa budowanie grafiki. Przy
powrocie do zakresu czynności obsługowych "Program" jest ono kon-
tynuowane.

6 Zakres czynności obsługowych "Program" 01/2008

6.8 Symulacja programu
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-336 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Obrót W przedstawieniu 3D moŜna obracać przedstawiony obrabiany

przedmiot w kaŜdej osi. Instrukcje obrotu działają po potwierdzeniu

przyciskiem "Przejęcie ".

 Pomiar odst ępu Na przedstawieniu graficznym są przy pomocy przycisków programo-

wanych "Zaznacz punkt A " i "Zaznacz punkt B " podawane dwa za-

znaczenia w pozycjach ustawionych przy pomocy przycisków kursora.
Droga bezpośrednia (przekątna przestrzenna) między punktami jest
wyprowadzana w wierszu komunikatów.

6.8.7 Symulacja z zewn ętrznym dyskiem sieciowym

 Działanie

 MoŜecie połączyć sterowanie, w połączeniu z oprogramowaniem
SINDNC, z zewnętrznymi dyskami sieciowymi albo innymi kompute-
rami, i symulować programy w tym układzie. Do plików na dyskach
sieciowych moŜna uzyskać dostęp z programu obróbki przy pomocy
polecenia EXTCALL.

 • Dyski sieciowe są w przypadku EXTCALL przeszukiwane w poszu-
kiwaniu podprogramów (tylko SPF), gdy program jest wywoływany
bez podania ścieŜki. Podkatalogi nie są przy tym przeszukiwane.
JeŜeli zakres szukania jest zadany przez zmienną
$SC_EXT_PROG_PATH albo jest kwalifikowana ścieŜka do pliku
w dysku sieciowym, równieŜ w podkatalogu, program równieŜ zo-
stanie znaleziony.

• Programy na dyskach sieciowych (rozszerzenie MPF i SPF) mogą
być symulowane.

• JeŜeli dysk sieciowy ma prawo zapisu, jest tworzony plik
DPWP.INI, aktualny katalog jest traktowany jak obrabiany przed-
miot.

• JeŜeli nie ma prawa zapisu, jest dla kaŜdego dysku sieciowego
w katalogu TEMP w HMI tworzony DPWP.INI niezaleŜnie od aktu-
alnego katalogu. W tym przypadku nastawienia symulacji ulegają
utraceniu na dysku przy zmianie katalogu .

6 01/2008 Zakres czynności obsługowych "Program"

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-337

6.8.8 Symulacja w przypadku orientowanego no śnika narz ędzi

 Działanie

 Programy obróbki dla orientowanych nośników narzędzi mogą być
wykonywane poprzez symulację. NaleŜy przy tym przestrzegać nastę-
pujących warunków brzegowych:

• Symulacja rozróŜnia, czy do narzędzia y został uaktywniony nośnik
narzędzi x.

• Zmiany aktywnego nośnika narzędzi nie są rozpoznawane. Dlate-
go symulacja stosuje kinematykę nośnika narzędzi, która jako
pierwsza była nastawiona w przypadku narzędzia y.

• Zmiany, które zostały dokonane po pierwszym uaktywnieniu
(TCARR=x), nie są uaktywniane.

• Zastosowanie wielu kinematyk nośników narzędzi dla narzędzia y
uzyskuje się przez utworzenie wielu identycznych narzędzi z róŜ-
nymi nastawieniami nośnika narzędzi.

• Narzędzia są zawsze przedstawiane równolegle do osi.

6.9 Zarządzanie programami

 Działanie

 W celu elastycznego manipulowania danymi i programami, mogą być
one organizowane, zapisywane i wyświetlane według róŜnych kryte-
riów.
Pamięć dzieli się na:
Pamięć NC (pamięć robocza i pamięć programów) z aktywnymi pro-

gramami systemowymi i programami uŜytkownika, jak teŜ wszyst-
kimi programami obróbki do natychmiastowego wykonania i

Dysk twardy

 Programy mogą być wymieniane między pamięcią programów i dys-
kiem twardym.
Program obróbki moŜe znajdować się albo w pamięci programów
w NC albo na dysku twardym. Wykonywanie następuje tylko z pamięci
programów.
Poprzez funkcję "Ładuj" wzgl. "Rozładuj" programy są ładowane do
pamięci programów wzgl. rozładowywane.

6 Zakres czynności obsługowych "Program" 01/2008

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-338 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Zarządzanie programami Programy i pliki są zapisane w róŜnych katalogach i moŜna nimi za-
rządzać zarówno w zakresie czynności obsługowych "Programy" jak
teŜ w zakresie "Usługi".
Te zaleŜności są przedstawione na następującym przeglądzie:

Nazwa katalogów: Zakres czynno ści obsługowych:
Podprogramy Programy i usługi
Programy obróbki Programy i usługi
Obrabiane przedmioty Programy i usługi
Definicje Usługi
Komentarze Usługi
Cykle standardowe Programy i usługi
Cykle producenta Programy i usługi
Cykle uŜytkownika Programy i usługi

 PoniŜszy rysunek pokazuje przykład treści tych katalogów:

 Typy plików NC i katalogi

Po rozszerzeniu nazwy pliku (np. .MPF) moŜna rozpoznać jego typ.

nazwa.MPF Program główny

nazwa.SPF Podprogram

nazwa.TEA Dane maszynowe

nazwa.SEA Dane nastawcze

nazwa.TOA Korekcje narzędzi

nazwa.UFR Przesunięcia punktu zerowego/frame

name.INI Plik inicjalizacyjny

6 01/2008 Zakres czynności obsługowych "Program"

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-339

name.COM Komentarz

nazwa.DEF Definicje dla globalnych danych uŜytkownika

 i makr
 Pamiętajcie, Ŝe do katalogów komentarze \COM.DIR i definicje

\DEF.RIR dostęp jest moŜliwy tylko w zakresie czynności obsługowych
"Usługi" poprzez "Zarządzanie danymi".

6.9.1 Nowy obrabiany przedmiot/program obróbki

 Działanie

 Tutaj dowiecie się, jak moŜecie wybierać obrabiane przedmioty i pro-
gramy obróbki w katalogu. Wybrany plik moŜe następnie być wywołany
i opracowywany w edytorze tekstów.

 Kolejno ść czynno ści obsługowych

 Wybór obrabianego przedmiotu/programu obróbki:
 Obrab.

przedm.
Obrabiane przedmioty

 Programy
obróbki

Programy obróbki

 Pod-
programy

Podprogramy

 Cykle
uŜytkown.

Cykle uŜytkownika

 Schowek

Schowek

Ustawcie kursor w katalogu na poŜądanym pliku. Do kaŜdego pliku
jest wyświetlana nazwa, długość i data sporządzenia wzgl. dokonania
zmian w pliku.
Właściwości wyświetlania danych dają się nastawiać (patrz punkt
"Uruchomienie", menu "Nastawienia")

 Wywołanie programu obróbki:

Przy pomocy kursora wybierzcie program z przeglądu programów
i naciśnijcie przycisk "Input".
Jest wywoływany edytor tekstów z wybranym plikiem.

Teraz moŜna opracowywać program obróbki.

6 Zakres czynności obsługowych "Program" 01/2008

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-340 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Otwarcie obrabianego przedmiotu:

Katalog obrabianych przedmiotów jest otwierany, są wyświetlane za-
warte w nim programy.

 Utworzenie katalogu obrabianego przedmiotu

Pod nowym katalogiem obrabianych przedmiotów moŜecie tworzyć
róŜne typy plików jak programy główne, pliki inicjalizacyjne, korekcje
narzędzi.

 Kolejno ść czynno ści obsługowych

 Obrab.

przedm.
Jest wyświetlany aktualny przegląd wszystkich katalogów obrabianych
przedmiotów.

 Nowy

Jest otwierane okno wprowadzania "Nowy".
Kursor znajduje się w polu wprowadzania nazwy nowego katalogu
obrabianych przedmiotów.

 Poprzez klawiaturę alfanumeryczną wprowadźcie nazwę nowego kata-
logu.
W polu typ danych podajcie odpowiednio do tworzonego typu: WPF

 JeŜeli do podanego typu danych istnieją szablony w przechowywaniu
danych pod Templates\Vorlagen, wówczas są one udostępniane do
wyboru. Po dokonaniu wyboru moŜna potwierdzić przy pomocy OK.

 Na przeglądzie obrabianych przedmiotów jest zakładany nowy katalog.
Natychmiast następuje zapytanie o nazwę pierwszego programu ob-
róbki i edytor jest otwierany.

 Przy tworzeniu obrabianego przedmiotu przy pomocy "Nowy " wszyst-

kie szablony z Templates\Siemens... Producent ... UŜytkownik według

wyboru w Uruchomienie\Ustawienia\templates są tylko kopiowane, gdy
pod polem wyboru szablonu wybrano "bez szablonu".

 Gdy podano szablon dla obr. przedmiotu, wszystkie przyporządkowa-
ne mu elementy jak lista zadań, programy obróbki, podprogramy ...
odpowiednio do szablonu i elementów zaleŜnych od języka są przej-
mowane do nowego obrabianego przedmiotu.

6 01/2008 Zakres czynności obsługowych "Program"

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-341

6.9.2 Tworzenie programów / plików w katalogu obrabi anych przedmiotów

 Działanie

Tutaj dowiecie się, jak moŜecie utworzyć nowy plik dla programu ob-
róbki albo obrabianego przedmiotu.

 Kolejno ść czynno ści obsługowych

Jest wyświetlany aktualny przegląd obrabianych przedmiotów katalogu
obrabianych przedmiotów zapisanego w NC.

Ustawcie kursor na poŜądanym katalogu obrabianych przedmiotów
i otwórzcie go.

 Uzyskujecie przegląd danych i programów, które są juŜ zapisane
w tym katalogu. JeŜeli nie ma jeszcze Ŝadnych danych, ukazuje się
pusty przegląd programów.

 Nowy ...

Po naciśnięciu przycisku programowanego "Nowy" otwiera się okno
dialogowe.
Wprowadźcie nową nazwę pliku.

Poprzez przycisk "Insert" moŜecie równocześnie podać odpowiedni typ
pliku.

 Są m. in. moŜliwe następujące typy plików:

 Typ pliku Znaczenie

 .041 Program AutoTurn

 .CEC Zwis/odchylenie k ątowe

 .COM Komentarz

 .DAT Dane MCSP

 .GUD Dane u Ŝytkownika kanału

 .IKA Dane kompensacji

 .INI Program inicjalizacyjny

 .JOB Lista zada ń

 .MPF Program obróbki (Main Program File)

 .PRO Obszary ochrony

 .RPA Parametry obliczeniowe

 .SEA Adresy z przyporz ądkowaniami warto ści

 (Setting Data Active)
 .SPF Podprogram (Sub Program File)

 .TCM Plan narz ędzi niesformat. (dla SINTDI)

 .TEA Dane maszynowe (Testing Data Active)

 .TMA Dane magazynu

 .TOA Korekcje narz ędzi (Tool Offset Active)

 .UFR Przesuni ęcie punktu zerowego/Frame

 .WPD Obrabiany przedmiot

6 Zakres czynności obsługowych "Program" 01/2008

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-342 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Tworzenie programów obróbki w katalogu progra-

mów/podprogramów obróbki

 Programy
obróbki wzgl.

Pod-
programy

Przez przełączenie na katalogi "Programy obróbki" wzgl. "Podprogra-
my" moŜna tam kaŜdorazowo utworzyć programy główne wzgl. pod-
programy.

 Nowy ...

Po naciśnięciu przycisku programowanego "Nowy" otwiera się okno
dialogowe, w którym moŜecie wpisać nowy program główny wzgl.
podprogram.
Odpowiedni typ pliku jest tutaj automatycznie przyporządkowywany.

 Liczba obrabianych

przedmiotów

• W przechowywaniu danych wolno w sumie zapisać max 100 000
plików.

• Liczba plików na katalog moŜe wynosić max 1000 (przy obrabia-
nych przedmiotach na katalog obrabianych przedmiotów *.WPD).

• Maksymalna wielkość edytowalnych plików wynosi 56 MB.

6.9.3 Zapisanie danych przygotowawczych

 Działanie

 Przy pomocy przycisku programowanego "Zapisz dane przygotowaw-
cze" jest moŜliwe zapisanie wszystkich naleŜących do obrabianego
przedmiotu aktywnych danych, które znajdują się w pamięci roboczej
NC.
Dane są dla kanału zapisywane pod tą samą nazwą pod obrabianym
przedmiotem.

 Dalsze wskazówki

"Zapisanie danych nastawczych" producent moŜe zablokować poprzez
stopnie ochrony.

 Kolejno ść czynno ści obsługowych

 Obrab.
przedm.

Jest wyświetlany aktualny przegląd wszystkich katalogów obrabianych
przedmiotów.

Ustawcie kursor na poŜądanym katalogu obrabianych przedmiotów
albo na obrabianym przedmiocie w którym chcielibyście zapisać dane
specyficzne dla narzędzia.

 Zapisz dane
przygotow.

Po naciśnięciu "Zapisz dane przygotowawcze", jest otwierane okno
wprowadzania "Zapisanie danych obrabianego przedmiotu".
W tym polu wprowadzania moŜecie wybrać, jakie dane obrabianego
przedmiotu chcecie zachować.

6 01/2008 Zakres czynności obsługowych "Program"

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-343

 Wybierzcie między innymi np. następujące typy danych:

• Parametry R (RPA)

• Przesunięcia punktu zerowego (UFR)

• Dane nastawcze (SEA)

• ...
JeŜeli jest lista zadań, jest stosowana lista zadań jako baza dla zapi-
sania.

 Zapisz

Przyciskiem programowanym "Zapisz" zapisujecie dane obrabianego
przedmiotu odpowiednich typów w odpowiednim katalogu obrabianych
przedmiotów.

JeŜeli w tym katalogu obrabianych przedmiotów jest lista zadań dla
obrabianego przedmiotu, wówczas są automatycznie zapisywane dane
dla wszystkich kanałów uczestniczących w obrabianym przedmiocie.
W tym celu jest dla kaŜdego kanału szukany na liście zadań program
główny wybrany na początku. Pod tą nazwą są następnie zapisywane
dane według wyboru typów danych.

 Ładuj dane
standard.

Przy pomocy przycisku programowanego "Ładuj dane standardowe"
moŜecie załadować ustawienia domyślne dla okna wprowadzania
"Zapisanie danych narzędzi".

Wskazówka:

SIEMENS standardowo dostarcza nastawienia domyślne.

 Nastaw
dane stand.

JeŜeli chcecie ustawić jako standard własne ustawienia domyślne
w oknie wprowadzania, wówczas naciśnijcie ten przycisk programo-
wany.

6.9.4 Wybór programu do wykonania

 Działanie

Przed naciśnięciem przycisku NC-Start obrabiane przedmioty i pro-
gramy obróbki muszą zostać wybrane do wykonania.

 Kolejno ść czynno ści obsługowych

 Wybór programu:
 Programy

obróbki

Wybór

Na przeglądzie programów, np. programy obróbki,

przyciskami kursora wybierzcie program i

naciśnijcie przycisk programowany "Wybór".
Nazwa programu ukazuje się w oknie "Nazwa programu" po prawej
u góry.

Cycle Start

Przyciskiem "NC-Start" moŜna uruchomić wykonywanie programu
obróbki.

6 Zakres czynności obsługowych "Program" 01/2008

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-344 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Wybór obrabianego przedmiotu:

Katalog obrabianych przedmiotów moŜe zostać wybrany do wykonania
w aktualnie wybranym kanale.

 Obrab.
przedm.

Wybór

Na przeglądzie obrabianych przedmiotów

przyciskami kursora wybierzcie obrabiany przedmiot i

naciśnijcie przycisk programowany "Wybór".

Cycle Start

• JeŜeli w tym katalogu jest tylko jeden program główny (MPF), wów-
czas jest on automatycznie wybierany do wykonania. JeŜeli
w katalogu znajduje się wiele programów głównych, wówczas jest
automatycznie wybierany do wykonania program główny o tej sa-
mej nazwie co katalog (np. z wybraniem obrabianego przedmiotu
WAŁEK.WPD jest automatycznie wybierany program główny

WAŁEK.MPF).

Nazwa programu ukazuje się z informacją o obrabianym przedmio-
cie w oknie "Nazwa programu" po prawej u góry.
Przyciskiem "NC-Start" moŜna uruchomić wykonywanie wybranego
programu obróbki.

 • JeŜeli istnieje plik INI o tej samej nazwie (np. WAŁEK.INI), jest on
przy pierwszym starcie programu obróbki wykonywany jeden raz.
W zaleŜności od danej maszynowej 11280 $MN_WPD_INI_MODE
są ewentualnie wykonywane dalsze pliki INI.

 Wybór

Przy wyborze katalogu obrabianych przedmiotów WAŁEK.WPD nastę-

puje samoczynne wybranie programu WAŁEK.MPF.

JeŜeli pod katalogiem obrabianych przedmiotów istnieje plik .JOB
o takiej samej nazwie, wówczas jest on natychmiast
wykonywany.
Patrz teŜ punkt "Lista zadań" i "Kolejność czynności obsługowych
"Wykonanie listy zadań"".

 ŚcieŜka szukania przy
wywołaniu podprogramu

JeŜeli ścieŜka szukania nie zostanie explicite podana w programie
obróbki przy wywołaniu podprogramu (albo równieŜ pliku inicjalizacyj-
nego), wywołany program jest szukany według stałej strategii szuka-
nia.

 Przypadek 1: Przy wywołaniu podprogramu
 Nazwa z podaniem typu pliku ("oznaczenie" albo "rozszerzenie"),
np. WAŁEK1.MPF,
katalogi są przeszukiwane w następującej kolejności:
1. aktualny katalog / nazwa.typ Katalog obrabianego przed-

 miotu / standardowy MPF.DIR

2. /SPF.DIR / nazwa.typ Podprogramy globalne

3. /CUS.DIR / nazwa.typ Cykle uŜytkownika

6 01/2008 Zakres czynności obsługowych "Program"

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-345

4. /CMA.DIR / nazwa.typ Cykle producenta

5. /CST.DIR / nazwa.typ Cykle standardowe

 Przypadek 2: Przy wywołaniu programu

Nazwa bez podania typu pliku ("oznaczenie" albo "rozszerzenie"),
np. WAŁEK1,
katalogi są przeszukiwane w następującej kolejności:
1. aktualny katalog / nazwa katalog obrabianego przed-

 mioty / standard. MPF.DIR

2. aktualny katalog / nazwa.SPF

3. aktualny katalog / nazwa.MPF

4. /SPF.DIR / nazwa.SPF Podprogramy

5. /CUS.DIR / nazwa.SPF Cykle uŜytkownika

6. /CMA.DIR / nazwa.SPF Cykle producenta

7. /CST.DIR / nazwa.SPF Cykle standardowe

 Literatura /PGA/, Instrukcja programowania, przygotowanie pracy

 Producent maszyny

patrz dane producenta maszyny

 Warunkiem przy tym jest:
 - program główny (MPF) w katalogu obrabianego przedmiotu jest
 wybrany
- "NC-Start" został naciśnięty
$MN_WPD_INI_MODE=0:
Jest wykonywany plik INI, który ma taką samą nazwę, co wybrany
obrabiany przedmiot.
Np. przy wybraniu WAŁEK.MPF jest przy pomocy "NC-

Start" wykonywany WAŁEK.INI.

(zachowywanie si ę jak w przypadku poprzednich

wersji oprogramowania)

$MN_WPD_INI_MODE=1:
Są w wymienionej kolejności wykonywane wszystkie pliki typu
INI, SEA, GUD, RPA, UFR, PRO, TOA, TMA i CEC , które

mają taką samą nazwę jak wybrany program główny.

• Programy główne zapisane w katalogu obrabianych przedmiotów
mogą być wybierane i wykonywane z wielu kanałów.

 Literatura /IAM/ IM4 Instrukcja uruchomienia

6 Zakres czynności obsługowych "Program" 01/2008

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-346 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.9.5 Załadowanie/rozładowanie programu

 Działanie

 Programy mogą być zapisywane w pamięci NC ("ładowanie") i po
wykonaniu kasowane z niej ("rozładowanie"). W ten sposób pamięć
NC nie jest niepotrzebnie obciąŜana.

 Kolejno ść czynno ści obsługowych

Na przeglądzie programów ustawcie kursor na programie, który ma
zostać załadowany.

 Ładuj
HD->NC

Zaznaczony program jest ładowany z dysku twardego do pamięci NC.

 Pamiętajcie, Ŝe zaznaczony program jest kasowany na dysku twar-
dym.

 Patrz teŜ punkt “Lista zadań

 Zmień
zezwolenie

JeŜeli zezwolenie jest nastawione "(X)", program moŜna wykonywać.

 Rozładuj
NC->HD

Zaznaczony program jest rozładowywany z pamięci NC na dysk twar-
dy.

 Pamiętajcie, Ŝe zaznaczony program jest kasowany w pamięci NC.

 Dalsze wskazówki

Programy załadowane do pamięci NC są na przeglądzie programów
automatycznie oznaczane znakiem "(X)" (w kolumnie "Załadowany").
JeŜeli plik jest zarówno w HMI jak teŜ w NC, wówczas oznaczenie "X"
trwa tak długo, jak długo pliki są takie same.
JeŜeli pliki mają róŜne znaczniki czasowe wzgl. róŜne długości, wów-
czas oznaczenie brzmi "!X!".

 JeŜeli chcecie "załadować/rozładować" katalog obrabianego przedmio-
tu a w katalogu istnieje lista zadań o nazwie katalogu, wówczas jest
ona wykonywana.

JeŜeli lista zadań nie istnieje, wówczas wszystkie pliki, które znajdują
się w katalogu, są ładowane/rozładowywane (pamięć robocza w NC
moŜe zostać przepełniona!).

6 01/2008 Zakres czynności obsługowych "Program"

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-347

6.9.6 Zarządzanie programami

 Działanie

 Na "Przeglądzie programów" programy i pliki mogą być poprzez "Za-
rządzanie programem" jak następuje zorganizowane na nowo:

Nowy ... Wybór nowego obrabianego
 przedmiotu/programu obróbki
Kopiuj/wstaw Kopiowanie katalogów i plików
Skasuj Kasowanie obrabianych przedm. i plików
Zmień nazwę Zmiana nazwy pliku i typu pliku
Zmień zezwolenie Udzielenie zezwolenia kaŜdemu obrabianemu
 przedmiotowi / programowi obróbki albo nie.

 Kolejno ść czynno ści obsługowych

 Zarządz.

program. ...
W oknie dialogowym "Przegląd programów" naciśnijcie poziomy przy-
cisk programowany "Zarządzanie programami...". Wszystkie aktywne
funkcje są oznaczane czarnym tłem tekstów odnośnych przycisków
programowanych. Nie aktywne przyciski programowane są przedsta-
wiane w kolorze szarym.

 Nowy ...

Naciśnijcie przycisk programowany "Nowy..." aby wybrać nowy obra-
biany przedmiot albo program obróbki. Okno "Programowanie dialo-
gowe" jest otwierane a kursor znajduje się w polu wprowadzania na-
zwy nowego katalogu. Podajcie nową nazwę programu. Odpowiedni
typ pliku jest automatycznie przyporządkowywany. Tak samo następu-
je wyświetlanie, czy jest szablon czy nie.

 Nastawienie domy ślne MoŜecie wybierać między programowaniem dialogowym i edytorem
tekstów. Jako domyślny jest nastawiony częstszy przypadek zastoso-
wania, opracowywanie pliku przy pomocy "programowania dialogowe-
go". Do edycji tekstów moŜecie alternatywnie nastawić edytor tekstów.

Potwierdźcie swoje wprowadzenie mit der “Input-Taste“.

 Anuluj

Przez to anulujecie cały proces.

 OK

Przyciskiem "OK" ładujecie nowo wybrany obrabiany przedmiot albo
program obróbki. Następnie moŜecie poprzez poziome przyciski pro-
gramowane uaktywnić dostępne funkcje zarządzania programem.

6 Zakres czynności obsługowych "Program" 01/2008

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-348 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.9.7 Kopiowanie/wstawianie

 Działanie

Tutaj dowiecie się, jak moŜecie kopiować pliki z katalogu źródłowego
do istniejącego katalogu docelowego.
Przeznaczone do kopiowania pliki są, za wyjątkiem przepisywania
obrabianych przedmiotów z pamięci programów albo z dysku twardego
do katalogu docelowego, kopiowane na:
 Dysk twardy (HD) albo
 Pamięć NC (NCK) albo
 Pamięć pośrednia albo
 Dyskietka (jeŜeli jest wpisana jako stacja sieciowa) albo
 Stacje sieciowe (sieć1 do sieć4)

Za wyjątkiem cykli kompilacyjnych wszystkie katalogi mogą być kopio-
wane do wyŜej wymienionych katalogów docelowych.

 Kopiowanie/wstawianie

Wiele wybranych plików albo obrabianych przedmiotów moŜna sko-
piować razem w drodze tylko jednej czynności.

Przy kopiowaniu obrabianych przedmiotów obowiązuje:
 Są kopiowane wszystkie przynaleŜne pliki.
 Wszystkie pliki o nazwie obrabianego przedmiotu mają
 automatycznie zmieniane nazwy na nową nazwę
 obrabianego przedmiotu
 Pliki z katalogu obrabianych przedmiotów mogą zostać
 przepisane tylko do innego katalogu.
 Wszystkie pliki obrabianych przedmiotów typ .WPD mogą
 być kopiowane z jednego dysku na dowolny inny

 Ustalenie nazwy i typu pliku Kopiowanie ze dysków sieciowych:
 Wszystkie typy plików znane HMI są ustawiane odpowiednio
 do ich rozszerzeń i schematu przechowywania danych.
 Pliki o nieznanym rozszerzeniu są wyświetlane z dialogiem
 i przy jego pomocy moŜna zmienić nazwę i typ danych, są
 dozwolone maksymalnie 3 litery.

 JeŜeli plik znajduje się juŜ na dysku twardym albo w pamięci NC, moŜ-
na przy pomocy dialogu zapytaniowego zmienić nazwę i typ pliku.
JeŜeli plik źródłowy i plik docelowy są identyczne, istniejący plik nie
jest zastępowany. Proces kopiowania moŜe albo zostać przerwany,
albo juŜ istniejąca nazwa pliku kończona całkowitoliczbowo następnym
wyŜszym wpisem.

6 01/2008 Zakres czynności obsługowych "Program"

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-349

 Kolejno ść czynno ści obsługowych

Przycisk programowany "Zarządzanie programami" musi być naciśnię-
ty.

Kopiuj

Ustawcie kursor na pliku, który chcecie skopiować, i naciśnijcie przy-
cisk programowany "Kopiuj".
Plik jest zaznaczany jako źródło kopiowania. Istniejący plik jest albo
zastępowany albo, gdy zmieniono nazwę wzgl. typ pliku, zapisywany
ze zmienionym określeniem.

 Pamiętajcie, Ŝe przed przepisaniem plików jest moŜliwych wiele dialo-
gów zapytaniowych "Zapisz jako", przy których pomocy moŜna zmienić
nazwę i typ pliku.
Dialog zapytaniowy "zapisz jako" ukazuje się, gdy pionowy przycisk
programowany "Tak wszystkie" nie został naciśnięty a poza tym:
1. Przy pierwszym naciśnięciu "Wstaw".
2. Plik nie moŜe zostać utworzony w aktualnym katalogu kann.
3. Plik juŜ istnieje.

 Wstaw

OK

Naciśnijcie przycisk programowany "Wstaw", wprowadźcie nową na-
zwę i potwierdźcie przyciskiem "OK".

Przy wstawianiu do katalogu obrabianego przedmiotu moŜna zmienić
typ pliku przy pomocy katalogu "Toggle". W globalnym katalogu pro-
gramów obróbki i podprogramów typy plików są automatycznie dopa-
sowywane:

 Dalsze wskazówki

• Pod katalogiem obrabianych przedmiotów mogą być zapisywane
tylko pliki a nie dalsze katalogi obrabianych przedmiotów.

• Przy nieprawidłowym podaniu celu ukazuje się komunikat błędu.

• Gdy jest kopiowany katalog obrabianych przedmiotów, wówczas są
kopiowane wszystkie dane w ramach tego katalogu.

 • Gdy pliki katalogu obrabianych przedmiotów są kopiowane do no-
wego katalogu, wówczas wszystkie pliki o takiej samej nazwie co
katalog są przemianowywane na nazwę nowego katalogu.

• JeŜeli istnieje lista zadań z nazwą katalogu, wówczas wszystkie
instrukcje w ramach tej listy zadań są przemianowywaniu.

Ta funkcja obowiązuje tylko dla zakresu czynności obsługowych "Pro-
gram".
Przy kopiowaniu pod "Usługi" nazwy pozostają bez zmian.
Patrz teŜ rozdział "Zmiana nazwy".

6 Zakres czynności obsługowych "Program" 01/2008

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-350 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dialogi

“Zapisz jako“

W zakresie czynności obsługowych "Uruchomienie" moŜna przyci-
skiem programowanym HMI/Ustawienia systemowe/Zapytanie nasta-
wić, czy przy zastępowaniu danych ma się ukazać dialog zapytania. W
przeciwnym przypadku zastąpienie następuje bez zapytania albo jest
tworzona kopia.

 Pionowe przyciski programowane w przypadku "Zapisz jako"

 Tak

wszystkie
Naciśnijcie przycisk programowany "Tak wszystkie", gdy wszystkie
istniejące pliki mają być tworzone w aktualnym katalogu z nowo gene-
rowanymi nazwami bez dialogu zapytaniowego "Zapisz jako". Wszyst-
kie pliki, w przypadku których pierwotny typ pliku nie moŜe zostać
utworzony, są automatycznie konwertowane na nastawiony typ da-
nych.

 Pomiń
plik

Naciśnijcie przycisk programowany "Pomiń plik", gdy proces kopiowa-
nia ma być kontynuowany od następnego pliku.

 Anuluj

Przy pomocy tego przycisku anulujecie cały proces kopiowania.

 OK

Istniejący plik jest albo zastępowany albo, gdy zmieniono nazwę wzgl.
typ pliku, zapisywany ze zmienionym określeniem. Przycisk progra-
mowany "OK" jest zablokowany, gdy musi zostać wprowadzona nowa
nazwa. W polu wprowadzania typu danych jest dopuszczalnych 0 do 3
liter.

 Dialogi zapytaniowe Skopiowanie pliku z dysku twardego:

• Plik istnieje na dysku twardym i jest zastępowany przy pomocy
"OK", gdy nazwa / typ pliku nie ulega zmianie!

• Plik istnieje na dysku twardym. Przy pomocy "OK" jest tworzona
kopia, gdy nazwa / typ pliku nie ulega zmianie!

Skopiowanie pliku z pamięci NC:

• Plik istnieje w NCK i jest zastępowany przy zastępowany przy po-
mocy "OK", gdy nazwa / typ pliku nie ulega zmianie!

• Plik istnieje w NCK. Przy pomocy "OK" jest tworzona kopia, gdy
nazwa / typ pliku nie ulega zmianie!

Skopiowanie katalogu:

• Obrabiany przedmiot juŜ istnieje. Przy pomocy "OK" jest tworzona
kopia obrabianego przedmiotu, gdy nie została podana nowa na-
zwa!

Skopiowanie katalogu:

• Katalog juŜ istnieje. Przy pomocy "OK" treść jest zastępowana, gdy
nowa nazwa nie jest nadana!

• Katalog juŜ istnieje. Przy pomocy "OK" treść jest zastępowana, gdy
katalog o stałym typie danych nie moŜe zostać zmieniony.

6 01/2008 Zakres czynności obsługowych "Program"

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-351

Skopiowanie pliku o typie danych program główny (MPF):

• Plik nie moŜe w tym miejscu zostać utworzony pod swoim pierwot-
nym typem danych "Program główny"!

6.9.8 Skasowanie

 Działanie

Tutaj dowiecie się, jak obrabiane przedmioty albo dane są kasowane.

 Kolejno ść czynno ści obsługowych

Przycisk programowany "Zarządzanie programami" musi być naciśnię-
ty.

Ustawcie kursor na obrabianym przedmiocie albo pliku, który chcecie
skasować.

Skasowanie wielu plików:
Gdy chcecie wybrać wiele plików, ustawcie kursor na pierwszym pliku,
naciśnijcie przycisk "Select" i ustawcie kursor na ostatnim pliku.
Tak wybrane pliki są wyprowadzane w stanie zaznaczonym.

 Skasuj

Jest otwierane okna zapytania zwrotnego "Czy skasować plik?".

 OK

Potwierdźcie swoje wprowadzenie.

 Dalsze wskazówki

• Mogą zostać skasowane tylko te programy, które nie są wykony-
wane.

• JeŜeli ma być skasowany katalog obrabianych przedmiotów,
w katalogu tym nie moŜe być wybrany Ŝaden program.

• Gdy zostanie skasowany katalog obrabianych przedmiotów, wów-
czas ulegają skasowaniu równieŜ wszystkie pliki w ramach tego ka-
talogu.

6 Zakres czynności obsługowych "Program" 01/2008

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-352 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

6.9.9 Zmiana nazwy

 Działanie

Oprócz nazwy pliku moŜna równieŜ zmienić typ pliku.

 Kolejno ść czynno ści obsługowych

Przycisk programowany "Zarządzanie programami" musi być naciśnię-
ty.

Ustawcie kursor na pliku, którego nazwę chcecie zmienić.

 Zmień
nazwę

Jest otwierane okno dialogowe "Zmiana nazwy".

 Wprowadźcie nową nazwę.

Przy zmianie nazwy obrabianego przedmiotu typ pliku moŜe zostać
zmieniony przyciskiem "Toggle". W katalogu programów obróbki
i podprogramów typy plików są automatycznie dopasowywane.

 Są dwie moŜliwości zmian nazw plików:

• Zmiana nazwy katalogu obrabiany przedmiotów

• Zmiana nazwy pliku w katalogu obrabianych przedmiotów

Zmiana nazwy katalogu obrabiany przedmiotów:
Przy zmianie nazwy katalogu obrabianych przedmiotów następuje pod
tym katalogiem zmiana nazw wszystkich plików obrabianych przedmio-
tów, które mają tę samą nazwę katalogu.
JeŜeli istnieje lista zadań o nazwie katalogu, wówczas są równieŜ
zmieniane nazwy instrukcji w ramach tej listy zadań.
Wiersze komentarzowe pozostają bez zmian.

Przykłady:
Nazwa katalogu obrabianego przedmiotu A.WPD jest zmieniana na

B.WPD:

Następuje zmiana nazw wszystkich plików o nazwach A.XXX na

B.XXX, tzn. rozszerzenie pozostaje zachowane.

JeŜeli istnieje lista zadań A.JOB , wówczas jej nazwa zostanie zmie-

niona na B.JOB .

JeŜeli na tej liście zadań są instrukcje pliku A.XXX, które znajdują się

w tym katalogu obrabianego przedmiotu, wówczas równieŜ nazwa tego
pliku zostanie zmieniona na B.XXX.

6 01/2008 Zakres czynności obsługowych "Program"

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-353

Gdy lista zadań A.JOB zawiera instrukcję
 LOAD/WKS.DIR/A.WPD/A.MPF

wówczas zostanie ona zmieniona na
 LOAD/WKS.DIR/B.WPD/B.MPF

Gdy jednak lista zadań zawiera instrukcję
 LOAD/MPF.DIR/A.MPF albo
 LOAD/WKS.DIR/X.WPD/A.MPF

wówczas dane nie zostaną zmienione.

Zmiana nazwy pliku w katalogu obrabianych przedmiot ów:
Gdy następuje zmiana nazw plików w katalogu obrabianych przedmio-
tów, wówczas następuje zmiana nazw wszystkich plików o takiej samej
nazwie ale róŜnych rozszerzeniach.

Wyjątek: JeŜeli w katalogu istnieje lista zadań o takiej samej nazwie,

wówczas w tym przypadku nie następuje zmiana jej nazwy.

6.9.10 Zezwolenia

 Działanie

 Do kaŜdego obrabianego przedmiotu i programu obróbki następuje
wyświetlanie na przeglądzie programów, czy zezwolenie jest udzielone
czy nie.
Oznacza to: Jest dozwolone wykonanie programu przez sterowanie
poprzez przycisk programowany "Wybór programu" i przycisk "NC-
Start (np. poniewaŜ został juŜ wdroŜony).

Gdy jest sporz ądzany nowy program, ma on automatycznie

zezwolenie.

 Kolejno ść czynno ści obsługowych

Aby nastawić albo cofnąć zezwolenie dla programu, ustawcie na prze-
glądzie programów kursor na poŜądanym obrabianym przedmiocie
albo programie obróbki.

 Zmień
zezwolenie

Naciśnijcie przycisk programowany "Zmiana zezwolenia".
Za obrabianym przedmiotem albo programem obróbki ukazuje się "X"
oznaczający "zezwolenie udzielone".

 (x) Zezwolenie udzielone (program nadaje się do wykonania)

 () Brak zezwolenia (programu nie wolno wykonywać)

6 Zakres czynności obsługowych "Program" 01/2008

6.9 Zarządzanie programami
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-354 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dalsze wskazówki

• Sprawdzenie, czy program moŜna wykonać, następuje przy wywo-
łaniu tego programu (Wybór poprzez czynność obsługową albo
z programu obróbki). Ewentualnie poŜądane zezwolenie musi na-
stąpić przedtem.
(Patrz teŜ punkt 6 "Zmiana właściwości pliku/katalogu/archiwum")

6.9.11 Protokół

 Działanie

 Gdy pracujecie z dyskiem twardym, są w protokole wyświetlane nastę-
pujące dane:
Wyświetlanie aktualnie wykonywanego programu (wykonywanie ze
źródła zewnętrznego)

Wyświetlenie dotychczas wykonanych programów
Odwrotne zapytania: np. "Skasować zlecenie?"
Lista błędów: Wyświetlenie dotychczas wykonanych programów, w

przypadku których wystąpiły błędy.

 Kolejno ść czynno ści obsługowych

 Protokół

Nacisnąć przycisk programowany "Protokół".
Jest otwierane okno "Protokół zleceń dla programów".

ZaleŜnie od aktualnie wykonywanego przebiegu programu moŜna
poprzez pionowy pasek przycisków wykonywać następujące funkcje
(np. przy odwrotnym zapytaniu "Czy skasować" w oknie "Odwrotne
zapytanie"):

 Tak

Aktualnie wykonywany program jest kasowany.

 Wszystkie

Wszystkie programy na aktualnej liście zleceń są kasowane.

 Nie

Aktualnie wykonywany program nie jest kasowany.

 Stop

Aktualnie wykonywany program jest anulowany.

6 01/2008 Zakres czynności obsługowych "Program"

6.10 Dostęp do zewn ętrznego dysku sieciowego/komputera
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840D sl/840D/840Di/810D Instrukcja obsługi HMI-Advanced (BAD) - wydanie 01/2008 6-355

6.10 Dost ęp do zewn ętrznego dysku sieciowego/komputera

 Działanie

 Macie moŜliwość połączenia sterowania, we współpracy z oprogra-
mowaniem SINDNC, z zewnętrznymi dyskami sieciowymi albo innymi
komputerami. Obowiązują przy tym następujące warunki:

 • Oprogramowanie SINDNC jest zainstalowane.

• Będący do połączenia komputer wzgl. stacja jest dostępna / ma
zezwolenie.

• Jest połączenie z komputerem/dyskiem.

• Przyciski programowane do wybrania połączenia ze sta-
cją/komputerem zostały zaprojektowane przez wpisy w pliku
"MMC.INI",
patrz /IAM/IM4 Instrukcja uruchomienia HMI

 Kolejno ść czynno ści obsługowych

 Program

W zakresie czynności obsługowych "Program" moŜecie na płaszczyź-
nie 0 przy pomocy poziomych przycisków programowanych 4 do 6
uzyskać dostęp do dysków sieciowych 1 do 3. Przy pomocy przycisku
"ETC" moŜecie na płaszczyźnie w przy pomocy poziomych przycisków
programowanych 7 uzyskać dostęp do dysku sieciowego 4. Katalogi
cykli leŜą wówczas równieŜ w płaszczyźnie 2 i są przyporządkowane
przyciskom programowanym 4 do 6.

 Stacja
F: wzgl.

R4711

Naciśnijcie przycisk programowany, np. "Dysk F:" wzgl. "R4711", na
ekranie ukazuje się eksplorator z danymi dysku zewnętrznego, np.
"Dysk F" wzgl. komputera "R4711".

 Następujące czynności obsługowe (oprócz przewijania) są moŜliwe
w zakresie czynności obsługowych "program" poprzez pionowe przyci-
ski programowane:

• Kopiowanie/wstawianie plików (nie katalogów) z Dysków siecio-
wych do miejsca przechowywania danych. Zmiana typu według
katalogu docelowego nie moŜe zostać dokonana.

• Kopiowanie/wstawienie z miejsca przechowywania danych albo
dysku sieciowego do dysków sieciowych. Pliki są tworzone na
dysku sieciowym według nomenklatury DOS. Rozszerzenie pliku
z miejsca przechowywania danych (źródła) pozostaje zachowane.

• Kasowanie plików (nie katalogów) na dyskach sieciowych
• Symulacja
• Edycja plików (znajdź/idź do, zaznacz blok, zmiana), gdy dysk ma

zezwolenie na zapis.
• Pliki na stacjach sieciowych mogą być symulowane.

Dotyczy to plików z rozszerzeniem MPF albo SPF.

6 Zakres czynności obsługowych "Program" 01/2008

6.10 Dostęp do zewn ętrznego dysku sieciowego/komputera
 6

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

6-356 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dalsze wskazówki

• W przypadku gdy dysku/komputera nie ma albo nie ma on zezwo-
lenia, ukazuje się komunikat "Brak danych".

• Aby jako cel kopiowania móc wybrać katalog główny do dysku
sieciowego, jest on na wyświetleniu przedstawiony przez ".".

• W zakresie czynności obsługowych "Maszyna" mogą do "wykony-
wania z dysku twardego" być wybierane tylko pliki o nazwie zgodnej
z HMI (tzn. do 27 znaków, bez znaków specjalnych, bez spacji)

• W zakresie czynności obsługowych "Program", funkcje kopiowanie,
wstawienie i kasowanie dają się uŜywać tylko do plików bez spacji
w nazwie.

• Wyświetlanie nazw plików następuje jak w eksploratorze Windows
z długimi nazwami, ale jest wyświetlanych maksymalnie tylko 25
znaków.

■

7 01/2008 Zakres czynności obsługowych "Usługi"

 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-357

Zakres czynno ści obsługowych "Usługi"

7.1 Obraz podstawowy "Usługi" ... 359
7.1.1 Wczytanie danych .. 362
7.1.2 Wyprowadzenie danych ... 363
7.1.3 Wyświetlenie protokołu .. 364

7.2 Zarządzanie danymi ... 366
7.2.1 Nowy plik / nowy katalog .. 367
7.2.2 Załadowanie i rozładowanie ... 367
7.2.3 Kopiowanie i wstawienie .. 368
7.2.4 Skasowanie.. 369
7.2.5 Zmiana właściwości ... 370

7.3 Wybór danych .. 373
7.3.1 Specjalne katalogi i obszary pamięci ... 376
7.3.2 Dane na dysku twardym... 377

7.4 Przejęcie MD wyświetlania z HMI-Embedded.. 380

7.5 Interfejs V.24.. 382
7.5.1 Parametryzacja interfejsu V.24 .. 382
7.5.2 Parametryzacja interfejsu V.24 .. 386

7 Zakres czynności obsługowych "Usługi" 01/2008

 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-358 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

7 01/2008 Zakres czynności obsługowych "Usługi"

7.1 Obraz podstawowy "Usługi"
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-359

7.1 Obraz podstawowy "Usługi"

Zakres czynności obsługowych "Usługi" udostępnia następujące funk-
cje:

 • Wczytanie/wyprowadzenie danych

• Zarządzanie danymi

• Uruchamianie seryjne

Na obrazie podstawowym "Usługi" są wyświetlane wszystkie progra-
my/dane, które są na dysku twardym albo w pamięci NC.

 Wyświetlenie aktualnej struktury plików:

Rysunek pokazuje stan
SINUMERIK solution line :

 Do kaŜdego pliku mogą zostać wyświetlone następujące właściwości

(zaleŜnie od nastawienia domyślnego):

 Nazwa Nazwa katalogu/pliku
Na HMI moŜna zarządzać plikami o maksymalnej długości nazwy 25
znaków.

 Typ Podaje typ pliku, który odpowiada oznaczeniu pliku.

 Załadowany Aby uruchomić przebieg programu w NC (poprzez NC-Start), musi on
zostać załadowany do pamięci głównej NC. Aby jednak pamięć nie
została przepełniona, związane ze sobą programy i pliki moŜna explici-
te załadować (z dysku twardego do pamięci NC) i ponownie rozłado-
wać (z pamięci NC na dysk twardy).

Aktualny stan pliku jest oznaczany przez "X" w kolumnie :załadowany":
plik załadowany, moŜe zostać wybrany i wykonany po naciśnięciu NC-
Start.

7 Zakres czynności obsługowych "Usługi" 01/2008

 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-360 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Uwaga: Ładowanie danych jest dozwolone tylko dla programów, któ-

rym udzielono zezwolenia!

 Długość

Długość pliku w bajtach (w przypadku katalogu nie ma tutaj wpisu)

 Data

Data sporządzenia wzgl. data ostatniej zmiany

 Zezwolenie

Zezwolenie (=wybór/zgoda na wykonanie) nastawione "X" wzgl. nie
nastawione " "
Gdy program jest sporządzany, nie musi być dozwolone jego natych-
miastowe wykonanie poprzez NC-Start (np. gdy jest nie gotowy albo
nie wdroŜony).
Aby oznakować, Ŝe wolno jest uruchomić program poprzez "NC-Start",
jest moŜliwość udzielenia zezwolenia dla programu. Aktualny stan
pliku jest oznaczany przez "X" w kolumnie "zezwolenie" (= zezwolenie
udzielone).

 Prawo dostępu Do kaŜdego pliku jest poza tym 5 praw dostępu:

• Odczyt - read, odpowiada stopniowi 5

• Zapis - write odpowiada stopniowi 3

• Wykonanie - execute odpowiada stopniowi 7

• Wyświetlenie - show odpowiada stopniowi 2

• Skasowanie - delete odpowiada stopniowi 1

Na strukturze plików następuje wyświetlenie, z jakim stopniem dostępu
prawo jest udzielone. Nie kaŜda osoba obsługująca powinna móc
opracowywać w sterowaniu wszystkie dane i programy. Dlatego dla
kaŜdego pliku są ustalone stopnie dostępu. Sięgają one od stopnia 0
(hasło firmy SIEMENS) do stopnia 7 (przełącznik z zamkiem na 0).
Jak moŜecie nastawiać prawa dostępu, opisuje punkt "Właściwości".

 Na wyświetleniu nie są pokazywane prawa dostępu jako liczba 1-7,
lecz widzicie tylko obiekty, z którymi moŜecie pracować na podstawie
swojego uprawnienia podanego przy ładowaniu programu sterowania.

7 01/2008 Zakres czynności obsługowych "Usługi"

7.1 Obraz podstawowy "Usługi"
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-361

 Poziome przyciski programowane

 Wczytanie

danych

Wczytanie archiwów/plików:
Archiwum z (katalog "Archiwum" na dysku twardym)
USB lokalna
Dyskietka (jeŜeli jest)

 Wyprow.
danych

Wyprowadzenie archiwów/plików
Archiwum do (katalog "Archive" na dysku twardym)
USB lokalna
Dyskietka (jeŜeli jest)

 Zarządzanie
danymi

Pliki/katalogi mogą być tworzone, ładowane, zapisywane, kasowane,
kopiowane jak teŜ mogą być wyświetlane/zmieniane właściwości pli-
ków.

 Protokół

Ten przycisk programowany moŜna nacisnąć tylko wtedy, gdy jest
protokół, tzn. po tym jak zostało uruchomione zlecenie transmisji, jest
wytwarzany protokół i przycisk programowany jest aktywny.

Na liście zleceń są wyświetlane aktualne akcje, błędy i ewentualne
zapytania odwrotne. Zapytania odwrotne muszą być kwitowane.

W menu "Protokół zleceń" są np. wyszczególnione błędy, które wystę-
pują podczas przesyłania danych.

 Wybór
danych

Poprzez "wybór danych" wybieracie te katalogi, które mają być wy-
świetlane na obrazie podstawowym "Usługi".

Urucham.

seryjne

Pasek przedłu Ŝający:

Macie moŜliwość archiwizowania danych dla uruchamiania seryjnego.
Przycisk programowany jest chroniony hasłem.

Aby w przypadku SINUMERIK solutionline wykonać funkcję aktualiza-
cji, przy uruchamianiu seryjnym wybierzcie "NC" jako treść archiwum.

Aktuali-
zacja

Funkcja aktualizacji jest dostępna tylko w przypadku SINUMERIK
powerline. Ta funkcja wspiera aktualizację oprogramowania systemo-
wego NC. W tym celu moŜecie sporządzić archiwum aktualizacji.

7 Zakres czynności obsługowych "Usługi" 01/2008

 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-362 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Pionowe przyciski programowane

 Pionowe przyciski programowane umoŜliwiają Wam wybór zakresu
źródłowego (przy wczytywaniu danych) wzgl. zakresu docelowego
(przy czytaniu danych). Zakres moŜecie przeczytać z Ŝółtego tytułu
w oknie.

 Dyskietka

Dyskietka

 Archiwum

Katalog "Archiwum" na dysku twardym

 NC-Card

Katalog "Archiwum" na NC-Card

Wskazówka:

Ten przycisk programowany jest dostępny od 3 stopnia dostępu (uŜyt-
kownik). Jest on wyświetlany tylko wtedy, gdy na NC-Card jest archi-
wum _N_ORIGINAL_ARC.

7.1.1 Wczytanie danych

 Działanie

 Wczytywanie archiwów i plików
MoŜliwymi obszarami źródłowymi są:

• archiwum (jest to katalog "Archive") w strukturze katalogów (rów-
nieŜ gdy nie jest wyświetlany poprzez wybór danych),

• moduł pamięci USB,

• stacja dyskietek,

• NC-Card, gdy jest na niej sformatowany Flash-File-System

Przy wczytywaniu archiwów ich format jest automatycznie rozpozna-
wany.

Dane z dyskietki o dłuŜszych nazwach plików (> 8 + 3 znaki) mogą być
wczytywane.

7 01/2008 Zakres czynności obsługowych "Usługi"

7.1 Obraz podstawowy "Usługi"
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-363

 Kolejno ść czynno ści obsługowych

 Wczytanie

danych

Zostaje wyświetlona struktura plików "Programy/dane".
Pionowy pasek przycisków programowanych zmienia się.

 Zaznaczcie poŜądany plik, gdy archiwum ma zostać do niego wczyta-
ne.

 Wybierzcie obszar źródłowy (patrz tytuł w oknie):
 Dyskietka

• Stacja dyskietek: Pokazuje zawartość dyskietki. Wybierzcie archi-

wum do wykonania.

 Archiwum

• Otwiera katalog "Archiwum" na dysku twardym. Wybierzcie archi-
wum do wykonania.

 NC-Card

• Jest wyświetlana zawartość katalogu archiwum na NC-Card. Wy-
bierzcie archiwum do wczytania.

7.1.2 Wyprowadzenie danych

 Działanie

 Sporządzanie archiwów:
W przypadku funkcji "Wyprowadzenie danych" obszarem źródłowym
(patrz tytuł w oknie) dla przesyłania danych jest wyświetlana struktura
katalogów.
MoŜliwymi obszarami docelowymi są:

• katalog "Archive" na dysku twardym,

• moduł pamięci USB,

• stacja dyskietek,

• wolne obszary pamięci na NC-Card.

 Kolejno ść czynno ści obsługowych

 Wyprow.

danych

Zostaje wyświetlona struktura plików "Programy/dane".
Pionowy pasek przycisków programowanych zmienia się.

 Zaznaczyliście dane, które chcecie zapisać / archiwizować.

 Wybierzcie obszar docelowy (patrz tytuł w oknie):

 Dyskietka

• Stacja dyskietek: Jest wyświetlana zawartość dyskietki.
Podajcie nazwę nowego pliku archiwum.

7 Zakres czynności obsługowych "Usługi" 01/2008

 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-364 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Archiwum

• Jest wyświetlana zawartość katalogu "Archiwum" na dysku twar-
dym. Podajcie nazwę nowego pliku archiwum.

 NC-Card

• Jest wyświetlana zawartość katalogu archiwum na NC-Card. Po-
dajcie nazwę nowego pliku archiwum.

 Start

Przy czytaniu z dyskietki/archiwum naciśnijcie przycisk programowany
"Start", w przeciwnym przypadku sterowanie jest natychmiast gotowe
do odbioru.
Przesyłanie danych rozpoczyna się natychmiast. Pionowy pasek przy-
cisków programowanych zmienia się. Napis na przycisku programo-
wanym obszaru docelowego zmienia się na "Stop". Przez ponowne
naciśnięcie przycisku moŜecie anulować przesyłanie danych.

 Dalsze wskazówki

Archiwa, które mają zostać zapisane na dyskietce nie muszą mieścić
się w całości na jednej dyskietce, zapis na wielu dyskietkach jest moŜ-
liwy.

Przy archiwizowaniu obrabianych przedmiotów, które zawierają listy
zadań o takiej samej nazwie, następuje dla przypadku m:n zapytanie,
czy te listy zadań mają zostać wykonane do rozładowania. Akcję moŜ-
na zakończyć przy pomocy "Anuluj", w przeciwnym przypadku najpierw
są wykonywane listy zadań a następnie jest uruchamiane archiwizo-
wanie.

7.1.3 Wyświetlenie protokołu

 Działanie

Przy kaŜdym procesie przesyłania pliku jest automatycznie sporządza-
ny protokół zlecenia. Gdy naciśniecie przycisk programowany "Proto-
kół", zostaną wyświetlone następujące informacje:

• przesłane pliki na liście zleceń

• na liście błędów komunikaty o tym, czy przesłanie miało wynik
pomyślny czy nie.

 Kolejno ść czynno ści obsługowych

Jest wybrany zakres czynności obsługowych "Usługi".

7 01/2008 Zakres czynności obsługowych "Usługi"

7.1 Obraz podstawowy "Usługi"
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-365

 Protokół

Jest otwierane okno "Protokół zleceń dla...". W nagłówku jest wyświe-
tlane źródło wzgl. cel zlecenia.
Pionowy pasek przycisków programowanych zmienia się.

 Zlecenia są przyporządkowane do pionowych przycisków programo-
wanych. Zlecenia dla:

 Zarządzanie
danymi

• "zarządzania danymi"

 Diskietka

stacji dyskietek

 Poprzez te przyciski moŜna przełączać wyświetlanie.
Napis na przycisku pozostaje na "...Stop", gdy zlecenie nie jest
w trakcie wykonywania. BieŜące zlecenie moŜna anulować przez po-
nowne naciśnięcie przycisku programowanego.

 W polu "Lista błędów" ukazuje się zdanie komunikatu, czy przy przesy-
łaniu danych wystąpiły błędy.

 W przypadku zapyta ukazuje się w wierszu dialogowym wezwanie
"Proszę pokwitować zapytanie w protokole".

Potwierdźcie wezwanie pionowym przyciskiem programowanym:

 Nie

Brak potwierdzenia

 Tak
wszystkie

Potwierdzenie wszystkich

 Tak

Potwierdzenie

 Nazwa/typ

Zmiana nazwy/typu

 Stop

Anulowanie kompletnego zlecenia

 Skasuj
protokół

Aktualnie wyświetlany protokół jest kasowany.
Przy skasowaniu ostatniego protokołu okno protokołów jest zamykane.

7 Zakres czynności obsługowych "Usługi" 01/2008

 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-366 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

7.2 Zarządzanie danymi

 Działanie

 W dialogu "Zarządzanie danymi" moŜecie pliki/katalogi tworzyć, łado-
wać, zapisywać, kasować, kopiować jak teŜ wyświetlać/zmieniać wła-
ściwości plików.

Obrabianymi przedmiotami, programami obróbki, podprogramami,
cyklami standardowymi i cyklami producenta moŜecie równieŜ zarzą-
dzać jak na obrazie podstawowym "Program".
Jest przez to zagwarantowane jednolite zarządzanie danymi.

 Dotyczy to następujących zastosowań:

• Tworzenie nowych katalogów i programów.

• Ładowanie programów i plików do pamięci programów

• Ładowanie programów i plików z pamięci programów na dysk
twardy (rozładowanie pamięci programów)

• Tworzenie nowych plików

• Kopiowanie i wstawianie plików

• Procesy kasowania

 Zestawienie Pionowe przyciski programowane

Obraz podst. w zakr. czynności Obraz podst. w zakr. czynn.

obsługowych "Programy " obsługowych "Usługi "

Katalogi/obr. przedmioty/ Dane/pliki/komentarze
Programy/pliki Definicje/programy obróbki

Menu: Zarządzanie programami: Zarządzanie danymi:
podstawowe

Nowy...

Nowy...

Nowy...

Ładuj
HD->NC

Kopiuj

Ładuj
HD->NC

Rozładuj
NC->HD

Wstaw

Rozładuj
NC->HD

Symulacja

Skasuj

Skasuj

Zarządz.
program. ...

Zmień
nazwę

Właści-
wości

Wybór

Zmień
zezwolenie

Kopiuj

Zapisz dane
przygotow.

<<

Wstaw

7 01/2008 Zakres czynności obsługowych "Usługi"

7.2 Zarządzanie danymi
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-367

7.2.1 Nowy plik / nowy katalog

Kolejno ść czynno ści obsługowych

Nacisnąć przycisk programowany "Zarządzanie danymi".
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

 Nowy...

Jest otwierane okno "Nowy".

 Wprowadźcie nową nazwę pliku.

Gdy wstępnie nastawiony typ pliku nie pasuje, przełączcie przy
pomocy przycisku "End" między polami wprowadzania "Nazwa" i "Typ
pliku".
Wybierzcie nowy typ pliku.

 OK

Na przeglądzie katalogów jest tworzony nowy katalog/plik.

7.2.2 Załadowanie i rozładowanie

 Kolejno ść czynno ści obsługowych

 Daten

verwalten

Nacisnąć przycisk programowany "Zarządzanie danymi".
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

 Ustawcie kursor na poŜądanym pliku.
 Ładuj

HD->NC

Zaznaczony plik jest kasowany z dysku twardego i ładowany do pa-
mięci NC. Na wyświetleniu plik uzyskuje wpis "X" = załadowany

patrz teŜ punkt "Lista zadań".

 Rozładuj
NC->HD

Zaznaczony plik jest kasowany z pamięci NC i ładowany na dysk twar-
dy. Na wyświetleniu plik uzyskuje wpis " " = nie załadowany

 JeŜeli chcecie katalog obrabianego przedmiotu "załado-
wać/rozładować" a istnieje w katalogu lista zadań o nazwie katalogu,
wówczas jest ona wykonywana..
JeŜeli lista zadań nie istnieje, wówczas wszystkie pliki, które znajdują
się w katalogu, są ładowane/rozładowywane.

7 Zakres czynności obsługowych "Usługi" 01/2008

 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-368 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Ładowalne cykle kompi-
lacyjne

Zawarte cykle ładowalne kompilacyjne (CC) moŜecie poprzez otoczkę
graficzną HMI w prosty sposób przenieść do NC przy pomocy NC-
Card. Dalszymi miejscami zapisania są stacje zewnętrzne jak np.
dyskietka, moduł pamięci USB albo stacje sieciowe 1 do 4. To miejsce
zapisu ukazuje się w zakresie czynności obsługowych "Zarządzanie
danymi".

Ponadto istnieje moŜliwość przeniesienia ładowalnych cykli kompila-
cyjnych do sterowania przy pomocy IBN-Tools SinuCom NC albo
SINUCOPY-FFS.

 Załadowanie cykli kompi-
lacyjnych

Przy kaŜdym ładowaniu programu NC wszystkie dające się załadować
cykle kompilacyjne zawarte w katalogu /_N_CCOEM.DIR o typie da-
nych z rozszerzeniem .ELF są automatycznie ładowane do oprogra-
mowania systemowego NCK. Dające się ładować cykle kompilacyjne
są generalnie ładowane przy zresetowaniu NCU.

 Dokładny opis instalacji cykli kompilacyjnych patrz:
/FB3/, TE0 Instalacja i uaktywnienie ładowanych cykli kompilacyjnych.

7.2.3 Kopiowanie i wstawienie

 Działanie

 Kopiowanie cykli kompi-

lacyjnych

Dostępne jako opcja ładowalne cykle kompilacyjne znajdują się po
zresetowaniu na NCU w Flash File System (FFS) pod katalogiem
/_N_CCOEM.DIR i mogą być selektywnie kopiowane z/do stacji ze-
wnętrznej, dyskietki i NC-Card.
Przez to istnieje moŜliwość archiwizowania poszczególnych cykli kom-
pilacyjnych.
Oprócz funkcji "Kopiowanie" jest moŜliwa funkcja "Wstawianie".
Kopiować moŜecie
1. jeden pojedynczy plik,
2. wiele plików albo
3. cały katalog.

 Wszystkie istniejące cykle kompilacyjne moŜecie wyświetlić w zakresie
czynności obsługowych "Diagnoza" pod Wyświetlenia serwiso-
we/Wersja/Cykle kompilacyjne.

 Kolejno ść czynno ści obsługowych

Nacisnąć przycisk programowany "Zarządzanie danymi".
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

Wybierzcie plik źródłowy do skopiowania.

7 01/2008 Zakres czynności obsługowych "Usługi"

7.2 Zarządzanie danymi
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-369

 Kopiuj

Jest otwierane drugie okno dla katalogu docelowego (patrz tytuł
w oknie).
JeŜeli jest dostępne, wybierzcie urządzenie docelowe poprzez pionowe
przyciski programowane.

 Programy
Dane

Jest wyświetlana zawartość "Programy/dane".

 NC-Card

Z istniejącej NC-Card jest kopiowana zawartość danych NC z katalogu
archiwum, plików archiwum albo teŜ kompletne katalogi.

 USB
lokalna

Przyciskiem programowanym "USB lokalna" moŜecie uzyskać dostęp
do interfejsu USB na stronie czołowej. Jest ona uaktywniana, gdy tylko
pamięć USB zostanie wetknięta i rozpoznana.

 Dyskietka

Gdy jest zainstalowana stacja dyskietek, macie moŜliwość kopiowania
z dyskietki albo na dyskietkę. Zawartość dyskietki jest wyświetlana.
Wybierzcie katalog docelowy.

 Wstaw

Pliki źródłowe są kopiowane do zaznaczonego katalogu docelowego.

NC-Card

W przypadku SINUMERIK solutionline po naciśnięciu przycisku roz-
szerzającego znajdziecie przycisk "NC-Card" o tym samym działaniu

 Przy tym kopiowaniu pod zakresem czynności obsługowych "Usługi"

nazwy pozostają bez zmian.
Patrz punkt "Kopiowanie/wstawianie" w zakresie czynności obsługo-
wych "Program".

7.2.4 Skasowanie

 Działanie

 Plik Plik wzgl. zbiór plików sporządzony przez wybór wielokrotny moŜe
zostać skasowany.

 Katalog Katalog moŜe zostać skasowany łącznie z zawartością.

 Od nastawień systemowych odnośnie kasowania zaleŜy, czy przed
rzeczywistym skasowaniem następuje zapytanie czy nie.
patrz teŜ punkt "Zakres czynności obsługowych Uruchomienie"

7 Zakres czynności obsługowych "Usługi" 01/2008

 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-370 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Kolejno ść czynno ści obsługowych

Nacisnąć przycisk programowany "Zarządzanie danymi".
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

 Ustawcie kursor na poŜądanym pliku.

 Skasuj

Jest otwierane okno zapytania odwrotnego.

 OK

Przez potwierdzenie przy pomocy "OK" zaznaczony plik jest kasowany.

 Przez naciśnięcie przycisku programowanego "NC-Card" pod "Zarzą-

dzanie danymi" moŜna skasować archiwa zapisane na NC-Card.

7.2.5 Zmiana wła ściwo ści

a
 Działanie

 Macie moŜliwość wyświetlenia zawartości pliku (albo katalogu) i innych
informacji i właściwości, oraz dokonania zmiany niektórych
z nich.
MoŜecie przeprowadzić następujące działania:

• zmienić nazwę pliku.

• zmienić na nowy typ pliku.

• zmienić prawa dostępu do pliku/katalogu.

• wyświetlić treść plików odczytywalnych. W przypadku plików tek-
stowych treść jest wyświetlana.

 Stopień dostępu moŜna zmienić tylko posiadając odpowiednie prawo
dostępu.

 Kolejno ść czynno ści obsługowych

Nacisnąć przycisk programowany "Zarządzanie danymi".
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

 Właści-
wości

Jest wyświetlane okno "Właściwości".
Wprowadźcie poŜądane zmiany, np. zmiana nazwy wzgl. typu pliku.

7 01/2008 Zakres czynności obsługowych "Usługi"

7.2 Zarządzanie danymi
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-371

 Zmiana nazwy pliku

Ustawcie kursor na nazwie pliku i naciśnijcie przycisk "Edit" (jest wy-
świetlany obol paska typu), wpiszcie nową nazwę pliku.

 Są dwie moŜliwości zmian nazw plików:

• Zmiana nazwy katalogu obrabiany przedmiotów

• Zmiana nazwy pliku w katalogu obrabianych przedmiotów

 Zmiana nazwy katalogu obrabiany przedmiotów:
Przy zmianie nazwy katalogu obrabianych przedmiotów następuje pod
tym katalogiem zmiana nazw wszystkich plików obrabianych przedmio-
tów, które mają tę samą nazwę katalogu.
JeŜeli istnieje lista zadań o nazwie katalogu, wówczas są równieŜ
zmieniane nazwy instrukcji w ramach tej listy zadań.
Wiersze komentarzowe pozostają bez zmian.

 Przykład:
Nazwa katalogu obrabianego przedmiotu A.WPD jest zmieniana na

B.WPD:

Następuje zmiana nazw wszystkich plików o nazwach A.XXX na

B.XXX, tzn. rozszerzenie pozostaje zachowane.

JeŜeli istnieje lista zadań A.JOB , wówczas jej nazwa zostanie zmie-

niona na B.JOB .

JeŜeli na tej liście zadań są instrukcje pliku A.XXX, które znajdują się
w tym katalogu obrabianego przedmiotu, wówczas równieŜ nazwa tego
pliku zostanie zmieniona na B.XXX.

Przykład:
Gdy lista zadań A.JOB zawiera instrukcję
 LOAD/WKS.DIR/A.WPD/A.MPF

wówczas zostanie ona zmieniona na
 LOAD/WKS.DIR/B.WPD/B.MPF

Gdy jednak lista zadań zawiera instrukcję
 LOAD/MPF.DIR/A.MPF albo
 LOAD/WKS.DIR/X.WPD/A.MPF

wówczas dane nie zostaną zmienione.

Zmiana nazwy pliku w katalogu obrabianych przedmiot ów:
Gdy następuje zmiana nazw plików w katalogu obrabianych przedmio-
tów, wówczas następuje zmiana nazw wszystkich plików o takiej samej
nazwie ale róŜnych rozszerzeniach.

Wyjątek: JeŜeli w katalogu istnieje lista zadań o takiej samej nazwie,

wówczas w tym przypadku nie następuje zmiana jej nazwy.

7 Zakres czynności obsługowych "Usługi" 01/2008

 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-372 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Zmiana typu pliku

Przy pomocy przycisku "Edit" (wyświetlany obok paska typu) otwórzcie
listę typów, na które plik moŜe zostać zmieniony.

 Są wyświetlane tylko typy plików, które są dopuszczalne w katalogu, w

którym plik się znajduje.

 Przy pomocy "przycisków kierunkowych" wybierzcie nowy typ pliku.

Potwierdźcie przyciskiem "Input" (jest wyświetlany obok zaznaczonego
typu pliku).

 OK

Plikowi jest przyporządkowywany nowy typ pliku.

 Dalsze wskazówki

 • Nie następuje sprawdzenie, czy treść pliku jest dopuszczalna
w nowym typie pliku!

• Treść pliku nie jest zmieniana przy zmianie jego typu.

• W katalogu "Schowek" są dozwolone wszystkie typy plików.

• W oknie właściwości dla stacji sieciowych albo dyskietki jest wy-
świetlany typ pliku a w polu wprowadzania "Typ" moŜna zmodyfi-
kować rozszerzenie dla 0 do 3 liter.

7 01/2008 Zakres czynności obsługowych "Usługi"

7.3 Wybór danych
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-373

7.3 Wybór danych

 Działanie

 Przy pomocy przycisku programowanego "Wybór pliku" są ustalane
katalogi, które mają być udostępniane uŜytkownikowi w zakresie
"Usługi".

Katalogi mogą być wybrane dla dwóch róŜnych stopni dostępu:

• uŜytkownik
• konserwacja

 Wybór danych do wy świetlania: u Ŝytkownik

 Cykle uŜytkownika
Dane maszynowe wyświetlania
Archiwa
Kolejność obróbki
Przechowywanie danych
Definicje
Diagnoza
Programowanie dialogowe
Cykle producenta
Dane napędu wrzeciona głównego
Uruchomienie
Komentarze
Teksty alarmów MBDDE
Dane aktywne NC
Zapisanie danych NC
Dane OEM
Cykle standardowe
System
Programy obróbki
Szablony
Podprogramy
Dane napędu posuwu
Obrabiane przedmiotu
Zarządzanie narzędziami
Schowek

7 Zakres czynności obsługowych "Usługi" 01/2008

7.3 Wybór danych
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-374 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Pojęcia nadrz ędne/katalogi
w strukturze plików

RóŜne pliki są udostępniane do przesyłania pod następującymi katalo-
gami:
Dane (ogólnie)

- Dane opcji
- Dane maszynowe (wszystkie, MD NC, MD kanału, MD osi)
- Dane nastawcze
- Korekcje narzędzi
- Przesunięcia punktu zerowego
- Globalne dane uŜytkownika
- Parametry R

Dane uruchomieniowe
- Dane NCK
- Dane PLC

Dane kompensacji
- Skok śruby pociągowej/błąd przetwornika
- Błąd ćwiartki koła
- Zwis/odchylenie kątowe

Dane maszynowe wyświetlania
Obrabiane przedmioty
Programy obróbki
Podprogramy
Cykle uŜytkownika
Cykle standardowe
Dane komentarzowe
Definicje
Napędy posuwu
Napędy wrzeciona głównego
Dane OEM
Dane systemowe (NC)
Dziennik
Protokół błędów komunikacji

Dodatkowe katalogi odczytajcie z aktualnej struktury plików swojego
sterowania.

7 01/2008 Zakres czynności obsługowych "Usługi"

7.3 Wybór danych
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-375

 Kolejno ść czynno ści obsługowych

Jest wybrany zakres czynności obsługowych "Usługi".

 Wybór

danych
Nacisnąć przycisk programowany "Wybór danych".
Jest otwierane okno "Wybór danych do wyświetlania.
Pionowy pasek przycisków programowanych zmienia się.

Przyciski przewijania pozwalają na przewijanie w oknie.

UŜytkownik

Macie moŜliwość wyboru między ustawieniami

• UŜytkownik

 Konser-
wacja

Konserwacja

 Wartości
standard.

• Wartości standardowe
Przycisk programowany "Wartości standardowe" przyporządkowuje
wartości standardowe do nastawie "UŜytkownik" albo "Konserwacja".
Są to sensowne nastawienia domyślne, które są dostarczane ze ste-
rowaniem.

Wybierzcie np. nastawienie "UŜytkownik". Ustawcie kursor na dodat-
kowy katalog.

,
OK

Zaznaczcie poŜądany katalog i naciśnijcie przycisk programowany
"OK".

 Anuluj

Cofnięcie poprzez przycisk programowany "Anuluj" dla wybranego
stopnia dostępu anuluje wybór danych.

 Dalsze wskazówki

Są wyświetlane pliki, które wolno jest widzieć osobie obsługującej na
podstawie jej prawa do dostępu.

7 Zakres czynności obsługowych "Usługi" 01/2008

7.3 Wybór danych
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-376 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

7.3.1 Specjalne katalogi i obszary pami ęci

 Następujące katalogi zawierają pliki specjalne:

 Schowek W schowku są zapisywane pliki, których przy odczycie archiwum nie
moŜna umieścić w katalogu kopiowania (np. poniewaŜ ich typ jest
nieznany albo niedozwolony w katalogu kopiowania) albo w przypadku
których proces odczytu został anulowany (np. w przypadku nośnika
danych USB).

 Archiwum W celu zachowania wielu plików mogą one zostać zapisane w pliku
archiwalnym (.ARC).
ŚcieŜka źródłowa plików, które są zapisywane w pliku archiwizacyj-
nym, jest równieŜ zapisywana. Dzięki temu zapakowany plik moŜe przy
rozpakowywaniu pliku archiwalnego zostać przesłany do tego samego
katalogu, z którego został zachowany.
Archiwum uruchamiania seryjnego jest równieŜ zapisywane w tym
katalogu.

 Pamięć USB

Dla SINUMERIK jest dopuszczona następująca pamięć USB o wielko-
ści 512 MB: numer zamówieniowy 6ES7648-0DC20-0AA0

 Aktywne dane NC

 W pamięci NC istnieją dane (np. parametry R, korekcje narzędzi, dane
maszynowe, ...), które nie są zapisane w formie plików. Aby mimo to
stworzyć uŜytkownikowi moŜliwość dostępu do tych danych i zapisu na
dysku w formie pliku, jest w strukturze plikowej katalog "Aktywne dane
NC".

JeŜeli osoba obsługująca chce zapisać te dane na dysku twardym,
wówczas moŜe utworzyć taką samą strukturę katalogów pod dowolnie
nazwanym katalogiem "Dane NC" (.MDN). Tam moŜe on następnie
poprzez "Kopiowanie/wstawienie" pobrać dowolne aktywne dane z NC
i zapisać na dysku twardym w formie pliku.

 Aktywne dane NC nie mogą zostać rozładowane.

7 01/2008 Zakres czynności obsługowych "Usługi"

7.3 Wybór danych
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-377

7.3.2 Dane na dysku twardym

 Działanie

 Ogólnie Sterowanie SINUMERIK z obsługą HMI ma dodatkowo do pamięci
roboczej NC własny dysk twardy. Dzięki temu jest moŜliwe zapisywa-
nie na dysku wszystkich danych albo programów, które nie są po-
trzebne w NC. Wszystkie pliki są w otoczce graficznej wyświetlane we
własnej strukturze menu.

W zakresie czynności obsługowych "Usługi" wszystkie pliki na dysku
twardym i w pamięci NC mogą:
być zarządzane (nowy, ładuj, rozładuj, kopiuj, skasuj, zmień właściwo-

ści),
zapisane w celu uruchamiania seryjnego (dane NC, PLC i HMI),
ładowane do pamięci NC (programy i pliki).

 Kopiowanie na dyskietk ę Przy kopiowaniu na dyskietkę nazwy plików są w pełnej długości zapi-
sywane na dyskietce.

 Dalsze wskazówki

Znak końca bloku jest wyświetlany nie jako "LF" lecz jako " ¶" .

 Zapytanie Zachowanie się systemu przy kopiowaniu/sporządzaniu danych (np.
zastępowanie istniejących plików albo najpierw wyświetlenie zapyta-
nia), moŜna nastawiać dla wszystkich zakresów czynności obsługo-
wych.

 Dialogi zapytaniowe
“Zapisz jako“

W zakresie czynności obsługowych "Uruchomienie" moŜna przyci-
skami programowanymi HMI/Ustawienia systemowe/Zapytanie usta-
wić, czy przy zastępowaniu danych ma się ukazywać zapytanie.
W przeciwnym przypadku zastąpienie następuje bez zapytania albo
jest tworzona kopia.

7 Zakres czynności obsługowych "Usługi" 01/2008

7.3 Wybór danych
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-378 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Dialog zapytaniowy Skopiowanie pliku z dysku twardego:

• Plik istnieje na dysku twardym i jest zastępowany przy pomocy
"OK", gdy nazwa / typ pliku nie ulega zmianie!

• Plik istnieje na dysku twardym. Przy pomocy "OK" jest tworzona
kopia, gdy nazwa / typ pliku nie ulega zmianie!

Skopiowanie pliku z pamięci NC:

• Plik istnieje w NCK i jest zastępowany przy zastępowany przy po-
mocy "OK", gdy nazwa / typ pliku nie ulega zmianie!

• Plik istnieje w NCK. Przy pomocy "OK" jest tworzona kopia, gdy
nazwa / typ pliku nie ulega zmianie!

Skopiowanie katalogu:

• Obrabiany przedmiot juŜ istnieje. Przy pomocy "OK" jest tworzona
kopia obrabianego przedmiotu, gdy nie została podana nowa na-
zwa!

Skopiowanie katalogu:

• Katalog juŜ istnieje. Przy pomocy "OK" treść jest zastępowana, gdy
nowa nazwa nie jest nadana!

• Katalog juŜ istnieje. Przy pomocy "OK" treść jest zastępowana, gdy
katalog o stałym typie danych nie moŜe zostać zmieniony.

Skopiowanie pliku o typie danych program główny (MPF):

• Plik nie moŜe w tym miejscu zostać utworzony pod swoim pierwot-
nym typem danych "Program główny"!

 Pionowe przyciski programowane w przypadku "Zapisz jako"

 Tak
wszystkie

Naciśnijcie przycisk programowany "Tak wszystkie", gdy wszystkie
istniejące pliki mają być tworzone w aktualnym katalogu z nowo gene-
rowanymi nazwami bez dialogu zapytaniowego "Zapisz jako".
Wszystkie pliki, w przypadku których pierwotny typ pliku moŜe zostać
utworzony, są automatycznie konwertowane na nastawiony typ da-
nych.

 Pomiń
plik

Naciśnijcie przycisk programowany "Pomiń plik", gdy proces kopiowa-
nia ma być kontynuowany od następnego pliku.

 Anuluj

Przy pomocy tego przycisku anulujecie cały proces kopiowania.

 OK

Istniejący plik jest albo zastępowany albo, gdy zmieniono nazwę wzgl.
typ pliku, zapisywany ze zmienionym określeniem. Przycisk progra-
mowany "OK" jest zablokowany, gdy musi zostać wprowadzona nowa
nazwa.

 Wyświetlanie Osoba obsługująca moŜe zmienić wyświetlanie struktury plików:

• Wyświetlenie właściwości danych
• Liczba wyświetlanych katalogów

7 01/2008 Zakres czynności obsługowych "Usługi"

7.3 Wybór danych
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-379

 Przechowywanie danych Katalogi przechowywania danych:

• Obrabiane przedmioty
• Programy obróbki
• Podprogramy
• Cykle uŜytkownika
• Cykle standardowe
• Cykle producenta

 Granica przechowywania

danych

W katalogach przechowywania danych wolno zapisać w sumie
100.000 plików, przy czym liczba plików na katalog (w przypadku ob-
rabianych przedmiotów na katalog obrabianego przedmiotu *.WPD)
moŜe wynosić max 1000. Inne katalogi nie są uwzględnione w sumie
całkowitej 100.000, ale równieŜ tutaj obowiązuje max 1000 plików na
katalog, np. max 100 archiwów w katalogu "Archive". RównieŜ dla
dysków sieciowych obowiązuje max 1000 plików na katalog.

Rzeczywiste moŜliwości zaleŜą ponadto od wielkości plików i dostęp-
nego miejsca w pamięci. Bardzo wiele plików spowalnia powstawanie
obrazu przy wyświetlaniu katalogów.

7 Zakres czynności obsługowych "Usługi" 01/2008

7.4 Przejęcie MD wy świetlania z HMI -Embedded
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-380 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

7.4 Przejęcie MD wy świetlania z HMI-Embedded

 Działanie

 Zastosowanie Przy zmianie komponentu HMI z HMI-Embedded (PCU20) na HMI-

Advanced (PCU50/PCU70) występuje np. dla zastosowań w przypad-
ku ShopMill/ShopTurn przypadek, Ŝe wypróbowane dane maszynowe
wyświetlania powinny zostać przejęte z konstelacji HMI-Embedded do
HMI-Advanced.
PoniŜszy punkt opisuje wymagane kroki obsługowe w celu takiego
przejęcia.

 Sytuacja wyj ściowa Dane maszynowe wyświetlania są w przypadku HMI-Embedded pro-
wadzone w NCU a w przypadku HMI-Adwanced na dysku twardym.

Przypadek 1:

Przypadek 2:

 Kolejno ść czynno ści obsługowych

 Przejęcie składa się z 2 kroków:

• Kopiowanie danych maszynowych wyświetlania przy pomocy
HMI-Embedded

• Wgranie do PCU50/PCU70 pod HMI-Advanced
 Przypadek 1 według szkicu W systemie HMI-Advanced: zakres czynności obsługowych "Usługi":

Przejęcie do wyświetlania danych maszynowych wyświetlania, jeŜeli
jeszcze nie uaktywnione:

 Usługi → Wybór danych
 Zaznaczenie "danych maszynowych wyświetlania"
 OK

 Skopiowanie danych maszynowych wyświetlania:

 Usługi → Zarządzanie danymi
 Dane maszynowe wyświetlania\BDxxyy.tea
 Kopiuj

7 01/2008 Zakres czynności obsługowych "Usługi"

7.4 Przejęcie MD wy świetlania z HMI -Embedded
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-381

 Katalog docelowy Wybór katalogu docelowego:
Diagnoza\MaschDat\Pulpit obsługi
 Wstaw

 Uaktywnienie wstawionych danych maszynowych wyświetlania po-

przez uruchomienie :

 Uruchomienie → Dane maszynowe →

 MD wyświetlania → Funkcje plikowe

 Ustawić katalog i plik BDxxyy.tea

 →Ładuj

 Dalsze wskazówki

HMI-Embedded zarządza większą liczbą danych maszynowych wy-
świetlania niŜ HMI-Advanced. Dla wszystkich udostępnianych danych
maszynowych wyświetlania, które w HMI-Advanced nie są zdefiniowa-
ne albo są błędne, jest dokonywany wpis w protokole błędów.

 Przypadek 2 według szkicu Umieszczenie MD wyświetlania na dyskietce albo stacji sieciowej:

W systemie HMI-Embedded:

 Program → ETC →
 Ustawienie danych obsługi BDx.tea

 →Kopiuj

 → ETC

Wybrać nośnik docelowy: stację sieciową albo dyskietkę
 Wstaw

 W systemie HMI-Advanced:

 Usługi → Zarządzanie danymi

Wybrać nośnik do przesłania: stację sieciową albo dyskietkę
 Wybranie BDxxyy.tea

 →Kopiuj
 Dalej jak przypadek 1, katalog docelowy, patrz wyŜej.

7 Zakres czynności obsługowych "Usługi" 01/2008

7.5 Interfejs V.24
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-382 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

7.5 Interfejs V.24

7.5.1 Parametryzacja interfejsu V.24

 Działanie

 Parametry dla programów
DIN

Ustawienie domy ślne: u Ŝytkownik V.24
Interfejs: COM1

Protokół: RTS/CTS
Parzysto ść: brak

Bity stopu: 1 ���� z rozbiegówk ą i wybiegówk ą
Bity danych: 8 ���� stop ze znakiem ko ńca transmisji

Szybko ść transmisji: 9600
Format archiwalny: format ta śmy dziurkowanej z ... nadzorem

czasu (sek.): 04
Przy pomocy tego ustawienia są wczytywane programy według DIN
(początek z %) albo wyprowadzane.

 Parametry dla archiwizacji

przy pomocy PG/PC

Ustawienie domy ślne: V.24-PG/PC

Interfejs: COM2
Protokół: RTS/CTS
Parzysto ść:
Bity stopu: 1
Bity danych: 8
Szybko ść transmisji: ≥ 9600
Format archiwum: format binarny (format PC)

7 01/2008 Zakres czynności obsługowych "Usługi"

7.5 Interfejs V.24
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-383

 To nastawienie pozwala na archiwizację i wczytywanie plików w for-

macie SINUMERIK 840D-PC. Do przesyłania plików HSA, VSA nie
moŜe być wybrany "Stop ze znakiem końca transmisji".
W przypadku plików ASCII są moŜliwe równieŜ inne nastawienia. Mu-
szą one być zgodne z tymi na PG.

W tym celu jest przewidziany kabel 6FX 2002-1AA01- .

 Gdy rozpocznie są transmisja przez V.24, są w wierszu dialogowym
"Usługi" wyświetlane komunikaty statusu dotyczące jej stanu.
Tymi komunikatami są:
"Czekanie na sygnał CTS"
Czekanie na sygnał DSR
Czekanie na sygnał Xon
"Przesyłanie danych aktywne"

Przy przesyłaniu poprzez V.24 są obsługiwane następujące protokoły:

• Xon/Xoff i RTS/CTS,
• Software Flow Control i Hardware Flow Control
• Xon/Xoff (Handshake)

Dla przesyłania przez V.24 mogą pod "Interfejs" zostać ustawione
tryby czekanie na Xon dla odbioru jak teŜ wysyłanie Xon dla wysyłania
danych.
Ustawieniem domyślnym jest H11 wzgl. H13.
MoŜliwością sterowania przesyłaniem jest stosowanie znaków sterują-
cych XON (DC1, DEVICE CONTROL 1) i XOFF (DC3).
Gdy bufor urządzenia peryferyjnego jest pełny, wysyła XOFF, a gdy
tylko moŜe obierać dane wysyła XON (= ustawienie domyślne).

 Przesyłanie Dodatkowo jest moŜliwość uŜywania przesyłania przy uŜyciu protokołu
zabezpieczonego (protokół ZMODEM).

normalny/zabezpieczony
Dla wybranego interfejsu jest ustawiane przesyłanie zabezpieczone w
połączeniu z Handshake RTS/CTS.
Ustawieniem domyślnym jest "przesyłanie normalne".

Nastawienie protokołu następuje przy:

• wprowadzaniu/wyprowadzaniu danych
• uruchamianiu seryjnym/aktualizacji w połączeniu z V.24 albo PG.

Na zewnętrznym PC/PG jest jako partner wymagane oprogramo-
wanie SinuCom PCIN.

7 Zakres czynności obsługowych "Usługi" 01/2008

7.5 Interfejs V.24
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-384 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Szybko ść transmisji Wprowadzenie: przez wybór na obrazie "Interfejs" pod "Baudrate"

przyciskiem wyboru
300 bodów
600 bodów
1200 bodów
2400 bodów
4800 bodów
9600 bodów
19200 bodów (ustawienie domyślne)
...
115200 bodów
MoŜe zostać nastawiona szybkość transmisji do 115 kilobodów.
MoŜliwa do uŜycia szybkość transmisji jest zaleŜna od przyłączonego
urządzenia, długości przewodu i elektrycznych warunków otoczenia.

 Bity danych Liczba bitów danych przy przesyłaniu synchronicznym.

Wprowadzenie: przez wybór na obrazie "Interfejs" pod "Bity danych"

• 8 bitów danych (nastawienie domyślne)
• 7 bitów danych

 Parzysto ść Bity parzystości są uŜywane do rozpoznawania błędów: Bity parzy-
stości są dodawane do kodowanych znaków, aby liczbę miejsc na-
stawionych na "1" uczynić liczbą nieparzystą (parzystość nieparzysta)
albo liczbą parzystą (parzystość parzysta).

Wprowadzenie: przez wybór na obrazie "Interfejs" pod "Parzystość"

• brak parzystości (= ustawienie domyślne)
• parzystość parzysta
• parzystość nieparzysta

 Bity stopu Liczba bitów stopu przy asynchronicznym przesyłaniu danych.

Wprowadzenie: przez wybór na obrazie "Interfejs" pod "Bity stopu"

• 1 bit stopu (= ustawienie domyślne)
• 2 bity stopu

7 01/2008 Zakres czynności obsługowych "Usługi"

7.5 Interfejs V.24
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-385

 Funkcje specjalne Są dodatkowo moŜliwe następujące funkcje specjalne, które mogą

zostać włączone na obrazie "Interfejs".
Pole zaznaczone krzyŜykiem oznacza: funkcja specjalna aktywna.

Stop ze znakiem ko ńca transmisji
aktywny: Tryb tekstowy: znak końca transmisji jest aktywny.
nieaktywny: Tryb binarny: nie ma reakcji na znak końca transmisji.
Ustawieniem domyślnym dla znaku końca transmisji jest 03 (ETX)
szesnastkowo.

Z rozbiegówk ą i wybiegówk ą
aktywny: Przy wprowadzaniu pominąć wstęp, przy wyprowadzaniu
wyprowadzić 120x0(Hex) (posuw przed i po danych).
nieaktywny: Wstęp i zakończenie są wczytywane.

Przy wyprowadzaniu bez wst ępu 0(Hex).
Wczytywanie jest rozpoznawane automatycznie.
Są do wyboru następujące formaty archiwum:

• format binarny (format PC)
• format taśmy dziurkowanej z LF
• format taśmy dziurkowanej z CR LF

 Nadzór czasu (zawsze)

aktywny: W przypadku problemów z przesyłaniem albo jego zakoń-
czenia (bez znaku końca transmisji) przesyłanie ulega zakończeniu po
podanej liczbie sekund. Nadzór czasu jest sterowany przez zegar,
który jest uruchamiany z pierwszym znakiem i cofany z kaŜdym prze-
słanym znakiem.
nieaktywny: Nie ma przerwania transmisji. Nadzór czasu daje się na-
stawiać (w sekundach).

 Zapisanie ustawie ń interfej-
su V.24

Jest moŜliwe zapisanie ustawień interfejsów V.24 w samodzielnych
plikach w katalogu V24.DIR. Parametry w jednym pliku mogą łącznie
zostać przyporządkowane do jednego z interfejsów.
Dalsze funkcje są przewidziane dla zarządzania / pielęgnacji tych pli-
ków.

7 Zakres czynności obsługowych "Usługi" 01/2008

7.5 Interfejs V.24
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-386 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

7.5.2 Parametryzacja interfejsu V.24

 Działanie

 Interfejs V.24 Poprzez interfejs V.24 moŜecie wyprowadzać pliki na zewnętrzny
sprzęt i stamtąd wczytywać. Interfejs V.24 i Wasze urządzenie mu-
szą być dopasowane do siebie. Sterowanie udostępnia Wam odpo-
wiednią maskę wprowadzania, w której moŜecie ustalić dane specy-
ficzne dla Waszego urządzenia.

 Pionowy parek przycisków
programowanych

Macie moŜliwość ustalić dla kaŜdego interfejsu V.24 jedno sparame-
tryzowanie.

• V.24
• PG/PC

 Kolejno ść czynno ści obsługowych

 Przycisk programowany

"Interfejs"

Nacisnąć przycisk programowany "Interfejs". Pionowy pasek przyci-
sków programowanych zmienia się. Wybierzcie interfejs, który chcecie
sparametryzować:

 Przycisk programowany

"Warto ści standardowe"

Są przejmowane wartości domyślne dla "Interfejsu V.24" albo "Interfej-
su PG", zaleŜnie od tego jaki interfejs jest właśnie wybrany do spara-
metryzowania. JeŜeli plik jest przyporządkowany do interfejsu, wów-
czas to przyporządkowanie jest likwidowane. Nazwa pliku jest usuwa-
na z przycisków programowanych.

 Przycisk programowany

"V.24"

V.24 (nastawienie domyślne): JeŜeli plik parametrowy jest przyporząd-
kowany do aktualnego interfejsu, wówczas zamiast V.24 jest wyświe-
tlana nazwa tego pliku.

 Przycisk programowany

"PG"

PG/PC: JeŜeli plik parametrowy jest przyporządkowany do aktualnego
interfejsu, wówczas zamiast PG jest wyświetlana nazwa tego pliku.

 Przycisk programowany

"Zarz ądzanie"

Jest udostępniana kolejna maska, przy pomocy której pliki parametrów
V.24 mogą być tworzone, kasowane, kopiowane, przyporządkowywa-
ne i wyświetlane.

Patrz podpunkt "Zarządzanie ".

 Przycisk programowany
"Anuluj"

Powrót do poprzedniej maski

7 01/2008 Zakres czynności obsługowych "Usługi"

7.5 Interfejs V.24
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-387

 Przycisk programowany

"OK"

Aktualne ustawienia są uaktywniane i zapisywane w pliku parame-
trów. JeŜeli w wierszu tytułowym jest wyświetlana nazwa pliku para-
metrowego, wówczas wyświetlane parametry interfejsu są zapisywa-
ne w tym pliku. Zapisanie w pliku z nastawieniem "Interfejs: brak"
jest odrzucane z komunikatem błędu.
Jest nastawiane działanie nastawień dla aktualnego interfejsu, gdy w
wierszu tytułowym nie jest wyświetlana nazwa pliku albo gdy ten plik
jest przyporządkowany do aktualnego interfejsu.
Patrz podpunkt "Zarządzanie".
Dialog Interfejs V.24 jest uzyskiwany, gdy:

• na obrazie podstawowym "usługi" został wybrany plik parame-
trów V.24 i potwierdzony przyciskiem "Input" albo

• z obrazu podstawowego "Usługi" został naciśnięty przycisk pro-
gramowany "Interfejs". W tym przypadku są jak dotychczas do
dyspozycji w celu opracowania parametry interfejsów V.24 i PG.
Parametry interfejsu są zapisane niezaleŜnie od katalogu
V24.DIR.

 Zarządzanie

 Przycisk programowany
"Wy świetlenia"

Parametry wybranego pliku parametrów V.24 są wyświetlane na
obrazie "Interfejs V.24". Nazwa pliku jest wyświetlana w wierszu
tytułowym tego dialogu.

 Przycisk programowany

"Nowy..."

Po wprowadzeniu nazwy pliku (max 10 znaków) aktualne parametry
V.24 są zapisywane do nowego pliku w katalogu V24.DIR.

7 Zakres czynności obsługowych "Usługi" 01/2008

7.5 Interfejs V.24
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-388 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przycisk programowany

"Skasuj..."

Wybrany plik parametrów V.24 jest kasowany po potwierdzeniu
przez uŜytkownika. Gdy jest kasowany plik, który jest przyporządko-
wany do interfejsu, wówczas nazwa tego pliku jest równieŜ usuwana
z przycisków programowanych interfejsu.

 Przycisk programowany
"przyporz ądkuj..."

Poprzez dialog plik parametrów V.24 jest przyporządkowywany do
aktualnego interfejsu. Jest ustawiane działanie przynaleŜnych para-
metrów a nazwa pliku jest wyświetlana na odpowiednich przyciskach
programowanych (w miejsce V.24 albo PG). Wiersz statusu pokazu-
je parametry zapisane w pliku. Aktualny interfejs dla przyporządko-
wania moŜe zostać tymczasowo zmieniony poprzez pionowe przyci-
ski programowane.

 Przycisk programowany
"Kopiuj..."

1. Aktualny plik parametrów V.24 jest po wprowadzeniu nowej nazwy
(max 10 znaków)
a) kopiowany do katalogu V24.DIR albo
b) przez naciśnięcie przycisku programowanego "Dyskietka" na dys-
kietkę albo
c) przez naciśnięcie przycisku programowanego "Schowek" do schow-
ka
2. JeŜeli jest jednocześnie wybranych wiele plików, wówczas mogą
zostać uaktywnione tylko kopie na dyskietkę albo do schowka. Przy
kopiowaniu na dyskietkę albo do schowka nie moŜna dodać nowej
nazwy pliku.

 Wiersz statusu W wierszu statusu do aktualnie wybranego pliku parametrowego są
wyświetlane następujące dane:

• COM1 albo COM2
• Xon/Xoff albo RTS/CTS
• szybkość transmisji
• liczba bitów danych
• liczba bitów stopu

Powrót do dialogu "Interfejs: V.24"

 Post ępowanie z bł ędami Mogą być zapisywane tylko parametry V.24 z wpisami Com1 albo
Com2 w polu "Interfejs:".
JeŜeli przy wyświetleniu/przyporządkowaniu pliku parametrów V.24
zostanie rozpoznany błąd, wówczas jego nazwa jest wyświetlana na
obrazie Interfejs: V.24 w wierszu tytułowym.

 Anulowanie przyporz ądko-
wania

JeŜeli na obrazie "Interfejs: V.24", pole Interfejs: jest wyświetlane
"brak" i jest przyporządkowany plik parametrów V.24, wówczas przy-
porządkowanie jest anulowane, gdy nastąpi naciśnięcie "OK".

7 01/2008 Zakres czynności obsługowych "Usługi"

7.5 Interfejs V.24
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 7-389

 Rozruch Po rozruchu są na przyciskach programowanych V.24, PG wyświe-

tlane przynaleŜne pliki i ustawiane działanie ich ustawień dla interfej-
sów. Gdy przynaleŜne pliki nie zostaną znalezione, wówczas są po-
nownie wyświetlane wartości standardowe (V.24 albo PG).
Odpowiedni interfejs jest wówczas wyposaŜony w ostatnie parametry
V.24.

7 Zakres czynności obsługowych "Usługi" 01/2008

7.5 Interfejs V.24
 7

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

7-390 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Notatki

■

8 01/2008 Zakres czynności obsługowych "Diagnoza"

 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-391

Zakres czynno ści obsługowych "Diagnoza"

8.1 Obraz podstawowy "Diagnoza" .. 392

8.2 Diagnoza zdalna... 394

8.3 Alarmy i komunikaty... 394

8.4 Wyświetlenie danych serwisowych .. 396
8.4.1 Serwis osi... 398
8.4.2 Serwis napędu ... 399
8.4.3 Service SI (Safety Integrated) .. 400
8.4.4 Wyświetlenie zasobów systemowych... 412
8.4.5 Wyprowadzenie danych konfiguracji.. 413
8.4.6 Protokół błędów komunikacji.. 413
8.4.7 Rejestrator drogi... 414

8.5 Wywołanie obrazu wersji.. 414
8.5.1 Sortowanie i zapisanie informacji dot. wersji.. 415
8.5.2 Wyświetlenie obrazu wersji dla cykli .. 416
8.5.3 Wyprowadzenie wersji cykli ... 419
8.5.4 Wyświetlenie ładowalnych cykli kompilacyjnych .. 419

8.6 Odpytanie na status PLC ... 421
8.6.1 Zmiana/skasowanie wartości ... 422
8.6.2 Nadanie adresów symbolicznych PLC ... 423
8.6.3 Wybór masek argumentów dla statusu PLC.. 427
8.6.4 Funkcje plikowe.. 428

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.1 Obraz podstawowy "Diagnoza"
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-392 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

8.1 Obraz podstawowy "Diagnoza"

 Po wybraniu zakresu "Diagnoza" ukazuje się obraz "Alarmy":

 Obraz podstawowy

 Numer Pod "Numer" jest wyświetlany numer alarmu. Alarmy są wyprowadza-
ne w kolejności czasowej.

 Data Czas, w którym wystąpił alarm, jest wyświetlany z podaniem danej,
godziny, minuty, sekundy.

 Kryterium kasowania Do kaŜdego alarmu jest podawany symbol przycisku do jego skaso-
wania.

 Tekst Pod "Tekst" jest wyświetlany tekst alarmu.

 Poziome przyciski programowane

 Alarmy

Na "Przeglądzie alarmów" są wyświetlane wszystkie aktywne alarmy.

 Komunikaty

Jest wyświetlany przegląd aktywnych komunikatów.

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.1 Obraz podstawowy "Diagnoza"
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-393

 Protokół

alarmów

Jest wyświetlany protokół alarmów i komunikatów, które wystąpiły. Są
wyświetlane równieŜ alarmy, które juŜ zostały skasowane.
Nastawienie standardowe dla bufora alarmów: 150 alar-
mów/komunikatów

 Dane
serwisowe

Poprzez przycisk programowany "Dane serwisowe" moŜecie wyświetlić
aktualne informacje do zainstalowanych osi i napędów.

 PLC-
Status

Są wyświetlane informacje o chwilowych stanach komórek pamięci
PLC.

 Pionowe przyciski programowane

 Pokwitow.

alarmu HMI
Występujące alarmy HMI (nr alarmu 120...) mogą być kwitowane.
Alarmy HMI odpowiadają alarmom HMI.

 Pokwitow.
alarmu SQ

Występujące alarmy SQ (alarmy PLC) mogą być kwitowane.

 Safety integrated JeŜeli jest aktywna opcja Safety Integrated, są na obrazie podstawo-
wym "Alarmy" dodatkowo dostępne dwa następujące przyciski pro-
gramowane:

Ten przycisk jest wyświetlany tylko wtedy, gdy zostanie znaleziony
nowy sprzęt. Wówczas jest wyprowadzany komunikat 27035 z we-
zwaniem do potwierdzenia nowego komponentu sprzętowego i prze-
prowadzenia testu działania. (zaleŜnie od stopnia dostępu: jest wy-
magane co najmniej połoŜenie 3 przełącznika z kluczykiem).

Po naciśnięciu tego przycisku programowanego wyświetlanie alarmów
SI w oknie "Alarmy" jest odfiltrowywane i blokowane. Alarmy SI są w
nagłówku nadal wyświetlane.

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.2 Diagnoza zdalna
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-394 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

8.2 Diagnoza zdalna

Sterowanie moŜe być obsługiwane z zewnątrz poprzez połączenie (np.
modem). Oprogramowanie ePS Network Services jest instalowane z
HMI-Advanced. Program ulega uruchomieniu przy pomocy przycisku
programowanego "ePS Network" przy wyborze zakresów czynności
obsługowych.

 Literatura Dalsze informacje na temat diagnozy zdalnej proszę czytać

• Podręcznik działania: ePS Network Services
• /FBFE/ Opis działania: diagnoza zdalna

8.3 Alarmy i komunikaty

 Działanie

 Macie moŜliwość wyświetlania alarmów i komunikatów i kwitowania
ich.

 Kolejno ść czynno ści obsługowych

 Alarmy:

Na przeglądzie alarmów są wyświetlane wszystkie aktualne alarmy
z numerem alarmu, datą, kryterium kasowania i objaśnieniem.
Skasujcie alarm przy pomocy przycisku, który jest podany jako symbol:

Wyłączyć i załączyć urządzenie (wyłącznik główny) albo POWER ON
NCK.

Reset

 Nacisnąć przycisk "Reset"

 Nacisnąć przycisk "Pokwitowanie alarmu"

Cycle Start

 Alarm jest kasowany przy pomocy "NC-Start"

 Alarm jest kasowany przy pomocy przycisku "Recall"

 Komunikaty:

 Komunikaty

Są wyświetlane komunikaty robocze PLC, które (standardowo) nie
muszą być kwitowane (komunikaty projektowane).

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.3 Alarmy i komunikaty
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-395

 Protokół alarmów:

 Protokół
alarmów

Jest wyświetlany protokół z alarmami i komunikatami, które dotych-
czas wystąpiły. Standardowo moŜna zaprotokołować 150 alar-
mów/komunikatów.

 Są zawarte równieŜ alarmy, które juŜ zostały pokwitowane.

Ten symbol oznacza "Alarm jest jeszcze aktywny".

 Nowe
wyświetl.

Protokół alarmów jest aktualizowany (wyświetlanie statyczne).

 Zapisz
protokół

Przy pomocy tego przycisku programowanego jest zapisywany aktual-
ny stan protokołu w wyświetlanej ścieŜce i stamtąd moŜe ew. zostać
zarchiwizowany.

 Sortowanie
stare>nowe

Zmiana czasowej kolejności sortowania alarmów na wyświetlaniu.

 Symbole kwitowania

Dla alarmów HMI i PLC obowiązują symbole kwitowania.

 HMI

Alarmy HMI

PLC

Alarmy PLC

Alarmy bezpieczeństwa S

 SQ

Alarmy bezpieczeństwa SQ

 Alarmy SQ s kasowane przyciskiem programowanym "Pokwitowanie

alarmu SQ". Przedstawianie alarmów S i SQ jest zaleŜne od wpisów
w plikach "MMC.INI" i "MBDDE.INI". Przedstawienie alarmów S i SQ
jest zaleŜne od wpisów w plikach "MMC.INI" i "MBDDE.INI".

 Dla alarmów PLC moŜna poprzez wpis w pliku INI "DG.INI" wybrać,

jaki symbol kwitowania ma być wyświetlany.

PLC

 albo

Te symbole są do dyspozycji dla alarmów PLC.

 Literatura Uaktywnienie symboli jest opisane w
/IAM/ IM4, Uruchomienie HMI

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-396 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

8.4 Wyświetlenie danych serwisowych

 Działanie

 Do uruchomienia i diagnozy napędów cyfrowych mogą poprzez "Wy-
świetlenie serwisowe" na obrazie "Przegląd serwisowy" być dla kaŜdej
z osi maszyny sygnalizowane róŜne stany robocze.

: Serwis przegl ąd Na tym przeglądzie są ze wszystkich dostępnych osi 1 do 31 przed-
stawiane określone zezwolenia i stany. Dla kaŜdej osi moŜe wystąpić
do 6 róŜnych cech rozróŜniających:

 Kolumny dla osi maszyny 1 do 31

Cechy rozróŜniające sygnalizatorów na oś:
 Zielony: Oś zachowuje się normalnie.
 śółty: Oś nie jest gotowa.
 Szary: Ta oś nie uczestniczy.
 Czerwony: Dla tej osi jest aktywny alarm.
 Kreska

 poprzeczna:
Ten osi nie jest przyporządkowany napęd.

 Znak specjalny: Błąd przy odczycie danych, np. gdy danej nie ma.

 Wiersze z funkcjami diagnozy nap ędu

 Zezwolenie dla napędu (zacisk 64/63)
 Zezwolenie dla impulsów (zacisk 64/48)
 Zezwolenie dla impulsów (zacisk 663 / SI: przekaźnik napędu)
 Tryb ustawiania (zacisk 112)
 Zezwolenie dla impulsów PLC
 Zezwolenie dla regulatora prędkości obrotowej NC

 Status obwodu pośredniego
 Udzielić zezwolenia dla impulsów
 Napęd gotowy
 OstrzeŜenie przed temperaturą promiennika
 Moduł mocy w ograniczeniu i2t
 OstrzeŜenie przed temperaturą silnika
 System pomiarowy 1 aktywny
 System pomiarowy 2 aktywny

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-397

 Kolejno ść czynno ści obsługowych

Wybierzcie menu "Dane serwisowe".
Paski przycisków programowanych zmieniają się. Na pasku poziomym
ukazują się przyciski programowane, przy pomocy których moŜna
wybierać róŜne dane serwisowe. Pionowe przyciski programowane
odnoszą się do kaŜdorazowo przedstawionych danych serwisowych.
Przez to moŜecie wybierać konfiguracje osi albo zadać bądź zmienić
określony wybór osi.

 Zmień
 wybór...

Dokonanie okre ślonego wyboru osi

W oknie "Przegląd serwisowy" naciśnijcie pionowy przycisk progra-
mowany "Zmiana wyboru...".

 Zmiana konfiguracji W menu "Zmiana konfiguracji" moŜecie zestawić własną listę osi. Przy
tym wszystkie dostępne osie mogą być wprowadzane na listę osi
w dowolnej kolejności.
Przykład:
Mają się ukazać 4 osie w kolejności 1 3 5 8.
W "Zmiana konfiguracji" ukazuje się dotychczasowa lista osi np. 1 7 5

Poprzez przycisk "Insert" moŜecie wprowadzać nowe osie rozdzielone
spacją: 1 3 5 8

 Numery osi z poza obowiązującego zakresu 1 do 31 są usuwane. Gdy
nastąpi próba wprowadzenia pustej listy, wówczas jest wyświetlana
lista domyślna (“1 2 3 4“).

 Anuluj

OK

Powrót do menu podstawowego "Przeglądu serwisowego": Dopaso-
wania aktualnej listy osi nie są przejmowane.

Powrót do menu podstawowego "Przeglądu serwisowego": Dopaso-
wania aktualnej listy osi są przejmowane i działają z wyświetlanymi
wskazówkami.

 Wybrane
osie

Wyświetlenie wybranych osi
Naciśnijcie pionowy przycisk programowany "Wybrane osie".
Okno przełącza się na menu podstawowe "Przeglądu serwisowego"
z ostatnio sporządzonym wyborem osi.

 Aktywne
osie

Wyświetlenie aktywnych osi

W oknie "Przegląd serwisowy" naciśnijcie pionowy przycisk progra-
mowany "Aktywna oś". W menu podstawowym "Przegląd serwisowy"
są wyświetlane aktualnie ujęte aktywne osie.

 Wszystkie
osie

Wyświetlenie wszystkich osi

W oknie "Przegląd serwisowy" naciśnijcie pionowy przycisk progra-
mowany "Wszystkie osie" . W menu podstawowym "Przegląd serwi-
sowy" są wyświetlane wszystkie osie, które są maksymalnie moŜliwe.

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-398 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

8.4.1 Serwis osi

 Działanie

Informacje na obrazie "Wyświetlenie serwisowe" słuŜą do

• Sprawdzenie odgałęzienia wartości zadanej (np. wartość zadana
połoŜenia, wartość zadana prędkości obrotowej, wartość zadana
prędkości obrotowej wrzeciona prog.)

• Sprawdzenie odgałęzienia wartości rzeczywistej (np. wartość rze-
czywista połoŜenia, system pomiarowy ½, wartość rzeczywista
prędkości obrotowej) Optymalizacja obwodu regulacji połoŜenia osi
(np. uchyb nadąŜania, róŜnica regulacyjna, współczynnik Kv)

• Sprawdzenie całego obwodu regulacji (np. przez porównanie war-
tości zadanej i rzeczywistej połoŜenia, wartości zadanej i rzeczywi-
stej prędkości obrotowej)

• Sprawdzenie błędów sprzętowych (np. kontrola przetwornika: gdy
oś zostanie mechanicznie poruszona musi wyniknąć zmiana war-
tości rzeczywistej połoŜenia)

• Ustawienie i kontrola nadzorów osi

 Literatura: /FB/, Opis działania D1, Pomocnicze środki diagnostyczne

 Kolejno ść czynno ści obsługowych

Wybierzcie menu "Dane serwisowe".
Paski przycisków programowanych zmieniają się. Pionowe przyciski
programowane odnoszą się do kaŜdorazowo przedstawionych danych
serwisowych. Na pasku poziomym ukazują się przyciski programowa-
ne przy pomocy których moŜecie wybierać odpowiednie dane serwi-
sowe.

 Serwis
osi

Naciśnijcie poziomy przycisk programowany "Serwis osi". W oknie
"Serwis osi/wrzeciona" uzyskacie dostęp do parametrów z jednostkami
dla osi maszyny z przynaleŜną nazwą i numerem osi.

Przewijanie przy pomocy przycisków przewijania jest moŜliwe.

 Pionowe przyciski programowane do wyboru osi

 Oś
 +

Oś
 −

Są wyświetlane wartości serwisowe następnej (+) wzgl. poprzedniej
(-) osi.

 Wybór
bezpośr...

Przy pomocy pionowego przycisku programowanego "Wybór bezpo-
średni" dokonujecie w oknie o tej samej nazwie bezpośredniego wy-
boru osi z pośród osi dostępnych.

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-399

8.4.2 Serwis nap ędu

 Działanie

Informacje na obrazie "Serwis napędu" słuŜą do

• Sprawdzenie statusu sygnałów zezwolenia i sterujących (np. ze-
zwolenie dla impulsów, zezwolenie dla napędu, wybór silnika, za-
dany zestaw parametrów)

• Sprawdzenie statusu rodzajów pracy VSA/HSA (np. tryb ustawia-
nia, oś parkująca)

• Wyświetlenie ostrzeŜeń przed temperaturą
• Sprawdzenie aktualnego wyświetlenia wartości zada-

nej/rzeczywistej (np. wartość rzeczywista połoŜenia, system pomia-
rowy ½, wartość zadana prędkości obrotowej, wartość rzeczywista
prędkości obrotowej)

• Sprawdzenie stanu napędu
• Wyświetlanie aktualnej fazy rozruchu
• Wyświetlenie zbiorczego komunikatu błędu (komunikat ZK1)
• Wyświetlanie komunikatów stanu napędu (np. spadek poniŜej mo-

mentu progowego, rzeczywista prędkość obrotowa = zadana pręd-
kość obrotowa)

 Literatura /FB/, Opis działania D1, Pomocnicze środki diagnostyczne

 Kolejno ść czynno ści obsługowych

Wybierzcie menu "Dane serwisowe".
Paski przycisków programowanych zmieniają się. Pionowe przyciski
programowane odnoszą się do kaŜdorazowo przedstawionych danych
serwisowych. Na pasku poziomym ukazują się przyciski programowa-
ne przy pomocy których moŜecie wybierać odpowiednie dane serwi-
sowe.

 Serwis
napędu

W oknie "Napęd serwisu" są wyświetlane informacje o napędzie osi z
przynaleŜnymi nazwami i numerami osi.

Przewijanie przy pomocy przycisków przewijania jest moŜliwe.

 Pionowe przyciski programowane do wyboru osi

 Napęd
 +

Napęd
 -

Są wyświetlane wartości serwisowe następnego (+) wzgl. poprzednie-
go (-) napędu.

 Wybór
bezpośr...

Przy pomocy pionowego przycisku programowanego "Wybór bezpo-
średni" dokonujecie w oknie o tej samej nazwie bezpośredniego wy-
boru osi z pośród osi dostępnych.

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-400 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

8.4.3 Service SI (Safety Integrated)

 Kolejno ść czynno ści obsługowych

 Wybierzcie menu "Dane serwisowe".
Poziomy pasek przycisków programowanych zmienia się.

 Przycisk programowany "Se-
rvice SI"

W oknie "Service SI" są wyświetlane informacje o danych Safety Inte-
grated z przynaleŜnymi nazwami i numerami osi.

 Pionowe przyciski programowane oś +, oś - albo wybór bezpośredni
pozwalają na ustawienie poŜądanej osi. Aktualna oś jest wyświetlana
na prawej połówce tablicy u góry.

Przewijanie przy pomocy przycisków przewijania jest moŜliwe.

 Literatura /FBSI/ Opis działania Safety Integrated i
/FBSIsl/ Podręcznik działania Safety Integrated

 Działanie

 Z naciśnięciem przycisku "Service SI" są dla wybranej osi udostępnia-
ne następujące bloki informacji o danych dotyczących Safety Integra-
ted:

• Status SI (nastawienie domyślne)
• SGA zderzaka
• SGE/SGA
• SPL
• komunikacja SI
• konfiguracja SI

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-401

 Status SI

(ustawienie domy ślne)

 •

 Dostępne sygnały/wartości • Bezpieczna pozycja rzeczywista
• RóŜnica połoŜenia NCK/napęd
• Nadzór "bezpieczne zatrzymanie pracy" aktywny
• Nadzór "bezpieczna prędkość" aktywny
• Aktywny stopień bezpiecznie zmniejszonej prędkości (SG)
• Aktywny współczynnik korekcyjny SG
• Bezpieczna granica prędkości rzeczywistej
• Ograniczenie prędkości zadanej
• Aktualna róŜnica prędkości
• Maksymalna róŜnica prędkości
• Aktywne bezpieczne programowe wyłączniki krańcowe
• Oś niezawodnie zbazowana
• Aktywny stosunek przełoŜenia (stopień)
• Aktywny stop
• Aktualnie zaŜądany stop zewnętrzny
• Jest zezwolenie dla impulsów
• Oś w stanie zatrzymanym (SGA "b < nx" =1)
• ZaŜądanie "zacisnąć hamulec"
• Blokada ruchu przez stop w innej osi
• Aktywny wybór "zatrzymania testowego"
• Stop F wartość kodowa

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-402 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Przycisk programowany

"SGA zderzaka"

Przy pomocy tego przycisku wybieracie wyświetlanie sygnałów "SGA
zderzaka".

Synchronizacja zderzaków jest wykonywana na SGA zderzaka między
NCK i PLC.

 Przycisk programowany
"SGE/SGA"

Przy pomocy tego przycisku programowanego wybieracie wyświetlanie
sygnałów wejść i wyjść nakierowanych na bezpieczeństwo
(SGE/SGA).

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-403

 Przycisk programowany

"SPL"

Przy pomocy tego przycisku wybieracie wyświetlanie sygnałów bez-
piecznej programowanej logiki (SPL).

Dostępne sygnały moŜna odczytać z powyŜszego obrazu.

 Zmienne wybieralne Pod "Zmienna" moŜna wybrać:
$A_INSE(P) odpowiada równoczesnemu wybraniu
$A_INSE górny wiersz pochodzenie NCK i
$A_INSEP dolny wiersz pochodzenie PLC

Odpowiednio dla pozostałych zmiennych:

$A_OUTSE(P)
$A_INSI(P)
$A_OUTSI(P)
$A_MARKERSI(P)
$A_PLCSIIN
$A_PLCSIOUT

 Zapisanie Dokonany wybór zmiennych i przynaleŜnych zakresów bitów jest zapi-

sywany u uwzględniany przy kolejnych wybieraniach obrazu.

 Bit Pod Bit moŜecie kaŜdorazowo zaŜądać zakresu 8-bitowego wybrane-
go sygnału.
Oprócz aktualnych wartości jest wyświetlane pochodzenie wyświetla-
nych sygnałów NCK/PLC.

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-404 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Format W wierszu zmiennych moŜna przyciskiem "Select" wybierać między

następującymi formatami:
B binarny
H szesnastkowy
D dziesiętny
Ten sam wybór udostępnia podmenu pod przyciskiem programowa-
nym "Ustawienie domyślne Format ...". Wybrany format obowiązuje
dla wszystkich zmiennych na wyświetleniu obrazu.
Indywidualnie albo ryczałtowo dokonane nastawienia formatu są zapi-
sywane i przy kolejnych wyświetleniach dalej uwzględniane.

 Sygnał ... warto ść Poziom wypełnienia KDV (KDV = krzyŜowe porównanie danych)
Status KDV
Słowo sterujące KDV
Stan rozruchu SPL
Rozruch SPL nastąpił
Interfejsy SPL są sparametryzowane
Plik programu SPL SAFE.SPL jest załadowany
Stan NCK i PLC
Przerwanie dla startu SPL ma zostać przyporządkowane
Przerwanie dla startu SPL zostało przyporządkowane
Wykonanie przerwania dla startu SPL wywołane
Wykonanie przerwania dla startu SPL zakończone
Start SPL poprzez Prog_Event
NCK krzyŜowe porównanie danych zostało wystartowane
PLC krzyŜowe porównanie danych zostało wystartowane
Cykliczne sprawdzanie sum kontrolnych SPL aktywne
Wszystkie mechanizmy ochrony SPL są aktywne

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-405

 Działanie

 Przycisk programowany "SI

Komunikacja"

Przy pomocy tego przycisku programowanego wybieracie wyświetlanie
komunikacji Safety Integrated: Dialog "SI komunikacja (ogólnie) poka-
zuje tabelarycznie dane komunikacji dla wysyłania (F_SENDDP) i
odbioru (F_RECVDP).

 SI komunikacja (przykład:

SINUMERIK solution line)

 Sygnały Następujące sygnały i wartości są wyświetlane w tym dialogu:

• Sparametryzowany cykl taktu komunikacji CPU-CPU

• Aktualny cykl taktu komunikacji CPU-CPU

• Maksymalny cykl taktu komunikacji CPU-CPU

• Liczba aktywnych połączeń nadawczych (F_SENDDP)

• Liczba aktywnych połączeń odbiorczych (F_RECVDP)

Pionowe przyciski programowane

 Przycisk programowany

"Ogólnie"

Wyświetlenie dialogu "SI Komunikacja (ogólnie)".

 Przycisk programowany

"Poł ączenie nadawcze"

Przy jego pomocy przełączacie na dialog "SI Komunikacja (wysyła-
nie)".

 Przycisk programowany

"Poł ączenie odbiorcze"

Przy jego pomocy przełączacie na dialog "SI Komunikacja (odbiór).

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-406 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Działanie

 Dialog "SI komunikacja (nadawanie)" zawiera tabelaryczne zestawie-
nie konfiguracji i statusu F_SENDDP.

 Sygnały Następujące sygnały wybranego połączenia (tutaj np. NCU710) są
wyświetlane w tym dialogu:

• ID komunikacji CPU-CPU
• Logiczny adres bazowy
• Numer połączenia
• Sparametryzowany maksymalnie dopuszczalny czas komunikacji
• Aktualny czas komunikacji
• Maksymalny czas komunikacji
• Reakcja na błąd

Ustawiane reakcje na błąd:
[0] "Alarm 27350 + STOP D/E"
[1] "Alarm 27350"
[2] "Alarm 27351 (samokasujący się)"
[3] "Brak odpowiedzi od systemu"

• Błąd
• Diagnoza kod błędu
• Wartości zastępcze aktywne
• Aktualne dane komunikacji

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-407

 • Stan sterownika

Wyświetlenie statusu:

[0] "Nie zainicjalizowany"

[1] "Utworzenie komunikacji po rozruchu"

[2] "Utworzenie komunikacji po wystąpieniu błędu"

[3] "Czekanie na komunikat zwrotny SN=1"

[4] "Odbiornik czeka na pokwitowanie przez uŜytkownika"

[5] "Normalna praca"

Pionowe przyciski programowane:

 Przycisk programowany
"Poł ączenie +"

Przełącza na następne połączenie nadawcze (F_SENDDP).
Gdy są skonfigurowane mniej niŜ 2 połączenia, ten przycisk progra-
mowany nie jest wyświetlany.

 Przycisk programowany
"Poł ączenie -"

Przełącza na poprzednie połączenie nadawcze (F_SENDDP).
Gdy są skonfigurowane mniej niŜ 2 połączenia, ten przycisk progra-
mowany nie jest wyświetlany.

 Przycisk programowany

"Ogólnie"

Wyświetlenie dialogu "SI Komunikacja (ogólnie)".

 Przycisk programowany

"Poł ączenie nadawcze"

Przy jego pomocy przełączacie na dialog "SI Komunikacja (wysyła-
nie)".

 Przycisk programowany

"Poł ączenie odbiorcze"

Przy jego pomocy przełączacie na dialog "SI Komunikacja (odbiór).

 Przycisk programowany

"Wy świetl przył ączenie
SPL"

Przy jego pomocy przełączacie na dialog "Szczegóły SPL przyłączenie
(nadawanie)".
Ten przycisk programowany jest dostępny tylko wtedy, gdy są skonfi-
gurowane połączenia nadawcze.

 Przycisk programowany
"Wy świetl poł ączenie"

Przy jego pomocy przełączacie na dialog "SI Komunikacja (wysyła-
nie)".

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-408 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Działanie

 Przycisk programowany

"Wyświetl poł ączenie SPL"

W dialogu "Szczegóły SPL przyłączenie (wysyłanie)" są wyświetlane
dalsze szczegóły, jak np. ustawione dane przyłączenia i aktualne dane
komunikacji.

 Działanie

 Przy pomocy przycisku programowanego "połączenie odbiorcze" są
wyświetlane dane dla F_RECVDP.

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-409

 Sygnały Następujące sygnały wybranego połączenia (tutaj np. NCU710) są
wyświetlane w tym dialogu:

• ID komunikacji CPU-CPU

• Logiczny adres bazowy

• Numer połączenia

• Sparametryzowany maksymalnie dopuszczalny czas komunikacji

• Aktualny czas komunikacji

• Maksymalny czas komunikacji

• Reakcja na błąd

Ustawiane reakcje na błąd:

[0] "Alarm 27350 + STOP D/E"

[1] "Alarm 27350"

[2] "Alarm 27351 (samokasujący się)"

[3] "Brak odpowiedzi od systemu"

• Błąd

• Diagnoza kod błędu

• Wartości zastępcze aktywne

• Aktualne dane komunikacji

• Stan sterownika

Wyświetlenie statusu:

[0] "Nie zainicjalizowany"

[1] "Utworzenie komunikacji po rozruchu"

[2] "Utworzenie komunikacji po wystąpieniu błędu"

[3] "Czekanie na SN=1"

[4] "Czekanie na pokwitowanie przez uŜytkownika"

[5] "Normalna praca"

• ZaŜądanie pokwitowania przez uŜytkownika

• Nadajnik w wyłączonym trybie Safety

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-410 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Działanie

 Przycisk programowany

"Wyświetl przył ączenie
SPL"

W dialogu "Szczegóły SPL przyłączenie (odbiór)" są wyświetlane dal-
sze szczegóły jak np. ustawione dane przyłączenia i aktualne dane
komunikacji.

 Działanie

 Przycisk programowany "SI

konfiguracja"

Przy pomocy tego przycisku wybieracie wyświetlenie "konfiguracji
SI", tzn. opcje Safety jak teŜ sumy kontrolne Safety wybranej konfi-
guracji.

 SI konfiguracja (przykład:

solution line)

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.4 Wyświetlenie dan ych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-411

 Wyświetlenie "SI Konfiguracja" obejmuje dwa obszaru informacyjne;

są one wyświetlane w formie tabelarycznej:

• Przegląd ustawień opcji Safety Integrated.
• Dwie tablice pokazują sumę kontrolną dla aktualnej konfiguracji

Safety Integrated.

Przegląd opcji Safety Integrated obejmuje liczbę osi Safety Integra-
ted skonfigurowaną w danej maszynowej 19120
$ON_NUM_SAFE_AXES jak teŜ przegląd aktywnych opcji Safety
Integrated w danej maszynowej 19122 $ON_NUM_SPL_IO.
Szczególnie opcje Safe są kodowane jak następuje:
0 == brak wejść / wyjść
1 == SI-Basic (4 wejścia / 4 wyjścia)
2 == SI-Comfort (64 wejścia / 64 wyjścia)
4 == High Feature (jeszcze nie dostępne)

 dla solution line: Przegląd obszaru sum kontrolnych Safety Integrated obejmuje sumę
kontrolną dla pliku SAFE.SPF jak teŜ tablicę z osiowymi sumami
kontrolnymi SI dla NCK, parametrów SI Motion, parametrów CU i
parametrów Motor Module dla kaŜdej osi (i odpowiedniego napędu),
dla której nastąpiło udostępnienie Safety Integrated: 36901
$MA_SAFE_FUNCTION_ENABLE <> 0
Dane sum kontrolnych wynikają z następujących danych maszyno-
wych i parametrów napędów:
MD 36998[0] równe
MD 36998[1] równe
MD 36998[2] równe
Parametry SI Motion [0] r9728[0]
Parametry SI Motion [1] r9728[1]
Parametry CU r9798
Parametry MM r9898

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-412 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

8.4.4 Wyświetlenie zasobów systemowych

 Działanie

 Dla zakresów NC moŜecie wyświetlić aktualne uŜywane zasoby sys-
temowe (wskaźnik obciąŜenia):
Czas przebiegu netto i brutto

• regulatora połoŜenia,
• interpolatora i
• przebiegu wyprzedzającego.

 Kolejno ść czynno ści obsługowych

Jest wybrany zakres czynności obsługowych "Diagnoza".

Nacisnąć przycisk programowany "Dane serwisowe" a następnie "Za-
soby systemowe".
Jest wyświetlany obraz "ObciąŜenie NC".

Są wyświetlane następujące minimalne/maksymalne dane łączne dla
serwo, taktu IPO i przebiegu wyprzedzającego:

• czas przebiegu netto w ms
• czas przebiegu brutto w ms
• stan wypełnienia bufora IPO w procentach
• całkowity stan obciąŜenia w procentach

Aktualizacja wyświetlania moŜe zostać zatrzymana przyciskiem pro-
gramowanym "Stop", przyciskiem "Start" wyświetlane wartości są po-
nownie aktualizowane.

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.4 Wyświetlenie danych serwisowych
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-413

8.4.5 Wyprowadzenie danych konfiguracji

 Działanie

 Dane konfiguracyjne maszyny (wersja HMI, wersja NCU, konfiguracja
osi, konfiguracja napędu, parametry magistrali, aktywni uŜytkownicy
centrali) mogą zostać zapisane w pliku i następnie czytane / drukowa-
ne.

Wyprowadzenie danych konfiguracji następuje w 2 krokach:
1. Sporządzenie pliku danych konfiguracji CONFIGURATION_DATA

w zakresie czynności obsługowych "Diagnoza" przez naciśnięcie
przycisku programowanego "Dane konfig.".

2. Wyprowadzenie pliku CONFIGURATION_DATA w zakresie czyn-
ności obsługowych "Usługi". W tym celu jest w zakresie czynności
obsługowych "Usługi" sporządzany plik konfiguracyjny
CONFIGURATION_DATA.

 Kolejno ść czynno ści obsługowych

Wybierzcie menu "Dane serwisowe".
Poziomy pasek przycisków programowanych zmienia się.

 Dane konfi-
guracyjne

Nacisnąć przycisk programowany "Dane konfiguracji".
System zbiera dane konfiguracji, wpisuje je do pliku CFGDAT.TXT
i wyświetla je.
W wierszu informacji jest wyświetlana ścieŜka i nazwa pliku.

 Dalsze wskazówki

 Dane konfiguracji moŜna odczytać w zakresie czynności obsługowych
"Usługi".

8.4.6 Protokół bł ędów komunikacji

Prot. błęd.
komunik.

Działanie

Występujące błędy przy komunikacji między HMI i NCK/PLC są wpi-
sywane do protokołu błędów komunikacji.

Poprzez ten przycisk programowany moŜna wyświetlić błędy.

 Plik protokołu błędów słuŜy przewaŜnie producentowi sterowania
(Siemens) jako pomoc przy diagnozowaniu błędów komunikacji.

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.5 Wywołanie obrazu wersji
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-414 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

8.4.7 Rejestrator drogi

 Rejestrator

drogi
Istniejący protokół rejestratora drogi moŜe zostać wyświetlony.

 odnośnie projektowania protokołu rejestratora drogi patrz /IAM/ IM4
Instrukcja uruchomienia HMI-Advanced

8.5 Wywołanie obrazu wersji

Działanie

Na obrazie wersji są podawane dane wersji wbudowanego oprogra-
mowania systemowego.

 dla SINUMERIK powerline Dla wyświetlanych danych wersji są do dyspozycji funkcje sortowania i
zapisu. Dane wersji zapisane jako pliki ASCII mogą być dowolnie dalej
przetwarzane albo w przypadku usługi serwisowej zostać przekazane
do opiekuna w hotline.

 dla SINUMERIK solution line Wyświetlane dane wersji pod "Wersja NCU" podają wersję oprogra-
mowania na karcie CF: dotyczy to w szczególności wersji cykli pomia-
rowych i cykli. Cykle pomiarowe i cykle, które są uŜywane przez HMI-
Advanced, są do dyspozycji na dysku twardym PCU. Ich wersję moŜ-
na odpytać poprzez poziome przyciski programowane.

Przy pomocy pionowego przycisku programowanego "Szczegóły"
moŜna odpytać dalsze informacje dot. wersji, aby je w przypadku
usługi serwisowej przekazać opiekunowi w hotline.

Kontrole następują przy pierwszym dostępie do odpowiednich wyświe-
tleń wersji.

 W przypadku SINUMERIK solution line numer wersji jest 8-miejscowy
i ma następującą budowę:

 V xx.yy.zz.nn
xx: Major Release

yy: Minor Release
zz: Service Pack

nn: numer Hotfix

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.5 Wywołanie obrazu wersji
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-415

 Kolejno ść czynno ści obsługowych

Nacisnąć przycisk "Wyświetlenie danych serwisowych".
Poziomy pasek przycisków programowanych zmienia się.

 Wersja

Otwórzcie okno "Wersja" w menu "Dane serwisowe".
Uzyskacie przyciski programowane

Wersja
NCU

"Wersja NCU" dla danych wersji NCU

Wersja
HMI

"Wersja HMI" dla danych wersji HMI

Wersja
cykli

"Cykle wersja" dane wersji dot. wszystkich pakietów cykli

Defi-
nicje

"Definicje" dane wersji definicji

"Wersja sprzętowa" dane wersji sprzętu (dostępny tylko w przypadku
SINUMERIK solution line)

 Opcja: cykle kompilacyjne "Cykle kompilacyjne", gdy są w NCK, wyświetlenie wersji.

Przewijajcie przy pomocy przycisków przewijania.

8.5.1 Sortowanie i zapisanie informacji dot. wersji

 Działanie

 Dla następujących wyszczególnień wersji istnieją funkcje sortowania:

• wersja NCU
• wersja HMI
• wersja cykli
• definicje

 Sortuj

W lewej części okna dialogowego sortowania moŜna przyciskiem
"Select" wybrać cechę sortowania odpowiednio do określenia kolumny
na wyszczególnieniu. W prawej części obrazu moŜna rozróŜnić między
malejącą i rosnącą kolejnością sortowania odnośnie wybranej cechy
sortowania.

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.5 Wywołanie obrazu wersji
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-416 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Zapisz

wersje

Sortowane albo nie sortowane dane wersji wyświetlanego obszaru są
dla wersji HMI zapisywane następująco:

Zakres Cel Plik

Wersja HMI Usługi→Diagnoza\Pliki protokołu HMI.COM

Zapisanie pozostałych zakresów jest opisane przy danych zakresów.

 Szczególne oznakowania
wersji HMI

Obiekty softwareowe są na wyświetlanym obrazie przedstawione kolo-
rem czerwonym, gdy brak jest jednoznaczności (np. wiele wykonywal-
nych programów o tej samej nazwie w róŜnych katalogach) albo,
gdy wpis w pliku rejestru nie jest zgodny z rzeczywistym miejscem
zapisania obiektu.
W wierszu komunikatów następuje teraz wskazówka niezaleŜna od
języka:
1: <rzeczywisty wpis do rejestru> albo
1: - , gdy wpis do rejestru nie istnieje albo
2 dla wszystkich innych plików pod inną ścieŜką
Wskazówki dialogowe są równieŜ wpisywane do pliku protokołowego.

8.5.2 Wyświetlenie obrazu wersji dla cykli

 Działanie

W celu diagnozy odpowiednich wersji cykli moŜna wyświetlić i korzy-
stać z następujących obrazów wersji.
Przegląd pakietów cykli zawartych w sterowaniu
Szczegóły poszczególnych pakietów
Przegląd wszystkich dostępnych cykli
Własny przegląd cykli uŜytkownika, producenta i standardowych
Definicje

 Kolejno ść czynno ści obsługowych

Nacisnąć przycisk programowany "Wyświetlenie danych serwisowych"
Poziomy pasek przycisków programowanych zmienia się.

 Wersje

Otwórzcie okno "Wersja" w menu "Dane serwisowe".
Uzyskujecie przyciski programowane:

 Przegląd pakietu
Wersja
cykli

Przegląd
pakietów

Pakiety cykli znajdujące się na NCK moŜecie wyświetlić przy pomocy
poziomych przycisków programowanych "Cykle wersja" na własnym
przeglądzie "Dane wersji cykli". Jest przy tym samoczynnie otwierany
pionowy przycisk programowany "Przegląd pakietów".

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.5 Wywołanie obrazu wersji
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-417

 PrzynaleŜne do siebie cykle mogą zostać połączone w pakiety i wy-

mienione na liście pakietów. W tym celu pakiet otrzymuje nazwę jak
teŜ identyfikator wersji. Typ pliku tej listy pakietów cykli brzmi .cyp
(cycle package). Listy pakietów nazywają się cyc_xxx.cyp i są jako
standard definiowane następujące nazwy:

 Predefiniowane listy pakie-

tów

 Lista pakietu Pakiet cykli

 cyc_sc.cyp Cykle standardowe
 cyc_scs.cyp Obsługa cykli (standardowych)

 cyc_mc.cyp Cykle pomiarowe
 cyc_mcs.cyp Obsługa cykli pomiarowych

 cyc_mj.cyp Pomiar w JOG
 cyc_sm.cyp ShopMill

 cyc_st.cyp ShopTurn

 cyc_mt.cyp ManualTurn
 cyc_c950.cyp Skrawanie rozszerzone

 cyc_c73.cyp Powierzchnie wnęk z wysepkami

 cyc_iso.cyp Cykle kompatybilność ISO

 cyc_cma.cyp Cykle producenta (nazwa predefinio-

wana)
 cyc_cus.cyp Cykle uŜytkownika (nazwa predefiniowana)

 Szczegóły pakietów

Wersja
cykli

Szczegóły

W oknie przeglądu pakietów wybierzcie pakiet i naciśnijcie pionowy
przycisk programowany "Szczegóły". Na przeglądzie "Dane wersji"
ukazują się następujące szczegóły wybranego pakietu:

• Nazwa pakietu Nazwa
• Typ pakietu Typ
• Stan załadowania Załadowany
• Długość pakietu Długość
• Katalog zapisania Katalog (w przechowywaniu danych DH)
• Data
• Wpis wersji Wersja

 Przegląd
Wersja
cykli

wszystkich cykli

Wszystkie

cykle

Naciśnijcie pionowy przycisk programowany "Wszystkie cykle". Po-
ziomy przycisk programowany "Cykle wersja" jest z zasady uwzględ-
niony.
Na przeglądzie "Dane wersji" są niezaleŜnie od pakietów wyświetlane
wszystkie dostępne cykle typu .com i .spf z katalogów cykle uŜytkow-
nika (CUS.DIR), cykle producenta (CMA.DIR) i cykle standardowe
(CST.DIR).
JeŜeli plik jest w wielu katalogach, wówczas aktywna wersja jest
przedstawiona w edytorze czarnym kolorem tekstu. Dane nie aktywne
są przedstawione kolorem szarym.

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.5 Wywołanie obrazu wersji
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-418 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Wersja

cykli
Cykle

uŜytkownika
Cykle

uŜytkown.

producenta
Cykle

produc.

standardowe
Cykle

standard.

Naciśnijcie poŜądany pionowy przycisk programowany

• "cykle uŜytkownika" albo

• "cykle producenta" albo

• "cykle standardowe"

Poziomy przycisk programowany "Cykle wersja" pozostaje nadal ak-
tywny.

Na przeglądzie "Dane wersji" są kaŜdorazowo wyświetlane wszystkie
pliki typu .com i .spf katalogu cykli uŜytkownika, producenta albo cykli
standardowych bez list pakietów.

 Definicje
Defi-
nicje

Istniejące w NCK pliki definicji moŜecie wyświetlić przy pomocy pozio-
mego przycisku programowanego "Definicje" na własnym przeglądzie
"Dane wersji definicji". Na tym przeglądzie ukazują się wówczas
wszystkie pliki definicji z katalogu DEF.DIR przechowywania danych.
Przez naciśnięcie innego poziomego przycisku programowanego mo-
Ŝecie przełączyć na inny obraz wersji.

Sortuj

Dane wersji moŜecie sortować rosnąco albo malejąco według zapro-
ponowanych cech.

Zapisz
wersje

Posortowane albo nie posortowane dane wersji wyświetlanych definicji
są zapisywane następująco:

Zakres Cel Plik

Definicje Usługi→Diagnoza\Pliki definicji DEF.COM

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.5 Wywołanie obrazu wersji
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-419

8.5.3 Wyprowadzenie wersji cykli

 Działanie

Zawartości obrazów wersji moŜecie zapisać we własnym pliku proto-
kołu.

 Kolejno ść czynno ści obsługowych

Wersje

Wersja
cykli

Zapisz
wersje

Na obrazie wersji "Dane wersji rodzaj cykle" moŜecie przez naciśnięcie
pionowego przycisku programowanego "Zapisz wersje" kaŜdorazowo
utworzyć własny plik protokołowy dla następujących treści wersji:

Plik: Rodzaj:
CYP.COM Przegląd pakietu
CYP_DET.COM Szczegóły
ALLCYCLE.COM Wszystkie cykle
CUS.COM Cykle uŜytkownika
CMA.COM Cykle producenta
CST.COM Cykle standardowe

 Po zakończeniu procesu zapisu ukazuje się komunikat zwrotny
o następującej treści: "Plik został zapisany! "

� Usługi:\Diagnoza\Pliki protokołowe\xxx.com
xxx oznacza odpowiednią nazwę pliku przed rozszerzeniem
.COM..

8.5.4 Wyświetlenie ładowalnych cykli kompilacyjnych

 Działanie

Dające się ładować cykle kompilacyjne (CC) są opcją, którą musicie
pozostawić udostępnioną. Gdy dające się ładować cykle kompilacyjne
są na NCK, moŜecie je wyświetlić pod "Dane serwisowe/Wersja/Cykle
kompilacyjne" na własnym obrazie wersji "Dane wersji cykli".

 Kolejno ść czynno ści obsługowych

 Ładowalne cykle kompila-

cyjne

Przy pomocy NCU Reset cykle kompilacyjne są ładowane i mogą
następnie być wyświetlane pod "Dane serwisowe/Wersja/Cykle kompi-
lacyjne".

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.5 Wywołanie obrazu wersji
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-420 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Wersja

Cykle

kompilac.

W menu "Dane serwisowe" otwórzcie okno "Wersja".
Uzyskujecie przycisk programowany "Cykle kompilacyjne".

Naciśnijcie przycisk programowany "Cykle kompilacyjne"

 Wyświetlenie załadowa nych
cykli kompilacyjnych

Na przeglądzie "Dane wersji cykli kompilacyjnych" są kaŜdorazowo

wyświetlane wszystkie załadowane pliki typu .elf .

 Miejsce zapisania ładowanych cykli kompilacyjnych moŜna odpytać
w zakresie czynności obsługowych "Usługi" obraz podstawowy "Zarzą-
dzanie danymi". Stąd moŜecie kopiować dostępne ładowane cykle
kompilacyjne na NC-Card. Dalsze miejsca zapisu, jak wszystkie dyski
zewnętrzne np. dyskietka albo dyski sieciowe 1 do 4 są moŜliwe.

 Wyświetlenie nie załadowa-

nych cykli kompilacyjnych

Wszystkie jeszcze nie załadowane pliki typu .elf mogą równieŜ zostać
wyświetlone na obrazie podstawowym "Zarządzanie danymi". W tym
celu wybierzcie odpowiedni katalog. Przez indywidualny wybór pliku
z rozszerzeniem .elf moŜecie wyświetlić wszystkie waŜne właściwości
pojedynczego cyklu kompilacyjnego.

Właści-
wości

Naciśnijcie przycisk programowany "Właściwości"
Poziomy i pionowy pasek przycisków programowanych zmienia się
i jest wyświetlane okno "Właściwości" np na obrazie "NC-Card".

 Właściwo ści

 ŚcieŜka :\NC-Card\ładowalne cykle kompilacyjne
 Nazwa :CCMCSC Data: Czas zegaro-
wy
 Rozszerzenie :ELF Długość: Załadowany: �
 Typ :ładowalny cykl kompilacyjny

 Prawo dost ępu

 Odczyt: Zapis: Zezwolenie: Wyszczególnienie: Skasowanie:

 Wyświetlenie wersji Treść : ładowalny cykl kompilacyjny

 Wersja: MCSC Coupling axes MKS Czas zegarowy Data
 Wyprzedzenie cyklu kompilacyjnego (Preliminary)
 Interface: 001.001@Interfaces=002.000 @TChain=001.000

 Aktualne uprawnienie do dost ępu - stopie ń dost ępu :

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.6 Odpytanie na status PLC
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-421

8.6 Odpytanie na status PLC

 Działanie

MoŜecie informować się o chwilowych stanach następujących komó-
rek pamięci PLC, które ewentualnie moŜecie równieŜ zmienić:

 Wejścia: Bit wejściowy (Ex), bajt wprowadzania (Ebx)
Słowo wejściowe (Ewx), podwójne słowo wejściowe (Edx)

 Wyjścia: Bit wyjściowy (Ax), bajt wyjściowy (Abx)
Słowo wyjściowe (Awx), podwójne słowo wyjściowe (Adx)

 Znacznik: Bit znacznikowy (Mx), bajt znacznikowy (Mbx)
Słowo znacznikowe (MWx), podwójne słowo znacznikowe (MDx)

 Czasy: Czas (Tx)
 Liczniki: Licznik (Zx)
 Dane: Moduł danych (DBx): bit danych (DBXx), bajt danych (DBBx),

Słowo danych (DBWx), podwójne słowo danych (DBDx)
 Format: B = binarny

H = szesnastkowy
D = dziesiętny
G = zmiennoprzecinkowy (w przypadku słów podwójnych)

 Argument Przykład Odczyt Zapis Format Wartość Zakres

 Wejścia
 E 2.0
 EB 2

 tak tak
 B
 B
 H
 D

 0
 0101 1010
 5A
 90

 0-127

 Wyjścia
 A20.1
 AB 20

 tak tak
 B
 B
 H
 D

 1
 1101 0110
 D6
 214

 0-127

 Znacznik
 M 60.7
 MB 60
 MW 60

 tak tak
 B
 B
 H
 D

 1
 1101 0110
 B8
 180

 0-255

 Czasy T20 tak nie
 B
 H
 D

 0-31

 Liczniki Z20 tak tak
 B
 H
 D

 0-31

 DB /

bajt da-
nych

 DB3.DBB9

 tak tak

 H

 D

 B

 0-255

 0-255

 A

 10

 000 0000 0000 1010

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.6 Odpytanie na status PLC
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-422 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

W przypadku HMI moŜna przewijać przy pomocy przycisków przewija-
nia.

8.6.1 Zmiana/skasowanie warto ści

 Działanie

Wartość argumentów moŜe być zmieniana.

 Kolejno ść czynno ści obsługowych

Jest wybrany zakres czynności obsługowych "Diagnoza".

Nacisnąć przycisk programowany "Status PLC". Jest wyświetlana
pierwsza maska argumentów. Pionowy pasek przycisków programo-
wanych zmienia się.

 Zmień

Cykliczna aktualizacja wartości jest przerywana.

 Argument
 +

Argument
 -

Adres argumentu moŜecie kaŜdorazowo zwiększyć wzgl. zmniejszyć o
1.

 Zajętość przycisków programowanych

 Ust. domyśl.
formatu...

Jest wyświetlane okno wyboru.
MoŜecie pola formatów domyślnie wyposaŜyć w "B" (binarny), "H"
(szesnastkowy) albo "D" (dziesiętny) wzgl. "G" (zmiennoprzecinkowy).

 Zmieńcie argument, format albo wartość.

 Skasowanie:

 Skasuj

Wpisy wybranych argumentów (formaty i wartości) są kasowane. Jest
wyświetlane okna z odwrotnym zapytaniem.

 Cofni ęcie zmiany:
 Cofnięcie

zmiany

Cykliczna aktualizacja jest kontynuowana, wprowadzone wartości nie
są przenoszone do PLC.

 Przejęcie:
 Przejęcie

Wprowadzone wartości są przesyłane do PLC. Cykliczna aktualizacja
jest kontynuowana.

Naciśnijcie przycisk Informacji.
Jest wyświetlany opis dopuszczalnej składni wprowadzania do wyświe-
tlania statusu PLC.

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.6 Odpytanie na status PLC
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-423

8.6.2 Nadanie adresów symbolicznych PLC

 Działanie

 Informacje PLC moŜecie opracowywać równieŜ poprzez symbole.
W tym celu tablice symboli i teksty do symboli projektu PLC naleŜy
w odpowiedni sposób przygotować i udostępnić w HMI.

 Dalsze wskazówki

Program PlcSymbolsGenerator.exe i jego opis znajdziecie w PLC-
Toolbox. Sporządza on pliki z symbolami i zaleŜnymi od języka tek-
stami w przedstawieniu wymaganym dla HMI.

 Warunki Przygotowanie danych PLC:

• Zapiszcie pliki utworzone przy pomocy PlcSymbolsGenerator.exe
w zakresie czynności obsługowych "Usługi" pod ścieŜką: Diagno-
za/Dane PLC (F:\DH\DG.DIR\PLC.DIR\) z następującymi ustalo-
nymi nazwami i ustalonymi rozszerzeniami:
PlcSym.SNH (Symbole)
PlcSym_<skrót języka>.SNT (teksty np. PlcSym_GR.SNT)

• NC RESET albo HMI-Reboot w celu uaktywnienia pliku
• tylko dla konfiguracji M:N: w netnames.ini musi dla kaŜdej do-

stępnej NCU znajdować się wpis, który udostępnia symbole.

 Literatura Dalsze informację proszę przeczytać
/IAM/ IM4, rozdział 5

 Języki JeŜeli teksty (symbol komentarze) są zapisane dla wielu języków,
moŜna równieŜ przy przełączeniu języka pracować z odpowiednimi
tekstami innego języka.

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.6 Odpytanie na status PLC
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-424 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Kolejno ść czynno ści obsługowych

 Diagnoza

Symbole
PLC

Zakres czynności obsługowych diagnoza jest wybrany. Gdy wyŜej
wymienione warunki są spełnione, jest dostępny przycisk "Symbole
PLC"

Od lewej do prawej są w wyświetlanej tablicy przedstawione:

• adres symboliczny
• adres absolutny
• format
• wartość

 Pionowe przyciski progra-

mowane

Sortowanie

Wybierzcie opcję sortowania z:

Odpowiednio do Waszego wyboru wyświetlenie następuje według
kolumny pierwszej albo drugiej w alfabetycznym posortowaniu rosnąco
albo malejąco, aby ułatwić Wam znalezienie symbolu albo adresu.
"Według tablicy symboli" oznacza: w kolejności tablicy symboli w pa-
kiecie PLC.

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.6 Odpytanie na status PLC
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-425

 Filtrowanie

Wybierzcie kategorie symboli/adresów, które mają być wyświetlane.
Uaktywnijcie filtr przy pomocy OK. Filtry pozostają zachowane przy
zmianie obrazu i zakresu czynności obsługowych oraz po zrestartowa-
niu.

 Znajdź/

przejdŜ do..

Po wprowadzeniu szukanego pojęcia i kierunku szukania jest wyświe-
tlany wycinek tablicy z symbolem/adresem absolutnym w zaznaczeniu,
jeŜeli znalezienie było moŜliwe.
Szukanie następuje w kolejności: adresy absolutne, symbole.
Przy wprowadzaniu szukanego pojęcia w polu "Adres" chodzi tylko
o odpowiedni sposób pisania. Szukanie jest uaktywniane przy pomocy
OK.

 Gdy szukane pojęcie nie zostanie znalezione, dialog pozostaje otwarty

na nowe próby. Po zmianie obrazu szukane pojęcie i kierunek szuka-
nia pozostają zachowane w polu dialogowym

Początek

Następuje przeskok do początku tablicy symboli.

Koniec

Następuje przeskok do końca tablicy symboli.

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.6 Odpytanie na status PLC
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-426 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Szczegóły

Do wybranego adresu wzgl. do wybranego symbolu są udostępniane
wszystkie informacje w następującym przedstawieniu:

 JeŜeli są odpowiednie teksty z projektu PLC, wówczas są one tutaj

wyświetlane jako "Opis".

Zmień

MoŜe zostać zmieniona wartość do symbolu aktualnie wyświetlanego
w szczegółach.
Wskaźnik wprowadzania jest ustawiony na wartości. Wprowadzanie
wartości ulega zakończeniu przyciskiem wprowadzenia ale jest uak-
tywniane dopiero przyciskiem "Przejęcie". Do wyboru moŜna przełą-
czyć format na bardziej nadający się do wprowadzania.

Przejęcie

Wprowadzona wartość jest przejmowana do interfejsu PLC.

 Zmień

Dla wybranego symbolu moŜna zmienić wartość. Wprowadzanie war-
tości jest kończone przyciskiem wprowadzenia, ale uaktywniane dopie-
ro przyciskiem "Przejęcie". Do wyboru moŜna przełączyć format na
bardziej nadający się do wprowadzania. Przed przejęciem moŜna
kolejno zmienić wiele wartości symboli.

 Przejęcie

Przedtem wprowadzone wartości są przejmowane do interfejsu PLC.

 Symbole na obrazie statusu

Status
PLC

Gdy wyŜej wymienione warunki są spełnione, jest na obrazie "Status
PLC" wyświetlany dodatkowy pionowy przycisk programowany "Sym-
bol".

8 01/2008 Zakres czynności obsługowych "Diagnoza"

8.6 Odpytanie na status PLC
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 8-427

 Symbole

Przy pomocy tego przycisku programowanego moŜna przełączać mię-
dzy adresami absolutnymi i symbolami do wprowadzania i wyświetla-
nia na obrazie statusu.
Gdy jest wybrany symbol, zdefiniowane dla adresów absolutnych przy-
ciski programowane "Argument+" i "Argument-" nie są dostępne.
Ponadto obowiązuje podany wyŜej pod "Status PLC" opis obrazu sta-
tusu.

8.6.3 Wybór masek argumentów dla statusu PLC

 Działanie

Argumenty wpisane w oknie "Status PLC" mogą zostać zapisane
w pliku wzgl. moŜe zostać wczytana zapisana lista argumentów.

 Kolejno ść czynno ści obsługowych

 wzgl.

Jest wybrany zakres czynności obsługowych "Uruchomienie".

Nacisnąć przycisk programowany "PLC".
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

 Funkcje
plikowe

Nacisnąć przycisk programowany "Funkcje plikowe".
Pionowy pasek przycisków programowanych zmienia się.

 Wpiszcie nazwę pliku, w którym argumenty mają zostać zapisane.
Z listy moŜecie wybrać istniejące pliki zachowania.

 Wszystkie poniŜsze funkcje odnoszą się do wpisanych nazw plików:

 Skasuj

Wybrany plik zachowania argumentów jest kasowany.

 Zapisz

Wybrane argumenty są zapisywane w podanym pliku.

8 Zakres czynności obsługowych "Diagnoza" 01/2008

8.6 Odpytanie na status PLC
 8

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

8-428 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Ładuj

Wybrany plik argumentów jest w celu wykonania ładowany do okna
"Status PLC".

 Protokół

błędów

JeŜeli przy przesyłaniu danych maszynowych wystąpiły błędy, są one
wpisywane do protokołu błędów.

 Protokół błędów jest specyficzny dla przesyłania, tzn. jest on kasowany

przed kaŜdym nowym przesyłaniem.

 Edytor

Edytor ASCII jest wywoływany z wybranym plikiem.
MoŜecie edytować zachowany plik argumentów.

8.6.4 Funkcje plikowe

 Funkcje plikowe

 Przy pomocy funkcji plikowych moŜecie zarządzać maskami argumen-
tów.

 Kolejno ść czynno ści obsługowych

Jest wybrany zakres czynności obsługowych "Diagnoza".

Nacisnąć przycisk programowany "Status PLC".
Jest wyświetlana pierwsza maska argumentów.
Pionowy pasek przycisków programowanych zmienia się.

 Funkcje
plikowe

Nacisnąć przycisk programowany "Funkcje plikowe".
Jest otwierane okno "Funkcje plikowe".

 Wprowadźcie nazwę pliku poŜądanej maski argumentów albo ustaw-
cie kursor na liście na poŜądanej masce argumentów.

 Skasuj

Wybrana maska argumentów jest kasowana.

 Zapisz

Aktualna zawartość w statusie PLC jest zachowywana w wybranej
masce argumentów.

 Ładuj

Zawartość wybranej maski argumentów jest ładowana do statusu
PLC.

 Dalsze wskazówki

 W przypadku masek argumentów chodzi o pliki ASCII.

9 01/2008 Zakres czynności obsługowych "Uruchomienie"

8.6 Odpytanie na status PLC
 9

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840 D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 9-429

Zakres czynno ści obsługowych "Uruchomienie"

9.1 Obraz podstawowy "Uruchomienie" ... 430

9.2 Dane maszynowe... 432

9.3 NC ...Błąd! Nie zdefiniowano zakładki.

9.4 PLC .. 435

9.5 Optymalizacja/test (SINUMERIK powerline) .. 436

9 Zakres czynności obsługowych "Uruchomienie" 01/2008

9.1 Obraz podstawowy "Uruchomienie"
 9

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

9-430 SINUMERIK 840Di sl/840D sl/840 D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

9.1 Obraz podstawowy "Uruchomienie"

 Niebezpiecze ństwo

 Zmiany w zakresie czynności obsługowych "Uruchomienie" mają istot-
ny wpływ na maszynę. Błędne sparametryzowanie moŜe zagraŜać
maszynie i prowadzić do jej zniszczenia.

 Uprawnienie do dostępu do określonych menu w zakresie czynności

obsługowych "Uruchomienie" moŜe zostać zablokowane przy pomocy
przełącznika z zamkiem albo hasła.

Są opisane te funkcje, które ze względu na swoje uprawnienia osoba
obsługująca moŜe wykonywać.

 Literatura Dalej idące informacje dot. uruchomienia znajdziecie w

/IAM/ IM4 Uruchomienie HMI Advanced .

Grupami przeznaczenia są:

• personel systemowy

• producent maszyny

• personel serwisowy

• uŜytkownik maszyny (ustawiacz)

 Działanie

Rysunek pokazuje stan
SINUMERIK solution line:

Na obrazie podstawowym "Uruchomienie" jest wyświetlane okno "Kon-
figuracja maszyny":

9 01/2008 Zakres czynności obsługowych "Uruchomienie"

9.1 Obraz podstawowy "Uruchomienie"
 9

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840 D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 9-431

 Poziome przyciski programowane

 Dane
maszynowe

UmoŜliwia zmianę danych maszynowych wszystkich zakresów. (patrz
punkt 9.2)

 NC

MoŜecie przeprowadzać ładowanie programu systemowego NC
w róŜnych trybach (patrz punkt 9.3)

Napędy

Aby sparametryzować jeden albo wiele napędów, naciśnijcie ten
przycisk programowany.
Poprzez pionowe przyciski programowane "Napęd +" wzgl. "Napęd -"
moŜna przełączać między napędami. Przy pomocy pionowego przy-
cisku programowanego "Wybór napędu..." jest otwierany dialog,
poprzez który moŜna wybrać napęd. Poprzez te trzy pionowe przyci-
ski programowane moŜna wybierać napędy wszystkich jednostek
napędowych na wszystkich segmentach PROFIBUS. Przy pomocy
przycisku "Zmień..." jest uruchamiany asystent do konfiguracji napę-
du.

 Literatura /IDsl/ Podręcznik uruchomienia CNC część 1 (NCK, PLC, napęd)
/IAD/ Instrukcja uruchomienia SIMODRIVE 611 digital

 PLC

Macie do dyspozycję funkcję statusu PLC.
MoŜecie aktualizować datę i czas zegarowy PLC i HMI (patrz punkt
9.4).

 HMI

Tutaj moŜecie dokonać ustawień na otoczce graficznej (patrz punkt
9.5).

 Szbk. uruch.
osi/napędu

W tym menu znajdują się funkcje do uruchamiania osi i napędu.

 Literatura /FBA/ Opis działania Funkcje napędu

 Optymali-
zacja/test

Tutaj jesteście wspierani przy uruchamianiu napędu.
W celu pomiaru obwodu regulacji prądu, obwodu regulacji prędkości
obrotowej albo połoŜenia są obsługiwane sprzęŜone osie.

Przycisk rozszerzający

Funkcja licencje jest dostępna tylko w przypadku SINUMERIK solution
line. Tutaj zarządzacie i uaktywniacie licencje do zainstalowania opro-
gramowania i pakietów opcyjnych (patrz punkt 9.7).

Zarządz.
narzędz.

Tutaj wprowadzacie dane narzędzi, tworzycie listy narzędzi i uzbrajacie
miejsca w magazynie narzędzi.

 Literatura /FBA/ Opis działania Zarządzanie narzędziami

9 Zakres czynności obsługowych "Uruchomienie" 01/2008

9.2 Dane maszynowe
 9

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

9-432 SINUMERIK 840Di sl/840D sl/840 D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

9.2 Dane maszynowe

 Niebezpiecze ństwo

Zmiany danych maszynowych mają istotny wpływ na maszynę. Błędne
sparametryzowanie moŜe zagraŜać maszynie i prowadzić do jej znisz-
czenia.

 Uprawnienie do dostępu do zakresu "Dane maszynowe" moŜe zostać
zablokowane przełącznikiem z zamkiem albo hasłem.

 Działanie

 Zakresy Dane maszynowe są podzielone na następujące zakresy:

• Ogólne dane maszynowe ($MN)

• Dane maszynowe specyficzne dla kanału ($MC)

• Dane maszynowe specyficzne dla osi ($MA)

• Dane maszynowe wyświetlania ($MM)

• Dane maszynowe specyficzne dla napędu ($M_)

• Dane maszynowe Control Unit: parametry napędu (solution line)

• Dane maszynowe zasilania: parametry napędu (solution line)

Dla kaŜdego z tych zakresów istnieje własny obraz listowy, w którym
moŜecie dane maszynowe obejrzeć i zmienić.

Następujące informacje o danych maszynowych są wyświetlane od
lewej do prawej:

• Numer danej maszynowej

• Nazwa danej maszynowej, ew. z indeksem tablicy.

• Wartość danej maszynowej

• Jednostka danej maszynowej

• Działanie

 W przypadku danych maszynowych bez jednostki kolumna jednostek

jest pusta.
Gdy dane nie są dostępne, w miejsce wartości jest wyświetlany znak
"#".
Gdy wartość jest zakończona literą "H", wówczas chodzi o wartości

heksagonalne.

9 01/2008 Zakres czynności obsługowych "Uruchomienie"

9.2 Dane maszynowe
 9

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840 D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 9-433

 Jednostki fizyczne danych maszynowych są wyświetlane po prawej
obok pola wprowadzania.

 Przykłady m/s**2 m/s2 (metr na sekundę do kwadratu): przyspieszenie
 U/s**3 U/s3 (obroty na sekundę do potęgi 3): zmiana przy-

spieszenia dla osi obracającej się
 kg/m**2 kgm2 (kilogram na metr do kwadratu): moment bez-

władności:
 mH mH (milihenr): indukcyjność
 Nm Nm (niutonometr): moment obrotowy
 us µs (mikrosekunda): czas
 uA µA (mikroamper): natęŜenie prądu
 uVs µVs (mikrowoltosekunda): strumień magnetyczny
 userdef Definicja przez uŜytkownika: jednostkę ustala uŜyt-

kownik.

 W prawej kolumnie następuje wyświetlanie, kiedy dana maszynowa
działa:

• so = działa natychmiast

• cf = z potwierdzeniem poprzez przycisk programowany "Nastaw
działanie MD"

• re = Reset

• po = POWER ON (NCK-Power-On-Reset)

 Działanie

 Funkcje
plikowe

• Funkcje plikowe

 • Wpiszcie nazwę pliku, w którym argumenty mają zostać
zapisane.
Z listy moŜecie wybrać jeden z istniejących plików do zapisania.

 • Funkcje plikowe: patrz punkt 8.5.4

9 Zakres czynności obsługowych "Uruchomienie" 01/2008

 9

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

9-434 SINUMERIK 840Di sl/840D sl/840 D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

9.3 NC

 Działanie

 Przeł.
uruchom.

Funkcja "Przełącznik uruchomieniowy" jest dostępna tylko w przypad-
ku SINUMERIK powerline.
PołoŜenie przełącznika uruchomieniowego moŜna ustawić tylko przy
odpowiednim prawie dostępu.

 Adresy
NCK

Funkcja "Adres NCK" jest dostępna tylko w przypadku SINUMERIK
powerline.
Przeczytanie i zmiana adresu NCU:
Zmiana adresu jest z reguły wymagana tylko dla pracy M:N. Zmiany
adresu nie moŜna cofnąć przez zresetowanie całkowite. Nie jest ona
zapisywana w archiwum uruchamiania seryjnego NC.

 Pamięć
NC

Tutaj jest wyświetlana pamięć uŜytkownika NC dostępna dla progra-
mów i danych:

• przegląd

• zajętość SRAM w bajtach

• zajętość DRAM w bajtach

Przy pomocy pionowego przycisku programowanego "Szczegóły" są
wyświetlane dalsze informacje do dokonanego wyboru.

 Pionowe przyciski programowane

NCK Reset

Zreset.
całk. NCK

Funkcje NCK Reset i zresetowanie całkowite NCK są dostępne tylko w
przypadku SINUMERIK solution line:

• Przy pomocy "NCK Reset" jest przeprowadzany start ciepły NC.

• Przy pomocy "zresetowania całkowitego NCK" wszystkie dane
maszynowe są cofane do wartości standardowych.

9 01/2008 Zakres czynności obsługowych "Uruchomienie"

9.3 PLC
 9

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840 D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 9-435

9.3 PLC

 Działanie

 Tutaj zmiany są moŜliwe tylko z odpowiednim uprawnieniem do dostę-
pu (hasło):

• Ustawienie daty/czasu zegarowego (patrz niŜej)

• Status PLC dla argumentów PLC (patrz punkt 8.5)

• Funkcje plikowe (patrz punkt 8.5.4)

 Niebezpiecze ństwo

Zmiany stanów komórek pamięci PLC mają istotny wpływ na maszynę.
Błędne sparametryzowanie moŜe zagraŜać maszynie i prowadzić do
jej zniszczenia.

 Działanie

Nastaw.
daty/zeg.

Macie moŜliwość ustawienia daty i czasu zegarowego PLC i zsynchro-
nizowania daty i czasu zegarowego PLC i HMI.

 Kolejno ść czynno ści obsługowych

Jest wybrany zakres czynności obsługowych "Uruchomienie".

PLC

Nacisnąć przycisk programowany "PLC".
Poziomy i pionowy pasek przycisków programowanych zmieniają się.

Nastaw.
daty/zeg.

Naciśnijcie przycisk programowany "Nastawienie daty/czasu zegaro-
wego", jest wyświetlane okno "Nastawienie daty / czasu zegarowego".

 Wpiszcie odpowiednie wartości do pól wprowadzania.

Przejęcie

Data i czas zegarowy HMI są przenoszone do PLC.
W polu wyprowadzania "Aktualne:" moŜna skontrolować dokonaną
synchronizację.

 Po ponownym załadowaniu programu sterowania nastawione wartości

pozostają zachowane.

 Literatura Podręcznik uruchomienia HMI-Advanced (IM4)

9 Zakres czynności obsługowych "Uruchomienie" 01/2008

9.4 Optymalizacja/test (SINUMERIK powerline)
 9

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

9-436 SINUMERIK 840Di sl/840D sl/840 D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

9.4 Optymalizacja/test (SINUMERIK powerline)

 Działanie

 W tym menu znajdują się funkcje do uruchomienia osi:

• obwód regulacji prądu

• obwód regulacji prędkości obrotowej

• obwód regulacji połoŜenia

• generator funkcji

• test kształtu kołowego

• servo-trace

• samooptymalizacja AM/HSA (nie aktywna)

• konfiguracja DAU (nie aktywna)
Pasek rozszerzający:

• aut. ustawienie regulatora

Servo-Trace obejmuje zapis do 10 sygnałów bitowych w czasie pomia-
ru bitowo kodowanych sygnałów Safety Integrated.

 Literatura /FBA/ Podręcznik działania Funkcje napędowe
/FBSI/ Podręcznik działania Safety Integrated

 Pomiar osi sprz ęŜonych

W celu uruchomienia napędów SIMODRIVE 611 digital są przy pomia-
rze obwodu regulacji prądu, obwodu regulacji prędkości obrotowej
albo połoŜenia obsługiwane osie sprzęŜone:

• czyste zespoły osi Gantry

• czyste sprzęŜenia master-slave

• mieszane sprzęŜenia osi master-slave z osiami Gantry

W tym celu moŜecie wprowadzić określone parametry pomiaru a dla
kaŜdej dostępnej osi jednego z tych zespołów osi wybrać pomiar.

 Parametry
pomiaru

Są do dyspozycji następujące parametry pomiaru:

• Amplituda osi wiodącej albo osi master

• Amplituda osi współbieŜnej(ych) albo osi slave

• Szerokość pasma analizowanego zakresu częstotliwości

• Informacje dot. dokładności pomiaru jak teŜ zwiększenia czasu
trwania pomiaru

• Zwłoka czasu ustalania się

• OFFSET aby wyjść ponad charakterystykę przyspieszenia

 Literatura /IAD/ Instrukcja uruchomienia:
 Punkt "Funkcje pomiaru osi sprzęŜonych"

9 01/2008 Zakres czynności obsługowych "Uruchomienie"

9.4 Optymalizacja/test (SINUMERIK powerline)
 9

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840 D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 9-437

 Wyświetlenie wszystkich osi sprz ęŜonych

 MoŜecie równocześnie zapisać wyniki dla maksymalnie 2 osi. Zawsze
jest tylko jedna oś wiodąca. Wszystkie dalsze osie są wówczas osiami
współbieŜnymi, które uzyskują swoją oddzielnie wprowadzaną ampli-
tudę. Są wyświetlane wszystkie aktywne osie zespołu sprzęŜeniowego.
Maksymalnie widoczne są przy czystych

• zespołach osi Gantry: jedna oś wiodąca i dwie osie współbieŜne.

• sprzęŜeniach master-slave: jedna oś master i dwie osie slave.

Przy mieszanym sprzęŜeniu master-slave z osiami Gantry oś wiodąca
wynika zawsze z zespołu osi Gantry. Wszystkie dalsze osie są wów-
czas osiami współbieŜnymi. Teksty wyświetlane na otoczce graficznej
zmieniają się i są przy tym aktualizowane na odnośny aktywny rodzaj
sprzęŜenia.

 W oknie wyboru "Pomiar Gantry" albo "Pomiar Master / Slave" moŜe-
cie nawigować przez wszystkie aktywne osie i są wyświetlane wszyst-
kie aktywne sprzęŜenia. MoŜecie równomiernie mierzyć maksymalnie
2 osie i po dokonanym wyborze odnośnej osi musicie powtórzyć poŜą-
dany proces pomiaru.

 Dla sprzęŜeń osi są wyświetlane identyfikatory np. X1, Z1 albo A1 jak

teŜ numery osi odpowiedniego zespołu.
Oznaczają przy tym:

SRM silniki synchroniczne (synchron rotation motor)

ARM silniki asynchroniczne (asynchron rotation motor)

Dalsze wskazówki

HMI nie obsługuje pobudzenia pomiaru dla sprzęŜenia Master-Slave w
obwodzie regulacji połoŜenia. Gdy znajdujecie się w pomiarze regula-
tora połoŜenia na osi, która jest wprawdzie sprzęŜona, ale nie pobu-
dzona przez HMI, wówczas start tej osi slave jest odrzucany z komuni-
katem.

Przy optymalizacji albo wymierzaniu osi Gantry naleŜy stosować HMI
Advanced V06.03.xx, gdy w całym sprzęŜeniu są skonfigurowane co
najmniej dwie osie uczestniczące w zespole regulacji. Zaliczają się do
tego równieŜ osie master/slave.

9 Zakres czynności obsługowych "Uruchomienie" 01/2008

9.4 Optymalizacja/test (SINUMERIK powerline)
 9

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

9-438 SINUMERIK 840Di sl/840D sl/840 D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Notatki

�

10 01/2008 Konserwacja

 10

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 10-439

Konserwacja

10.1 Dane eksploatacyjne.. 440

10.2 Czyszczenie ... 441

10 Konserwacja 01/2008

10.1 Dane eksploatacyjne
 10

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

10-440 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

10.1 Dane eksploatacyjne

 Dane eksploatacyjne Warto ść

 Wilgotność powietrza według DIN 40040 F

 Ciśnienie powietrza 860 do 1080 hPa

 Ochrona przed dotknięciem,
 klasa ochrony według DIN VDE 0160

 I

 Rodzaj ochrony według DIN 40050

 • Strona czołowa pulpitu obsługi

 IP 54

 • Strona tylna pulpitu obsługi

 IP 00

 • Strona czołowa pulpitu sterowniczego maszyny

 IP 54

 • Strona tylna pulpitu sterowniczego maszyny IP 00

 Literatura Kompletne rodzaje zastosowania i pracy znajdziecie opisane
w dokumentacji /BH/ Podręcznik komponentów obsługi wzgl.
w odpowiednich załącznikach.

10 01/2008 Konserwacja

 10

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 10-441

10.2 Czyszczenie

 Środki do czyszczenia Stronę przednią monitora i powierzchnię pulpitu obsługi moŜna czy-

ścić. W przypadku nieproblematycznego zanieczyszczenia powinny
być stosowane środki do mycia naczyń stosowane w gospodarstwie
domowym. Te środki do czyszczenia rozpuszczają równieŜ zanie-
czyszczenia zawierające grafit.

Przez krótki czas wolno równieŜ stosować środki czyszczące, które
zawierają jeden lub wiele z następujących składników:

• rozcieńczone kwasy mineralne

• zasady

• węglowodory organiczne

• rozpuszczone detergenty

 Zastosowane tworzywa

sztuczne

Tworzywa sztuczne zastosowane na stronach czołowych OP015,
OP012 wzgl. OP015 nadają się do zastosowania w obrabiarkach.

Są one odporne na
1. smary, oleje, oleje mineralne
2. zasady i ługi
3. rozpuszczone detergenty i
4. alkohol

NaleŜy unikać oddziaływania rozcieńczalników jak np. węglowodory
chlorowane, benzol, ester i eter !

�

10 Konserwacja 01/2008

10.2 Czyszczenie
 10

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

10-442 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Notatki

A 01/2008 Aneks

 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 A-443

Aneks

A Skróty ... 444

B Pojęcia ... 448

A Aneks 01/2008

A Skróty
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

A-444 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

A Skróty

 A Wyjście

 ASCII American Standard Code for Information Interchange: amerykańska

norma kodów dla wymiany informacji

 BAG Grupa rodzajów pracy

 BTSS Interfejs pulpitu obsługi

 CAD Computer-Aided Design

 CNC Computerized Numerical Control: komputerowe sterowanie nume-
ryczne

 CR Carriage Return

 DAU Konwerter cyfrowo-analogowy

 DB Moduł danych w PLC

 DBB Bajt modułu danych w PLC

 DBW Słowo modułu danych w PLC

 DBX Bit modułu danych w PLC

 DIN Deutsche Industrie Norm

 DIR Directory: katalog

 DPM Dual Port Memory

 DOS Disk Operating System

 DRAM Dynamic Random Access Memory

 DRF Differential Resolver Function: funkcja selsynu obrotowego (kółko
ręczne)

 DRY Dry Run: posuw próbny

 DW Słowo danych

A 01/2008 Aneks

A Skróty
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 A-445

 E Wejście

 FRAME Zestaw danych (ramka)

 GP Program podstawowy

 GUD Global User Data: globalne dane uŜytkownika

 HD Hard Disk: dysk twardy

 HiFu Funkcja pomocnicza

 HSA Napęd wrzeciona głównego

 HW Hardware

 IBN Uruchomienie

 IKA Interpolative Compensation: Kompensacja interpolacyjna

 INC Increment: wymiar przyrostowy

 INI Initializing Data: dane inicjalizacyjne

 IPO Interpolator

 ISO International Standard Organization

 ISO-Code Specjalny kod taśmy dziurkowanej, liczba otworów na znak zawsze
parzysta

 JOG Jogging: tryb ustawiania

 K1 .. K4 Kanał 1 do kanał 4

 LED Light Emitting Diode: dioda świetlna

 LF Line Feed

 Kv Współczynnik wzmocnienia obwodu

 LUD Local User Data

 MB Megabyte

 MD Dane maszynowe

 MDA Maual Data Automatic: wprowadzanie ręczne

A Aneks 01/2008

A Skróty
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

A-446 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 MKS Układ współrzędnych maszyny

 MLFB Określenie wyrobu czytane przez maszynę

 MMC Man Machine Communication: Otoczka graficzna sterowania nume-

rycznego do obsługi, programowania i symulacji

 MPF Main Program File: program obróbki NC (program główny)

 MPI Multi Port Interface: Interfejs wieloportowy

 MSTT Pulpit sterowniczy maszyny

 NC Numerical Control: sterowanie numeryczne

 NCK Numerical Control Kernel: rdzeń sterowania numerycznego z przygo-
towywaniem bloków, zakresem ruchu itd.

 NCU Numerical Control Unit: jednostka sprzętowa NCK

 NV Przesunięcie punktu zerowego, ppz

 OEM Original Equipment Manufacturer

 OP Operation Panel: urządzenie obsługowe

 PCU Programmable Control Unit

 PCMCIA Personal Computer Memory Card International Association: normali-
zacja kart wtykowych pamięci

 PG Urządzenie do programowania

 PLC Programmable Logic Control: sterowanie adaptacyjne

 REF Funkcja dosunięcie do punktu odniesienia

 REPOS Funkcja repozycjonowanie

 ROV Rapid Override: korekcja wejściowa

 RPA Parametry R Active: zakres pamięci w NCK dla R- NCK dla numerów
parametrów R

 SBL Single Block: wykonywanie pojedynczymi blokami

 SD Setting-Datum

A 01/2008 Aneks

A Skróty
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 A-447

 SEA Setting Data Active: oznaczenie (typ pliku) dla danych nastawczych

 SK Softkey, przycisk programowany

 SKP Skip: pominięcie bloku

 SPF Sub Program File: podprogram

 SRAM Pamięć statyczna (buforowana)

 SW Software

 SYF System Files: pliki systemowe

 TEA Testing Data Aktive: oznaczenie dla danych maszynowych

 TO Tool Offset: korekcja narzędzia

 TOA Tool Offset Active: oznaczenie (typ pliku) dla korekcji narzędzia

 UFR User Frame: przesunięcie punktu zerowego

 VSA Napęd posuwu

 WKS Układ współrzędnych obrabianego przedmiotu

 WZK Korekcja narzędzia

 WZW Zmiana narzędzia

 ZOA Zero Offset Active: oznaczenie (typ pliku) dla danych przesunięcia

punktu zerowego

A Aneks 01/2008

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

A-448 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

B Pojęcia

 Istotne pojęcia są podane w kolejności alfabetycznej. Do pojęć, które

występują w części objaśnieniowej i dla których istnieje oddzielny wpis,

następuje odesłanie przy pomocy znaku → .

 A

 Adres Adres jest oznaczeniem dla określonego argumentu albo zakresu
argumentów, np. wejście, wyjście itd.

 Adres osi patrz → identyfikator osi

 Akcje synchroniczne 1. Wyprowadzenie funkcji synchronicznej
Podczas obróbki mogą z programu CNC być wyprowadzane do
PLC funkcje technologiczne (-> funkcje pomocnicze). Poprzez te
funkcje pomocnicze są np. sterowane urządzenia dodatkowe obra-
biarki jak tuleja wrzecionowa, chwytak, uchwyt, itd.

2. Szybkie wyprowadzenie funkcji pomocnicze
Dla krytycznych pod względem czasu funkcji łączeniowych moŜna
zminimalizować czasy kwitowania dla -> funkcji pomocniczych
i uniknąć niepotrzebnych punktów zatrzymania w procesie obróbki.

 Alarmy Wszystkie -> komunikaty i alarmy są na pulpicie obsługi wyświetlane

tekstem jawnym z podaniem daty i czasu zegarowego oraz odpowied-
niego symbolu kryterium kasowania. Wyświetlane są osobno alarmy i
komunikaty.
1. Alarmy i komunikaty w programy obróbki

Alarmy i komunikaty mogą bezpośrednio z programu obróbki być
wyświetlane tekstem jawnym.

2. Alarmy i komunikaty od PLC
Alarmy i komunikaty maszyny mogą być wyświetlane tekstem jaw-
nym z programu PLC. Do tego nie są potrzebne Ŝadne dodatkowe
pakiety modułów funkcyjnych.

 Archiwizowanie Wyprowadzanie plików i/albo katalogów na zewnętrzne urządzenie
zapisujące.

 A-Spline Akima-Spline przebiega zawsze wg. krzywej wielomianowej o ciągłej
pochodnej przez zaprogramowane punkty oparcia (wielomian 3. stop-
nia)

 Automatyka Rodzaj pracy sterowania (praca z ciągiem bloków według DIN): rodzaj
pracy w przypadku systemów NC, w którym -> program obróbki jest
wybierany i w sposób ciągły wykonywany.

 B

A 01/2008 Aneks

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 A-449

 Baudrate Szybkość przesyłania danych (bitów/s).

 Bazowanie do punktu

odniesienia

Gdy zastosowany system pomiarowy drogi nie jest przetwornikiem
absolutnym, jest wymagany punkt odniesienia, aby zapewnić zgod-
ność wartości rzeczywistych podawanych przez system pomiarowy
z wartościami współrzędnych w maszynie.

 Bazowy układ współ-
rzędnych

Kartezjański układ współrzędnych, jest przez transformację odwzoro-
wywany na układ współrzędnych maszyny.
W -> programie obróbki programista stosuje nazwy osi bazowego
układu współrzędnych. Istnieje on, gdy -> transformacja nie jest ak-
tywna, równolegle do -> układu współrzędnych maszyny. RóŜnica
polega na identyfikatorach osi.

 Blok Część -> programu obróbki, ograniczona przez Line Feed. RozróŜnia
się -> bloki główne i -> bloki pomocnicze.

 B-Spline W przypadku B-Spline zaprogramowane pozycje nie są punktami
oparcia lecz tylko "punktami kontrolnymi". Tworzona krzywa nie prze-
biega bezpośrednio przez punkty kontrolne, lecz tylko w ich pobliŜu (do
wyboru wielomiany 1., 2. albo 3. stopnia).

 C

 Calowy system miar System miar, który definiuje odległości w calach i ich ułamkach.

 CNC → NC

 C-Spline C-Spline jest najbardziej znanym i najczęściej stosowanym spline.
Przejścia w punktach oparcia są krzywą wielomianową i ciągłej po-
chodnej lub wykazują stałe zakrzywienie. Są stosowane wielomiany 3.
stopnia.

 Cykl Chroniony podprogram do wykonania powtarzającej się operacji ob-
róbkowej na -> obrabianym przedmiocie

 Cykle standardowy Dla często powtarzających się zadań obróbkowych są do dyspozycji
cykle standardowe:

• dla technologii wiercenia/frezowania

• dla technologii toczenia

W zakresie czynności obsługowych "Program" są w menu "Wspieranie
cykli" wyszczególnione dostępne cykle. Po wyborze poŜądanego cyklu
obróbkowego są tekstem jawnym wyświetlane niezbędne parametry
dla przyporządkowania wartości.

A Aneks 01/2008

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

A-450 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 D

 Definicja zmiennej Definicja zmiennej obejmuje ustalenie typu danych i nazwy zmiennej.
Przy pomocy nazwy zmiennej moŜna sięgać do jej wartości.

 Diagnoza 1. Zakres czynności obsługowych sterowania
2. Sterowanie posiada zarówno program samodiagnozy jak równieŜ

pomocnicze moŜliwości testowe dla serwisu: wyświetlenia statusu,
alarmu, serwisowe.

 DRF Differential Resolver Function: Funkcja NC, która w połączeniu z elek-
tronicznym pokrętłem ręcznym wytwarza przyrostowe przesunięcie
punktu zerowego w pracy automatycznej.

 E

 Edytor Edytor umoŜliwia sporządzenie, zmianę, uzupełnienie, łączenie
i wstawianie programów/tekstów/bloków programu.

 Edytor tekstów → Edytor

 Elektroniczne kółko
ręczne

Przy pomocy elektronicznych kółek ręcznych moŜna równocześnie
wykonywać ruchy w wybranych osiach w pracy ręcznej. Wartość kre-
sek podziałowych jest ustalana poprzez wartość przyrostu.

 F

 Frame Frame jest to instrukcja obliczeniowa, która zmienia kartezjański układ
współrzędnych w inny kartezjański układ współrzędnych. Frame zawie-
ra komponenty -> przesunięcie punktu zerowego, -> obrót, -> skalo-
wanie, -> lustrzane odbicie.

 Frame programowane Przy pomocy programowanych -> frame mogą dynamicznie, w trakcie
wykonywania programu obróbki, być definiowane nowe punkty wyj-
ściowe układu współrzędnych. RozróŜnia się ustalenie absolutne na
podstawie nowego frame i ustalenie addytywne z odniesieniem do
istniejącego punktu wyjściowego.

 Funkcje bezpiecze ństwa Sterowanie zawiera stale aktywne nadzory, które rozpoznają zakłóce-
nia w -> CNC, sterowaniu adaptacyjnym (-> PLC) i maszynie na tyle
wcześnie, Ŝe są w duŜym stopniu wykluczone uszkodzenia obrabiane-
go przedmiotu, narzędzia albo maszyny. W przypadku zakłócenia
przebieg obróbki jest przerywany a napędy są zatrzymywane, przyczy-
na zakłócenia jest zapisywana w pamięci i jest wyświetlany alarm.
Równocześnie PLC otrzymuje informację, Ŝe jest aktywny alarm CNC.

 Funkcje pomocnicze Przy pomocy funkcji pomocniczych moŜna w -> programach przeka-

A 01/2008 Aneks

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 A-451

zywać -> parametry do -> PLC, które tam wyzwalają reakcje zdefinio-
wane przez producenta maszyny.

 G

 Geometria Opis -> obrabianego przedmiotu w -> układzie współrzędnych obra-
bianego przedmiotu.

 Globalny program głów-
ny/podprogram

KaŜdy program główny / podprogram moŜe występować w katalogu
tylko jeden raz pod swoją nazwą, tę samą nazwę moŜna powtarzać w
róŜnych katalogach.

 Granica zatrzymania

dokładnego

Gdy wszystkie osie uczestniczące w tworzeniu konturu osiągną swoją
granicę zatrzymania dokładnego, wówczas sterowanie zachowuje się
tak, jakby dokładnie osiągnęło punkt docelowy. Następuje przełącze-
nie na następny blok -> programu obróbki.

 Grupa rodzajów pracy W danym momencie czasu wszystkie osie/wrzeciona są przyporząd-
kowane do dokładnie jednego kanału. KaŜdy kanał jest przyporządko-
wany do grupy rodzajów pracy.
Kanałom grupy rodzajów pracy jest zawsze przyporządkowany taki
sam -> rodzaj pracy.

 I

 Identyfikator Słowa według DIN 66025 są uzupełniane przez identyfikatory (nazwy)
zmiennych (obliczeniowych, systemowych, uŜytkownika), podprogra-
mów, słów kluczowych i słów o wielu literach adresowych. Znaczenie
tych uzupełnień jest pod względem znaczenia równowaŜne słowom
przy budowie bloków. Identyfikatory muszą być jednoznaczne. Tych
samych identyfikatorów nie wolno jest stosować do róŜnych obiektów.

 Identyfikator osi Osie są według DIN 66217 dla prawoskrętnego, prostokątnego ->
układu współrzędnych określane przez X, Y, Z.
Obracające się wokół X, Y, Z -> osie obrotowe otrzymują identyfikatory
A, B, C. Osie dodatkowe, równolegle do podanych, mogą być ozna-
czane dalszymi literami adresowymi.

 Interpolacja linii śrubo-
wej

Interpolacja linii śrubowej nadaje się szczególnie do prostego wykony-
wania gwintów wewnętrznych i zewnętrznych przy pomocy frezów
kształtowych i do frezowania rowków smarowych. Linia śrubowa skła-
da się przy tym z dwóch ruchów:
1. Ruch kołowy w płaszczyźnie
2. Ruch liniowy prostopadle do tej płaszczyzny.

 Interpolacja prostolinio-

wa

Ruch narzędzia następuje po prostej do punktu docelowego i jest przy
tym prowadzona obróbka.

A Aneks 01/2008

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

A-452 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Interpolacja Spline Przy pomocy interpolacji spline sterowanie moŜe z tylko niewielu za-

danych punktów oparcia zadanego konturu utworzyć gładki przebieg
krzywej.

 Interpolacja wielomia-

nowa

Przy pomocy interpolacji wielomianowej mogą być wytwarzane najróŜ-
niejsze przebiegi krzywych, jak funkcje prostoliniowe, paraboliczne,
wykładnicze, potęgowe (SINUMERIK 840D).

 Interpolator Jednostka logiczna -> NCK, która po podaniu pozycji docelowych
w programie obróbki określa wartości pośrednie dla ruchów będących
do wykonania w poszczególnych osiach.

 J

 Język programowania
CNC

Bazą języka programowania CNC jest DIN 66025 z rozszerzeniami
języka wysokiego poziomu. -> język wysokiego poziomu CNC pozwala
między innymi na definicję makropoleceń (połączenie pojedynczych
instrukcji).

 Języki Wyświetlane teksty prowadzenia osoby obsługującej i komunikaty
systemowe oraz alarmy są dostępne w pięciu językach systemowych
(dyskietka): niemiecki, angielski, francuski, włoski i hiszpański.
W sterowaniu są dostępne i moŜliwe do wybrania kaŜdorazowo dwa
z wymienionych języków.

 Jog Rodzaj pracy sterowania (ustawianie): W rodzaju pracy Jog moŜna
ustawiać maszynę. Poszczególnymi osiami i wrzecionami moŜna po-
przez przyciski kierunkowe wykonywać ruch impulsowy. Dalsze funk-
cje w rodzaju pracy Jog to -> bazowanie do punktu odniesienia, ->
repos jak teŜ -> Preset (nastawienie wartości rzeczywistej).

 K

 Kanał Kanał charakteryzuje się tym, Ŝe moŜe wykonywać -> program obróbki
niezaleŜnie od innych kanałów. Kanał steruje wyłącznie przyporządko-
wanymi mu osiami i wrzecionami. Przebiegi programów obróbki w
róŜnych kanałach mogą być koordynowane przez -> synchronizację..

 Kanał obróbki Poprzez strukturę kanałową mogą przez równoległe przebiegi ruchów
zostać skrócone czasy pomocnicze, np. ruch portalu załadowczego
symultanicznie do obróbki. Kanał CNC naleŜy przy tym traktować jako
oddzielne sterowanie CNC z dekodowaniem, przetwarzaniem bloków
i interpolacją.

A 01/2008 Aneks

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 A-453

 Kompensacja bł ędu sko-

ku śruby poci ągowej

Wyrównywanie niedokładności mechanicznych uczestniczącej w po-
suwie śruby pociągowej tocznej przez sterowanie na podstawie zapi-
sanych wartości pomiarowych odchyleń.

 Komunikaty Wszystkie zaprogramowane w programie komunikaty i rozpoznane
przez system -> alarmy są wyświetlane pulpicie obsługi tekstem jaw-
nym z datą i czasem zegarowym i odpowiednim symbolem kryterium
kasowania. Wyświetlane są osobno alarmy i komunikaty.

 Kontur Obrys -> obrabianego przedmiotu

 Korekcja narz ędzia Przez zaprogramowanie funkcji T (5 dekad całkowitoliczbowa) w bloku
następuje wybór narzędzia. KaŜdemu numerowi T moŜna przyporząd-
kować do dziewięciu ostrzy (adresów D). Liczba narzędzi zarządza-
nych w sterowaniu jest nastawiana w ramach projektowania.

 Korekcja promienia na-

rzędzia

Aby móc bezpośrednio programować poŜądany -> kontur obrabianego
przedmiotu, sterowanie musi przy uwzględnieniu promienia uŜytego
narzędzia wykonywać ruch po torze równoległym do zaprogramowa-
nego konturu. (G41/G42).

 Korekcja promienia

ostrza

Przy programowaniu konturu zakłada się, Ŝe narzędzie jest szpiczaste.
PoniewaŜ jest to w praktyce niemoŜliwe do zrealizowania, jest poda-
wany promień krzywizny zastosowanego narzędzia sterowania
i przez nie uwzględniane. Przy tym punkt środkowy zakrzywienia jest
prowadzony wokół konturu z przesunięciem o promień zakrzywienia.

 Kv Współczynnik wzmocnienia obwodu, techniczno-regulacyjna wielkość
obwodu regulacji

 L

 Lustrzane odbicie Przy lustrzanym odbiciu są zamieniane znaki wartości współrzędnych
konturu odnośnie osi. Lustrzanego odbicia moŜna dokonać równo-
cześnie wokół wielu osi.

 M

 Maszyna Zakres czynności obsługowych sterowania

 MDA Rodzaj pracy sterowania: Manual Data Automatic. W rodzaju pracy
MDA poszczególne bloki programu albo ich ciągi mogą bez odniesie-
nia do programu głównego albo podprogramu być wprowadzane
a następnie natychmiast wykonywane przez naciśnięcie przycisku NC-
Start.

A Aneks 01/2008

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

A-454 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Metryczny system miar Znormalizowany system jednostek: dla długości np. mm milimetr, m
metr.

 Moduł danych 1. Jednostka danych -> PLC, do której mogą sięgać programy ->
HIGHSTEP.

2. Jednostka danych -> NC: moduły danych zawierają definicje da-
nych dla globalnych danych uŜytkownika. Dane mogą przy definicji
być bezpośrednio inicjalizowane.

 N

 Nadzór konturu Jako miara zgodności z konturem jest nadzorowany błąd propagowany
w ramach definiowanego pasma tolerancji. Niedopuszczalnie duŜy
błąd nadąŜania moŜe np. wynikać z przeciąŜenia napędu. W takim
przypadku następuje alarm i osie są zatrzymywane.

 Narzędzie Część działająca w obrabiarce, która powoduje obróbkę, np. nóŜ to-
karski, frez, wiertło, promień LASEROWY ...

 Nazwa osi patrz → identyfikator osi

 NC Numerical Control: sterowanie NC obejmuje wszystkie komponenty
sterowania obrabiarki: -> NCK, -> PLC, -> MMC, -> COM.
Wskazówka: Dla sterowania SINUMERIK 840D wzgl. FM-NC byłoby
bardziej prawidłowo CNC: computerized numerical control.

 NCK Numerical Control Kernel: komponent sterowania NC, który wykonuje -
> programy i w istotnej części koordynuje przebiegi ruchów w obra-
biarce.

 O

 Obrabiany przedmiot Część wykonywana / obrabiana przez obrabiarkę.

 Obrót Komponent → frames, który definiuje obrót układu współrzędnych

o określony kąt.

 Obsługa cykli W zakresie czynności obsługowych "Program" są w menu "Wspieranie
cykli" wyszczególnione dostępne cykle. Po wyborze poŜądanego cyklu
obróbkowego są tekstem jawnym wyświetlane niezbędne parametry
dla przyporządkowania wartości.

 OEM Dla producentów maszyn, którzy chcą sporządzać swoje własne
otoczki graficzne albo umieszczać w sterowaniu funkcje specyficzne
dla technologii, są przewidziane przestrzenie dla indywidualnych roz-

A 01/2008 Aneks

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 A-455

wiązań (aplikacje OEM) dla SINUMERIK 840D.

 Ograniczenie pola robo-

czego

Przy pomocy ograniczenia pola roboczego moŜna dodatkowo do wy-
łączników krańcowych ograniczyć zakres ruchu osi. Dla kaŜdej osi
jedna para wartości słuŜy do opisu chronionej przestrzeni roboczej.

 Osie Osie CNC są odpowiednio do zakresu swojego funkcjonowania po-
dzielone na:

• Osie: interpolujące osie biorąca udział w tworzeniu konturu

• Osie pomocnicze: nie interpolujące osie dosuwu i pozycjonowania z
posuwem specyficznym dla osi. Osie pomocnicze nie uczestniczą
we właściwej obróbce, np. podajnik narzędzi, magazyn narzędzi.

 Osie maszyny Osie fizycznie istniejące w obrabiarce.

 Osie synchroniczne Osie synchroniczne potrzebują dla przebycia swojej drogi takiego

samego czasu co osie geometryczne dla swojego ruchu po torze.

 Oś C Oś, wokół której następuje sterowany ruch obrotowy i pozycjonowanie
przy pomocy wrzeciona obrabianego przedmiotu.

 Oś geometryczna Osie geometryczne słuŜą do opisu zakresu 2- albo 3-wymiarowego
w układzie współrzędnym obrabianego przedmiotu.

 Oś liniowa Oś liniowa jest to oś, która w przeciwieństwie do osi obrotowej opisuje
prostą.

 Oś obrotowa Osie obrotowe powodują obrót obrabianego przedmiotu albo narzędzia
do zadanego połoŜenia kątowego.

 Oś obrotowa obracaj ąca

się bez końca

W zaleŜności od przypadku zastosowania moŜe dla zakresu ruchu osi
obrotowej zostać wybrana wartość modulo (nastawiana poprzez MD)
albo obrót bez końca w obydwu kierunkach. Osie obrotowe obracające
się bez końca są np. stosowane przy obrabianiu przedmiotów nieokrą-
głych, obróbkach szlifierskich i zadaniach nawijania.

 Oś pozycjonowania Oś, która wykonuje ruch pomocniczy w obrabiarce (np. magazyn na-
rzędzi, transport palet). Osie pozycjonowania są to osie, które nie
interpolują z -> osiami uczestniczącymi w tworzeniu konturu.

 Otoczka graficzna Otoczka graficzna (BOF) jest mającym postać ekranu medium do
wyświetlania dla sterowania CNC. Jest ona wyposaŜona w osiem po-
ziomych i osiem pionowych przycisków programowanych.

 Override Ręczna wzgl. programowa moŜliwość ingerencji, która pozwala osobie
obsługującej na zmianę zaprogramowanych posuwów albo prędkości
obrotowych, a celu ich dopasowania do określonego obrabianego
przedmiotu albo materiału.

A Aneks 01/2008

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

A-456 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

 Override posuwu Na zaprogramowaną prędkość jest nakładane aktualne nastawienie

prędkości poprzez pulpit sterowniczy maszyny albo z PLC (0-200%).
Prędkość posuwu moŜe dodatkowo zostać skorygowana w programie
obróbki albo przez programowany współczynnik procentowy (1-200%).

 P

 Pamięć korekcji Obszar danych w sterowaniu, w którym są zapisane dane korekcyjne
narzędzi.

 Pamięć programów PLC SINUMERIK 840D: W pamięci uŜytkownika PLC program uŜytkownika
PLC i dane uŜytkownika są zapisywane razem programem podstawo-
wym PLC. Pamięć uŜytkownika PLC moŜna poprzez rozszerzenia
pamięci dokonać zwiększenia do 96 kByte.

 Pamięć robocza Pamięć robocza jest pamięcią RAM w -> CPU, do której sięga proce-
sor podczas wykonywania programu uŜytkownika.

 Pamięć uŜytkownika Wszystkie programy i pliki jak programy obróbki, podprogramy,
komentarze, korekcje narzędzi, przesunięcia punktu zerowego/frame
jak teŜ dane uŜytkownika kanału i programu mogą być zapisywane we
wspólnych pamięciach uŜytkownika CNC.

 Parametry 1. S7-300:RozróŜniamy 2 rodzaje parametrów:

- Parametry instrukcji STEP 7. Parametr instrukcji STEP 7 jest
adresem przetwarzanego argumentu albo stałą.

- Parametry -> bloku parametrów
Parametr bloku parametrów określa zachowanie się zespołu
konstrukcyjnego.

2. 840D:

- Zakres czynności obsługowych sterowania
- Parametr obliczeniowy, moŜe przez programistę programu ob-

róbki dla dowolnych celów zostać w programie dowolnie usta-
wiony albo odpytany.

 Parametry R Parametr obliczeniowy, moŜe być przez programistę -> programu
obróbki być nastawiany i odpytywany w programie dla dowolnych ce-
lów.

 PG Przyrząd do programowania

 PLC Programmable Logic Control: -> sterowanie programowane w pamięci.
Komponent -> sterowania NC: sterowanie adaptacyine do realizacji
logiki kontrolnej obrabiarki.

 Podawanie wymiarów W programie obróbki wartości pozycji i skoku moŜna programować

A 01/2008 Aneks

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 A-457

metryczne i calowe w calach. NiezaleŜnie od programowanego podawania wymiarów (G70
/ G71) sterowanie jest nastawiane na system podstawowy.

 Podprogram Ciąg poleceń -> programu obróbki, które moŜna w sposób powtarzalny
wywoływać z róŜnymi parametrami. Wywołanie podprogramu następu-
je z programu głównego. KaŜdy podprogram moŜna zablokować przed
nie autoryzowanym odczytem i wyświetleniem.
-> Cykle są formą podprogramów.

 Power On Wyłączenie i ponowne włączenie sterowania.

 Półfabrykat Część, od której jest rozpoczynana obróbka.

 Prawa dost ępu Moduły programowe CNC i dane są chronione przez 7-stopniową
procedurę dostępu:

• trzy stopnie ochrony hasłem dla producenta systemu, producenta
maszyny i uŜytkownika jak teŜ

• cztery połoŜenia przełącznika z zamkiem, których znaczenie moŜna
ustalić poprzez PLC.

 Preset Przy pomocy funkcji Preset moŜna na nowo zdefiniować punkt zerowy

sterowania w układzie współrzędnych maszyny. W przypadku Preset
nie odbywa się ruch w osiach, dla aktualnych pozycji w osiach jest
tylko wpisywana nowa wartość pozycji.

 Program 1. Zakres czynności obsługowych sterowania
2. Sekwencja instrukcji pod adresem sterowania.

 Program główny Oznaczony numerem albo identyfikatorem -> program obróbki,
w którym mogą być wywoływane dalsze programy główne, podpro-
gramy albo -> cykle.

 Program obróbki Sekwencja instrukcji pod adresem sterowania NC, które w sumie
powodują wytworzenie określonego -> obrabianego przedmiotu.
RównieŜ podjęcie określonej obróbki na danym -> półfabrykacie.

 Program u Ŝytkownika Programy uŜytkownika dla systemów automatyzacyjnych S7-300 są
sporządzane przy pomocy języka programowania STEP-7. Program
uŜytkownika ma budowę modułową i składa się z poszczególnych
modułów.
Podstawowymi typami modułów są:
Moduły kodowe: te moduły zawierają polecenia STEP 7.
Moduły danych: te moduły zawierają stałe i zmienne dla programu
STEP 7.

 Programowane
ograniczenie pola

Ograniczenie przestrzeni ruchowej narzędzia do przestrzeni zdefinio-
wanej przez zaprogramowane ograniczenia.

A Aneks 01/2008

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

A-458 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

roboczego

 Programowanie PLC PLC jest programowane przy pomocy oprogramowania STEP 7.
Oprogramowanie do programowania STEP 7 bazuje na standardowym
systemie operacyjnym WINDOWS i zawiera innowacyjnie rozwinięte
funkcje programowania STEP 5.

 Programowy wył ącznik
krańcowy

Programowe wyłączniki krańcowe ograniczają zakres ruchu w osi
i zapobiegają najechaniu sań na sprzętowy wyłącznik krańcowy. Na
kaŜdą oś moŜna zadać 2 pary wartości, które moŜna oddzielnie uak-
tywniać poprzez PLC.

 Prowadzenie pr ędko ści Aby w przypadku ruchów postępowych o bardzo małej długości na
blok móc uzyskać akceptowalną prędkość ruchu, moŜna nastawić
reakcję wyprzedzającą na wiele bloków do przodu (-> look ahead).

 Przełącznik z kluczykiem 1. S7-300:Przełącznik z kluczykiem jest przełącznikiem rodzajów

pracy -> CPU. Przełącznik jest obsługiwany przy pomocy wyjmo-
wanego kluczyka.

2. 840D/FM-NC: Przełącznik z kluczykiem na pulpicie sterowniczym

maszyny posiada 4 połoŜenia, które mają funkcje ustalone w sys-
temie operacyjnym sterowania. Ponadto przełącznik ten posiada
trzy róŜne kluczyki, które mogą być wyjmowane w podanych poło-
Ŝeniach.

 Przestrze ń robocza Przestrzeń trójwymiarowa, w której moŜe poruszać się wierzchołek

narzędzia, ze względu na konstrukcję obrabiarki.
Patrz teŜ -> obszar ochrony

 Przesuni ęcie punktu

zerowego

Zadanie nowego punktu odniesienia dla układu współrzędnych przez
odniesienie do istniejącego punktu zerowego i -> frame
1. nastawne

SINUMERIK FM-NC: Mogą zostać wybrane cztery niezaleŜne prze-
sunięcia punktu zerowego na oś CNC.
SINUMERIK 840D: Dla kaŜdej osi CNC jest do dyspozycji projek-
towalna liczba nastawnych przesunięć punktu zerowego. Przesu-
nięcia wybieralne poprzez funkcje G działają alternatywnie.

2. zewnętrzne
Dodatkowo do wszystkich przesunięć, które ustalają połoŜenie
punktu zerowego obrabianego przedmiotu, moŜna dokonać nało-
Ŝenia zewnętrznego przesunięcia punktu zerowego
- kółkiem ręcznym (przesunięcie DRF) albo
- z PLC.

3. programowalne
Przy pomocy instrukcji TRANS moŜna programować przesunięcia
punktu zerowego dla wszystkich osi uczestniczących w tworzeniu
konturu i osi pozycjonowania.

 Przesuw szybki Najszybszy ruch w osi. Jest on np. stosowany, gdy narzędzie jest

A 01/2008 Aneks

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 A-459

z połoŜenia spoczynkowego dosuwane do -> konturu obrabianego
przedmiotu albo od niego cofane.

 Przycisk programowany Przycisk, którego napis jest reprezentowany przez pole na ekranie,
które dynamicznie dopasowuje się do aktualnej sytuacji obsługowej.
Dowolnie wykorzystywane przyciski funkcyjne (przyciski programowa-
ne) są przyporządkowywane do funkcji definiowanych programowo.

 Pulpit sterowniczy ma-

szyny

Pulpit obsługi obrabiarki z elementami obsługi jak przyciski, przełącz-
niki obrotowe itd. i prostymi elementami sygnalizacyjnymi jak diody.
SłuŜy on do bezpośredniego wpływania na maszynę poprzez PLC.

 Punkt odniesienia Punkt obrabiarki, do którego odnosi się system pomiarowy -> isi ma-
szyny.

 Punkt zerowy maszyny Stały punkt obrabiarki, do którego dają się sprowadzić wszystkie (wy-
prowadzone) systemy pomiarowe.

 Punkt zerowy obrabia-
nego przedmiotu

Punkt zerowy obrabianego przedmiotu tworzy punkt wyjściowy dla ->
układu współrzędnych obrabianego przedmiotu. Jest on definiowany
przez odstępy od punktu zerowego maszyny.

 R

 REPOS 1. Ponowne dosunięcie do konturu poprzez czynność obsługową
Przy pomocy funkcji Repos moŜna przyciskami kierunkowymi do-
konać ponownego dosunięcia do miejsca przerwania.

2. Ponowne dosunięcie do konturu poprzez program
Dzięki poleceniom programowym jest do wyboru wiele strategii do-
sunięcia: Dosunięcie do punktu przerwania, dosunięcie do punktu
początkowego bloku, dosunięcie do punktu końcowego bloku, do-
sunięcie do punktu toru między początkiem bloku i miejscem prze-
rwania

 Rodzaj pracy Koncepcja przebiegu pracy sterowania SINUMERIK. Są zdefiniowane

rodzaje pracy -> Jog, -> MDA, -> automatyka.

 S

 Setting-Daten Dane, które informują sterowanie NC p właściwościach obrabiarki
w sposób zdefiniowany przez oprogramowanie systemowe.

 Skalowanie Komponent -> frame, który powoduje specyficzne dla osi zmiany skali.

 Słowa kluczowe Słowa o ustalonej pisowni, które w języku programowania mają dla ->

A Aneks 01/2008

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

A-460 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

programów obróbki zdefiniowane znaczenie.

 Słowo danych Jednostka danych o wielkości dwóch bajtów w ramach -> modułu
danych.

 Struktura kanałowa Struktura kanałowa pozwala na wykonywanie -> programów poszcze-
gólnych kanałów równocześnie i asynchronicznie.

 Synchronizacja Instrukcje w -> programach obróbki słuŜące do koordynacji przebie-
gów w róŜnych -> kanałach w określonych miejscach obróbki.

 Szukanie bloku W celu testowania programów obróbki albo po przerwaniu obróbki
moŜna poprzez funkcję poszukiwania bloku wybrać dowolne miejsce w
programie obróbki, od którego obróbkę moŜna uruchomić albo konty-
nuować.

 T

 Teach In Przy pomocy Teach In moŜna sporządzać i korygować programy ob-
róbki. Poszczególne programy moŜna wprowadzać poprzez klawiaturę
i natychmiast wykonywać. Mogą być zapisywane w pamięci równieŜ
pozycje, do których dosunięcie nastąpiło przy pomocy przycisków
kierunkowych albo pokrętła. Dodatkowe dane jak funkcje G, posuwy
albo funkcje M mogą zostać wprowadzone w tym samym bloku.

 Transformacja Programowanie w kartezjańskim układzie współrzędnych, wykonywa-
nie w nie kartezjańskim układzie współrzędnych (np. z osiami maszy-
nowymi jako osiami obrotowymi).

 U

 Układ współrz ędnych Patrz → Układ współrzędnych maszyny

 → Układ współrzędnych obrabianego przedmiotu

 Układ współrz ędnych
maszyny

Układ współrzędnych, który jest odniesiony do osi obrabiarki.

 Układ współrz ędnych
obrabianego przedmiotu

Układ współrzędnych obrabianego przedmiotu ma swój punkt wyjścio-
wy w -> punkcie zerowym obr. przedmiotu. Przy programowaniu
w układzie współrzędnych obrabianego przedmiotu wymiary i kierunki
odnoszą się do tego systemu.

 Usługi Zakres czynności obsługowych sterowania

A 01/2008 Aneks

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 A-461

 W

 Wrzeciona RozróŜnia się dwa stopnie sprawności w działaniu wrzecion:
1. Wrzeciona: napędy wrzecion o regulowanej prędkości obrotowej

albo regulowanym połoŜeniu
cyfrowe (SINUMERIK 840D)

2. Wrzeciona pomocnicze: napędy wrzecion o sterowanej prędkości
obrotowej, pakiet funkcyjny "wrzeciono pomocnicze" np. do narzę-
dzi napędzanych.

 Współrz ędne biegunowe Układ współrzędnych, który ustala połoŜenie punktu na płaszczyźnie

przez jego odległość od punktu zerowego i kąt, który tworzą wektor
promieniowy i ustalona oś.

 Wymiar krokowy Podanie długości ruchu poprzez liczbę przyrostową (przyrost). Liczba
przyrostowa moŜe być zapisana jako -> dana nastawcza wzgl. zostać
wybrana przez odpowiednio opisane przyciski 10, 100, 1000, 10 000.

 Z

 Zakres ruchu Maksymalny dopuszczalny zakres ruchu w przypadku osi liniowych
wynosi ±9 dekad. Wartość bezwzględna jest zaleŜna od wybranej
dokładności wprowadzania i regulacji połoŜenia oraz systemy jedno-
stek (calowy albo metryczny).

 Zarządzanie programami

obróbki

Zarządzanie programami obróbki moŜe być zorganizowane według ->
obrabianych przedmiotów. Wielkość pamięci uŜytkownika określa
liczbę zarządzanych programów i danych. KaŜdy plik (programy i da-
ne) moŜna wyposaŜyć w nazwę o maksymalnie 24 znakach alfanume-
rycznych.

 Zatrzymanie dokładne Przy programowanej instrukcji zatrzymania dokładnego dosunięcie do
pozycji podanej w bloku jest dokonywane dokładnie i ew. bardzo po-
woli.
W celu redukcji czasu zbliŜania są dla przesuwu szybkiego
i posuwu definiowane -> granice zatrzymania dokładnego.

 Zewnętrzne przesuni ęcie
punktu zerowego

Przesunięcie punktu zerowego zadane z -> PLC.

 Zmienna definiowana

przez u Ŝytkownika

UŜytkownicy mogą dla dowolnego uŜycia w -> programie obróbki albo
module danych (globalne dane uŜytkownika) uzgodnić zmienne defi-
niowane przez uŜytkownika. Definicja zawiera podanie typu danych
i nazwę zmiennej. Patrz teŜ -> zmienna systemowa.

 Zmienna systemowa Zmienna istniejąca bez udziału programisty programującego -> pro-
gram obróbki. Jest ona zdefiniowana przez typ danych i nazwę, która
rozpoczyna się od znaku $.

A Aneks 01/2008

B Pojęcia
 A

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

A-462 SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008

Patrz teŜ -> zmienne definiowane przez uŜytkownika.

 Zorientowane wycofanie

narzędzia

RETTOOL: Przy przerwaniu pracy (np. przy pęknięciu narzędzia) na-
rzędzie moŜe poprzez polecenie programowe zostać cofnięte
o zdefiniowaną drogę przy zadanej orientacji.

 Zorientowane zatrzyma-
nie wrzeciona

Zatrzymanie wrzeciona obrabianego przedmiotu w zadanym połoŜeniu
kątowym, np. aby w określonym miejscu przeprowadzić dodatkową
obróbkę.

 Zresetowanie całkowite Przy zresetowaniu całkowitym są kasowane następujące pamięci ->
CPU.

• -> pamięć robocza

• obszar zapisu i odczytu -> pamięci ładowania

• -> pamięć systemowa

• -> pamięć Backup

�

I 01/2008 Aneks

Indeks
 I

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 I- 463

Indeks haseł

A
Adresy PLC symboliczny 8-423
Akcje synchroniczne 4-105
Alarmu 8-394
Archiwum 7-376
Argumenty

Skasowanie wartości 8-422
Status PLC 8-427
Zmiana wartości 8-422

Automatyka 2-31, 4-132

B
Bazowanie do punktu odniesienia 4-111
Bufor alarmów 8-393

C
Cel szukania 4-141
Cykle 6-253

Dekompilacja 2-59
Parametryzacja 2-58
Obsługa 6-313

Czas oczekiwania 2-44
Czas zmiany narzędzia 6-326
Czyszczenie 10-441

D
Dane eksploatacyjne 10-440
Dane konfiguracyjne 8-413
Dane maszynowe

Wyświetlenie 9-432
Dane narzędzia 5-159

Utworzenie 5-208
Wyświetlenie 5-208, 5-212
Zmiana 5-191, 5-208, 5-212

Dane nastawcze 5-222, 5-227
Szukanie 5-227
Wyświetlenie 5-227
Zmiana 5-227

Dane szlifowania 5-198
Dane uŜytkownika 5-239

Definicja 5-239
Uaktywnienie 5-242
Zmiana/szukanie 5-240

Dane wrzeciona 5-224

Diagnoza
Napęd 8-396
Obraz podstawowy 8-392

Diagnoza zdalna 8-394
Długa pomoc do poleceń programowych 2-69
Dowolne programowanie konturu 2-58
Draśnięcie 4-121
DRF (Differential Resolver Function) 4-156
Dysk twardy 4-137, 7-377

E
Edytor podwójny ASCII

Widok 6-259
Widok synchronizowany 6-259

Edytor standardowy ASCII 6-258
Edytor wielokrotny 6-281
Element konturu

Parametryzowanie 6-296
Wstawienie 6-297
Wybór 6-297

F
Frame systemowe

Stopnie ochrony 4-125
Wyświetlenie 4-123, 4124

Frezowany kontur 6-299
Funkcje maszyny 2-32, 4-86
Funkcje plikowe 8-428, 9-433

G
Granica przechowywania danych 7-379

H
Hasło 2-37
HT 8 (Handheld Terminal) 2-39

I
Inc (przyrost) 4-118
Instrukcja powiązania 5-173
Interfejs V.24

Obsługa 7-386
Parametryzacja 7-382

J
JOG 2-31, 4-114

Ciągle 5-223
Dane 5-223

I Aneks 01/2008

Indeks
 I

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

I- SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 464

Posuw 5-223

K
Kalibrowanie Touch Panel HT 8 2-41
Kalkulator 2-62
Kanał

Aktywny 2-61
Przełączenie 2-61
Przełączenie HT 8 2-40
Przerwany 2-61
Reset 2-61
Stan 2-61
Symboliczne wyświetlenie statusu 4-89

Katalog narzędzi 5-207
Kąt startowy dla nacinania gwintu 5-226
Klawiatura MF-2 2-29
Klawiatura wirtualna HT 8 2-41
Komunikaty 8-394
Komunikaty robocze kanału 2-43
Kontur

Elementy symetryczne 6-299
Przedstawienie graficzne 6-298
Przedstawienie symboliczne 6-292
Zamknięcie 6-302

Korekcja narzędzia
Obraz podstawowy 5-174
Określenie wymiaru odniesienia 5-180
Struktura 5-159
Utworzenie danych 5-211

Korekta programu 4-140
Kółko ręczne 4-104
Krótka pomoc do poleceń programowych 2-66

L
Lista magazynu 5-201
Lista obróbkowa 6-279
Lista zadań 2-70

Składnia 2-72
Wykonanie 2-77

Lista załadowania 4-136

M
MAC Dane uŜytkownika 5-240
MDA 2-31, 4-127

Zapisanie programu 4-129
Model graficzny 6-332

N

NałoŜenie przesuwu szybkiego 2-34
Napędy 9-431
Narzędzie

Przeładowanie 5-206
Skasowanie 5-178
Utworzenie nowego 5-173
Wyświetlenie 5-177
ZuŜycie 5-195

NC-Card
Skasowanie danych na ... 7-370
Wczytanie danych z ... 7-363
Wyprowadzenie danych do ... 7-364

NC-Start, NC-Stop 2-37
Numer parametru dla obliczeń w promieniu 5-173
Numer wersji 8-414
Numer wrzeciona 5-173
Obrabiany przedmiot 6-253

Liczba 6-342
Utworzenie nowego
Wybór 6-316, 6-337, 6-339
Wykonanie 6-363
Załadowanie/rozładowanie 4-135
Zezwolenie 6-353

Obraz podstawowy
Diagnoza 8-392
JOG 4-14
MDA 4-128
Uruchomienie 9-430
Usługi 7-359
Zarządzanie narzędziami 5-183

Obszary ochrony 5-228
Ochrona programu *RO* 6-261
Ograniczenie pola roboczego 5-222
Okno wartości rzeczywistej 4-98
Optymalizacja/test napęd 9-436
Orientowalny nośnik narzędzi 6-337
Osie

Wyświetlenie aktywnych 8-397
Wyświetlenie posuwu 4-99
Wyświetlenie wszystkich 8-397
Wyświetlenie wybranych 8-397

Osie dodatkowe 4-96
Osie geometryczne 4-96
Osie maszyny 4-96
Ostrze

Skasowanie 5-180
Utworzenie nowego 5-179

Oś holowana 5-229

I 01/2008 Aneks

Indeks
 I

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 I- 465

Oś poprzeczna (toczenie) 4-98
Oś wiodąca 5-229
Override posuwu 2-33
Override przesuwu szybkiego 2-33

P
Pamięć NC: dane aktywne 7-376
Pamięć USB 7-376
Parametry narzędzi

Specyficzne 5-165
Przeliczenie 5-168

Parametry obliczeniowe 5-221
Parametry R 5-221

Skasowanie 5-221
Szukanie 5-221
Zmiana 5-221

PLC 9-435
Plik

Kopiowanie 6-348, 7-368
Rozładowanie 7-367
Skasowanie 6-351, 7-369
Utworzenie nowego 7-367
Wstawienie 6-348, 7-368
Załadowanie 7-367
Zapisanie 2-58
Zmiana nazwy 6-352
Zmiana właściwości 7-370

Płaskie numery D 5-159
Podcięcie (toczenie) 6-293
Podcięcie gwintu (toczenie) 6-293
Podprogram 6-253
Podział ekranu 2-42
Pojedynczymi blokami 2-37
Pomoc

Dane maszynowe
Dowolne programowanie konturu 6-307
ZaleŜne od kontekstu

Pomoc do alarmu 2-63
Pomoc do edytora 2-63, 2-65
Posuw próbny 5-225
Prawo dostępu 2-36
Predefiniowane listy pakietów 8-417
Preset 4-107
Prędkość ruchu 4-117
Procesor geometrii → procesor konturu 6-287

Procesor konturu 6-287, 6-304
Program

Edycja 6-258

Przebieg 4-133
Rozładowanie 6-346
Symulacja 6-314
Wybranie 6-343
Wykonanie 6-343
Wyświetlenie płaszczyzny 4-95, 4-133
Zezwolenie 6-353
Załadowanie 6-346
Załadowanie z dysku twardego 4-137
Zapisanie 6-253
Zarządzanie 6-337, 6-347

Program inicjalizacyjny dane uŜytkownika 5-239
Program obróbki 6-253

Kontynuacja 4-94
Utworzenie nowego 6-339
Wybranie 6-316, 6-337, 6-339
Wystartowanie/zatrzymanie 4-94
Załadowanie/rozładowanie 4-135

Programowanie zarysu konturu 6-287
Protokół 6-354
Przedstawienie łańcucha kroków

Rozszerzone 6-264
Strukturyzowanie 6-263
ZwęŜone 6-264

Przegląd produktu 1-18
Przegląd programów 4-134
Przejdź do 2-57
Przejęcie MD z HMI-Embedded 7-380
Przekładnia elektroniczna 5-229
Przeliczenie calowy/metryczny 2-62
Przełączenie calowy/metryczny 4-109
Przełączenie kartezjański/biegunowy 6-303
Przełączenie programowanie w promieniu/w śred-
nicy 6-287
Przełącznik z kluczykiem 2-36
Przesunięcie punktu zerowego 5-230

Aktywne programowane 5-236
Aktywne ustawiane 5-235
Aktywne zewnętrzne 5-237
Ustawiane 5-232
Ustawienie natychmiastowego działania 5-238
Wyświetlenie 5-237

Przewijanie do przodu 2-26
Przewijanie do tyłu 2-26
Przycisk

ALT 2-27
CTRL 2-27
DEL (skasowanie wartości) 2-27

I Aneks 01/2008

Indeks
 I

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

I- SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 466

Edycja 2-27
Inc 2-32
Informacja 2-26
INPUT 2-27
Koniec wiersza 2-27
MASZYNA 2-25
Pokwitowanie alarmu 2-26
Przełączenie kanału 2-25
Przełączenie zakresu 2-25
Recall 2-26
Rozszerzenie 2-25
SELECT 2-27
SHIFT 2-25
Skasowanie (backspace) 2-26
TAB 2-27
Undo 2-27
Wybór 2-27
Wybór okna 2-26

Przycisk informacji 2-66, 2-69
Przycisk programowany

Przyciski 2-24
Przyporządkowanie 2-29

Przyciski programowane CPF 2-40
Przyciski ruchu HT 8 2-40
Przyporządkowanie przycisku sprzętowego 2-29
Przyrost (Inc) 2-32
Przyrost zmienny 5-223
Pulpit sterowniczy maszyny 2-30
Punkt zerowy maszyny 5-230
Punkt zerowy narzędzia 5-230

R
REPOS (repozycjonowanie) 4-119
Reset 2-38
Rodzaje pracy 2-31

Automatyka 4-132
Grupa 4-88
JOG 4-114
MDA 4-127
Przegląd 4-86
Wybór 4-91
Zmiana 4-91

Rozładowanie 5-204

S
Safety Integrated 4-120

Komunikacja SI 8-405
Konfiguracja SI 8-410
Serwis SI 8-400

Schowek 7-376
Serwis

Napęd 8-399
Oś 8-398
SI (Safety Integrated) 8-400
Wyświetlenie 8-396

Skasowanie 6-351
Spacja 2-26
Stacja sieciowa zewnętrzna 4-138, 6-355
Standard 6-343
Standardowa klawiatura pełna 2-29
Status PLC 9-435
Status PLC wyświetlenie 8-421
Sterowanie programem 3-37, 2-48, 4-152
Stopnie ochrony 2-36
Struktura danych sterowania NC 4-85
Struktura plików 7-374
Symbole kwitowania zmienione 8-395
Symetria frezowanego konturu 6-299
Symulacja 2-59

Orientowalny nośnik narzędzi 6-337
Przy wielu kanałach 6-277
Punkty rozpoczęcia 6-333
Stacja sieciowa 6-336
Toczenie - obróbka kompletna 6-314
Ustawienie kolorów 6-332
Wielokanałowe przedstawienie łańcuchów kro-
ków
Wiercenie/frezowanie 6-314

Szablony (Templates) 6-254, 6-268
Szafka narzędziowa 5-210
Szukanie 2-57
Szukanie bloku 4-141

Przyspieszone zewnętrzne 4-145
W trybie testu programu 4-148

Szybkie uruchamianie napęd/osie 9-431
ŚcieŜka szukania przy wywołaniu programu 6-344
T
Teach In 4-127, 4-130
Templates → Szablony 6-254

Toczony kontur
Fazka 6-291
Zaokrąglenie 6-291

Typ narzędzia 5-159
Frez 5-160
Narzędzia szlifierskie 5-162
Narzędzia tokarskie 5-165
Piła do rowków 5-166

I 01/2008 Aneks

Indeks
 I

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 I- 467

Wiertło 5-161
Typy plików 6-338
Typy programów 6-253

U
Uaktywnienie odczytu czasu 6-276
Uaktywnienie płaszczyzn maskowania 4-153
Układ współrzędnych

Przełączenie 4-96
Wyświetlenie graficzne 4-97

Układ współrzędnych maszyny 2-34, 4-96
Układ współrzędnych obrabianego przedmiotu 2-
34, 4-96
Uruchomienie obraz podstawowy 9-430
Usługi

Obraz podstawowy 7-359
Protokół 7-364
Wczytanie danych 7-362
Wyprowadzenie danych 7-363
Zarządzanie danymi 7-366

Ustawienie
Czasy pomocnicze 6-331
Edytor 2-60, 6-313

Ustawienie kanały 6-285
Ustawienie natychmiastowego działania frame
bazowego 5-238
Ustawienie wartości rzeczywistej 4-108
Ustawienie wstępne dialogu 6-285
Utworzenie katalogu obrabianego przedmiotu 6-
340

W
Wartość przyrostu 2-32
Wersja

HMI 8-415
Zapisanie informacji 8-415

Widoki zmiennych
Opracowanie 5-245
Sporządzenie 5-245
Zarządzanie 5-247

Widok pełny ASCII 6-281
Widok programów wielokanałowych 6-270
Wielokanałowe programowania łańcuchów kroków
(opcja
Włączenie/wyłączenie sterowania 1-20
Współrzędne biegunowe

Programowanie elementu konturu 6-302
Współrzędne kartezjańskie/biegunowe 6-303

Wykonanie kopii zapasowej danych przygotowaw-
czych 6-342
Wyłącznik awaryjny 2-31
Wyświetlanie bloków w czasie wykonywania pro-
gramu 4-155
Wyświetlenie

Dane maszynowe 9-432
Funkcje G 4-10
Funkcje pomocnicze 4-101
Kanał podwójny 4-90
Modalne funkcje M 4-101
ObciąŜenie 8-412
Serwis 8-396
Status PLC 8-421
Stan maszyny 2-43
Sterowanie programem 2-48
Wrzeciona 4-103
Zasoby systemowe 8-412

Wyświetlenie bloków programu 4-133
Wyświetlenie funkcji pomocniczych 4-101
Wyświetlenie stanu maszyny 2-42
Wyświetlenie transformacji 4-100
Wyświetlenie zestawu danych skrętu 4-100

Z
Załadowanie 5-200

Z listy magazynu 5-200
Zarządzanie narzędziami 9-431

Obraz podstawowy 5-183
Wyświetlenie 5-182

Zarządzanie znacznikami toru 6-332
Zastąpienie 2-56
Zaznaczenie bloku 2-56
Zaznaczenie obsługowe 6-294
Zezwolenie 6-353
Zezwolenie uŜytkownika (opcja) 4-120
Zmiana nazwy 6-352
Zmiana zapisu w pamięci 4-150
Zmienne systemowe

Protokołowanie 5-248
Wyświetlenie 5-244

I.2 Polecenia i identyfikatory

C
CYCLE800 4-100

D
Dana maszynowa

I Aneks 01/2008

Indeks
 I

 Siemens AG 2008 Wszelkie prawa zastrzeŜone.

I- SINUMERIK 840Di sl/840D sl/840D Podręcznik obsługi HMI-Advanced (BAD) - wydanie 01/2008 468

AUXFO_ASSOC_M1_VALUE (22256) 2-49
BASE_FUNCTION_MASK (30460) 4-98
DIAMETER_AX_DEF (20100) 6-293
MA_PRESET_MODE (9422) 4-108
MA_SIMULATION_MODE (9480) 6-335
MA_STAND_SIMULATION_LIMIT (9481) 6-335
MM_FRAME_FINE_TRANS (18600) 5-232
ON_NUM_SAFE_AXES (19120) 8-411
ON_NUM_SPL_IO (19122) 8-411
RESET_MODE_MASK (20110) 5-181
SAFE_FUNCTION_ENABLE (36901) 8-411
TECHNOLOGY (9020) 6-293
TOOL_CHANGE_TIME (10190) 6-326
USER_CLASS_TOA_WEAR (9202) 5-175
WPD_INI_MODE (11280) 6-344
WRITE_TOA_FINE_LIMIT (9450) 5-175
WRITE_ZOA_FINE_LIMIT (9451) 5-232

G
GUD 5-239, 5-240

L
LOAD 2-72
LUD 5-239

P
PUD 5-239

S
SEDITOR.INI 6-263
SELECT 6-294
SERUPRO (Search RUn by PROgram test) 2-44

T
TCARR 4-100

Propozycje

Korekty

Do
SIEMENS AG
A&D MC BMS
Postfach 3180
D-91050 Erlangen

Fax +49 (0) 9131/98-63315 [dokumentacja]
E-mail: motioncontrol.docu@siemens.com

Do druku:

SINUMERIK 840Di sl/840D sl/840D

HMI-Advanced

Dokumentacja uŜytkownika

Instrukcja obsługi

Nr zam.:6FC5398-2AP10-3NA0
Wydanie: 01/2008

Nadawca

Nazwa

Adres Waszej firmy / jednostki

Ulica

Kod.poczt. Miejsc.

Telefon: /

Telefaks: /

Gdybyście przy czytaniu niniejszej do-
kumentacji natknęli się na błędy drukar-

skie, prosimy o poinformowanie nas o
nich na niniejszym formularzu.
Wdzięczni będziemy równieŜ za suge-
stie i propozycje poprawek.

Propozycje i/albo korekty

