
.

EMCO WinNC GE Series Fanuc 21 TB

M« t¶ phÇn mÒm/ phiªn b¶n phÇn mÒm tõ 13.76

Software description
 21 TB

1902 Edition C2003-7

EMCO Maier Ges.m.b.H.

P.O. Box 131

A-5400 Hallein-Taxach/Austria

Phone ++43-(0)62 45-891-0

Fax ++43-(0)62 45-869 65

Internet: www.emco.at

E-Mail: service@emco.co.at

EMCO WinNC Fanuc
Ref.No. EN

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Lêi nãi ®Çu

12

Lêi nãi ®Çu

PhÇn mÒm ®iÒu khiÓn m¸y tiÖn EMCO WinNC GE SERIES FANUC 21 TB lµ mét phÇn mÒm

huÊn luyÖn c¬ b¶n cña EMCO trªn c¬ së m¸y tÝnh PC.

PhÇn mÒm nµy nh»m rÌn luyÖn kü n¨ng vËn hµnh vµ lËp tr×nh mét sè bé ®iÒu khiÓn m¸y

CNC trªn PC.

C¸c gia c«ng phay cña dßng m¸y EMCO PC TURN vµ CONCEPT TURN cã thÓ ®iÒu khiÓn

trùc tiÕp trªn PC bëi phÇn mÒm EMCO WinNC cho m¸y tiÖn EMCO.

Qu¸ tr×nh vËn hµnh cã thÓ thùc hiÖn dÔ dµng b»ng c¸ch sö dông bµn phÝm sè hoÆc bµn phÝm

®iÒu khiÓn víi b¶ng hiÓn thÞ ph¼ng TFT (phô kiÖn tuú chän), vµ ®ã lµ gi¸ trÞ ®Æc biÖt quan

träng so víi bé ®iÒu khiÓn gèc.

Tµi liÖu nµy kh«ng bao gåm toµn bé c¸c chøc n¨ng cña phÇn mÒm ®iÒu khiÓn GE

SERIES FANUC 21TB Turning, ®iÒu quan träng lµ ph−¬ng h−íng gi¶i quyÕt trªn c¸c vÝ dô vµ

minh ho¹ cña c¸c chøc n¨ng quan träng nhÊt ®Ó viÖc huÊn luyÖn ®¹t ®−îc nhiÒu thµnh c«ng

nhÊt.

Trong tr−êng hîp n¶y sinh c¸c c©u hái vµ c¸c ®Ò xuÊt ®Ó hoµn thiÖn tµi liÖu, h·y liªn hÖ trùc

tiÕp theo ®Þa chØ:

EMCO MAIER Gesellschaft m. b. H.

Department for technical

documentation

A-5400 Hallein, Austria

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Môc lôc

Môc lôc

A: M« t¶ phÝm
Bµn phÝm ®iÒu khiÓn, bµn phÝm sè
C¸c chøc n¨ng cña phÝm.....................................
C¸c phÝm nhËp d÷ liÖu ……................................
C¸c phÝm chøc n¨ng ..
C¸c phÝm ®iÒu khiÓn m¸y...................................
Bµn phÝm PC ……………....................................

B: C¬ së
C¸c ®iÓm tham chiÕu cña c¸c m¸y tiÖn EMCO...
Bï ®iÓm kh«ng ………...
HÖ to¹ ®é …………………...................................

HÖ to¹ ®é cho lËp tr×nh gi¸ trÞ tuyÖt ®èi ……..
HÖ to¹ ®é cho lËp tr×nh gi¸ trÞ t−¬ng ®èi …….

NhËp bï ®iÓm kh«ng ……………........................
§o d÷ liÖu dao ... ……………..............................
§o d÷ liÖu dao víi thiÕt bÞ ®iÒu chØnh quang häc.
§o d÷ liÖu dao b»ng ph−¬ng ph¸p rµ lªn ph«i

C: VËn hµnh
Tæng qu¸t c¸c chÕ ®é vËn hµnh..........................
TiÕp cËn ®iÓm tham chiÕu
NhËp vÞ trÝ b¸nh r¨ng ……...................................
ThiÕt ®Æt ng«n ng÷ vµ th− môc ph«i
NhËp ch−¬ng tr×nh …...

Gäi lªn mét ch−¬ng tr×nh................................
NhËp c©u lÖnh ...
T×m kiÕm mét tõ ………..................................
ChÌn mét tõ ……………................................
Söa ®æi mét tõ …...
Xo¸ mét tõ ……………………………………..
ChÌn mét c©u lÖnh ……………………………
Xo¸ mét c©u lÖnh ……………………………..

Vµo – Ra d÷ liÖu ………………………….……….
Xo¸ mét ch−¬ng tr×nh ……………………………..
Xo¸ toµn bé ch−¬ng tr×nh ………………………...

§iÒu chØnh dao diÖn nèi tiÕp…………...……
XuÊt ch−¬ng tr×nh ………………………...…...
NhËp ch−¬ng tr×nh ……………………..……...
XuÊt bï dao …………………………...….……
NhËp bï dao ………………………...…….…..
In c¸c ch−¬ng tr×nh ………………...…….……

Ch¹y ch−¬ng tr×nh ..
B¾t ®Çu mét ch−¬ng tr×nh chi tiÕt …………....
C¸c hiÓn thÞ trong khi ch¹y ch−¬ng tr×nh ……
T×m kiÕm c©u lÖnh …………………………….
¶nh h−ëng ch−¬ng tr×nh ………………………
Gi¸n ®o¹n ch−¬ng tr×nh …………………...….
HiÓn thÞ phiªn b¶n phÇn mÒm ……………….

§Õm chi tiÕt vµ kho¶ng thêi gian …………..…….
M« pháng ®å ho¹ ………………………………....

A1
A1
A2
A2
A4
A6

B1
B2
B2
B2
B2
B3
B4
B5
B6

C1
C2
C3
C3
C4
C4
C4
C4
C4
C4
C4
C4
C4
C5
C5
C5
C5
C6
C6
C6
C6
C6
C7
C7
C7
C7
C7
C7
C7
C8
C9

D: LËp tr×nh
CÊu tróc ch−¬ng tr×nh ………………………..…..
C¸c ®Þa chØ sö dông …………………………..…..
Tæng qu¸t c¸c lÖnh G cho
®Þnh nghÜa lÖnh A, B, C ………………………..…
Tæng qu¸t c¸c lÖnh G cho
®Þnh nghÜa lÖnh C ………………………………....
C¸c lÖnh – M ………………………………………
M« t¶ c¸c lÖnh G ……………………………….....
G00 vÞ trÝ (dÞch chuyÓn nhanh) …………………..
G01 néi suy ®−êng th¼ng (ch¹y dao) …………..
ChÌn c¸c v¸t mÐp vµ c¸c l−în trßn ……………..
LÖnh nhËp b¶n vÏ …………………………………
G02 néi suy cung trßn cïng chiÒu kim ®ång hå..
G03 Néi suy cung trßn ng−îc chiÒu kim ®ång hå..
G04 dõng cã thêi gian……..…………
G7.1 néi suy mÆt trô ………………………………

VÝ dô – néi suy mÆt trô ……………………….
G10 thiÕt ®Æt d÷ liÖu ……………………………….

Chó ý: …………………………………………..
G12.1/G13.1
Néi suy hÖ to¹ ®é cùc ……………………………..

C¸c m· G cã thÓ lËp tr×nh trong chÕ ®é
“néi suy hÖ to¹ ®é cù”…………………………
VÝ dô – néi suy hÖ to¹ ®é cùc ………………..

G17-G19 chän lùa mÆt ph¼ng ……………………
G20 Chu tr×nh tiÖn theo chiÒu däc trôc ……..…..
G21 Chu tr×nh c¾t ren ……...……………………...
G24 Chu tr×nh tiÖn mÆt ………………….………...
G28 quay l¹i ®iÓm tham chiÕu ……………………
G33 c¾t ren …………………………………………
Bï b¸n kÝnh c¾t …………………………………….

§−êng dÉn dao víi lùa chän/ huû bá
cña bï b¸n kÝnh c¾t …………………………..
§−êng dÉn dao trong ch¹y ch−¬ng tr×nh
víi kÝch ho¹t bï b¸n kÝnh c¾t ……….………..

G40 Huû bï b¸n kÝnh c¾t ………………………….
G41 bï b¸n kÝnh c¾t bªn tr¸i ……………………..
G42 bï b¸n kÝnh c¾t bªn ph¶i ……………………
G70 ®o l−êng trong hÖ Inches ……………………
G71 ®o l−êng trong hÖ Metrical …………………..
G72 chu tr×nh gia c«ng tinh ……………………….
G73 chu tr×nh tiÖn biªn d¹ng ……………………..
G74 chu tr×nh tiÖn h−íng kÝnh ……………………
G75 LÆp l¹i biªn d¹ng mÉu ……………………….
G76 Chu tr×nh khoan lç s©u/ c¾t mÆt trong .…….
G77 Chu tr×nh c¾t r·nh (trôc X) ………….……….
G78 Chu tr×nh c¾t ren nhiÒu ®Çu mèi …………….
HÖ thèng G98/ G99 ………………………………...
G80 huû c¸c chu tr×nh ……………………………...
G83 Chu tr×nh khoan ……………………………….
G84 Chu tr×nh ta r« …………………………………
Khoan lç s©u, G83 vµ ta r«, G84 t¹i trôc chÝnh víi
kho dao ……….……………………………………..
G85 Chu tr×nh khoan réng lç ………………………
G90 LËp tr×nh to¹ ®é tuyÖt ®èi ………………........
G91 LËp tr×nh to¹ ®é t−¬ng ®èi ……………………
G92 Giíi h¹n tèc ®é trôc chÝnh ……………….......
G92 ThiÕt ®Æt hÖ to¹ ®é ……………………………
G94 L−îng ch¹y dao trªn phót ……………….......
G95 L−îng ch¹y dao trªn vßng …………………...
G96 Tèc ®é c¾t kh«ng ®æi ………………………….
G97 Tèc ®é quay kh«ng ®æi ……………………….

D1

D1

D2

D2
D3
D4
D4
D4
D5
D6
D8
D8
D8
D9
D10
D11
D12

D12

D12
D13
D14
D15
D16
D17
D17
D18
D19

D20

D20
D21
D21
D21
D22
D22
D23
D24
D26
D28
D29
D30
D31
D32
D33
D33
D34

D35
D36
D37
D37
D37
D37
D38
D38
D38
D38

 3

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Môc lôc

24

M« t¶ c¸c lÖnh M …………..
M00 Dõng ch−¬ng tr×nh v« ®iÒu kiÖn …….................
M01 Dõng ch−¬ng tr×nh cã ®iÒu kiÖn ………….........
M02 KÕt thóc ch−¬ng tr×nh chÝnh ………………........
M03 BËt chôc chÝnh quay cïng chiÒu kim ®ång hå...
M04 BËt trôc chÝnh quay ng−îc chiÒu kim ®ång hå...
M05 T¾t trôc chÝnh ………………………………........
M08 BËt dung dÞch tr¬n nguéi ………………….........
M09 T¾t dung dÞch tr¬n nguéi …………………........
M20 Lïi ô ®éng……...…………………………….......
M21 TiÕn ô ®éng………………..……........................
M25 Më thiÕt bÞ kÑp ph«i …………………….….........
M26 §ãng thiÕt bÞ kÑp ph«i …..………………...........
M30 KÕt thóc ch−¬ng tr×nh ……………………...........
M71 BËt chøc n¨ng thæi phoi ………………….........
M72 T¾t chøc n¨ng thæi phoi ………………….........
M98 Gäi ch−¬ng tr×nh con ……………………...........
M99 KÕt thóc ch−¬ng tr×nh con, lÖnh nh¶y ……........
øng dông trôc C ………………………………….........
Chó ý: ……………………………………………..........
Lµm viÖc däc trôc víi dao dÉn ®éng …….………......
Khoan lç s©u däc trôc víi dao dÉn ®éng,G83……....
Ta r« däc trôc víi dao dÉn ®éng, G84 …….…..........
Khoan lç s©u däc trôc, G83 vµ ta r« däc trôc,
G84 víi dao dÉn ®éng ……………………………......
Lµm viÖc h−íng kÝnh víi dao dÉn ®éng …….…........
Khoan lç s©u h−íng kÝnh víi dao dÉn ®éng, G77......
Tar« h−íng kÝnh víi dao dÉn ®éng, G33 ……............
Khoan lç s©u, G77 vµ tar«,
G33 h−íng kÝnh víi dao dÉn ®éng ……………...........

G: Sù linh ho¹t trong lËp tr×nh NC
C¸c biÕn vµ c¸c tham sè sè häc ………......…………
TÝnh to¸n c¸c biÕn ……………………………......……
C¸c cÊu tróc ®iÒu khiÓn …………………………........
C¸c vËn hµnh liªn quan …………………………........

H: C¸c c¶nh b¸o vµ c¸c th«ng ®iÖp
C¸c c¶nh b¸o thiÕt bÞ vµo 3000-3999 …………….....
C¸c c¶nh b¸o vÒ m¸y 6000-7999 ……………….......
C¸c c¶nh b¸o vÒ ®iÒu khiÓn c¸c trôc ……….…….....

I: C¸c c¶nh b¸o ®iÒu khiÓn
C¸c ¶nh b¸o ®iÒu khiÓn ……………………….….......

D39
D39
D39
D39
D39

D39
D39
D40
D40

D40

D40
D40
D40
D40
D40

D40

D40
D41
D43
D43
D44
D44

D45

D46

D47
D47
D48

D49

G1
G1
G2
G2

H2

H3

H11

I1

Th«ng tin khëi ch¹y
Xem phÇn phô

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB M« t¶ c¸c phÝm

A: M« t¶ c¸c phÝm

Bµn phÝm ®iÒu khiÓn, bµn phÝm sè

Chøc n¨ng cña phÝm

RESET ………Huû c¶nh b¸o, thiÕt lËp l¹i CNC

(vÝ dô ng¾t ch−¬ng tr×nh), vv…

HELP ………..Thùc ®¬n trî gióp

CURSOR … ..Chøc n¨ng t×m kiÕm, lªn/ xuèng dßng

PAGE ………. LËt trang lªn/ xuèng

ALTER ……... ChØnh söa tõ (thay thÕ)

INSERT ……. ChÌn tõ, t¹o ch−¬ng tr×nh míi

DELETE ….... Xo¸ (ch−¬ng tr×nh, c©u lÖnh, tõ)

EOB ………… KÕt thóc c©u lÖnh

CAN ……………..Xo¸ d÷ liÖu nhËp vµo

INPUT …………...NhËp tõ, nhËp d÷ liÖu

POS ……………..ChØ ®Þnh vÞ trÝ hiÖn thêi

PROG ………….. C¸c chøc n¨ng ch−¬ng tr×nh

OSET SETTING .ThiÕt ®Æt vµ hiÓn thÞ c¸c gi¸

trÞ bï, d÷ liÖu dao vµ d÷ liÖu

mßn, c¸c biÕn

SYSTEM ………..ThiÕt ®Æt vµ hiÓn thÞ c¸c tham

sè vµ hiÓn thÞ d÷ liÖu chuÈn

®o¸n

MESSAGESHiÓn thÞ c¶nh b¸o vµ th«ng ®iÖp

GRAPH ………….HiÓn thÞ ®å ho¹

A1

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB M« t¶ c¸c phÝm

C¸c phÝm nhËp d÷ liÖu

 phÝm ®Ó tù ®éng chuyÓn sang chøc n¨ng kÕ

Õp.

 C¸c phÝm nhËp d÷ liÖu

Chó ý cho c¸c phÝm nhËp d÷ liÖu

Mçi phÝm nhËp d÷ liÖu cã thÓ ch¹y mét sè chøc

n¨ng (nhËp sè, c¸c ký tù ®Þa chØ). LÆp l¹i ®éng t¸c

nhÊn

ti

C¸c phÝm chøc n¨ng

 C¸c phÝm chøc n¨ng

Chó ý cho c¸c phÝm chøc n¨ng

Víi bµn phÝm PC c¸c phÝm chøc n¨ng cã thÓ hiÓn

thÞ nh− c¸c phÝm phÇn mÒm b»ng c¸ch nhÊn phÝm

F12

 A 2

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB M« t¶ c¸c phÝm

 A 3

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB M« t¶ c¸c phÝm

C¸c phÝm ®iÒu khiÓn m¸y

C¸c phÝm ®iÒu khiÓn m¸y n»m ë khèi phÝa d−íi cña bµn

phÝm ®iÒu khiÓn, thÊp h¬n vïn thuéc vµo

m¸y ®−îc sö dông vµ c¸c thiÕt bÞ phô trî ®i kÌm mµ c¸c

chøc n¨ng cã thÓ ®−îc kÝch ho¹

g phÝm sè. Phô

t.

Bµn phÝm ®iÒu khiÓn m¸y cña bµn phÝm ®iÒu khiÓn EMCO

Bµn phÝm ®iÒu khiÓn m¸y cña dßng m¸y EMCO PC - Turn

SKIP (c¸c c©u lÖnh bÞ bá qua sÏ kh«ng ®−îc thùc hiÖn)

RY RUN (kiÓm tra ch¹y cña c¸c ch−¬ng tr×nh)

õng t¹i M01)

ESET (thiÕt lËp l¹i)

õng/ b¾t ®Çu ch−¬ng tr×nh

Þch chuyÓn c¸c trôc b»ng tay

TiÕp cËn ®iÓm tham chiÕu trªn tÊt c¶ c¸c trôc

Dõng ch¹y dao/ b¾t ®Çu ch¹y dao

§iÒu chØnh c−ìng bøc tèc ®é trôc chÝnh thÊp h¬n/ 100%/ cao h¬n

D

OPT STOP (ch−¬ng tr×nh d

R

Gia c«ng tõng c©u lÖnh

D

D

 A 4

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB M« t¶ c¸c phÝm

Dõng trôc chÝnh/ khëi ®éng trôc chÝnh; khëi ®éng trôc chÝnh trong chÕ ®é JOG
vµ INC1…INC10000:

Cïng chiÒu kim ®ång hå: nhÊn phÝm t¾t , hiÒu kim ®ång hå: nhÊn

phÝm

ng−îc c

1 gi©y.

Më/ ®ãng cöa m¸y

§ãng/ më thiÕt bÞ kÑp ph«i

Lïi/ tiÕn ô ®éng

Quay ®µi dao

BËt/ t¾t dung dÞch tr¬n nguéi/ thæi khÝ

T¾t/ bËt thiÕt bÞ phô trî

Chän lùa c¸c chÕ ®é

ChØnh trùc tiÕp tèc ®é ch¹y dao/ ch¹y dao

Dõng khÈn cÊp (më kho¸: kÐo nót lªn)

PhÝm bËt c¸c chøc n¨ng vËn hµnh ®Æc biÖ

PhÝm b¾t ®Çu NC bæ xung

PhÝm bæ xung thiÕt bÞ kÑp

PhÝm ®ång ý

Kh«ng chøc n¨ng

 nhanh

t

 A 5

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB M« t¶ c¸c phÝm

C
¸c

 c
hø

c
n

vï
ng

 p

kh
i b

Ët
 c

hø
c ¨n

hÝ
m

 s
è

c

n¨g

hØ
 ®

 m
¸y

 tr
ªn

−

ng
 N

um
 L

tr
ªn

 d
ßn

B
µn

îc
 k

Ýc
h

ho
¹t

oc
k

V
íi

 p
hÝ

m
 F

12
 c

¸c
 p

hÝ
m

O
F

F
S

E
T

 S
E

T
T

IN
G

, S
Y

S
T

E
M

M
E

S
S

A
G

E
S

 v
µ

G
R

A
P

H
 s

Ï
®

g
ph

Ým

ch
øc

 n
¨n

g
P

O
S

, P
R

O
G

,

, −î
c

kÝ
ch

 h
o¹

t

 m
Òm

.

p
h

Ým
 m

¸y
 t

Ýn
h

 M
ét

 s
è

c¶
nh

 b
¸o

 s
Ï

®−
îc

 c
hÊ

p
nh

Ën
 v

íi
 p

hÝ
m

 E
S

C

 B
»n

g
c¸

ch
 n

hÊ
n

ph
Ým

 F
1

c¸
c

ch
Õ

®é
 (

M
E

M
, E

D
IT

, M
D

I,…
)

sÏ
 ®
−

hi
Ón

 th
Þ t

rª
n

dß
ng

 p
hÝ

m
 m

Òm

 N
hi

Öm
 v

ô
cñ

a
c¸

c
ch

øc
 n

¨n
g

bæ
 x

un
g

®−
îc

 m
«

t¶
 tr

on
g

 c
h−

¬n
g

“C
¸c

 c
hø

c
n¨

ng
 p

hô
”.

 N
hÜ

a
cñ

a
ph

Ým
 2

 k
Õt

 h
îp

 v
íi

 p
hÝ

m
 C

tr
l p

hô
 th

ué
c

tr
ªn

 m
¸y

:

E
M

C
O

 P
C

 M
IL

L
50

/5
5:

 B

Ët
\ t

¾t
 c

hø
c

n¨
ng

 th
æi

 k
hÝ

E
M

C
O

 P
C

 M
IL

L
10

0/
12

5/
15

5

B

Ët
 t¾

t d
un

g
dÞ

ch
 tr

¬n
 n

îc

gu
éi

 A 6

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB C¬ b¶n

B: C b

¬ ¶n

C¸c ®iÓm tham chiÕu trong vïng lµm viÖc

 kÝch th−íc trªn m¸y ®−îc ®o dùa trªn

èc cña hÖ to¹ ®é.

bµn tr−ît ®−îc b¸o tíi bé ®iÒu

khiÓn khi khi nã tiÕp cËn ®iÓm "R".

 "N" n»m

t¹i mét vÞ trÝ x¸c ®Þnh trªn hÖ thèng g¸ kÑp dao vµ

ëi nhµ s¶n xuÊt.

ng cã thÓ di chuyÓn theo ý

C¸c ®iÓm tham chiÕu cña m¸y tiÖn
EMCO

M = §iÓm kh«ng cña m¸y
Lµ ®iÓm gèc cña m¸y, ®iÓm tham chiÕu nµy kh«ng

thÓ thay ®æi ®−îc qui ®Þnh bëi nhµ s¶n xuÊt.

TÊt c¶ c¸c

®iÓm gèc nµy.

§iÓm gèc m¸y "M" ®ång thêi lµ g

R = §iÓm tham chiÕu
Lµ mét ®iÓm trong vïng lµm viÖc cña m¸y ®−îc

x¸c ®Þnh chÝnh x¸c bëi c¸c c«ng t¾c giíi h¹n hµnh

tr×nh. VÞ trÝ cña c¸c

Ph¶i thùc hiÖn sau tÊt c¶ c¸c lÇn t¾t nguån.

N = §iÓm tham chiÕu g¸ dao
Lµ ®iÓm gèc cho c¸c phÐp ®o dao. §iÓm

®−îc qui ®Þnh b

W = §iÓm gèc ph«i
Lµ ®iÓm gèc cho c¸c kÝch th−íc trong ch−¬ng tr×nh

gia c«ng chi tiÕt. Cã thÓ ®−îc thiÕt lËp tù do bëi

ng−êi lËp tr×nh vµ cò

muèn trong ch−¬ng tr×nh.

B1

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB C¬ b¶n

bï ®iÓm kh«ng tõ ®iÓm kh«ng cña m¸y M ®Õn ®iÓm
h«ng cña ph«i W k

To¹ ®é tuyÖt ®èi tham chiÕu tíi vÞ trÝ cè ®Þnh, t¹o ®é
t−¬ng ®èi tham chiÕu tíi vÞ trÝ dao.
C¸c gi¸ trÞ X, -X, U, -U trong dÊu ngoÆc ®¬n lµ gi¸
trÞ cho m¸y PC TURN 50/55 v× dao ë phÝa tr−íc cña
t©m trôc chÝnh trªn m¸y.

 zero offset)

®iÓm k

§¨ng ý dÞch chuyÓn ®iÓm kh«ng cho phÐp thiÕt

Þnh nghÜa mét gi¸ trÞ trong bé ®¨ng ký dÞch

 (offset), gi¸ trÞ nµy sÏ tÝnh to¸n khi ch−¬ng

 h¹n chÕ sè lÇn. Trong khi dÞch chuyÓn ®iÓm

h«ng th−êng lµm víi G10 – ThiÕt ®Æt d÷ liÖu.

em thªm th«ng tin t¹i phÇn m« t¶ lÖnh.

Ö to¹ ®é

o¹ ®é X n»m trªn h−íng tr−ît ngang, to¹ ®é Z

»m trªn h−íng tr−ît däc.

i¸ trÞ to¹ ®é ©m m« t¶ theo h−íng dÞch chuyÓn

ña hÖ thèng dao tíi ph«i. Gi¸ trÞ d−¬ng theo

−íng lïi ra xa ph«i.

Ö thèng to¹ ®é cho lËp tr×nh theo gi¸ trÞ
yÖt ®èi
èc cña hÖ thèng to¹ ®é n»m trªn ®iÓm kh«ng

ña m¸y “M” hoÆc trªn ®iÓm kh«ng cña ph«i “W”

au khi bï ®iÓm kh«ng lËp tr×nh.

Êt c¶ c¸c ®iÓm ®Ých ®−îc tÝnh to¸n b»ng c¸c

ho¶ng c¸ch X vµ Z tÝnh tõ gèc cña hÖ to¹ ®é.

Ö thèng to¹ ®é cho lËp tr×nh gi¸ trÞ t−¬ng
èi
èc cña hÖ thèng to¹ ®é n»m t¹i ®iÓm tham chiÕu

¸ dao “N” hoÆc t¹i mòi dao sau khi dao ®−îc gäi.

Ö to¹ ®é U n»m trªn h−íng tr−ît ngang, hÖ to¹

é W n»m trªn h−íng tr−ît däc. ChiÒu ©m vµ

hiÒu d−¬ng còng gièng nh− lËp tr×nh víi gi¸ trÞ

yÖt ®èi.

íi lËp tr×nh gi¸ trÞ t−¬ng ®èi ®−êng ®Én thùc cña

ao (tõ mét ®iÓm tíi mét ®iÓm) ®−îc m« t¶, c¸c

ch th−íc X ®−îc chØ ®Þnh lµ kÝch th−íc ®−êng

nh.

DÞch ®iÓm kh«ng (

Víi m¸y tiÖn EMCO ®iÓm kh«ng cña m¸y “M” n»m

Æt ngoµi mÆt bÝch trôctrªn trôc quay vµ trªn m

chÝnh. VÞ trÝ nµy kh«ng phï hîp ®Ó lµm ®iÓm b¾t

®Çu cho c¸c kÝch th−íc. Víi chøc n¨ng gäi lµ dÞch

h«ng (zero offset) hÖ to¹ ®é cã thÓ dÞch

chuyÓn ®Õn mét ®iÓm phï hîp trong vïng lµm viÖc

cña m¸y.

 k

lËp mét gi¸ trÞ dÞch ®iÓm kh«ng.

Khi ta ®

chuyÓn

tr×nh khëi ®éng vµ ®iÓm kh«ng cña hÖ to¹ ®é sÏ

chuyÓn tõ ®iÓm kh«ng cña m¸y M sang ®iÓm

kh«ng cña ph«i W.

§iÓm kh«ng cña ph«i cã thÓ di chuyÓn trong mét

ch−¬ng tr×nh víi lÖnh “G92 – thiÕt ®Æt hÖ to¹ ®é”

kh«ng

k

X

H

T

n

G

c

h

H
tu
G

c

s

T

k

H
®
G

g

H

®

c

tu

V

d

kÝ

kÝ

 B 2

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB C¬ b¶n

B¶ng nhËp cho bï ®iÓm kh

«ng

g

NhËp bï ®iÓm kh«n

• NhÊn phÝm .

• Chän phÝm phÇn mÒm W. SHFT (phÝm chuyÓn)

• Vïng nhËp ®−îc ®−a ra

• D−íi (SHIFT VALUE) X, Z ta cã thÓ nhËp gi¸ trÞ

bï tõ ®iÓm kh«ng cña chi tiÕt ®Õn ®iÓm kh«ng

cña m¸y (kh«ng dÊu).

• NhËp gi¸ trÞ bï (vÝ dô: Z-30.5) vµ nhÊn phÝm

• Gi¸ trÞ bï nµy lu«n ®−îc kÝch ho¹t (khi ®−îc gäi

hó ý:

ï ®iÓm kh«ng b×nh th−êng ®iÓm kh«ng cña

 sÏ dÞch tõ mÆt bÝch cña trôc chÝnh sang

chuyÓn sang mÆt bªn

−¬ng tr×nh víi

lªn)

C

Khi b

hÖ to¹ ®é

mÆt ngoµi cña thiÕt bÞ kÑp.

ChiÒu dµi ph«i (®iÓm kh«ng

ph¶i cña ph«i) sÏ quyÕt ®Þnh trong ch

G92.

 B 3

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB C¬ b¶n

iÖu chØnh chiÒu dµi dao H

B¸n kÝnh cña mòi c¾t R

VÞ trÝ c¾t T
Quan s¸t c¸c con dao ®−îc kÑp ë trªn m¸y ®Ó x¸c
®Þnh vÞ trÝ c¾t. C¸c m¸y
tr−íc) t©m tiÖn (vÝ dô PC T
i¸ trÞ trong ngoÆc v× h−íng +X ng−îc l¹i.

ao:

dao ®Ó x¸c ®Þnh vÞ trÝ,

®o

da

iÖu chØnh chiÒu dµi dao, b¸n kÝnh dao, vÞ trÝ c¾t

ng ký bï

dao.

6)

S sè ®¨ng ký, nh−ng nã chØ

V
H t¹i vÞ trÝ sè 4 trªn

kh .

Gäi dao trong ch−¬ng tr×nh: T04D04

 kÌm o

trª hai ®i kÌm víi tõ D ®¸nh dÊu

 kÌm theo con dao ®ã.

 thÓ ®−îc ®o

®−îc chÌn vµo b»ng tay.

Ý c¾t chØ cÇn thiÕt khi sö

ao tiÖn.

−

Óm “N”

 mòi c¾t

íi “offset wear” xuÊt hiÖn gi¸ trÞ hiÖu chØnh cña

÷ liÖu dao mµ ta kh«ng thÓ ®o chÝnh x¸c ®−îc

oÆc cña dao bÞ mßn sau mét vµi lÇn ch¹y gia

ng. NhËp hiÖu chØnh chiÒu dµi sÏ céng thªm

oÆc trõ ®i gi¸ trÞ h×nh häc cña dao.

+/-… Gi¸ trih h×nh häc tuyÖt ®èi theo ph−¬ng

t ®èi

trªn ®ã dao ë thÊp h¬n (phÝa
URN 50/55) sö dông c¸c

h−íng kÝnh

Z+/- ….. Gi¸ trÞ h×nh häc tuyÖ

g

§o d÷ liÖu dao

Môc ®Ých cña viÖc ®o d

M¸y CNC sö dông ®iÓm ®Çu

kh«ng dïng ®iÓm tham chiÕu g¸ dao.

Mçi dao dïng ®Ó gia c«ng ®Òu ph¶i ®−îc ®o. Ph¶i

 kho¶ng c¸ch trªn hai h−íng trôc gi÷a ®iÓm ®Çu

o vµ ®iÓm tham chiÕu g¸ dao “N”.

H

cã thÓ ®−îc l−u tr÷ trong c¸i gäi lµ bé ®¨

(tiªu chuÈn = 1

è hiÖu chØnh cã thÓ lµ

cã thÓ tÝnh to¸n ®Õn dao khi gäi ch−¬ng tr×nh.

Ý dô
iÖu chØnh chiÒu dµi cña mét dao

o dao, sè hiÖu chØnh lµ 4

Sè thø nhÊt ®i víi tõ T ®¸nh dÊu vÞ trÝ cña da

n m©m dao, sè thø

sè hiÖu chØnh ®i

C¸c gi¸ trÞ hiÖu chØnh chiÒu dµi dao cã

b¸n tù ®éng, b¸n kÝnh c¾t vµ vÞ trÝ c¾t cã thÓ

NhËp b¸n kÝnh c¾t vµ vÞ tr

dông bï b¸n kÝnh c¾t víi d

u dao ® îc ®o cho D÷ liÖ

−êng kÝnh X trªn ®

Z to¹ ®é tuyÖt ®èi tõ ®i

R b¸n kÝnh cña

T vÞ trÝ c¾t

V

d

h

c«

h

X

R+/- …. Gi¸ trÞ h×nh häc tuyÖt ®èi

 B 4

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB C¬ b¶n

Dông cô tham chiÕu cho m¸y tiÖn Concept TURN
0/55 5

Dông cô tham chiÕu cho m¸y tiÖn Concept TURN
105/155

Dông cô tham chiÕu ®o l−êng cho m¸y Concept
Turn 50/55

Dông cô tham chiÕu ®o cho m¸y Concept Turn 105/
155

DÞch dao vµo trong v¹ch quan häc

§o d÷ liÖu dao víi thiÕt bÞ quang
häc ®Æt tr

Õt bÞ quang häc

i c¸n dao trªn ®Üa m©m dao

÷ thËp cña thiÕt bÞ quang häc (më cöa

thiÕt ®Æt chÕ ®é víi phÝm ®ång ý).

•

−íc

• L¾p ®Æt thi

• KÑp dao ®o ví

• ChÕ ®é MANUAL, dÞch chuyÓn dao ®o vµo trong

®−êng ch

NhÊn phÝm vµ phÝm phÇn mÒm REL.

• NhÊn phÝm vµ phÝm phÇn mÒm PRESET

(gi¸ trÞ X sÏ bÞ xo¸).

• NhÊn phÝm vµ phÝm phÇn mÒm PRESET

(gi¸ trÞ Z sÏ bÞ xo¸).

a vµ bËt chÕ ®é ICN 1000 vµ dÞch

h−¬ng Z chiÒu dµi cña thiÕt bÞ (Z-)

 50/55/155: -30,

• Chän lù

chuyÓn theo p

(Concept Turn

Concept Turn 105: -22)

• NhÊn phÝm vµ phÝm phÇn mÒm PRESET

(gi¸ trÞ Z sÏ bÞ xo¸)

• NhÊn phÝm

• NhÊn phÝm trªn phÇn mÒm OPRT.

• Chän sè l−u tr÷ dao cña tõng dao cô víi c¸c

phÝm .

HiÖu chØnh X.

• NhÊn phÝm vµ phÝm trªn phÇn mÒm INP C

• Gi¸ trÞ X l−u tr÷ trong bé nhí d÷ liÖu dao.

HiÖu chØnh Z

• NhÊn phÝm vµ phÝm trªn phÇn mÒm INP C

• GÝa trÞ Z ghi vµo trong bé nhí d÷ liÖu dao.

 B 5

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB C¬ b¶n

§o d÷ liÖu dao b»ng c¸ch rµ lªn bÒ mÆt ph«i

C¸c kÝch th−íc cho ph−¬ng ph¸p rµ
A Rµ trªn mÆt ®Çu
B Rµ trªn mÆt chu vi

dµi m©m cÆp

• i lªn m¸y, ph«i ®· ®−îc ®o ®−êng kÝnh

• Khëi ®éng trôc chÝnh trong chÕ ®é MDI

(M03/ M04 S…)

• èn ®o

HiÖu chØnh X
• ao lªn bÒ mÆt ®−êng kÝnh ngoµi cña ph«i

(B)

•

D §−êng kÝnh ph«i
L ChiÒu dµi ph«i + chiÒu

 KÑp ph«

vµ chiÒu dµi

 Quay ®Õn con dao mu

 Rµ d

 NhÊn phÝm vµ phÝm phÇn mÒm GEOM

 Chän sè hiÖu t−¬ng øng víi sè cña dao trªn ®µi

b»ng c¸c phÝm mòi tªn

•

.

• hÝm trªn phÇn mÒm OPRT.

•

 NhÊn p

 NhËp ®−êng kÝnh ph«i vÝ dô 47.

 NhÊn phÝm trªn phÇn mÒm MEASUR

 GÝa trÞ X sÏ ®−îc ghi vµo trong b

•

• é ®¨ng ký d÷

HiÖu chØnh Z
• Rµ dao lªn mÆt ®Çu cña ph«i (A)

• NhÊn phÝm

liÖu dao

 vµ phÝm trªn phÇn mÒm

• iÖu t−¬ng øng víi sè cña dao trªn ®µi

g c¸c phÝm mòi tªn

GEOM

 Chän sè h

b»n .

• hÝm trªn phÇn mÒm OPRT.

• iÒu dµi L (chiÒu dµi cña ph«i + chiÒu dµi

m b¶n vÏ), vÝ dô

 NhÊn p

 NhËp ch

m©m cÆp – xe 47.

• hÝm trªn phÇn mÒm MEASUR.

• ®−îc l−u tr÷ bªn trong bé ®¨ng ký d÷

LÆp l¹i qu¸ tr×nh nµy cho tõng dao cã nhu cÇu ®o

 NhÊn p

 Gi¸ trÞ Z sÏ

liÖu dao.

 B 6

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB VËn hµnh

C 1

C: VË hµn

æng quan vÒ c¸c chÕ ®é vËn hµnh

n h

T

Trong chÕ ®é nµy ®iÓm tham chiÕu sÏ ®−îc tiÕp

Ën.

íi ®iÓm tham chiÕu ®¹t ®−îc hiÓn thÞ vÞ trÝ hiÖn thêi

 tËp hîp gi¸ trÞ cña c¸c to¹ ®é ®iÓm tham chiÕu.

»ng c¸ch nµy, bé ®iÒu khiÓn chÊp nhËn vÞ trÝ cña

¸c bµn tr−ît trong vïng lµm viÖc.

íi c¸c tr−êng hîp sau, ®iÓm tham chiÕu ph¶i ®−îc

Õp cËn:

 Sau khi bËt m¸y

 Sau khi bÞ ng¾n ®iÖn

 Sau c¶nh b¸o “ Approach reference point” hoÆc

“Ref. point not reached”

 Sau c¸c va ch¹m hoÆc nÕu bµn tr−ît bÞ kÑt do

qu¸ t¶i.

c

V

lµ

B

c

V

ti

•

•

•

 •

Cho qu¸ tr×nh ch¹y kh«ng ch−¬ng tr×nh chi tiÕt, bé

iÒu khiÓn gäi c©u lÖnh sau khi ®· dÞch chóng.

u¸ tr×nh dÞch sÏ tÝnh to¸n tÊt c¶ c¸c gi¸ trÞ hiÖu

hØnh nã sÏ ®−îc gäi lªn bëi ch−¬ng tr×nh.

¸c khèi ch−¬ng tr×nh sÏ ch¹y kh«ng tõng b−íc

®

Q

c

C

Trong chÕ ®é EDIT ta cã thÓ nhËp c¸c ch−¬ng tr×nh

hi tiÕt vµ truyÒn d÷ liÖu. c

Trong chÕ ®é MDI ta cã thÓ bËt trôc chÝnh vµ quay

©m dao.

é ®iÒu khiÓn cã thÓ lµm viÖc kh«ng cã ph«i, nhËp

µ xo¸ c¸c c©u lÖnh, l−u tr÷ trong bé nhí trung gian

ho d÷ liÖu míi nhËp vµo.

m

B

v

c

Víi c¸

ch

c phÝm KONV c¸c bµn tr−ît cã thÓ dÞch

uyÓn b»ng tay

Trong chÕ ®é vËn hµnh nµy c¸c bµn tr−ît cã thÓ

ch chuyÓn víi l−îng ch¹y dao thay ®æi mong dÞ

muèn (1…1000
410/ −mµ inch) b»ng c¸ch Ên

c¸c phÝm JOB .

Chän sè gia (1, 10, 100, …) ph¶i lín h¬n kho¶ng

dÞch chuyÓn cho phÐp cña m¸y (kho¶ng nhá

nhÊt cã thÓ dÞch chuyÓn cña m¸y), ng−îc l¹i

¸y sÏ kh«ng dÞch chuyÓn ®−îc. m

X¸c ®Þnh l¹i vÞ trÝ, ¸p s¸t biªn d¹ng trong chÕ ®é

OB. J

T¹o c¸c ch−¬ng tr×nh ®èi tho¹i víi m¸y trong chÕ

é MDI

®

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB VËn Hµnh

.
n vµo trong chÕ ®é REF.

−ín thø nhÊt víi c¸c phÝm

TiÕp cËn ®iÓm tham chiÕu

TiÕp cËn ®iÓm tham chiÕu sÏ lµm cho bé ®iÒu

khiÓn ®ång bé ho¸ víi m¸y
• ChuyÓ

• Khëi ®éng h g

hoÆc sau ®ã lµ c¸c phÝm hoÆc

®Ó tiÕp cËn ®iÓm tham chiÕu trªn h−íng t−¬ng

øng.

• Víi phÝm trªn vïng phÝm sè cña bµn

phÝm m¸y tÝnh c¶ hai trôc X vµ Z sÏ ®−îc tiÕp

cËn ®iÓm tham chiÕu mét c¸ch tù ®éng.

Nguy c¬ cña c¸c va ch¹m

viÖc (c¸c thiÕt

au khi tiÕp cËn ®−îc ®iÓm tham chiÕu vÞ trÝ cña

 trÝ hiÖn thêi (actual position).

X¶y ra víi c¸c ch−íng ng¹i vËt trong vïng lµm

bÞ kÑp, c¸c ph«i ®· kÑp, vv…).

S

nã sÏ hiÓn thÞ t¹i vÞ

B©y giê m¸y ®· ®−îc ®ång bé víi bé ®iÒu khiÓn.

 C 2

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB VËn Hµnh

hËp vÞ trÝ b¸n r¨ng (Gear
osition)

hØ ¸p dông víi m¸y tiÖn EMCO PC Turn 55)

ho r»ng m¸y ch¹y víi tèc ®é trôc chÝnh chÝnh

¸c, chän vÞ trÝ b¸nh r¨ng (®ai) cña m¸y truy cËp

µo trong EMCO WinNC.

 NhÊn phÝm

N
P

(c

C

x

v

•

• NhÊn phÝm nhiÒu lÇn, cho ®Õn trang thiÕt

) ®−îc hiÓn thÞ.

 Di chuyÓn con trá lªn tr−êng nhËp GEAR vµ

h r¨ng t−¬ng øng.

1 vÞ trÝ r¨ng 1 120 – 2000 U/min

trÝ r¨ng 2 280 – 4000 U/min

− môc

hÝm

®Æt (PARAMETER GENERAL

•

nhËp vÞ trÝ b¸n

2 vÞ

ThiÕt ®Æt ng«n ng÷ vµ th
ph«i

• NhÊn p .

• NhÊn phÝm nhiÒu lÇn, cho ®Õn trang

thiÕt ®Æt (PARAMETER GENERAL) ®−îc hiÓn

¸c ch−¬ng tr×nh CNC ®· t¹o trong qu¸ tr×nh

thùc hµnh sÏ ®−îc l−u tr÷ trong th− môc ph«i.

 lµ th− môc con cña th− môc ®·

a

− môc ph«i b»ng bµn phÝm, lín nhÊt lµ 8 ký tù,

h«ng cã tªn æ ®Üa hoÆc ®−êng dÉn. Kh«ng trïng

n víi th− môc hiÖn thêi ®· ®−îc t¹o.

t ng«n ng÷
ùa chän tõ c¸c ng«n ng÷ cµi ®Æt, ng«n ng÷

ù¬c lùa chän sÏ ®−îc kÝch ho¹t khi khëi ®éng

i phÇn mÒm. NhËp mét ng«n ng÷ trong tr−êng

ANGUAGE.

 Anh

• SP cho tiÕng T©y ban nha

thÞ.

Th− môc ph«i
C

Th− môc ph«i sÏ

®−îc x¸c lËp trong khi cµi ®Æt.

NhËp vµo trong tr−êng PROGRAMPATH tªn cñ

th

k

tª

KÝch ho¹
L

®

l¹

L

• DT cho tiÕng §øc

• EN cho tiÕng

• FR cho tiÕng Ph¸p

 C 3

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB VËn Hµnh

NhËp ch−¬ng tr×nh
¸c ch−¬ng tr×nh chi tiÕt vµ ch−¬ng tr×nh con cã thÓ
−îc nhËp vµo trong chÕ ®é EDIT.

−¬ng tr×nh

 ChuyÓn vµo trong chÕ ®é EDIT

 NhÊn phÝm

C
®

Gäi mét ch

•

•

• Víi phÝm trªn phÇn mÒm DIR c¸c ch−¬ng tr×nh
®ang tån t¹i sÏ hiÓn thÞ.

• NhËp sè hiÖu ch−¬ng tr×nh O…
C¸c sè hiÖu ch−¬ng tr×nh theo sau kh«ng sö dông
sè tÝnh tõ 9500.

• Ch−¬ng tr×nh míi: NhÊn phÝm

• Ch−¬ng tr×nh ®ang tån t¹i: NhÊn phÝm O SRH trªn
phÇn mÒm.

NhËp mét c©u lÖnh
VÝ dô:

HoÆc

Chó ý:

íi tham sè SEQUENCE NO (PARAMETER

ANUALL) ta cã thÓ x¸c ®Þnh sè thø tù c©u lÖnh

uÊt hiÖn tù ®éng (1 = cã, 0 = kh«ng).

V

M

x

T×m mét tõ
NhËp ®Þa chØ cña tõ ®Ó t×m kiÕm (vÝ dô: X) vµ nhÊn

phÝm trªn phÇn mÒm .

ChÌn mét tõ
Di chuyÓn con trá tr−íc tõ, t¹i ®ã muèn chÌn mét tõ

vµ nhÊn phÝm

vµo tr−íc, nhËp tõ míi vµo (gåm ®Þa chØ vµ gi¸ trÞ)

.

Söa mét tõ
Di chuyÓn con trá tr−íc tõ muèn söa, nhËp tõ míi

vµ nhÊn phÝm .

Xo¸ mét tõ
i chuyÓn con trá ®Õn tr−íc tõ muèn xo¸ vµ nhÊn D

phÝm .

S

1.

 c©

è thø tù c©u lÖnh (kh«ng cÇn)

 Tõ

2. Tõ

EOB – kÕt thóc u lÖnh (phÝm Enter trªn

bµn phÝm m¸y tÝnh)

trá ®Õn tr−íc ký hiÖu kÕt thóc c©u

 n»m tr−íc c©u lÖnh sÏ

Xo¸ c©u lÖ
NhËp s

ChÌn mét c©u lÖnh
Di chuyÓn con

lÖnh “;” ký hiÖu nµy sÏ

chÌn vµo vµ nhËp c©u lÖnh chÌn vµo.

nh
è thø tù c©u lÖnh (nÕu kh«ng cè sè thø tù

c©u lÖnh th× nhËp: N0) vµ nhÊn phÝm .

 C 4

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB VËn Hµnh

Chän lùa cña giao diÖn nhËp/ xuÊt

§iÒu chØnh giao diÖn kÕt nèi

c COM4), h·y cÈn thËn ng¾t c¸c dao

d , COM2-IRQ3, COM3-

22) vµ nhÊn

hÝm

Chó ý
Khi ta sö dông mét dao diÖn card më réng (vÝ dô

COM3 hoÆ

diÖn kh¸c (vÝ ô: COM1-IRQ4

IRQ11, COM4-IRQ10).

Xo¸ mét ch−¬ng tr×nh

ChÕ ®é EDIT

NhËp sè hiÖu ch−¬ng tr×nh (vÝ dô: O

p .

Xo¸ tÊt c¶ c¸c ch−¬ng tr×nh

N ¬ng tr×nh O 0 – 9999 vµ nhÊn

ChÕ ®é EDIT

hËp sè hiÖu ch−

phÝm .

XuÊt – NhËp d÷ liÖu

• NhÊn phÝm .

Mµn h×nh hiÖn lªn (PARAMETER MANUAL).

 PhÝa d−íi “I/O Channal” ta cã thÓ nhËp giao

c 2) hoÆc æ (A, B hoÆc C).

ong khi cµi ®Æt hoÆc trong

ER GENERAL)), hoÆc mét sè

iÕp

•

diÖn kÕt nèi (1 hoÆ

1 giao diÖn kÕt nèi COM1

2 giao diÖn kÕt nèi COM2

A æ ®Üa A

B æ ®Üa B

C æ cøng C, th− môc ph«i

(§· thiÕt lËp tr

(PARAMET

®−êng dÉn (®iÒu chØnh víi Win Config).

P m¸y in

§iÒu chØnh giao diÖn kÕt nèi nèi t

• NhÊn phÝm .

• NhÊn phÝm hoÆc , ®Õn khi hiÓn thÞ

ARAMETER RS232C INTERFACE).

hiÕt ®Æt

(P

T

B

topbits 1, 2

atenbits 7, 8

÷ liÖu truyÒn tõ / ®Õn bé ®iÒu khiÓn gèc chØ

ong m· ISO.

iÒu chØnh tiªu chuÈn

atenbits lµ 7, Parity (=E), Stopbits lµ 1, 9600.

ham sè bé ®iÒu khiÓn:

bÞ huû víi m· ETX

(End of Text – kÕt thóc ch÷).

0… qu¸ tr×nh truyÒn sÏ bÞ huû víi RESET

tiÕt kh«ng cã

g ®iÖp.

audrate 110, 150, 300, 600, 1200, 2400,

4800, 9600

Parity E, O, N

S

D

D

tr

§

D

T

Bit 0: 1... qu¸ tr×nh truyÒn sÏ

Bit 7: 1…Ghi ®Ì ch−¬ng tr×nh chi

th«n

0 … Th«ng ®iÖp, nÕu mét ch−¬ng tr×nh

®· tån t¹i råi.

ETX code: %(25H)

 C 5

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB VËn Hµnh

XuÊt ch−¬ng tr×nh

• NhÊn p

• ChÕ ®é EDIT

• Vµo vïng tham sè (PARAMETER NANUAL) phÝa

d−íi “I/O”.

hÝm .

• NhÊn p

• NhËp sè h

• Khi ta nhËp vÝ dô O5-15, tÊt c¶ c¸c ch

îc in.

hËp ch−¬ng tr×nh
 ChÕ ®é EDIT

 Vµo vïng tham sè (PARAMETER MANUAL) phÝa

hÝm trªn phÇn mÒm OPRT.

• NhÊn phÝm F11.

iÖu ch−¬ng tr×nh ®Ó göi (vÝ dô O22).

−¬ng tr×nh

cã sè hiÖu ch−¬ng tr×nh tõ 5 ®Õn 15 sÏ ®−

Khi ta nhËp sè hiÖu c¸c ch−¬ng tr×nh 0-9999 tÊt

c¶ c¸c ch−¬ng tr×nh sÏ ®−îc ®−a ra.

• NhÊn phÝm trªn phÇn mÒm EXEC.

N
•

•

d−íi “I/O”.

• NhÊn phÝm .

• NhÊn phÝm trªn phÇn mÒm OPRT.

¬ng tr×nh.

h−¬ng tr×nh khi ta muèn ®äc mét

−¬ng t

 sè hiÖu ch−¬ng tr×nh, tÊt

c¶ c¸c ch−¬ng tr×nh sÏ ®−îc truyÒn.

C.

 Vµo vïng tham sè (PARAMETER MANUAL)

−íi “I/O”.

• NhÊn phÝm F11.

• NhÊn phÝm trªn phÇn mÒm READ.

• NhËp tõ æ ®Üa hoÆc ®Üa cøng sè hiÖu ch−

NhËp sè hiÖu c

ch−¬ng tr×nh (vÝ dô: O22).

Khi ta nhËp vÝ dô O5-15, tÊt c¶ c¸c ch r×nh

cã sè hiÖu tõ 5 ®Õn 15 sÏ ®−îc truyÒn vµo.

Khi ta nhËp O-9999 nh−

• NhÊn phÝm trªn phÇn mÒm EXE

XuÊt bï dao
• ChÕ ®é EDIT

•

phÝa d

• NhÊn phÝm .

• NhÊn phÝm trªn phÇn mÒm OPRT.

• NhÊn phÝm F11

• NhÊn phÝm trªn phÇn mÒm PUNCH

• NhÊn phÝm trªn phÇn mÒm EXEC

AL)

NhËp bï dao
• ChÕ ®é EDIT

• Vµo vïng tham sè (PARAMETER MANU

phÝa d−íi “I/O”.

• NhÊn phÝm .

• NhÊn phÝm trªn phÇn mÒm OPRT.

• NhÊn phÝm F11

 phÝm trªn phÇn mÒm READ

 ch−¬ng tr×nh
y in tiªu chuÈn trong Windows)

am sè (PARAMETER MANUAL)

phÝa d−íi “I/O”.

 NhÊn phÝm

• NhÊn

• NhÊn phÝm trªn phÇn mÒm EXEC

In
• M¸y in (m¸

ph¶i ®−îc kÕt nèi vµ trong tr¹ng th¸i trùc tuyÕn

(ON LINE).

• ChÕ ®é EDIT

• Vµo vïng th

• .

• NhÊn phÝm trªn phÇn mÒm OPRT.

n phÇn mÒm PUNCH.

hi ta

−¬ng tr×nh 5 ®Õn 15 sÏ

®−îc in.

Khi ta nhËp sè hiÖu ch−¬ng tr×nh O-9999 tÊt

c¶ c¸c ch−¬ng tr×nh sÏ ®−îc in.

 NhÊn phÝm trªn phÇn mÒm EXEC.

• NhÊn phÝm F11

• NhÊn phÝm trª

• NhËp ch−¬ng tr×nh ®Ó in (vÝ dô. O22) k

muèn in mét ch−¬ng tr×nh.

Khi ta nhËp vi dô O5-15 tÊt c¶ c¸c ch−¬ng

tr×nh víi sè hiÖu ch

•

 C 6

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB VËn Hµnh

Ch¹y ch−¬ng tr×nh

¾t ®Çu mét ch−¬ng tr×nh chi tiÕt
r−íc khi b¾t ®Çu mét ch−¬ng tr×nh bé ®iÒu khiÓn vµ

¸y ph¶i s½n sµng ®Ó ch¹y ch−¬ng tr×nh.

 Chän chÕ ®é EDIT.

 NhÊn phÝm

B
T

m

•

•

• NhËp sè hiÖu ch−¬ng tr×nh chi tiÕt mong muèn (vÝ

ô: O79).

 NhÊn phÝm

d

• .

• Thay ®æi sang chÕ ®é MEM.

 NhÊn phÝm • .

HiÓn thÞ trong khi ch¹y ch−¬ng tr×nh
rong khi ch¹y ch−¬ng tr×nh c¸c gi¸ trÞ ®Æc biÖt cã

Ó ®−îc nh×n thÊy.

 NhÊn phÝm trªn phÇn mÒm PRGRM (tr¹ng th¸i c¬

b¶n). Trong khi ch¹y ch−¬ng tr×nh c©u lÖnh

ch−¬ng tr×nh hiÖn thêi sÏ ®−îc hiÓn thÞ.

 NhÊn phÝm trªn phÇn mÒm CHECK. Trong khi

ch¹y ch−¬ng tr×nh c©u lÖnh hiÖn thêi, c¸c vÞ trÝ

hiÖn thêi, c¸c lÖnh G hoÆc M, tèc ®é trôc chÝnh,

l−îng ch¹y dao vµ dao sÏ ®−îc hiÓn thÞ.

• NhÊn phÝm trªn phÇn mÒm CURRNT. Trong khi

ch¹y ch−¬ng tr×nh c¸c lÖnh G sÏ ®−îc hiÓn thÞ.

• NhÊn phÝm

T

th

•

•

 . C¸c vÞ trÝ sÏ nh×n thÊy réng trªn

mµn h×nh.

T×m kiÕm c©u lÖnh
Çu mét ch−¬ng

rong khi t×m kiÕm c©u lÖnh c¸c tÝnh to¸n t−¬ng tù

−îc xö lý nh− víi ch−¬ng tr×nh b×nh th−êng

−ng c¸c bµn tr−ît kh«ng dÞch chuyÓn.

 ChÕ ®é EDIT

 Chän ch−¬ng tr×nh ®Ó gia c«ng

 Di chuyÓn con trá b»ng c¸c phÝm

Víi chøc n¨ng nµy ta cã thÓ b¾t ®

nh nµo. tr×nh t¹i bÊt kú c©u lÖ

T

sÏ ®

nh

•

•

• vµ

trªn c©u lÖnh, tíi vÞ trÝ mµ qu¸ tr×nh gia c«ng b¾t

®Çu.

 Thay ®æi chÕ ®é MEM.

 B¾t ®Çu ch−¬ng tr×nh víi phÝm

•

• .

g tr×nh
RY RUN

 nhanh.

Õu DRY RUN ®−îc kÝch ho¹t, DRY sÏ hiÓn thÞ

ªn dßng ®Çu tiªn trªn mµn h×nh.

ch−¬ng tr×nh

 dô: /N0120

Õu SKIP ®−îc kÝch ho¹t, SKP sÏ ®−îc hiÓn thÞ

 h×nh.

Ým

¶nh h−ëng cña ch−¬n
D

DRY RUN sö dông ®Ó thö ch−¬ng tr×nh. Trôc

chÝnh kh«ng ®−îc bËt vµ tÊt c¶ c¸c dÞch chuyÓn

®Òu trong chÕ ®é ch¹y dao

N

tr

SKIP

Víi SKIP tÊt c¶ c¸c c©u lÖnh cña

mµ ®−îc ®¸nh dÊu víi ký tù “/” (vÝ

G00 X…) sÏ kh«ng ®−îc thùc hiÖn vµ ch−ng

tr×nh sÏ tiÕp tôc víi c©u lÖnh kh«ng cã ký tù “/”.

 N

trªn dßng ®Çu tiªn trªn mµn

Sù d¸n ®o¹n ch−¬ng tr×nh
ChÕ ®é tõng c©u lÖnh

Sau mçi c©u lÖnh ch−¬ng tr×nh sÏ dõng l¹i.

−¬ng tr×nh víi phTiÕp tôc ch .

NÕu chÕ ®é tõng c©u lÖnh ®−îc kÝch ho¹t, SBL

−¬ng tr×nh) trong ch−¬ng

dõng. TiÕp tôc ch−¬ng tr×nh

sÏ hiÓn thÞ trong dßng ®Çu tiªn trªn mµn h×nh.

M00

Önh M00 (dõng chSau l

tr×nh ch−¬ng tr×nh sÏ

víi phÝm .

M01

NÕu OPT.STOP ®−îc kÝch ho¹t, (hiÓn thÞ OPT

trong dßng ®Çu tiªn trªn mµn h×nh) M01 lµm viÖc

gièng M00, tr−êng hîp kh¸c M01 kh«ng cã t¸c

ông.

iÓn thÞ c¸c phiªn b¶n cña phÇn mÒm

hÝm

d

H

• NhÊn p .

• Chän phÝm trªn phÇn mÒm SYSTEM
phiªn b¶n phÇn mÒm cña hÖ thèng ®iÒu khiÓn vµ

i lµm viÖc…

th©m trÝ c¶ bé ®iÒu khiÓn nèi ghÐp, PLC, c¸c

tr¹ng th¸

 C 7

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB VËn Hµnh

 C 8

HiÓn thÞ bé ®Õm chi tiÕt vµ thêi gian gia c«ng

−íi cña mµn h×nh lµ hiÓn thÞ bé ®Õm chi

Õt vµ thêi gian gia c«ng.

c

hi tiÕt lªn 1.

hÊy thêi gian ch¹y hoµn thµnh

ña toµn bé ch−¬ng tr×nh.

YCLE TIME cho thÊy thêi gian ®ang ch¹y cña

¾t ®Çu.

hÝm trªn phÇn mÒm OPRT

i÷a PTSPRE (®Æt l¹i bé ®Õm chi tiÕt vÒ

) hoÆc RUNPRE (®Æt l¹i thêi gian ch¹y vÒ 0).

Bé ®Õm chi tiÕt cã thÓ cµi ®Æt s½n trong

 ®Õn gi¸ trÞ monng

m t¨ng sè ®Õm nµy lªn 1. Mçi

 sÏ hiÓn thÞ. Sau ®ã

h−¬ng tr×nh chØ cã thÓ b¾t ®Çu sau khi thiÕt ®Æt

i bé ®Õm chi tiÕt hoÆc t¨ng thiÕt ®Æt tr−íc bé

®Õm chi tiÕt.

§Õm chi tiÕt vµ thêi gian gia c«ng

PhÝa d

ti

Bé ®Õm chi tiÕt cho thÊy sè ch−¬ng tr×nh ®−î

ch¹y. Mçi lÖnh M30 (hoÆc M02) sÏ t¨ng lÇn ®Õm

c

RUN TIME cho t

c

C

ch−¬ng tr×nh hiÖn thêi vµ nã sÏ ®Æt l¹i vÒ 0 mçi

khi ch−¬ng tr×nh b

§Æt l¹i bé ®Õm chi tiÕt

• NhÊn phÝm trªn phÇn mÒm POS.

• NhÊn p

• Chän g

0

Cµi ®Æt s½n bé ®Õm chi tiÕt

(PARAMETER TIMER).

V× thÕ dÞch chuyÓn con trá

muèn vµ nhËp gi¸ trÞ míi.

PARTS TOTAL

Mçi lÖnh M30 lµ

khi ch−¬ng tr×nh ch¹y sÏ ®−îc ®Õm (=sè cña

toµn bé tr×nh ch¹y).

PARTS REQUIRED:

ThiÕt ®Æt tr−íc sè chi tiÕt. Khi sè ®Õm t¨ng lªn

ch−¬ng tr×nh sÏ dõng l¹i vµ th«ng b¸o 7043

PIECE COUNT REACH

c

l¹

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB VËn Hµnh

 C 9

B¶ng nhËp cho m« pháng ®å ho¹

Cöa sæ m« pháng

pháng pháng ®å ho¹

−îc m« pháng

M«

C¸c ch−¬ng tr×nh – NC cã thÓ ®

®å ho¹.

NhÊn phÝm

Mµn h×nh cho thÊy m¶ng nhËp d÷ liÖu cho m«

h bëi c¹nh bªn tr¸i vµ c¹nh d−íi bªn

 DIAMETER D (®−êng kÝnh ph«i)

ªn ph¶i (X,Z) cña

ZENTRUN X,Z

 c¹nh phÝa trªn bªn tr¸i (X,Z) cña

ïng m« pháng.

pháng ®å ho¹.

Vïng m« pháng lµ mét cöa sæ h×nh ch÷ nhËt, nã

x¸c ®Þn

ph¶i.

NhËp d÷ liÖu:

WORK LENGH W (chiÒu dµi ph«i)

WORK

NhËp t¹i ®©y c¹nh phÝa d−íi b

vïng m« pháng.

GRAPHIK-

NhËp ë ®©y

v

Sau khi nhÊn phÝm phÝm trªn phÇn mÒm

DVIEW sÏ nh×n thÊy.

bao g

cöa sæ m« pháng.

 ta sÏ quay trë l¹i vïng nhËp

« pháng ®å

STOP m« pháng ®å

Víi phÝ phÇn mÒm RESETm« pháng ®å

Õ ®é dÞch chuyÓn

nh sÏ ®−îc hiÓn thÞ b»ng c¸c ®−êng nÐt ®øt,

Þch chuyÓn trong chÕ ®é lµm viÖc sÏ hiÓn

−êng nÐt liÒn.

3

Win3D View lµ mét m«®un tuú chän nã kh«ng

åm trong phiªn b¶n c¬ së cña phÇn mÒm.

Víi phÝm trªn phÇn mÒm GRAPH ta sÏ vµo trong

Víi phÝm G.PRM

cña m« pháng ®å ho¹.

Víi phÝm trªn phÇn mÒm START m

ho¹ sÏ b¾t ®Çu.

Víi phÝm trªn phÇn mÒm

ho¹ sÏ dõng l¹i.

m trªn

ho¹ sÏ ®−îc bá qua.

C¸c dÞch chuyÓn trong ch

nha

c¸c d

thÞ c¸c ®

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB VËn Hµnh

 C 10

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

D1

D: LËp tr×nh

CÊu tróc ch−¬ng tr×nh

LËp tr×nh CNC cho c¸c m¸y c«ng cô ®−îc sö

g theo chuÈn DIN 66025.

Ch−¬ng tr×nh CNC lµ mét chuçi cña c¸c c©u lÖnh

óng ®−îc chøa trong bé ®iÒu

Khi gia c«ng ph«i, c¸c c©u lÖnh ch−¬ng tr×nh sÏ

®−îc ®äc vµ kiÓm tra bëi m¸y tÝnh theo thø tù ®·

®−îc lËp tr×nh.

¬ng øng sÏ ®−îc göi tíi

h CNC bao gåm:

 • sè hiÖu ch−¬ng tr×nh

 • c¸c c©u lÖnh CNC

 • c¸c tõ

 • c¸c sè hiÖu liªn kÕt (cho tõng ®Þa chØ trôc víi

c¸c kÝ hiÖu)

ö dông

ch−¬ng tr×nh tõ 1 ®Õn 9999 cho

ch−¬ng tr×nh chi tiÕt vµ ch−¬ng tr×nh con.

N….. Sè hiÖu c©u lÖnh tõ 1 ®Õn 9999.

ng dÉn dao

 D÷ liÖu vÞ trÝ theo c¸c gi¸ trÞ tuyÖt ®èi ()

U, W ..D÷ liÖu vÞ trÝ theo c¸c gi¸ trÞ t−¬ng ®èi ()

R ……B¸n kÝnh, gÝa trÞ ®é nghiªng, tham sè chu

tr×nh

C ……C¹nh v¸t

I, K ….Tham sè cung trßn

F …….L−îng ch¹y dao, b−íc ren

S ……Tèc ®é trôc chÝnh, tèc ®é c¾t

dao (hiÖu chØnh dao)

¨ng phô

P …....Dõng, gäi ch−¬ng tr×nh con, tham sè chu

tr×nh

Q …...Tham sè chu tr×nh

; …..…KÕt thóc c©u lÖnh

 dôn

 ch−¬ng tr×nh ch

 khiÓn.

 C¸c tÝn hiÖu ®iÒu khiÓn t−

 m¸y.

Ch−¬ng tr×n

C¸c ®Þa chØ s

O….. Sè hiÖu

 G…... Chøc n¨
 X, Z...

 T.........Gäi
 M…….C¸c chøc n

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 2

Tæng qu¸t vÒ c¸c lÖnh G
nghÜa A, B, C

rong lóc cµi ®Æt phÇn mÒm ta cã thÓ lùa chän ®Þnh
ghÜa lÖnh A, B, vµ C.

iÒu kh¸c biÖt gi÷a c¸c phiªn b¶n chØ lµ m· cho lÖnh,

h−ng kh«ng ph¶i chøc n¨ng cña lÖnh (xem trong b¶ng).

rong tµi liÖu nµy chØ m« t¶ ®Þnh nghÜa lÖnh thuéc nhãm

C (tiªu chuÈn Ch©u ©u).

NÕu ta sö dông ®Þnh nghÜa lÖnh nhãm A hoÆc B, chó ý

c¸c m· trong m« t¶ lÖnh.
Gr. LÖnh Chøc n¨ng

cho ®Þnh

T
n

§

n

T

 A B C
+ G04 G04 G04 Thêi gian dõng
+ G07.1 G07.1G07.1 néi suy trªn mÆt trô
+ G10 G10 G10 thiÕt ®Æt d÷ liÖu
+ G11 G11 G11 t¾t thiÕt ®Æt d÷ liÖu
+ G28 G28 G28 tr¶ l¹i ®iÓm tham chiÕu
+ G70 G70 G72 chu tr×nh gia c«ng tinh
+ G71 G71 G73 TiÖn th« ph«i
+ G72 G72 G74 gia c«ng kho¶ mÆt
+ G73 G73 G75 lÆp mét biªn d¹ng mÉu

+ G74 G74 G76 khoan lç s©u, c¾t trong theo
ph−¬ng z

+ G75 G75 G77 c¾t trong theo ph−¬ng x
+ G76 G76 G78 chu trinh c¾t ren nhiÒu ®Çu mèi

0

+ G50 G92 G92 thiÕt ®Æt hÖ to¹ ®é, giíi h¹n tèc ®
trôc chÝnh

é

• G00 G00 G00 ®Þnh vÞ (dÞch chuyÓn nhanh)
 G01 G01 G01 néi suy ®−êng th¼ng

 G02 G02 G02 néi suy cung trßn cïng c
®ång hå

hiÒu kim

 G03 G03 G03 néi suy cung trßn ng−îc chiÒu ki
®ång hå

m

 G90 G77 G20 chu tr×nh tiÖn däc
 G92 G78 G21 chu tr×nh c¾t ren
 G94 G79 G24 chu tr×nh tiÖn kho¶ mÆt

1

 G32 G33 G33 c¾t ren
 G96 G96 G96 tèc ®é trôc chÝnh kh«ng ®æi

2
• G97 G97 G97 §iÒu khiÓn tèc ®é trôc chÝnh khi lË

tr×nh
p

• - G90 G90 LËp tr×nh to¹ ®é tuyÖt ®èi
3

 - G91 G91 LËp tr×nh to¹ ®é t−¬ng ®èi
 G98 G94 G94 Tèc ®é ch¹y dao mm/ phót

5
• G99 G95 G95 Tèc ®é ch¹y dao mm/ vßng
 G20 G20 G70 NhËp d÷ liÖu ®¬n vÞ inch 6
 G21 G21 G71 NhËp d÷ liÖu ®¬n vÞ mm
• G40 G40 G40 Huû bï b¸n kÝnh c¾t
 G41 G41 G41 Bï b¸n kÝnh c¾t bªn tr¸i 7
 G42 G42 G42 Bï b¸n kÝnh c¾t bªn ph¶i
• G80 G80 G80 Huû chu tr×nh
 G83 G83 G83 Chu tr×nh khoan
 G84 G84 G84 Chu tr×nh ta r«

10

 G85 G85 G85 Chu tr×nh khoÐt
• - G98 G98 Tr¶ l¹i mÆt ph¼ng ban ®Çu

11
 - G99 G99 Tr¶ l¹i lÖnh huû mÆt ph¼ng
 G17 G17 G17 Chän mÆt ph¼ng XY
 G18 G18 G18 Chän mÆt ph¼ng ZX 16
 G19 G19 G19 Chän mÆt ph¼ng YZ
 G12.1 G12.1G12.1 BËT néi suy to¹ ®é cùc

21
 G13.1 G13.1G13.1 T¾t néi suy to¹ ®é cùc

• Tr¹ng th¸i ban ®Çu

+ Blockwise effective

Víi phiªn b¶n A c¸c lÖnh cña nhãm 3 vµ 11 kh«ng tå

t¹i. LËp tr×nh to¹ ®é t−¬ng ®èi xuÊt hiÖn trong phiªn b¶

A lu«n víi U vµ W, c¸c dÞch chuyÓn rót dao lu«n xuÊ

qu¸t c¸c lÖnh G cho ®Þnh
nghÜa lÖnh C

 suy ®−êng th¼ng (ch¹y dao c¾t)

 suy cung trßn cïng chiÒu kim ®ång hå

−îc chiÒu kim ®ång hå

G17 .. Chän lùa mÆt ph¼ng XY

Chän lùa mÆt ph¼ng ZX

 kho¶ mÆt

¾t ren

 G40…Hñy bï b¸n kÝnh c¾t

G41….Bï b¸n kÝnh c¾t bªn tr¸i

.. Bï b¸n kÝnh c¾t bªn ph¶i

G72.... Chu tr×nh gia c«ng tinh

G75....LÆp l¹i c¸c mÉu

G76+...Khoan lç s©u, c¾t trong theo ph−¬ng z

G78...Chu tr×nh gia c«ng ren nhiÒu ®Çu mèi

 c¸c chu tr×nh (G83 ®Õn G85)

é tuyÖt ®èi

G91..LËp tr×nh trong to¹ ®é t−¬ng ®èi

G92+.ThiÕt ®Æt to¹ ®é, giíi h¹n tèc ®é trôc chÝnh

 Tèc ®é ch¹y dao trªn phót (mm/ phót)

ßng (mm/ vßng)

®æi

.. §iÒu khiÓn tèc ®é trôc chÝnh khi lËp tr×nh

ban ®Çu

....... Tr¹ng th¸i ban ®Çu n

n

t

 Tæng

G00* .§Þnh vÞ (ch¹y dao nhanh)

G01 ..Néi

G02 ..Néi

G03 ...Néi suy cung trßn ng

G04+..Thêi gian dõng

G7.1 ..Néi suy trªn mÆt trô

G10 ...ThiÕt ®Æt d÷ liÖu

G11 ...T¾t thiÕt ®Æt d÷ liÖu

G12.1 .BËt néi suy trong to¹ ®é cùc

G13.1.T¾t néi suy trong to¹ ®é cùc

G18 ..

G19 .. Chän lùa mÆt ph¼ng YZ

G20 .. Chu tr×nh tiÖn däc

G21 .. Chu tr×nh c¾t ren

G24 .. Chu tr×nh tiÖn

G28+..Tr¶ l¹i ®iÓm tham chiÕu

G33 …C

G42 .

G70... .NhËp d÷ liÖu ®¬n vÞ inch

G71.....NhËp d÷ liÖu ®¬n vÞ hÖ mm

G73.. .TiÖn th« ph«i

G74....TiÖn th« mÆt

G77....C¾t trong theo ph−¬ng Z

G80...Huû

G8.....Chu tr×nh khoan

G84...Chu tr×nh tar«

G85 ..Chu tr×nh khoÐt

G90*.LËp tr×nh trong to¹ ®

G94 .

G95 ..Tèc ®é ch¹y dao trªn v

G96 ..Tèc ®é c¾t kh«ng

G97

G98 ..Tr¶ l¹i mÆt ph¼ng

G99 ..Tr¶ l¹i lÖnh huû mÆt ph¼ng

•

+ Blockwise effective

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 3

C¸c lÖnh – M

LÖnh ý nghÜa

M0 Dõng ch−¬ng tr×nh

M1 Dõng ch−¬ng tr×nh, cã ®iÒu kiÖn

M2 KÕt thóc ch−¬ng tr×nh

M3 BËt trôc chÝnh quay cïng chiÒu kim ®ång hå

M4 BËt trôc chÝnh quay ng îc − chiÒu kim ®ång hå

M5 T¾t trôc chÝnh

M8 BÆt dung dÞch lµm m¸t

M9 T¾t dung dÞch lµm m¸t

M13 BËt chøc n¨ng dao dÉn ®éng cïng chiÒu kim ®ång hå

M14 BËt chøc n¨ng dao dÉn ®éng ng−îc chiÒu kim ®ång hå

M15 T¾t chøc n¨ng da dÉn ®éo ng
M20 TiÕn ô ®éng
M21 Lïi ô ®éng
M23 Lïi m©m dao

M24 TiÕn m©m dao

M25 Më thiÕt bÞ kÑp phoi

M26 §ãng thiÕt bÞ kÑp ph«i

M30 KÕt thóc ch−¬ng tr×nh chÝnh

M32 KÕt thóc ch−¬ng tr×nh n¹p vË®Ó n hµnh

M52 VËn hµnh trôc quay (BËt trôc C)

M53 VËn hµnh trôc chÝnh (T t trôc C) ¾

M57 BËt dao ®éng trôc

M58 T¾t dao ®éng trôc

M67 BËt c¬ cÊu cÊp ph«i tha h tù g n ®én

M68 T¾t c¬ cÊu cÊp ph«i tha g nh tù ®én

M69 Thay ®æi cÊp ph«i thanh

M71 BËt thiÕt bÞ thæi phoi

M72 T¾t thiÕt bÞ thæi phoi

M90 Kep m©m cÆp b»ng tay

M91 KÑp c¨ng thiÕt bÞ kÑp

M92 Ên ch¾c ch¾n thiÕt bÞ kÑp

M93 T¾t kiÓm tra vÞ trÝ cuèi cïng

M94 KÝch ho¹t chÕ ®é cÊp p «i thanh tù ®éng h

M95 Kh«ng kÝch ho¹t chÕ ®é cÊp ph«i thanh tù ®éng

M98 Gäi ch−¬ng tr×nh con

M99 KÕt thóc ch−¬ng tr×nh con, lÖ h nh¶y n

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 4

M« t¶ c¸c lÖnh G

§o to¹ ®é tuyÖt ®èi vµ t−¬ng ®èi cho lÖnh G00

§o to¹ ®é tuyÖt ®èi vµ t−¬ng ®èi cho lÖnh G01

G00 chuyÓn
nhanh)

Có ph¸p
N.... G00 X(U) Z(W)

C¸c bµn tr−ît sÏ dÞch chuyÓn víi tèc ®é lín nhÊt

®Õn ®iÓm ®Ých ®· lËp tr×nh.

C¸c lÖnh lËp tr×nh tuyÖt ®èi vµ t−¬ng ®èi cã thÓ

®−îc sö dông cïng mét thêi ®iÓm.

Chó ý
• L−îng ch¹y dao F ®· lËp tr×nh sÏ kh«ng cã ý

nghÜa trong khi ch¹y dao víi lÖnh G00.

• L−îng ch¹y dao lín nhÊt sÏ ®−îc ®Þnh nghÜa bëi

nhµ s¶n xuÊt m¸y.

• BËt chÕ ®é ch¹y dao c−ìng bøc giíi h¹n ®Õn

100%.

VÝ dô

LËp tr×nh to¹ ®é tuyÖt ®èi G90

N50 G00 X40 Z56

LËp tr×nh to¹ ®é t−¬ng ®èi G91

N50 G00 U-30 W-30.5

G01 néi suy ®−êng th¼ng (ch¹y dao)

Có ph¸p
N G01 X(U) Z(W).... F....

C¸c dÞch chuyÓn cña bµn tr−ît theo ®−êng th¼ng

(tiÖn mÆt ®Çu, tiÖn däc, tiÖn c«n) víi l−îng ch¹y

dao ®· lËp tr×nh.

VÝ dô
LËp tr×nh to¹ ®é tuyÖt ®èi G90

N....G90

......

N20 G01 X40 Z20.1 F01

LËp tr×nh to¹ ®é t−¬ng ®èi G91

N...G95 F0.1

.......

N20 G01 X20 W-25.9

§Þnh vÞ trÝ (dÞch

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 5

ChÌn c¸c c¹nh v¸t vµ c¸c b¸n kÝnh l−în

ChÌn c¹nh v¸t vµ b¸n kÝnh l−în
trßn

VÝ dô

…..

N95 G01 X26 Z53

N100 G01 X26 Z27 R6

N105 G01 X86 Z27 C3

N110 G01 X86 Z0

….

Chó ý
• C¸c c¹nh v¸t vµ c¸c b¸n kÝnh l−în trßn chØ cã

thÓ ®−îc chÌn vµo gi÷a hai dÞch chuyÓn

G00/G01.

• DÞch chuyÓn, ®−îc lËp tr×nh trong c©u lÖnh thø

hai, b¾t ®Çu tõ ®iÓm b (h×nh vÏ). Víi lËp tr×nh

to¹ ®é t−¬ng ®èi kho¶ng c¸ch tõ ®iÓm b ®·

®−îc lËp tr×nh.

 • Víi chÕ ®é ch¹y tõng c©u lÖnh dao sÏ dõng

®Çu tiªn t¹i ®iÓm c vµ sau ®ã ®Õn ®iÓm d.

• NÕu thùc hiÖn dÞch chuyÓn cña c¸c c©u lÖnh

trong mét lÇn cã chÌn vµo c¸c c¹nh v¸t hoÆc

c¸c b¸n kÝnh l−în trßn kh«ng cã dÊu giao

nhau, c¶nh b¸o sè 055 sÏ xuÊt hiÖn.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 6

NhËp b¶n vÏ trùc tiÕp

 C¸c lÖnh C¸c dÞch chuyÓn cña dao

1

Chó ý:

 C¸c lÖnh in s¸ng chØ sö dông víi tuú

chän lËp tr×nh luxery

2

3

4

5

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB

 D 7

 LËp tr×nh

 C¸c lÖnh C¸c dÞch chuyÓn cña dao

6

7

8

C
tÝ

T c¸c gãc (A), c¸c c¹nh v¸t (C) vµ

c¸c b¸n kÝnh l−în (R) cã thÓ ®−îc lËp tr×nh trùc tiÕp.

hó ý
¸c lÖnh G sau ®©y kh«ng ®−îc sö dông cho c¸c

©u lÖnh cã v¸t c¹nh hoÆc b¸n kÝnh l−în. Chóng

kh«ng ®−îc sö dông gi÷a c¸c c©u lÖnh víi c¸c c¹nh

¸t hoÆc c¸c b¸n kÝnh l−în, ë ®©y ®Þnh nghÜa theo

è thø tù nèi tiÕp nhau.

 C¸c m· - G (trõ G04) trong nhãm 00

 G02, G03, G20, G21 vµ G24 trong nhãm 01

hËp c¸c gãc (A) chØ cã thÓ thùc hiÖn ®−îc víi tuú

¸c to¹ ®é ®iÓm giao nhau bÞ thiÕu kh«ng cÇn ph¶i
nh to¸n.

rong ch−¬ng tr×nh

C
C

c

v

s

•

•

N

chän lËp tr×nh luxery.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 8

H−íng néi suy vµ tham sè cña cung trßn

 cïng

03 Néi suy cung trßn ng−îc
hiÒu kim ®ång hå

ó ph¸p
…. G02 X(U)… Z(W) ….I… K… F…

oÆc

… F…

U, W, I, K t−¬ng ®èi cña

 trßn (Kho¶ng c¸ch tõ ®iÓm

cung trßn, I

 trôc Z).

R …………. B¸n kÝnh

n ®iÕn ®iÓm ®Ých däc theo

 nghÜa víi l−îng ch¹y dao F

p gi¸ trÞ I hoÆc K th× ch−¬ng

 lµ nã cã gi¸ trÞ 0.

 cã gi¸ trÞ d−¬ng khi cung trßn

i¸ trÞ ©m khi cung trßn > 1800.

 (mgi©y)

o sÏ dõng l¹i t¹i mét vÞ trÝ

êi gian ®−îc ®Þnh nghÜa bëi

• Víi ®Þa chØ P kh«ng h©n theo sau

t¹i thêi ®iÓm khi tèc ®é

Ón cña dao lµ kh«ng.

hêi gian dõng lín nhÊt = 2000 gi©y, thêi gian

nhá nhÊt = 0,1 gi©y.

p vµo kho¶ng thêi gian cã thÓ ph©n biÖt lµ

100 mgi©y (0,1 gi©y).

Ý dô
75 G04 X2.5 (thêi gian dõng=2.5 gi©y)

95 G04 P1000 (thêi gian dõng=1gi©y=1000

G02 Néi suy cung trßn
chiÒu kim ®ång hå

G
c

C
N

H

N… G02 X(U)… Z(W)… R

X, Z……… §iÓm cuèi cña cung trßn

…C¸c tham sè to¹ ®é

cung

b¾t ®Çu ®Õn t©m cña

tÝnh trªn trôc X, K tÝnh trªn

 cña cung trßn

Dao sÏ dÞch chuyÓ

cung trßn ®· ®Þnh

lËp tr×nh.

Chó ý
• Khi kh«ng nhË

tr×nh sÏ hiÓu

• NhËp b¸n kÝnh R

<1800, nhËp g

G04 Thêi gian dõng

Có ph¸p
N…. G04 X(U)… (gi©y)

HoÆc

N…. G04 P…

DÞch chuyÓn cña da

o¶ng thsau mét kh

X,U hoÆc P.

Chó ý
 cã dÊu thËp p

• Thêi gian dõng b¾t ®Çu

dÞch chuy

• T

• NhË

V
N

N

mgi©y)

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 9

VÞ trÝ 0 cña ®Çu dao ph¶i ®−îc lËp tr×nh cho tÊt c¶

o sÏ sö dông cho néi suy trªn mÆt trô. c¸c da

C
• hiÕu cña h×nh trô ph¶i ®−îc nhËp gi¸ trÞ

•

h dao phay còng ph¶i

• é G7.1 hÖ to¹ ®é ph¶i kh«ng thay ®æi.

•

 kh«ng

 G7.1 C vµ G7.1 C0 ph¶i ®−îc lËp tr×nh trong c¸c

c©u lÖnh riªng biÖt.

 B¾t ®Çu néi suy trªn mÆt trô

Gi¸ trÞ C m« t¶ b¸n kÝnh cña chi

G7.1 C0 KÕt thóc néi suy trªn mÆt trô

trªn bÒ

mÆt trô trong khi

nh

gia c«ng mÆt ca

L−îng dÞch chu quay C ®−îc lËp

×nh b»ng c¸ch chØ ra gi¸ trÞ gãc, gi¸ trÞ gãc ®ã

g ®−îc x¸c ®Þnh

ë ® ®−îc thiÕt lËp tr−íc trªn

oÆc G3) ph¶i ®−îc lËp tr×nh theo

lÖnh – R vµ kh«ng lËp tr×nh theo gãc vµ/ hoÆc

c¸c tham sè t¹o ®é K vµ J.

rong lËp tr×nh h×nh häc gi÷a G7.1 C… vµ

G7.1 C0 kh«ng cã dÞch chuyÓn nhanh (G0)

vµ/ hoÆc c¸c thñ tôc vÒ vÞ trÝ v× c¸c dÞch

chuyÓn (G28) hoÆc c¸c chu tr×nh khoan (G83

®Õn G84) ph¶i ®−îc lËp tr×nh råi.

o trong chÕ ®é néi suy mÆt trô ta coi

nh− lµ tèc ®é dÞch chuyÓn trªn vïng mÆt trô

®−îc tr¶i ra.

hó ý
 §iÓm tham c

t−¬ng ®èi, mÆt kh¸c nã ®−îc tiÕp cËn bëi dao.

 Trong d÷ liÖu bï c¾t vÞ trÝ 0 ph¶i ®−îc chØ ®Þnh cho

dao. ThËm trÝ, c¸c b¸n kÝn

®−îc nhËp.

 Trong chÕ ®

 G7.1 C… vµ/ hoÆc G13.1 C0 ph¶i ®−îc lËp tr×nh

trong chÕ ®é “t¾t bï b¸n kÝnh c¾t” (G40) vµ

thÓ b¾t ®Çu hoÆc kÕt thóc khi “bï b¸n kÝnh c¾t bËt”

(G41 hoÆc G42).

•

G7.1 Néi suy trªn mÆt trô

Có ph¸p
N… G7.1 C…

N… G7.1 C0

G7.1 C…

tiÕt ¶o

Chøc n¨ng nµy cã kh¶ n¨ng ph¸t triÓn

 lËp tr×nh.

Theo c¸ch nµy vÝ dô cã thÓ t¹o ra ch−¬ng tr×

m trô trªn m¸y tiÖn.

yÓn cña trôc

tr

sÏ ®−îc bé ®iÒu khiÓn chuyÓn ®æi sang kho¶ng

c¸ch cóa ®o¹n trôc th¼ng ¶o däc theo bÒ mÆt

ngoµi cña h×nh trô.

Víi lÖnh G19 mÆt ph¼ng gia c«n

©y trôc quay C

h−íng song song víi trôc Y.

• Trong mét khèi gi÷a G7.1 C… vµ G7.1 C0 mét

ch−¬ng tr×nh ng¾t kh«ng thÓ khëi ®éng l¹i.

• C¸c b¸n kÝnh cung trßn khi néi suy cung trßn

(lÖnh G2 h

• T

• Ch¹y da

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 10

 víi lËp tr×nh theo kÝch th−íc ®−êng kÝnh

Ëp tr×nh theo kÝch th−íc gãc.

 KÕt thóc néi suy

N140 M53 T¾t v c

N 0 Z

N 30

VÝ dô – Néi suy trªn bÒ mÆt trô
Trôc X

vµ trôc C víi l

O0002 (Néi suy mÆt trô)

N15 T0505

N25 M13 h−íng quay cho dao truyÒn ®éng

(t−¬ng ®−¬ng víi M3)

N30 G97 S2000

N32 M52 VÞ trÝ cña trôc chÝnh

N35 G7.1 C19.1 B¾t ®Çu néi suy/

C¸c b¸n kÝnh chi tiÕt ¶o

N37 G94 F200

N40 G0 X45 Z-5

N50 G1 Z-15 C22.5

N55 Z-5 C45

N60 Z-15 C67.5

N65 Z-5 C90

N70 Z-15 C112.5

N75 Z-5 C135

N80 Z-15 C157.5

N85 Z-5 C180

N90 Z-15 C202.5

N95 Z-5 C180

N100 Z-15 C247.5

N105 Z-5 C270

N110 Z-15 C292.5

N115 Z-5 C315

N120 Z-15 C337.5

N125 Z-5 C315

N130 X45

N135 G7.1 C0

Ën hµnh trô

quay

145 G0 X8 100 M15

150 M

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 11

G10 ThiÕt ®Æt d÷ liÖu

LÖnh G10 cho phÐp ghi ®Ì d÷ liÖu ®iÒu khiÓn,

c¸c tham sè lËp tr×nh, ghi c¸c d÷ liÖu vÒ dao

vv... G10 th−êng sö dông ®Ó lËp tr×nh ®iÓm

kh«ng cña ph«i.

VÝ

Bï ®iÓm kh«ng

Có ph¸p
N… G10 P …X

HoÆc

N… G10 P …U

P: Sè hiÖu bï ®é mßn cña dao

0 Gi¸ trÞ dÞch chuyÓn cho

hÖ to¹ ®é ph«i

1-64 Gi¸ trÞ hiÖu chØnh do mÎ dao

hØnh

cña dao

(1-64)

«ng cña ph«i ®−îc ghi

Mét lý do ë tr−êng hîp nµy lµ chiÒu dµi kh«ng

gian lµm viÖc … cã thÓ ®−a vµo qu¸ tr×nh tÝnh

to¸n.

dô:

 cña ph«i

…Z…R…Q…;

 …W …C …Q…;

Gi¸ trÞ lÖnh lµ sè hiÖu c

1000+(1-64) Sè hiÖu chØnh h×nh häc

X…Ch÷ sè hiÖu chØnh trªn trôc X (t.®é tuyÖt ®èi)

Z…Ch÷ sè hiÖu chØnh trªn trôc Z (t.®é tuyÖt ®èi)

U…Ch÷ sè hiÖu chØnh trªn trôc X(t.®é t−¬ng ®èi)

W...Ch÷ sè hiÖu chØnh trªn trôc Z(t.®é t−¬ng ®èi)

R…Gi¸ trÞ bï b¸n kÝnh mòi dao

(gi¸ trÞ tuyÖt ®èi)

C…Gi¸ trÞ bï b¸n kÝnh mòi dao

(gi¸ trÞ t−¬ng ®èi)

Q…Sè mòi dao ¶o

Víi lÖnh G10 P0 ®iÓm kh

®Ì lªn

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 12

Chó ý:

 D÷ liÖu dao

Trong thiÕt ®Æt d÷ liÖu bï cho dao phay tiÕp theo lµ

nhËp c¸c tham sè d−íi chØ dÉn h×nh häc.

X -20

Z (chiÒu dµi dao theo ph−¬ng Z)

R (b¸n kÝnh phay)

T 0 (kÓu dao 0)

• hän G12.1 vµ lo¹i bá G13.1 lËp tr×nh trong chÕ ®é

 tr×nh sau khi bËt

néi suy to¹ ®é cùc.

 Khi kÝch ho¹t huû néi suy trong to¹ ®é cùc dÞch

chuyÓn cã thÓ dÞch chuyÓn nhanh víi lÖnh G0.

• Sau khi bËt G12.1 mét kho¶ng tiÕp cËn ®ñ lín dÞch

chuyÓn theo trôc X ph¶i ®−îc lËp tr×nh tr−íc khi dÞch

chuyÓn ®Çu tiªn víu lÖnh G42/G41 (xem vÝ dô lËp

tr×nh).

• Còng víi lËp tr×nh kÝch th−íc ®−êng kÝnh cho trôc

th¼ng (trôc X) c¸c b¸n kÝnh lËp tr×nh ®−îc sö

dôngcho trôc quay (trôc C).

• Trong chÕ ®é G12.1 hÖ to¹ ®é ph¶i kh«ng thay ®æi.

• G21.1 vµ G13.1 ®−îc lËp tr×nh trong c¸c c©u lÖnh

riªng biÖt.

Mét c©u lÖnh chÌn gi÷a hai lÖnh G12.1 vµ G13

¾t ®Çu.

 B¸n kÝnh cung trßn trong lÖnh néi suy cung trßn (G2

hoÆc G3) cã thÓ ®−îc lËp tr×nh b»ng lÖnh R vµ/

hoÆc theo c¸c to¹ ®é I vµ J.

G12.1/G13.1 Néi suy trong to¹ ®é
cùc

§Þnh d¹ng
N…. G12.1

N…. G13.1

G12.1 B¾t ®Çu néi suy trong

to¹ ®é cùc

G13.1 KÕt thóc néi suy trong

to¹ ®é cùc

Néi suy trong to¹ ®é cùc thÝch hîp cho gia c«ng

trªn mÆt ®Çu cña chi tiÕt tiÖn.

Nã chuyÓn ®æi lÖnh ®· lËp tr×nh trong hÖ to¹ ®é

Decac sang dÞch chuyÓn cña trôc th¼ng X (dÞch

chuyÓn cña dao) vµ trôc quay C (ph«i quay trßn)

cho ®−êng dÉn ®iÒu khiÓn.

Víi chøc n¨ng nµy hÖ thèng thay ®æi sang mÆt

ph¼ng (X-Y) b»ng lÖnh G17. Mét sè biªn d¹ng

cã thÓ ®−îc gia c«ng phay ë phÝa tr−íc víi c¸c

gi¸ trÞ kÝch

ng kÝnh ∅. T−ëng t−îng trôc Y quay
0 sang

c X vµ ®−îc lËp tr×nh víi ®Þa chØ “C” theo b¸n

LËp tr×nh lÖnh G12.1 chän møc (G17) trong n¬i

Sö dông lªn tr×nh tr−íc

Nã sÏ ®−îc

néi suy hÖ to¹ ®é cùc).

Sau khi bËt m¸y hoÆc RESET l¹i hÖ thèng th×

®iÒu kiÖn “néi suy trong hÖ to¹ ®é cùc” còng sÏ

û, lÖnh (G13.1) vµ mÆc ph¼ng chän lùa bëi

•

 C

G40 bï b¸n kÝnh dao phay chØ lËp

•

.1

sÏ lµm cho ch−¬ng tr×nh kh«ng thÓ b

•

dao dïng cho phay.

Trôc X tiÕp tôc ®−îc lËp tr×nh víi c¸c

thø¬c ®−ê

ng−îc chiÒu kim ®ång hå mét gãc d−íi 90

trô

kÝnh.

mµ hÖ to¹ ®é cùc sÏ ®−îc gäi ra.

h G12.1 th× møc G18 lËp

®ã sÏ bÞ xo¸ bá.

thiÕt lËp l¹i bëi lÖnh G13.1 (kÕt thóc

bÞ hu

lÖnh G18 sÏ ®−îc sö dông.

C¸c m∙ G cã thÓ lËp tr×nh trong “néi suy
hÖ to¹ ®é cùc”:

M∙ - G Sö dông

G01 Néi suy ®−êng th¼ng

G02, G03 Néi suy cung trßn

G04 Thêi gian ngõng

G40, G41,

G42

Bï b¸n kÝnh dao c¾t

(trong néi suy t¹o ®é cùc ®−îc

øng dông trªn ®−êng dÉn dao

sau khi bï dao)

G65, G66,

G67
Sö dông lÖnh macro

G98, G99 L−îng ch¹y dao trªn phót,

l−îng ch¹y dao trªn vßng

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 13

VÝ dô: Phay h×nh ®a gi¸c 6 c¹nh SW17

SW 17

§iÓm C«ng thøc C C X C«ng thøc X

P1 0 0 19.63 (SW/SIN600)

P2 SW*0.5 8.5 9.81 TAN300*SW

P3 SW*0.5 8.5 -9.81 TAN300*SW*-1

P4 0 0 -19.63 -1*(SW/SIN600)

P5 SW*0.5 -8.5 -9.81 TAN300*SW*-1

P6 SW*0.5 -8.5 9.81 TAN300*SW

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 14

§Þnh nghÜa c¸c mÆt ph¼ng lµm viÖc chÝnh

 17-G19 lùa chän mÆt ph¼ng

Þnh d¹ng
… G17/G18/G19

íi G17 ®Õn G19 mÆt ph¼ng lµm viÖc sÏ ®−îc ®Þnh

ghÜa, trªn mÆt ph¼ng ®· chän c¸c lÖnh néi suy

−êng th¼ng vµ néi suy trong to¹ ®é cùc cã thÓ

−îc thùc hiÖn vµ trªn mÆt ph¼ng nµy bï c¸c b¸n

nh c¾t còng sÏ ®−îc tÝnh to¸n.

ï chiÒu dµi dao sÏ ®−îc b¾t ®Çu trªn trôc th¼ng

øng víi mÆt ph¼ng lµm viÖc ®· ®−îc kÝch ho¹t.

17 MÆt ph¼ng-XY

18 MÆt ph¼ng-ZX

19 MÆt ph¼ng-YZ

G

§
N

V

n

®

®

kÝ

B

®

G

G

G

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 15

Chu tr×nh tiÖn däc kh«ng cã ®é c«n

Chu tr×n

h tiÖn däc víi ®é c«n ©m -R

VÝ dô: Chu tr×nh tiÖn däc G20

… (th¼ng)

g K.

hó ý
 Chu tr×nh nµy lµ mét ph−¬ng thøc gia c«ng vµ chu

tr×nh sÏ bÞ huû b»ng mét lÖnh G cña nhãm lÖnh

t−¬ng tù.

u ®©y c¸c to¹ ®é chØ ®−îc thay

®æi khi lËp tr×nh (xem vÝ dô).

n ©m (-R) ®Þnh nghÜa ®é c«n nh− thÊy

G20 Chu tr×nh tiÖn däc trôc

§Þnh d¹ng
N… G20 X(U)… Z(W)… F

HoÆc

N… G20 X(U)... Z(W)… R… F… (c«n)

X(U), Z(W)….. C¸c to¹ ®é tuyÖt ®èi (t−¬ng ®èi) cña

®iÓm cña biªn d¹n

R [mm] ………..KÝch th−íc gia sè c«n trªn trôc X

víi h−íng d−¬ng hoÆc ©m (+/-).

C
•

• C¸c c©u lÖnh sa

• Tham sè c«

trong h×nh vÏ.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 16

Chu tr×nh c¾t ren th¼ng

Chu tr×nh c¾t ren nghiªng

21 Chu tr×nh c¾t ren

Þnh d¹ng
… G21 X(U)… Z(W)… F… (ren th¼ng)

oÆc

… G21 X(U)… Z(W)… R… F… (ren c«n)

………… B−íc ren [mm]

 [mm] ……….KÝch th−íc gia sè c«n trªn trôc Z

 víi h−íng d−¬ng hoÆc ©m (+/-)

hó ý
 Chu tr×nh nµy lµ mét ph−¬ng thøc gia c«ng vµ chu

tr×nh sÏ bÞ huû b»ng mét lÖnh G cña nhãm lÖnh

t−¬ng tù.

 C¸c c©u lÖnh sau ®©y c¸c to¹ ®é chØ ®−îc thay

Ý dô).

®Þnh nghÜa ®é c«n nh− thÊy

G

§
N

H

N

F

R

C
•

•

®æi khi lËp tr×nh (xem v

• Tham sè c«n ©m (-R)

trong h×nh vÏ.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 17

Chu tr×nh tiÖn mÆt kh«ng cã ®é c«n

Chu tr×nh tiÖn mÆt víi ®é c«n ©m (-R)

… F… (mÆt th¼ng)

oÆc

… G24 X(U)… Z(W)… R… F… (mÆt c«n)

………… Gi¸ trÞ gia sè c«n trªn trôc Z

hó ý
 Chu tr×nh nµy lµ mét ph−¬ng thøc gia c«ng vµ chu

tr×nh sÏ bÞ huû b»ng mét lÖnh G cña nhãm lÖnh

t−¬ng tù.

 C¸c c©u lÖnh sau ®©y c¸c to¹ ®é chØ ®−îc thay

®æi khi lËp tr×nh (xem vÝ dô).

an tuyÖt ®èi

…….C¸c to¹ ®é trung gian t−¬ng ®èi

hiÕu qua

ã lµ

N… G28 X(U)… Z(W)…

X, Z…… C¸c to¹ ®é trung gi

G24 Chu tr×nh tiÖn mÆt

§Þnh d¹ng
N… G24 X(U)… Z(W)

H

N

R

C
•

•

Tham sè ®é c«n ©m (-R) ®Þnh nghÜa ®é c«n nh−

thÊy thÊy trong h×nh vÏ.

G28 Tr¶ l¹i ®iÓm tham chiÕu

§Þnh d¹ng

U,W

LÖnh G28 sö dông ®Ó tiÕp cËn ®iÓm tham c

mét vÞ trÝ trung gian (X(U), Z(W)).

DÞch chuyÓn ®Çu tiªn tíi X(U) vµ Z(W), sau ®

dÞch chuyÓn ®Õn ®iÓm tham chiÕu. C¶ hai dÞch

chuyÓn ®Òu víi lÖnh G00.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 18

C¸c kÝch th−íc ®o c¾t ren

h G33 cã thÓ dïng ®Ó c¾t c¸c ren th¼ng vµ ren

iªng.

nh nµy kh«ng tù ®éng quay trë l¹i ®iÓm b¾t

nªn chu tr×nh c¾t ren nhiÒu ®Çu mèi G87 ®−îc

 dïng ®Ó

 Víi ren nghiªng b−íc ren ®−îc ®Þnh nghÜa víi gi¸

u cao trªn trôc X hoÆc trôc Z.

G33 C¾t ren

§Þnh d¹ng
N… G33 X(U)… Z(W)… F…

F………. B−íc ren [mm]

LÖn

ngh

V× lÖ

®Çu,

−u tiªn dïng h¬n. Trong gia c«ng cã thÓ

khÝa chi tiÕt.

Chó ý
•

trÞ chiÒ

• Cã thÓ thùc hiÖn c¾t c¸c ®o¹n ren liªn tiÕp (ren

nhiÒu ®Çu mèi).

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 19

B¸n kÝnh ®Ønh c¾t vµ ®Ønh c¾t lý thuyÕt

C¸c dÞch chuyÓn song song vµ nghiªng so víi trôc

C¸c vÞ trÝ c¾t

Bï b¸n kÝnh c¾t

Trong khi ®o dao ®Çu dao chØ ®−îc ®o t¹i hai ®iÓm

n trôc X vµ trôc Z).

§i yÓn trªn ph«i theo c¸c ®−êng

−íng däc

u) c¸c ®iÓm trªn

g.

C¸c lç kÝch th−íc kh«ng ®−îc sinh ra trªn ph«i.

(h kÝnh) vÞ trÝ ®iÓm c¾t lý

hi

C

çi kÝch th−íc lín nhÊt kh«ng cã bï b¸n kÝnh c¾t víi

B¸n kÝnh ®Ønh c¾t 0,4 mm ≅ 0,16 mm kho¶ng c¸ch

n ≅0,24 mm kho¶ng c¸ch trªn X vµ Z.

b¸n kÝnh c¾t ®−îc sö dông, c¸c lçi kÝch

éng tÝnh to¸n vµ bï bëi bé ®iÒu

hiÓn.

ï b¸n kÝnh c¾t ta ph¶i nhËp vµo b¸n kÝnh R vµ vÞ

Ý c¾t T khi nhËp d÷ liÖu vÒ dao.

Þ trÝ c¾t ®−îc chØ ®Þnh bëi mét con sè (xem b¶n vÏ)

Ó lùa chän vÞ trÝ c¾t h·y xem trªn dao cô khi nã ®·

−îc g¸ kÑp trªn m¸y.

(liªn quan ®Õ

Bëi vËy cho nªn bï dao m« t¶ theo lý thuyÕt lµ ®Ønh

vÞ trÝ c¾t.

Óm nµy dÞch chu

dÉn ®· lËp tr×nh.

Víi c¸c dÞch chuyÓn trªn c¸c h−íng trôc (h

trôc vµ h−íng song song víi mÆt ®Ç

®Ønh dao liªn quan ®Õn c¸c trôc sö dôn

Víi c¸c dÞch chuyÓn ®ång thêi trªn hai h−íng trôc

−íng nghiªng, h−íng b¸n

thuyÕt kh«ng trïng khíp víi ®iÓm trªn ®Ønh dao c¾t

Ön thêi.

¸c lçi kÝch th−íc sinh ra trªn ph«i.

L

c¸c dÞch chuyÓn 450.

c¸c ®−êng dÉ

NÕu bï

th−íc ®−îc tù ®

k

B

tr

V

§

®

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 20

§−êng dÉn dao víi lùa chän hoÆc huû bï b¸n kÝnh c¾t

TiÕp cËn hoÆc ®i ra t¹i mét ®iÓm c¹nh ë phÝa tr−íc

TiÕp cËn hoÆc ®i ra mét ®iÓm c¹nh ë phÝa sau

TiÕp cËn hoÆc ®i ra t¹i mét ®iÓm c¹nh ë phÝa sau

- - - - - - - ®−êng dÉn dao lËp tr×nh

 ®−êng dÉn dao dÞch chuyÓn thùc tÕ

Víi c¸c cung trßn th−êng tiÕp tuyÕn t¹i ®iÓm ®Çu

hoÆc ®iÓm cuèi cña cung trßn sÏ ®−îc tiÐp cËn.

®i

da ¬ng tr×nh sÏ bÞ d¸n ®o¹n víi

N ¸n kÝnh ®Ønh

P g nhËn

g

×nh víi mét lêi c¶nh b¸o.

¸c ®−êng dÉn dao khi ch¹y ch−¬ng tr×nh cã kÝc ho¹t bï b¸n kÝnh c¾t

§−êng dÉn tiÕp cËn tíi mét biªn d¹ng vµ ®−êng dÉn

 ra tõ mét biªn d¹ng ph¶i lín h¬n b¸n kÝnh ®Ønh

o R, ng−îc l¹i ch−

mét c¶nh b¸o.

Õu c¸c phÇn tö biªn d¹ng nhá h¬n b

dao R, hiÖn t−îng lÑm biªn d¹ng cã thÓ x¶y ra.

hÇn mÒm tÝnh to¸n qua ba c©u lÖnh ®Ó c«n

hiÖn t−îng lÑm biªn d¹ng nµy vµ gi¸n ®o¹n ch−¬n

tr

C h

§−êng dÉn dao t¹i mét c¹nh trong

§−êng dÉn dao t¹i c¹nh ngoµi <900

§−êng dÉn dao t¹i mét c¹nh ngoµi > 900

- - - - - - ®−êng dÉn dao lËp tr×nh

 ®−êng dÉn dao dÞch chuyÓn thùc tÕ

íi c¸c cung trßn th−êng tiÕp tuyÕn t¹i ®iÓm ®Çu

oÆc ®iÓm cuèi cña cung trßn sÏ ®−îc tiÐp cËn.

phÇn tö biªn d¹ng nhá h¬n b¸n kÝnh ®Ønh

R, hiÖn t−îng lÑm biªn d¹ng cã thÓ x¶y ra.

nh to¸n qua ba c©u lÖnh ®Ó c«ng nhËn

n t−îng lÑm biªn d¹ng nµy vµ gi¸n ®o¹n ch−¬ng

i c¶nh b¸o.

-

V

h

NÕu c¸c

dao

PhÇn mÒm tÝ

hiÖ

tr×nh víi mét lê

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 21

§Þnh nghÜa G41 bï b¸n kÝnh c¾t bªn tr¸i

§Þnh nghÜa G42 bï b¸n kÝnh c¾t bªn ph¶i

h c¾t sÏ bÞ huû víi lÖnh G40. LÖnh huû

hîp víi lÖnh dÞch chuyÓn th¼ng

40 cã thÓ ®−îc lËp tr×nh trong c©u lÖnh t−¬ng tù

G41 Bï b¸n kÝnh

NÕu ®−êng dÉn dao lËp tr×nh −íng gia

c«ng) n»m ë bªn tr

kÝnh c¾t sÏ ®−îc chän ví

Chó ý
• Kh«ng thay ®æi h−íng

lÖnh bï tr−íc ®ã víi lÖn

• B¸n kÝnh c¾t R vµ vÞ

nghÜa.

• ViÖc chän lùa chØ

G00 hoÆc G01.

• Kh«ng thÓ thùc hiÖn t

kÝch ho¹t bï b¸n kÝnh c

êng dÉn dao lËp tr×nh (xem trong h−íng gia

kÝnh c¾t sÏ ®−îc chän víi lÖnh G42.

C 1!

G40 Huû bï b¸n kÝnh c¾t

Bï b¸n kÝn

chØ cho phÐp khi kÕt

(G00, G01).

G

nh− G00 hoÆc G01 hoÆc trong c©u lÖnh tr−íc.

c¾t bªn tr¸i

 (xem trong h

¸i cña vËt liÖu gia c«ng, bï b¸n

i lÖnh G41.

 gi÷a G41 vµ G42 – huû

h G40.

 trÝ c¾t T ph¶i ®−îc ®Þnh

 cho phÐp trong sù kÕt hîp víi

hay ®æi hiÖu chØnh dao khi

¾t.

G42 Bï b¸n kÝnh c¾t bªn ph¶i

NÕu ®−

c«ng) n»m ë bªn ph¶i cña vËt liÖu gia c«ng, bï b¸n

¸c chó ý xem trong G4

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 22

Þnh d¹ng

h víi lÖnh G70 c¸c gi¸ trÞ sau sÏ chuyÓn

:

F [mm/phót, inch/phót, mm/

ßng]

Óm kh«ng, h×nh häc, ®é mßn,...)

êi [mm, inch]

t]

nh

®−îc kÝch ho¹t sau khi lËp tr×nh –

Ët/ t¾t ®éng c¬.

l¹i hÖ thèng ®o gèc c¸ch tèt nhÊt lµ

DI (vÝ dô MDI G70 b¾t ®Çu chu

70!

G70 §o trong hÖ Inches

§
N5 G70

Khi lËp tr×n

®æi sang ®¬n vÞ Inches

• L−îng ch¹y dao

vßng, inch/v

• C¸c gi¸ trÞ bï (®i

[mm, inch]

• C¸c ®−êng dÉn dÞch chuyÓn [mm, inch]

• HiÓn thÞ vÞ trÝ hiÖn th

• Tèc ®é trôc chÝnh [m/phót, feet/phó

Chó ý
• LÖnh G70 cã thÓ ®−îc ®Þnh nghÜa trong c©u lÖ

®Çu tiªn cña ch−¬ng tr×nh.

• HÖ thèng ®o sÏ

còng sau b

• §Ó quay trë

sö dông chÕ ®é M

tr×nh).

G71 §o trong hÖ MÐt

§Þnh d¹ng
N5 G71

Xem trong G

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 23

§Þnh d¹ng
 Q...

 c©u lÖnh ®Çu tiªn cho ch−¬ng

ch−¬ng tr×nh

tinh.

Sau khi c¾t th« b»ng c G73, G74, G75 lÖnh

G72 cho phÐp gia

cho c¾t th«, ë ®©y sÏ lÆ

chia chiÒu s©u c¾t vµ kh«ng offset c¸c ®−êng c¾t

tinh.

Chó ý
• C¸c chøc n¨ng F,

cã hiÖu lùc cho lÖnh G

G73, G74 vµ G75.

• Chu tr×nh gia c«ng tin

sau c¸c chu tr×nh G73,

• Tr−íc khi b¾t ®Çu chu t o

ph¶i ®øng trªn ®iÓ

• Gi÷a P vµ Q kh«ng cho

G72 Chu tr×nh gia c«ng tinh

N... G72 P...

P.......... Sè thø tù cña

tr×nh m« t¶ biªn d¹ng gia c«ng tinh.

Q.......... Sè thø tù cña c©u lÖnh cuèi cïng cho

m« t¶ biªn d¹ng gia c«ng

¸c lÖnh

 c«ng tinh.

LËp tr×nh biªn d¹ng gi÷a P vµ Q nã còng sö dông

p l¹i biªn d¹ng nh−ng kh«ng

 S vµ T chØ ®Þnh gi÷a P vµ Q chØ

72. Kh«ng cã hiÖu lùc cho

h G72 ph¶i ®−îc lËp tr×nh

 G74 vµ G75.

r×nh gia c«ng tinh G72 da

m b¾t ®Çu phï hîp.

 phÐp ®−a ra c©u lÖnh.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 24

Chu tr×nh tiÖn biªn d¹ng

 d¹ng

.... G73 U1... R...

N.... G73 P... Q... U2 +/-... F... S... T...

C©u lÖnh thø nhÊt U1 [mm] chiÒu s©u c¾t, sè gia,

kh«ng cã dÊu, trong h×nh

vÏ chØ ra U1.

R [mm] chiÒu cao lïi dao

C©u lÖnh thø hai P…..sè thø tù c©u lÖnh ®Çu tiªn

trong ch−¬ng tr×nh m« t¶

biªn d¹ng.

Q… Sè thø tù cña c©u lÖnh cuèi
trong ch−¬ng tr×nh m« t¶
biªn d¹ng.

U2 [mm] kho¶ng c¸ch vµ h−íng

cña kho¶ng offset cña

biªn d¹ng gia c«ng tinh

trªn h−íng X (®−êng kÝnh

hoÆc b¸n kÝnh thiÕt kÕ),

trong b¶n vÏ chØ ra U2/2

W [mm] kho¶ng c¸ch vµ h−íng

cña kho¶ng offset biªn

d¹ng gia c«ng tinh trªn

h−íng Z, sè gia, kh«ng cã

dÊu.

F, S, T L−îng ch¹y dao, tèc ®é

trôc chÝnh, dao cô.

r−íc khi gia c«ng dao ë t¹i vÞ trÝ C. Gi÷a c¸c sè thø

 c©u lÖnh P vµ Q mét biªn d¹ng (A ®Õn A’ ®Õn B)

Ï ®−îc lËp tr×nh, nã sÏ ®−îc gia c«ng víi kho¶ng

hia chiÒu s©u c¾t t−¬ng øng n»m trªn kho¶ng

ffset biªn d¹ng gia c«ng tinh ®Þnh nghÜa (c©u lÖnh

è 2, trong b¶n vÏ U2/2).

hó ý

 C¸c chøc n¨ng F, S vµ T gi÷a P vµ Q ®−îc bá

qua

 §iÓm C (vÞ trÝ cña dao tr−íc chu tr×nh) ph¶i n»m

bªn ngoµi biªn d¹ng.

 DÞch chuyÓn ®Çu tiªn tõ ®iÓm A ®Õn A’ ph¶i lµ

G00 hoÆc G01, chØ cho phÐp trong h−íng X (G00

X…) vµ ph¶i ®−îc lËp tr×nh trong hÖ to¹ ®éng

tuyÖt ®èi.

 Gi÷a P vµ Q kh«ng cho phÐp gäi ch−¬ng tr×nh con

• Gi÷a P vµ Q kh«ng cho phÐp ®−a ra c©u lÖnh

G73 Chu tr×nh tiÖn biªn

Có ph¸p
N

T

tù

s

c

o

s

C

•

•

•

•

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 25

VÝ dô tiÖn biªn d¹ng

10 G95 G1 F0.5

N12 T0202

N20 M3 S3000

N30 G00 X45 Z2

 (®iÓm

N40 G73 U2 R2

N50 G73 P60

 (Chu tr×nh g)

N70 G1 Z-10 (Tõ

N80 X20 biªn d¹ng gia c«ng)

N90 X26 Z-15

N100 Z-25

N110 X34

N120 X40 Z-30

N130 G0 X45

N140 S3000 F0

 (Chän

N150 G0 X45 Z2

 (

N160 G72 P60 Q12

N170 M30

VÝ dô chu tr×nh tiÖn biªn d¹ng G73:

Gia c«ng biªn d¹ng nh− trong h×nh bªn.

Ch−¬ng tr×nh:

O2000

N

N11 G0 X45 Z20

 b¾t ®Çu cho chu tr×nh)

 Q120 U1 W1

 tiÖn biªn d¹n

N60 G0 X10

N60 ®Õn N120 m« t¶

 Z20

.6 T0404

dao gia c«ng tinh)

 ®iÓm b¾t ®Çu cho gia c«ng tinh)

0 (chu tr×nh gia c«ng tinh)

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 26

Chu tr×nh tiÖn Facing

G74 chu tr×nh tiÖn Facing (ch¹y dao

§Þnh d¹ng
N… G74 W1… R…

N… G74 P… Q… U 2

C©u lÖnh thø nhÊt W1 [m

ph−¬ gia, kh«ng cã

W1.

R [mm] ch

C©u lÖnh thø hai P…..sè th ©u lÖnh thø nhÊt

biªn

Q

trong tr×nh m« t¶

U [mm] kho¶ng c¸ch vµ h−íng

cña kho¶ng offset cña

hoÆc b¸n kÝnh thiÕt kÕ),

ng c¸ch vµ h−íng

d¹ng gia c«ng tinh trªn

è, kh«ng cã

dÊu.

, S, T L−îng ch¹y dao, tèc ®é

trôc chÝnh, dao cô.

r−íc khi gia c«ng dao ë t¹i vÞ trÝ ®iÓm C. Gi÷a c¸c

è thø tù c©u lÖnh P vµ Q mét biªn d¹ng (A ®Õn A’

Õn B) sÏ ®−îc lËp tr×nh, nã sÏ ®−îc gia c«ng víi

ho¶ng chia chiÒu s©u c¾t t−¬ng øng n»m trªn

ho¶ng offset biªn d¹ng gia c«ng tinh ®Þnh nghÜa (2.

©u lÖnh, trong h×nh vÏ U/2).

hó ý
 C¸c chøc n¨ng F, S vµ T gi÷a P vµ Q ®−îc bá

qua

 ®Çu tiªn tõ ®iÓm A ®Õn A’ ph¶i lµ

, chØ cho phÐp trong h−íng X (G00

 ®éng

•

• Gi÷a P vµ Q kh«ng cho phÐ

song song víi mÆt ®Çu)

+/- W +/-… F… S… T…

m] chiÒu s©u c¾t trªn

ng Z, sè

dÊu, trong h×nh vÏ chØ ra

iÒu cao kho¶ng lïi dao

ø tù c

trong ch−¬ng tr×nh m« t¶

d¹ng.

… Sè thø tù cña c©u lÖnh cuèi

 ch−¬ng

biªn d¹ng.

biªn d¹ng gia c«ng tinh

trªn h−íng X (®−êng kÝnh

trong h×nh vÏ chØ ra U/2

W [mm] kho¶2

cña biªn d¹ng offset biªn

h−íng Z, gia s

F

T

s

®

k

k

c

C
•

• §iÓm C (vÞ trÝ cña dao tr−íc chu tr×nh) ph¶i n»m

bªn ngoµi biªn d¹ng.

• DÞch chuyÓn

G00 hoÆc G01

X…) vµ ph¶i ®−îc lËp tr×nh trong hÖ to¹

tuyÖt ®èi.

 Gi÷a P vµ Q kh«ng cho phÐp gäi ch−¬ng tr×nh con

p ®−a ra c©u lÖnh

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 27

VÝ dô chu tr×nh Facing

VÝ dô G74 chu tr×nh tiÖn Faci

Ch−¬ng tr×nh:

ng

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 28

LÆp mét biªn d¹ng mÉu

VÝ dô lÆp biªn d¹ng mÉu

G75 LÆp mét biªn d¹ng mÉu

Có ph¸p
N… G75 U +/-… W +/-… R…

N… G75

C©u lÖnh thø nhÊt U1 §iÓm b¾t ®Çu cho chu

tr×nh trªn trôc X (b¸n kÝnh

chØ ®Þnh), trong h×nh vÏ chØ

×nh

hay ®æi)

sè lÇn lÆp (kho¶ng c¾t chia

C©u lÖnh th ©u lÖnh cña c©u

lÖnh ®Çu tiªn cho lËp tr×nh

biªn

offset theo h

2

biªn

i

i)

F, S, T l−îng ch¹y dao, tèc ®é

trôc chÝnh vµ dao cô

 d¹ng mÉu sÏ chuyÓn sang

iªn d¹ng gia c«ng tinh theo tõng b−íc.

ö dông cho c¸c s¶n phÈm gia c«ng b¸n tinh (c¸c

hi tiÕt rÌn, ®óc).

1 1

P… Q… U2… W2… F… S… T…

ra U1.

W1…§iÓm b¾t ®Çu cña chu tr

trªn trôc Z (gi¸ trÞ t

R…

b»ng nhau)

ø hai P… sè thø tù c

biªn d¹ng.

Q… sè thø tù c©u lÖnh cña c©u

lÖnh cuèi cïng cho lËp tr×nh

 d¹ng.

U2[mm] kho¶ng c¸ch vµ h−íng

cña biªn d¹ng gia c«ng tinh

−íng X (®−êng

kÝnh hoÆc b¸n kÝnh chØ ®Þnh)

W .. Kho¶ng c¸ch vµ h−íng cña

 d¹ng gia c«ng tinh

−íng Z (víoffset trªn h

®iÓm thay ®æ

Chu tr×nh G75 cho cho phÐp gia c«ng offset mét

biªn d¹ng cña ph«i, biªn

b

S

c

Biªn d¹ng trong ®o¹n ch−¬ng tr×nh N20 (20/0) –

dao.

N80 (80/-50) sÏ ®−îc gia c«ng trong 5 lÇn ch¹y

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 29

Chu tr×nh khoan/ chu tr×nh tiÖn trong

ó ph¸p

dÊu) trong

b¶n vÏ chØ ra: R1.

) c¸c to¹ ®é tuyÖt ®èi

®é tuyÖt ®èi (t−¬ng

 (kh«ng

cã dÊu); P< chiÒu réng

dao!

Q [µm]…ChiÒu s©u c¾t theo

h−íng Z (kh«ng cã

dÊu).

R2……… Undercut t¹i ®iÓm kÕt

thóc Z.

F……….. L−îng ch¹y dao

hó ý
 Kh«ng dïng c¸c ®Þa chØ X(U) vµ P lÖnh G76 cã

thÓ sö dông nh− chu tr×nh khoan (Di chuyÓn dao

®Õn X = 0 tr−íc!)

 Víi chu tr×nh tiÖn trong l−îng ¨n dao trong P ph¶i

nhá h¬n chiÒu dµy cña dao B.

 Víi lÇn c¾t ®Çu tiªn kh«ng cã undercut sÏ thùc

hiÖn t¹i ®iÓm cuèi Z.

 Undercut ph¶i lµ mét gi¸ trÞ x¸c ®Þnh

G76 Chu tr×nh khoan lç s©u / chu
tr×nh tiÖn mÆt trong

C
N… G76 R…

N… G76 X(U)… Z(W)… P… Q… R2… F…

C©u lÖnh thø nhÊt R1[mm] chiÒu cao lïi dao ®Ó bÎ

phoi (gi¸ trÞ t−¬ng ®èi

kh«ng cã

C©u lÖnh thø hai X(U), Z(W

(t−¬ng ®èi) cña ®iÓm

c¹nh biªn d¹ng K.

HoÆc

Z(W)…. ChiÒu s©u khoan to¹

®èi).

P [µm]…L−îng ¨n dao gia sè

theo h−íng X

C
•

•

•

•

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 30

Chu tr×nh c¾t r·nh trªn ph−¬ng X

77 Chu tr×nh tiÖn r∙nh (däc trôc X)

N… G77 R…

U)… Z(W)… P… Q… R2… F…

phoi, trong h×nh vÏ chØ

ra R1

G

Có ph¸p

N… G77 X(

C©u lÖnh thø nhÊt R1[mm] ChiÒu cao lïi dao ®Ó bÎ

C©u lÖnh thø hai X(U), Z(W) C¸c to¹ ®é tuyÖt ®èi

(t−¬ng ®èi) cña ®iÓm K

cã

trªn h−íng Z

u)

¹i ®iÓm cuèi

, nh− thÊy trong h×nh

 R2

 ChiÒu s©u c¾t trong Q ph¶i nhá h¬n chiÒu réng

dao B.

ng dao sÏ kh«ng ®−îc tÝnh to¸n trong chu

tr×nh nµy.

•

P [µm] ChiÒu s©u c¾t trªn

h−íng X (kh«ng

dÊu).

Q [µm] ChiÒu s©u c¾t trong

t−¬ng ®èi

(kh«ng cã dÊ

R……… Undercut t

X

vÏ

F……….. l−îng ch¹y dao

Chó ý
•

• ChiÒu ré

• LÇn c¾t ®Çu tiªn thùc hiÖn kh«ng cã undercut.

Undercut ph¶i lµ mét gi¸ trÞ x¸c ®Þnh

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 31

Chu tr×nh c¾t ren nhiÒu ®Çu mèi

mèi

N… G78 P1

 P … Q … F…

©u lÖnh thø nhÊt

1………….. lµ s¸u tham sè kÕt hîp

xx

®Þnh nghÜa gi¸ trÞ

G78 Chu tr×nh tiÖn ren nhiÒu ®Çu

Có ph¸p
… Q … R … 1 1

N… G78 X(U)… Z(W)… R …2 2 2

C

P

PXXxx

Hai tham sè ®Çu lµ ®Þnh nghÜa sè lÇn

gia c«ng tinh

PxxXXxx

Hai tham sè tiÕp theo

nghiªng PF (xem h×nh vÏ)

F
mmPP F

xxX
10][

Xxx
×

=

o phÐp: 0,29,30,56,60,80)

R c«ng

tinh [mm], t−¬ng ®èi.

©u lÖnh thø hai X(U), Z(W) c¸c to¹ ®é tuyÖt ®èi

(t−¬ng ®èi) cña ®iÓm K

R2 [µm] gi¸ trÞ gãc nghiªng t−¬ng

®èi víi ®iÓm (ren trô

R=0)

P2 [µm] chiÒu s©u ren (lu«n

d−¬ng), chØ ra trong h×nh

vÏ P2

Q2 [µm] chiÒu s©u c¾t cña phÇn

c¾t thø nhÊt (gi¸ trÞ b¸n

h«ng cã dÊu

n

Chó ý
Tham sè ®é nghiªng ©m R ®Þnh nghÜa ®é nghiªng

nh− thÊy trong h×nh vÏ

PxxxxXX

§Þnh nghÜa gãc bªn cña ren ®¬n vÞ lµ

®é [o] (ch

Q1………….ChiÒu s©u c¾t nhá nhÊt [µm]

T−¬ng ®èi

1…………. Kho¶ng offset cña biªn d¹ng gia

C

kÝnh) k

F [mm] b−íc re

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 32

C¸c ®Æc tr−ng lïi dao G98, G99

Chuçi c¸c dÞch chuyÓn

HÖ thèng G98/ G99

G98 …. Sau khi ®¹t ®−îc chiÒu s©u khoan dao lïi

vÒ mÆt ph¼ng khëi ®Çu

G99 …. Sau khi ®¹t ®−îc chiÒu s©u khoan dao lïi

vÒ mÆt ph¼ng rót dao - ®Þnh nghÜa bëi

tham sè R

NÕu kÝch ho¹t G98 hoÆc G99, dao sÏ lïi vÒ mÆt

ph¼ng khëi ®Çu. NÕu G99 (rót vÒ mÆt ph¼ng lïi

dao) ®· lËp tr×nh. §Þa chØ R ph¶i ®−îc ®Þnh nghÜa.

Víi G98 R kh«ng cÇn ph¶i lËp tr×nh.

R ®Þnh nghÜa chiÒu cao cña mÆt ph¼ng lïi dao liªn

quan ®Õn vÞ trÝ Z sau cïng (vÞ trÝ b¾t ®Çu cho chu

tr×nh khoan). Víi gi¸ trÞ R ©m mÆt ph¼ng lïi dao sÏ

n»m thÊp h¬n vÞ trÝ khëi ®Çu, víi gi¸ trÞ R d−¬ng mÆt

ph¼ng lïi dao sÏ cao h¬n vÞ trÝ b¾t ®Çu.

Chuçi c¸c dÞch chuyÓn
1: C¸c dÞch chuyÓn cña dao víi tèc ®é ch¹y dao

nhanh tõ vÞ trÝ khëi ®Çu (S) ®Õn mÆt ph¼ng ®Þnh

nghÜa bëi R (R).

2: Chu tr×nh khoan gia c«ng xuèng chiÒu s©u cuèi

3: Lïi dao xuÊt hiÖn a: víi lÖnh G98 lïi dao ®Õn

mÆt ph¼ng khëi ®Çu (S) vµ b: víi lÖnh G99 lïi

 mÆt ph¼ng lïi dao ®Þnh nghÜa.

cïng E.

dao ®Õn

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 33

Chu tr×nh khoan víi lïi dao ®Õn mÆt ph¼ng lïi dao

Chu tr×nh khoan víi lïi dao ®Õn mÆt khëi ®Çu

C
N

C an. C¸c chu

×nh khoan cã thÓ thÓ bÞ huû bëi lÖnh G80 hoÆc

83 Chu tr×nh khoan

ó ph¸p
… G98 (G99) G83 X0 Z(W)… (R…) Q… P… F…

…

ph¼ng khëi ®Çu (mÆt

ph¼ng lïi dao)

0 ……….…VÞ trÝ lç trªn to¹ ®é X (th−êng lµ kh«ng)

(W) ……….ChiÒu s©u c¾t tuyÖt ®èi (t−¬ng ®èi)

[mm] …….Gi¸ trÞ t−¬ng ®èi cho mÆt ph¼ng lïi dao

liªn quan ®Õn ®iÓm ®Çu tiªn trªn

h−íng Z (kh«ng cã dÊu)

P [mgi©y] …. Thêi gian dõng t¹i ®¸y lç

 P1000 = 1 gi©y

G99 (lïi dao ®Õn mÆt ph¼ng lïi dao) ®−îc lËp

i

thÓ ®−îc bá qua.

©m trôc chÝnh

chØ lËp tr×nh duy nhÊt

to¹ ®é X0 vÞ trÝ b¾t ®Çu cho trôc Z ph¶i ®−îc tiÕp

0 Z3)

hia c¸c

¸

G80 Huû c¸c chu tr×nh (G83 – G85)

ó ph¸p
… G80

ho phÐp sö dông víi c¸c chu tr×nh kho

tr

nhãm lÖnh 1 (G00, G01,…) còng cã thÓ bÞ huû bëi

lÖnh G80.

G

C
N

M

G98(G99)...Quay l¹i mÆt

X

Z

R

Q [µm] …… ChiÒu s©u c¾t trªn 1 lÇn c¾t

F ……………L−îng ch¹y dao

M ……………H−íng trôc chÝnh (M03 hoÆc M04)

K ….……….. Sè lÇn lÆp l¹i chu tr×nh

Chó ý

• NÕu

tr×nh, ®Þa chØ R còng ph¶i ®−îc ®Þnh nghÜa. Ví

lÖnh G98 R cã

• Kh«ng cÇn ph¶i lËp tr×nh X0 nÕu trong c©u lÖnh

tr−íc ®ã dao ®· dÞch chuyÓn ®Õn t

råi (N… G00 X0 Z…)

NÕu trong c©u lÖnh tr−íc ®ã

cËn (N… G0

• Trõ khi Q ®−îc x¸c ®Þnh nÕu kh«ng viÖc c

lÇn c¾t sÏ kh«ng ®−îc thùc hiÖn, nghÜa lµ qu

tr×nh khoan ®Õn ®iÓm kÕt thóc Z chØ trong mét lÇn.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 34

Chu tr×nh taro ren víi lïi dao vÒ mÆt ph¼ng lïi dao

Chu tr×nh ta r« ren víi lïi dao vÒ mÆt ph¼ng b¾t ®Çu

 F… M…

X0 …………VÞ trÝ lç trªn to¹ ®é X (th−êng lµ kh«ng)

R[mm] …….Gi¸ trÞ gia sè cho mÆt ph¼ng lïi dao

®iÓm ®Çu tiªn trªn trôc

hó ý

 NÕu G99 (lïi dao ®Õn mÆt ph¼ng lïi dao) ®−îc lËp

tr×nh, ®Þa chØ R còng ph¶i ®−îc ®Þnh nghÜa. Víi

lÖnh G98 R cã thÓ ®−îc bá qua.

 Kh«ng cÇn ph¶i lËp tr×nh X0, nÕu trong c©u lÖnh

 chÝnh

råi (N… G00 X0 Z…)

îc tiÕp

G00 Z3).

n b¾t ®Çu víi chøc n¨ng M t−¬ng

øng (M03 hoÆc N04). T¹i ®iÓm ®Ých h−íng quay

G84 Chu tr×nh ta r« ren

Có ph¸p
N… G98 (G99) G84 X0 Z(W)… (R…)

F …………..B−íc ren

Z(W) ………ChiÒu s©u c¾t tuyÖt ®èi (t−¬ng ®èi)

liªn quan ®Õn

Z (x¸c ®Þnh bëi ®iÓm)

P [mgi©y] ….Thêi gian dõng t¹i ®¸y lç

P1000 = 1 gi©y

F ……………L−îng ch¹y dao

M ………….. H−íng trôc chÝnh (M03 hoÆc M04)

C

•

•

tr−íc ®ã dao ®· dÞch chuyÓn ®Õn t©m trôc

NÕu trong c©u lÖnh tr−íc ®ã chØ lËp tr×nh duy nhÊt

to¹ ®é X0 vÞ trÝ b¾t ®Çu cho trôc Z ph¶i ®−

cËn (N…

• Chu tr×nh ta r« re

cña trôc chÝnh ®· chØ ®Þnh sÏ tù ®éng tr¶ l¹i.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 35

Khoan lç s©u, G83 vµ ta r« ren, G84 trªn trôc chÝnh víi kho dao

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 36

Chu tr×nh doa víi lïi dao vÒ mÆt ph¼ng lïi dao

Chu tr×nh doa víi lïi dao vÒ mÆt ph¼ng b¾t ®Çu

−êng lµ kh«ng)

iÒu s©u khoan tuyÖt ®èi (t−¬ng ®èi)

i cho mÆt ph¼ng lïi dao

ªn trªn trôc

0 = 1 gi©y

−îng ch¹y dao

−íng trôc chÝnh (M03 hoÆc M04)

hó ý

 Tham sè R ph¶i ®−îc x¸c ®Þnh khi lËp tr×nh lÖnh

G99. Ta cã thÓ bá R khi kÝch ho¹t G98.

G83 nÕu ta lËp tr×nh vÞ

−íc.

Çu trªn trôc Z ph¶i ®−îc tiÕp

ïi dao vÒ ®iÓm b¾t ®Çu thùc hiÖn víi hai lÇn ch¹y

iÖc ®Þnh nghÜa

G85 Chu tr×nh doa

Có ph¸p
N… G98 (G99) G85 X0 Z(W)… (R…) P… F… M…

X0 …………VÞ trÝ lç trªn to¹ ®é X (th

Z(W) ………Ch

R[mm] …….Gi¸ trÞ t−¬ng ®è

liªn quan ®Õn ®iÓm ®Çu ti

Z (x¸c ®Þnh bëi ®iÓm)

P [mgi©y] ….Thêi gian dõng t¹i ®¸y lç

P100

F ……………L

M …………. H

C

•

• Cho phÐp bá ®Þa chØ X0 t¹i

trÝ b¾t ®Çu thùc hiÖn chu tr×nh trªn c¶ hai trôc

(N… G00 X0 Z…) t¹i c©u lÖnh tr

Ng−îc l¹i vÞ trÝ b¾t ®

cËn (N… G00 Z3) t¹i c©u lÖnh tr−íc.

L

dao ®· ®−îc lËp tr×nh.

Kh«ng thÓ thùc hiÖn chia lÇn c¾t bëi v

gi¸ trÞ Q.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 37

G90 LËp tr×nh to¹ ®é tuyÖt ®èi

ó ph¸p
… G90

¸c ®Þa chØ ph¶i ®−îc lËp tr×nh nh− sau:

… §−êng kÝnh

+/- … Sè gia trªn ph−¬ng ®−êng kÝnh (mong muèn

ét sè chu tr×nh)

+/- …. KÝch th−íc tuyÖt ®èi (tham chiÕu ®Õn ®iÓm

h«ng cña ph«i)

+/- … Gia sè kho¶ng c¸ch dÞch chuyÓn (hiÖn tai)

hó ý

 ChuyÓn ®æi gi−a G90 sang G91 tõ mét c©u lÖnh

®Õn mét c©u lÖnh lµ cã thÓ thùc hiÖn ®−îc.

 G90 vµ G91 còng cã thÓ ®−îc lËp tr×nh víi mét sè

chøc n¨ng G kh¸c

(N… G90 G00 X… Z…)

91 LËp tr×nh víi to¹ ®é t−¬ng ®èi

ó ph¸p
N… G91

C¸c ®Þa chØ ph¶i ®−îc lËp tr×nh nh− sau:

X, U… §−êng kÝnh

Z, W..…. Kho¶ng c¸ch dÞch chuyÓn t−¬ng ®èi (so

víi mèc hiÖn thêi) víi mét ®iÓm

Chó ý xem G90.

ôc chÝnh

ho tèc ®é c¾t

i lÖnh G92.

92 ThiÕt ®Æt hÖ to¹ ®é

ó ph¸p
… G92 X… Z… (§Æt hÖ to¹ ®é)

oÆc

… G92 U… W… (ChuyÓn hÖ to¹ ®é)

Ý dô
a muèn chuyÓn ®iÓm kh«ng cña ph«i tõ phÝa bªn

¸i sang phÝa bªn bªn ph¶i cu¶ ph«i

−êng kÝnh cña ph«i = 30 mm

hiÒu dµi cña ph«i = 100 mm

h−¬ng tr×nh

… G90……...... LËp tr×nh to¹ ®é tuyÖt ®èi

…………………§iÓm kh«ng cña ph«i bªn ph¶i

…………………C¹nh ph¶i cña biªn d¹ng ®· gia

c«ng tinh

180 G00 X35….Lïi dao

 = chiÒu

dµi ph«i

35 Z0.§iÓm kh«ng míi trªn c¹nh tr¸i

….§iÓm kh«ng cña ph«i bªn tr¸i

………………... Gia c«ng c¹nh tr¸i

N310 Z

92 X35 Z0 §Æt l¹i ®iÓm kh«ng cña ph«i bªn

…

B ng víi lÖnh G92 lµ mét c¸ch thøc vµ nã

Tr ®iÓm

c¸ thªm vµo ®Ó sau ®ã bï

C
N

C

X

U

m

Z

k

W

C

•

•

G

C

G92 Giíi h¹n tèc ®é tr

Có ph¸p
N… G92 S… (giíi h¹n tèc ®é trôc chÝnh)

/phót) cTèc ®é trôc chÝnh lín nhÊt (U

g ®æi (G96) cã thÓ ®−îc thiÕt lËp víkh«n

G

C
N

H

N

V
T

tr

§

C

C

N

…

…

N

N185 Z-100 …. .. Kho¶ng dÞch chuyÓn

N190 G92 X

…………………

…

N305 G00 X35 Lïi dao

100 …..…. Kho¶ng dÞch chuyÓn = chiÒu

dµi ph«i

N315 G

tr¸i

………………… v©n v©n

ï ®iÓm kh«

kh«ng bÞ huû qua lÖnh M30 hoÆt RESSET!

ong c¸ch nµy, ®õng quªn thiÕt ®Æt l¹i bï

kh«ng G92 tr−íc khi ch−¬ng tr×nh kÕt thóc.

Khi bï ®iÓm kh«ng ®−îc cµi ®Æt trong hÖ t−¬ng ®èi,

c gi¸ trÞ U vµ V sÏ ®−îc

®iÓm kh«ng cã hiÖu lùc.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 38

 ch¹y dao trªn phót

 gi¸ trÞ lËp tr×nh

ao) sÏ lµ mm/ phót.

n vßng

Vµo lÖnh G95 cã nghÜa lµ tÊt c¶ c¸c gi¸ trÞ lËp tr×nh

G96 Tèc ®é c¾t kh«ng ®æi

ó ph¸p
N… G96 S…

97 Tèc ®é quay kh«ng ®æi

¬n vÞ: vßng/ phót

Có ph¸p

N… G97 S…

G94 L−îng

Vµo lÖnh G94 cã nghÜa lµ tÊt c¶ c¸c

®i theo “F” (l−îng ch¹y d

Có ph¸p
N… G94 F…

G95 L−îng ch¹y dao trª

®i theo “F” (l−îng ch¹y dao) sÏ lµ mm/ vßng.

Có ph¸p
N… G95 F…

§¬n vÞ: m/ phót

Bé ®iÒu khiÓn liªn tôc tÝnh to¸n tèc ®é trôc chÝnh

t−¬ng øng víi tõng ®−êng kÝnh x¸c ®Þnh.

C

G

§

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 39

M« t¶ c¸c lÖnh M

¸c lÖnh M lµ c¸c chøc n¨ng chuyÓn ®æi hoÆc bæ

ung. C¸c lÖnh M cã thÓ ®øng mét m×nh trong mét

©u lÖnh lËp tr×nh hoÆc ®øng cïng víi c¸c lÖnh

h¸c. C¸c lÖnh cïng nhãm cã thÓ huû lÖnh kh¸c,

ghÜa lµ c¸c lÖnh M ®−îc lËp tr×nh sau cã thÓ huû

nh M lËp tr×nh tr−íc ®ã cña cïng nhãm.

hó ý
¸c trang sau m« t¶ c¸c lÖnh M tiªu chuÈn. C¸c

nh M cã kh¶ n¨ng thùc hiÖn phô thuéc vµo kiÓu

¸y vµ viÖc sö dông c¸c thiÕt bÞ phô trî.

00 Dõng ch−¬ng tr×nh v« ®iÒu kiÖn

Önh nµy thùc hiÖn dõng trong khi thi hµnh cña mét

h−¬ng tr×nh chi tiÕt.

rôc chÝnh, ch¹y dao vµ d−ng dÞch lµm m¸t sÏ bÞ

t. Cöa b¶o vÖ phoi cã thÓ ®−îc më mµ kh«ng sinh

 c¶nh b¸o.

íi phÝm “NC START”

C

x

c

k

n

lÖ

C
C

lÖ

m

M

L

c

T

t¾

ra

V ch−¬ng tr×nh cã thÓ tiÕp

c ch¹y. Sau ®ã c¸c dÉn ®éng chÝnh ®−îc bËt víi

t c¶ c¸c gi¸ trÞ hîp lÖ tr−íc ®ã.

M01 Dõng ch−¬ng tr×nh cã ®iÒu kiÖn

Öc gi«ngs M00, nh−ng chØ kh¸c nÕu chøc

−îc bËt bëi

hÇn mÒm trªn menu PROGRAM CONTROL.

tô

tÊ

M01 lµm vi

n¨ng PROGRAMMED STOP YES ®

phÝm p

 Víi phÝm “NC START” ch−¬ng tr×nh cã thÓ

Õp tôc ch¹y. Sau ®ã c¸c dÉn ®éng chÝnh ®−îc bËt

íi tÊt c¶ c¸c gi¸ trÞ hîp lÖ tr−íc ®ã.

M Õt

M02 lµm viÖ

M03 BËt trôc chÝnh quay cïng chiÒu
kim ®ång hå

Trôc chÝnh ®−îc bËt víi ®iÒu kiÖn tèc ®é trôc chÝnh

hoÆc tèc ®é c¾t ®· lËp tr×nh ®Çy ®ñ, cöa b¶o vÒ ph¶i

®−îc ®ãng vµ ph«i ®· kÑp chÆt.

M03 ph¶i ®−îc sö dông cho tÊt c¶ c¸c dao c¾t ph¶i

hoÆc c¸c dao kÑp trªn ®Çu, nÕu gia c«ng sau trung

t©m tiÖn.

M04 B©t trôc chÝnh quay ng−îc
chiÒu kim ®ång hå

kiÖn t−¬ng tù nh− ®· m« t¶ víi lÖnh M03

−îc øng dông t¹i ®©y.

i ®−îc sö dông cho tÊt c¶ dao c¾t tr¸i hoÆc

 ®−îc kÑp vu«ng gãc, nÕu gia c«ng sau

ti

v

02 K thóc ch−¬ng tr×nh chÝnh

c gièng M30

C¸c ®iÒu

®

M03 ph¶

c¸c dao

trung t©m tiÖn.

M05 T¾t trôc chÝnh

§iÒu khiÓn trôc chÝnh lµ phanh ®iÖn.

Khi kÕt thóc ch−¬ng tr×nh trôc chÝnh sÏ tù ®éng

chuyÓn sang t¾t.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 40

M08 BËt dung dÞch lµm m¸t

ChØ cho m¸y tiÖn EMCO PC Turn 120/125/155.

Dung dÞch lµm m¸t sÏ ®−îc bËt.

M09 T¾t dung dÞch lµm m¸t

hØ cho m¸y tiÖn EMCO PC Turn 120/125/155.

ung dÞch lµm m¸t sÏ ®−îc t¾t.

20 Lïi mòi chèng t©m

hØ cho phô kiÖn ô ®éng tù ®éng.

 ®éng dÞch chuyÓn lïi vÒ sau.

em “C¸c chøc cña phô kiÖn – ô ®éng tù ®éng”.

21 TiÕn mòi chèng t©m

ho phô kiÖn ô ®éng tù ®éng duy nhÊt trªn PC

0/125/155.

g dÞch chuyÓn tiÕn vÒ tr−íc.

c cña phô kiÖn – ô ®éng tù ®éng”.

25 Më thiÕt bÞ kÑp

hØ cho thiÕt bÞ phô kiÖn kÑp tù ®éng duy nhÊt trªn

¸y tiÖn PC TURN 120/125/155.

hiÕt bÞ kÑp ®−îc më.

em “C¸c chøc cña phô kiÖn – ThiÕt bÞ kÑp tù

éng”.

M26 §ãng thiÕt bÞ kÑp

ChØ cho thiÕt bÞ phô kiÖn kÑp tù ®éng duy nhÊt trªn

m¸y tiÖn PC TURN 120/125/155.

ThiÕt bÞ kÑp ®−îc ®ãng.

Xem “C¸c chøc cña phô kiÖn – ThiÕt bÞ kÑp tù

®éng”.

M30 KÕt thóc ch−¬ng tr×nh

Víi lÖnh M30 tÊt c¶ c¸c dÉn ®éng bÞ t¾t vµ bé ®iÒu

khiÓn sÏ quay trë l¹i b¾t ®Çu ch−¬ng tr×nh.

Ngoµi ra, bé ®Õm møc sÏ t¨ng lªn 1.

M71 BËt thiÕt bÞ thæi phoi

ChØ cho thiÕt bÞ phô kiÖn thæi phoi.

ThiÕt bÞ thæi phoi sÏ ®−îc bËt.

 sÏ ®−îc t¾t.

M

C

m

T

X

®

C

D

M

C

ô

X

M

ChØ c

TURN 12

ô ®én

Xem “C¸c chø

M72 T¾t thiÕt bÞ thæi phoi

ChØ cho thiÕt bÞ phô kiÖn thæi phoi.

ThiÕt bÞ thæi phoi

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 41

G tr×nh con tõ ch−¬ng tr×nh chÝnh

C
N

P......... Bé bèn sè thø nhÊt tÝnh tõ bªn ph¶i x¸c ®Þnh

C
Ó ®−îc chØ ®Þnh trong c©u lÖnh gièng

nh− c©u lÖnh dÞch chuyÓn (vÝ dô. G01 X25 M98

P25001).

 Khi ®Õm sè lÇn lÆp kh«ng theo lý thuyÕt, ch−¬ng

tr×nh con chØ ®−îc gäi mét lÇn (M98 P5001).

 Khi lËp tr×nh ch−¬ng tr×nh con kh«ng tån t¹i th× mét

c¶nh b¸o sÏ xuÊt hiÖn.

 Cã thÓ thùc hiÖn gäi mét vßng hai ch−¬ng tr×nh

con.

99 KÕt thóc ch−¬ng tr×nh con, chØ
Én nh¶y

ó ph¸p
... M99 P...

M99 trong ch−¬ng tr×nh chÝnh

Õn ®Çu ch−¬ng tr×nh.

Víi ®Þa chØ nh¶y Pxxxx:

©u lÖnh sè xxxx

99 trong ch−¬ng tr×nh con

n (xem h×nh vÏ).

Nh¶y ®Õn ch h ®ang gäi ®Õn c©u lÖnh sè

ïng trong ch−¬ng tr×nh con.

 Nh¶y lïi xuÊt hiÖn tù ®éng vµo trong c©u lÖnh

ng ch−¬ng tr×nh chÝnh.

äi ch−¬ng

M98 Gäi ch−¬ng tr×nh con

ó ph¸p
... M98 P...

sè hiÖu cña ch−¬ng tr×nh con, c¸c sè kh¸c lµ

sè lÇn lÆp l¹i cña ch−¬ng tr×nh con.

hó ý
• M98 cã th

•

•

•

M
d

C
N

Kh«ng cã ®Þa chØ nh¶y:

Nh¶y ®

Nh¶y ®Õn c

M
Kh«ng cã ®Þa chØ nh¶y:

Nh¶y ®Õn ch−¬ng tr×nh ®ang gäi, ®Õn c©u lÖnh kÕ

tiÕp sau c©u lÖnh gäi lª

Víi ®Þa chØ nh¶y Pxxxx:

−¬ng tr×n

xxxx.

Chó ý
• M99 ph¶i lµ lÖnh sau c

•

theo sau kÕ tiÕp tro

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 42

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 43

øng dông trôc C

LÖnh ý nghÜa

M13
BËt dao dÉn ®éng cïng chiÒu kim

®ång hå

M14
BËt dao dÉn ®éng ng−îc chiÒu ®ång

hå

M15 T¾t dao dÉn ®éng

M52 VËn hµnh trôc quay (BËt trôc – C)

M53 VËn hµnh trôc chÝnh (T¾t trôc – C)

21T kh«ng hç trî vËn

c C (trôc quay) vµ víi dao dÉn ®éng.

ng sö dông chøc n¨ng nµy trªn c¸c

 TURN 325/II,

C TURN 155, CONCEPT TURN 155), bé EMCO

 ph¹m vi c¸c lÖnh

¹o ®é cùc c¸c

høc n¨ng G12.1/ G13.1 ®−îc tiÕp tôc. C¸c chu

Chó ý
Bé ®iÒu khiÓn gèc FANUC

hµnh víi trô

§Ó cã kh¶ n¨

m¸y t−¬ng øng (EMCO

P

WinNC FANUC 21T ®· më réng

cña FANUC 21i nã hç trî trôc – C víi dao dÉn ®éng

cô.

Víi môc ®Ých nèi tiÕp c¸c chøc n¨ng – M.

Chøc n¨ng phay víi néi suy trong t

c

tr×nh G83 vµ G84 ®−îc söa ®æi t−¬ng øng cho vËn

hµnh víi c¸c dao dÉn ®éng cô. LËp tr×nh G83 vµ

G84 ®óng víi mét bé ®iÒu khiÓn FANUC 21T gèc.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 44

Lµm viÖc däc trôc víi chøc n¨ng dao dÉn ®éng

ña dao dÉn ®éng gi¶m

sù cøng nh¾c cña dao.

Chó ý:
Khi sö dông dao dÉn ®éng (c¸c m¸y EMCO Turn

325/ii, PC Turn 155, Concept Turn 155) bï trôc

X 20 mm ph¶i ®−îc nhËp trong d÷ liÖu dao cho

dao dÉn ®éng trªn ph−¬ng X. ViÖc bï nµy ®em

®Õn c¸c vÞ trÝ kh¸c nhau c

 ©u däc trôc víi dao dÉn
®éng, G83

83 Gäi chu tr×nh khoan

khoan cuèi cïng tuyÖt ®èi (ë

o trong lóc ch¹y dao

 vµ trôc

 ph¶i ®−îc ®Æt trªn t©m khoan vµ trªn trôc Z t¹i

ng c¸ch anh toµn). Sè vßng

uay vµ h−íng quay ph¶i ®−îc lËp tr×nh tr−íc khi

NÕu X ®· ®−îc lËp tr×nh, trong c©u lÖnh tr−íc ®ã

vÞ trÝ b¾t ®Çu cho trôc Z ph¶i ®−îc tiÕp cËn (N....

G00 Z3)

 NÕu Q kh«ng ®−îc chØ ®Þnh, viÖc chia c¸c lÇn c¾t

kh«ng ®−îc thùc hiÖn, nghÜa lµ khoan ®Õn ®iÓm

cuèi Z trong mét lÇn dÞch chuyÓn.

Khoan lç s

Có ph¸p
N... G83 Z-15 Q... F...

G

Z-15 ChiÒu s©u

®©y lµ 15).

Q [µm] ChiÒu s©u lïi da

FL−îng ch¹y dao khoan

Tr−íc khi gäi chu tr×nh khoan dao trªn trôc X

C

kho¶ng c¸ch an toµn. Sau khi chu tr×nh kÕt thóc dao

®−îc dÞch chuyÓn nhanh ®Õn vÞ trÝ sau cïng tr−íc

khi gäi chu tr×nh (kho¶

q

gäi chu tr×nh.

C¸c chó ý chung
• X lu«n ph¶i ®−îc lËp tr×nh ngay c¶ nÕu trong c©u

lÖnh tr−íc ®oa dao ®· dÞch chuyÓn ®Õn t©m tiÖn

råi (N... G00 X Z)

•

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 45

Chó ý:
Khi sö dông dao dÉn ®éng (c¸c m¸y EMCO Turn

325/II, PC Turn 155, Concept Turn 155) bï trôc

X 20 mm ph¶i ®−îc nhËp trong d÷ liÖu dao cho

dao dÉn ®éng trªn ph−¬ng X. ViÖc bï nµy ®em

®Õn c¸c vÞ trÝ kh¸c nhau cña dao dÉn ®éng gi¶m

sù cøng nh¾c cña dao.

ar« ren däc trôc víi dao dÉn ®éng,

Có ph¸p
N... G84 Z-10 F... M...

G84 Gäi chu tr×nh khoan

Z-10 ChiÒu s©u tar« tuyÖt ®èi (ë ®©y lµ 10).

F [mm]B−íc ren

MH−íng quay cña trôc chÝnh (M13 hoÆc

M14)

Tr−íc khi gäi chu tr×nh khoan dao trªn trôc X vµ trôc

C ph¶i ®−îc ®Æt trªn t©m khoan vµ trªn trôc Z t¹i

kho¶ng c¸ch an toµn.

C¸c chó ý chung
• X lu«n ph¶i ®−îc lËp tr×nh ngay c¶ nÕu trong c©u

lÖnh tr−íc ®oa dao ®· dÞch chuyÓn ®Õn t©m tiÖn

råi (N... G00 X Z)

NÕu X ®· ®−îc lËp tr×nh, trong c©u lÖnh tr−íc ®ã

vÞ trÝ b¾t ®Çu cho trôc Z ph¶i ®−îc tiÕp cËn (N....

G00 Z3)

• Chu tr×nh tar« b¾t ®Çu víi chøc n¨ng M t−¬ng øng

(M13 hoÆc M14). T¹i ®iÓm ®Ých h−íng quay cña

trôc chÝnh ®· chØ ®Þnh sÏ tù ®éng tr¶ l¹i. Khi vÞ trÝ

b¾t ®Çu ®−îc tiÕp cËn trë l¹i, hÖ thèng sÏ tù ®éng

chuyÓn sang h−íng quay gèc.

• Tar« ren víi dao dÉn ®éng (M13, M14) chØ thùc

hiÖn víi tar« t¹i trôc, nã lµ phÝa ngoµi cña t©m

tiÖn. Còng cïng ý ®Þnh trôc C ph¶i ®−îc kÝch ho¹t

tr−íc vµ vÞ trÝ t−¬ng øng ®−îc x¸c ®Þnh (M52).

T
G84

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 46

Khoan lç s©u däc trôc, G83 vµ Tar« ren däc trôc, G84 víi dao dÉn ®éng

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

Lµm viÖc trªn ph−¬ng h−íng kÝnh víi dao dÉn ®éng

Chó ý:
Khi sö dông dao dÉn ®éng (c¸c m¸

325/II, PC Turn 155, Concept Tur

X 20 mm ph¶i ®−îc nhËp trong d÷

dao dÉn ®éng trªn ph−¬ng X. ViÖ

®Õn c¸c vÞ trÝ kh¸c nhau cña dao d

sù cøng nh¾c cña dao

 Khoan lç s©u h−íng kÝnh víi dao
dÉn ®éng, G77

CuuDuongThanCong.com

cu
u d

uo
n

D 47

y EMCO Turn

n 155) bï trôc

 liÖu dao cho

c bï nµy ®em

Én ®éng gi¶m

Có ph¸p
N... G77 R1

N... G77 X-4 P... F...

G77 Gäi chu tr×nh khoan

R1 [mm]Kho¶ng lïi dao khi kÕt thóc (ë ®©y lµ 1)

X-4ChiÕu s©u khoan cuèi cïng (ë ®©y lµ 4)

P [µm] Kho¶ng lïi dao trong khi ch¹y dao

F................. L−îng ch¹y dao khoan

Tr−íc khi gäi chu tr×nh khoan dao trªn trôc Z vµ trôc

C ph¶i ®−îc ®Æt trªn t©m khoan vµ trªn trôc X t¹i

kho¶ng c¸ch an toµn. Sau khi kÕt thóc chu tr×nh dao

®−îc dÞch chuyÓn nhanh ®Õn vÞ trÝ sau cïng tr−íc

khi gäi chu tr×nh (kho¶ng c¸ch anh toµn). Sè vßng

quay vµ h−íng quay ph¶i ®−îc lËp tr×nh tr−íc khi

gäi chu tr×nh.

C¸c chó ý tæng qu¸t
• NÕu P kh«ng ®−îc x¸c ®Þnh, viÖc chia c¸c líp c¾t

kh«ng ®−îc thùc hiÖn cã nghÜa lµ khoan ®Õn ®iÓm Z

cuèi cïng sÏ thùc hiÖn trong mét lÇn dÞch chuyÓn.

D 47

https://fb.com/tailieudientucntt

g t
ha

n c
on

g .
 co

m

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

Chó ý:
Khi sö dông d ®én

325/II, PC Turn 155, Conc

X m p hË

da n ®éng trªn ph−¬ nµy ®em

® vÞ t au

sù cøng nh¾c o

ao dÉn g (c¸c m¸y EMCO Turn

ept Turn 155) bï trôc

 20 m

o dÉ

h¶i ®−îc n p trong d÷ liÖu dao cho

ng X. ViÖc bï

Õn c¸c rÝ kh¸c nh

 cña da

 cña dao dÉn ®éng gi¶m

kÝnh víi dao dÉn
®éng, G33

 2)

14 H−íng quay cña trôc lïi dao

rôc X t¹i

ho¶ng c¸ch an toµn.

îc tiÕp cËn trë l¹i, hÖ thèng sÏ tù ®éng

uyÓn sang h−íng quay gèc.

Tar« ren h−íng

Có ph¸p
N... G33 X2 F... M13

N... G33 X24 F... M14

G33 Tar« ren

X2 [mm] ChiÒu s©u ren tuyÖt ®èi (ë ®©y lµ

X24 [mm] §iÓm b¾t ®Çu

F.....................B−íc ren khoan/ lïi dao

M13H−íng quay cña trôc khoan

M

Tr−íc khi gäi chu tr×nh khoan dao trªn trôc Z vµ trôc

C ph¶i ®−îc ®Æt trªn t©m khoan vµ trªn t

k

C¸c chó ý tæng qu¸t
• Chu tr×nh tar« b¾t ®Çu víi chøc n¨ng M t−¬ng øng

(M13 hoÆc M14). T¹i ®iÓm ®Ých h−íng quay cña

trôc chÝnh ®· chØ ®Þnh sÏ tù ®éng tr¶ l¹i. Khi vÞ trÝ b¾t

−®Çu ®

ch

 D 48

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

Khoan lç s©u h−íng kÝnh, G77 vµ Tar« r , víi dao dÉn ®éngen h−íng kÝnh G33

 D 49

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB LËp tr×nh

 D 50

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Sù linh ho¹t cña lËp tr×nh-NC

G: Sù linh ho¹t ñc a lËp tr×nh NC

Sè hiÖu

biÕn
KiÓu biÕn Chøc n¨ng

#0

BiÕn hÖ

thèng

th−êng lµ

kh«ng

BiÕn nµy lu«n cã gi¸ trÞ

kh«ng. Kh«ng cã kh¶

n¨ng thay ®æi

#1-33
BiÕn côc

bé

Tuú ý tÝnh to¸n trong

ch−¬ng tr×nh

#100-

149

BiÕn tæng

thÓ

Tuú ý tÝnh to¸n trong

ch−¬ng tr×nh

#500-

531

BiÕn hÖ

thèng

Tuú ý tÝnh to¸n trong

ch−¬ng tr×nh

#1000
BiÕn hÖ

thèng

Loading magazine: bar

end reached

#1001
BiÕn hÖ

thèng

Loading magazine;

Loader has advanced

#1002
BiÕn hÖ

thèng

Loading magazine: first

part after bar change

#3901
BiÕn hÖ

thèng

Sè hiÖu biªn d¹ng mÉu

danh nghÜa

#3901
BiÕn hÖ

thèng

Sè hiÖu biªn d¹ng mÉu

thùc

Hµm VÝ dô

= #1=2

+ #1=#2+#3

- #1=#2-#3

* #1=#2*#3

/ #1=#2/#3

»ng viÖc sö dông c¸c biÕn thay v× söa ch÷a c¸c

¸ trÞ, ch−¬ng tr×nh cã thÓ linh ho¹t h¬n. Theo c¸ch

ã, ta cã thÓ t¸c ®éng trë l¹i c¸c tÝn hiÖu, ch¼ng h¹n

−¬ng tr×nh

nh häc kh¸c

Cïng víi viÖc tÝn

ho¹t ca

ö dông trong

−îc sö dông trong mäi

g ®−îc ®Þnh

TÝnh to¸n víi c¸c biÕn
 ký hiÖu to¸n

n ph¶i cã thÓ bao gåm c¸c

biÕn vµ/ hoÆc c¸c h»ng sè kÕt hîp bëi c¸c hµm.

Æc bëi h»ng sè.

VÝ dô

#1=#[#2]

rong qu¸ tr×nh tÝnh to¸n giíi h¹n hîp lÖ viÖc thùc

hiÖn tÝnh to¸n tiÕn hµnh tõ tr¸i sang ph¶i kh«ng tu©n

thñ theo quy t¾c tÝnh to¸n ®iÓm tr−íc ®−êng th¼ng.

VÝ dô

#1=#2*3+#5/2

C¸c biÕn vµ c¸c tham sè sè häc

B

gi

®

nh− c¸c gi¸ trÞ ®o l−êng, hoÆc c¸c ch

gièng nhau cã thÓ sö dông cho c¸c h×

nhau b»ng viÖc sö dông c¸c biÕn danh nghÜa.

h to¸n biÕn vµ c¸c b−íc nh¶y

ch−¬ng tr×nh ta cã kh¶ n¨ng t¹o bé ch−¬ng tr×nh linh

o vµ theo c¸ch ®ã l−u tr÷ thêi gian lËp tr×nh.

C¸c biÕn côc bé vµ tæng thÓ cã thÓ ®−îc ®äc vµ ghi.

TÊt c¶ c¸c biÕn kh¸c cã thÓ chØ ®−îc ®äc.

C¸c biÕn côc bé cã thÓ chØ ®−îc s

macro nµo chóng ®−îc ®Þnh nghÜa.

C¸c biÕn tæng thÓ cã thÓ ®

macro bÊt kÓ trong macro nµo chón

nghÜa.

Víi bèn phÐp to¸n sè häc c¬ b¶n c¸c

häc th−êng dïng hîp lý.

Sè h¹ng t¹i to¸n tö bª

Mçi biÕn cã thÓ ®Æt l¹i bëi c¸c sè h¹ng to¸n häc ®Æt

trong ngoÆc vu«ng ho

T

C 1

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Sù linh ho¹t cña lËp tr×nh-NC

C¸c cÊu tróc ®iÒu khiÓn
Trong c¸c ch−¬ng tr×nh chuçi ®iÒu khiÓn cã thÓ thay

®æi b»ng c¸c lêi chØ dÉn IF vµ GOTO. Cã ba kiÓu

lÖnh dÏ nh¸nh cã thÓ thùc hiÖn ®−îc:

- IF[<®iÒu kiÖn>]THEN

- IF[<®iÒu kiÖn>]GOTO <n>

- GOTO[<n¬i göi tíi>

IF[<®iÒu kiÖn>]THEN
Sau IF mét sè h¹ng ®iÒu kiÖn ph¶i ®−îc chØ

®Þnh. NÕu sè h¹ng ®iÒu kiÖn ®−îc ¸p dông, x¸c

®Þnh mét chØ dÉn macro ®−îc thùc hiÖn. Duy

îc thùc hiÖn.

Þnh sang #3.

IF [#1 EQ #2] THEN#3=5

®−îc chØ

 ®−îc ¸p dông, rÏ

nh¸nh thùc hiÖn sang c©u lÖnh cè n. Ng−îc l¹i

iÖn.

 nh¸nh

−îc

 hiÖn.

h nh¶y GOTO còng cã thÓ lËp tr×nh v« ®iÒu

g sè cã thÓ ®−îc sö

íi mét biÕn sè hiÖu

GOTO #6

C¸c to¸n tö quan hÖ
C¸c to¸n tö quan hÖ bao gåm hai ch÷ c¸i vµ ®−îc

 dông ®Ó x¸c ®Þnh, so víi hai gi¸ trÞ, nÕu b»ng

oÆc nÕu mét gi¸ trÞ lín h¬n vµ/ hoÆc nhá h¬n gi¸ trÞ

nhÊt mét chØ dÉn macro ®−

VÝ dô

Víi c¸c gi¸ trÞ b»ng nhau #1 vµ #2 gi¸ trÞ 5 ®−îc

chØ ®

IF[<®iÒu khiÖn>] GOTO <n>
Sau IF mét sè h¹ng ®iÒu kiÖn ph¶i

®Þnh. NÕu sè h¹ng ®iÒu kiÖn

c©u lÖnh sau ®ã ®−îc thùc h

VÝ dô

NÕu gi¸ trÞ cña biÕn #1 lín h¬n 10, dÏ

è thø tù N4. ngthùc hiÖn sang c©u lÖnh cã s

l¹i c©u lÖnh sau ®ã ®−îc thùc

IF [#1 GT 10] GOTO 4

GOTO <n>
LÖn

kiÖn. Mét biÕn hoÆc mét h»n

dông nh− mét n¬i dÏ ®Õn. V

cã thÓ ®−îc lÆp l¹i bëi mét sè h¹ng tÝnh to¸n

trong dÊu ngoÆc vu«ng.

VÝ dô

Nh¶y tíi c©u lÖnh sè 3

GOTO 3

VÝ dô

Nh¶y tíi biÕn #6

sö

h

kh¸c.

To¸n tö ý nghÜa

EQ B»ng (=)

NE Kh¸c (≠)

GT Lín h¬n (>)

GE Lín h¬n hoÆc b»ng (=)

LT Nhá h¬n (<)

LE Nhá h¬n hoÆc b»ng (=)

BiÓu thøc cã thÓ so s¸nh c¸c biÕn vµ c¸c h»ng sè.

Mét biÕn cã thÓ ®Æt l¹i bëi mét sè h¹ng tÝnh to¸n

trong ngoÆc vu«ng.

VÝ dô

IF[#12 EQ 1] GOTO10

C¸c vÝ dô lËp tr×nh macro:

IF[#1000 EQ 1] GOTO10

IF[#[10]] NE #0] GOTO#[#1]

IF[#[#4+#[#2/2]] GT #20] THEN#[#10]]=#1*5+#7

IF[1 EQ 1] THEN#2=5

 C 2

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

H: Nh÷ng th«ng ®iÖp vµ c¶nh b¸o
Missing digitizer calibration
Nguyªn nh©n: Bµn phÝm sè ®· ®−îc cµi nh−ng

Æt to¹ ®é c¸c
 nhËp nèi ngoµi.

y initialized

gram fails

 setup fails

p fails
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

ing points fails

rking objects fails
Òm.

¹i phÇn mÒm.

n fials

ariable fails

 initialization

 fails
Òm.

19: invalid switch to next block id
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

20: no program
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

1000: paper - error ot_first

e not found
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

1002: marking of main program not
found
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

1005: invalid line number
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

1006: no end of function found
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

1007: modul name already exists
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

1009: invalid modul name
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

1010: no line number
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

1018: wait for s or f command
Lçi lËp tr×nh. G4 thiÕu ®Þa chØ S hoÆc F

1020: no mor command allowed
Lçi lËp tr×nh. G96 lµ lÖnh duy nhÊt cã thÓ viÕt
trªn dßng lÖnh.

1035: no or invalid parameter
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

2016: invalid s value

Lçi lËp tr×nh NC. ChØ sè trôc chÝnh sai. ChØ sè
cho phÐp lµ S[0] vµ S[1].

ch−a ®−îc hiÖu chuÈn.
Xö lý: HiÖu chuÈn bµn sè ho¸ (®

gãc), xem ThiÕt bÞ

6: converter alread
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

7: missing setup call
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

8: setup of pro
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

9: paper
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

10: Registry setu

11: setup of work
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

12: setup of wo
Lçi hÖ thèng. Cµi l¹i phÇn m

13: setup of command list fails
Lçi hÖ thèng. Cµi l

14: setup of start conditio
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

15: setup of export variable fails
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

16: setup of main v
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

17: waiting for ac
Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

18: setup of ac
Lçi hÖ thèng. Cµi l¹i phÇn m

Lçi hÖ thèng. Cµi l¹i phÇn mÒm.

1001: marking of header lin

H 1

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

 C¶nh b¸o do thiÕt bÞ nhËp 3000 - 3999

C¸c c¶nh b¸o nµy do bµn phÝm ®iÒu khiÓn
hoÆc bµn phÝm sè sinh ra.

Missing digitizer calibration

Nguyªn nh©n: Bµn phÝm sè ®· ®−îc cµi ®Æt,
nh−ng ch−a ®−îc hiÖu chuÈn.

Xö lý: HiÖu chuÈn bµn phÝm sè (®Æt to¹ ®é c¸c
gãc), xem môc "ThiÕt bÞ nhËp nèi
ngoµi".

3001 General RS232 communication error

Xö lý: ThiÕt ®Æt ®óng th«ng sè cña giao diÖn
nèi tiÕp.

3002 Control keyboard missing

Xö lý: KÕt nèi bµn phÝm ®iÒu khiÓn, bËt,...

3003 Digitizer missing

Xö lý: KÕt nèi bµn phÝm sè, bËt,...

3004 Check sum error in control keyboard

Bµn phÝm thö tù ®éng khëi ®éng l¹i - khi bËt /
t¾t bµn phÝm bÞ lçi.

3005 Error in control keyboard

Bµn phÝm thö tù ®éng khëi ®éng l¹i - khi bËt /
t¾t bµn phÝm bÞ lçi.

3006 Error with initializing control keyboard
Bµn phÝm thö tù ®éng khëi ®éng l¹i - khi bËt /
t¾t bµn phÝm bÞ lçi.

 H 2

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

C¶nh b¸o do m¸y 6000 - 7999

nh b¸o tõ 6000 - 6999 th−êng ph¶i
b¸o

 mÊt sau khi söa

i víi c¸c

ff
×nh

 l¹i m¸y vµ phÇn

eeds limit
e.

istent

lc board
Liªn hÖ víi EMCO Service.

¸y kh«ng thÓ vËn hµnh
®−îc.

 háng, cÇu ch× 24V
hoÆc 30V háng. KiÓm tra cÇu ch× vµ läc cña

-axis not ready

6013: Main driver not ready
CÊp nguån cho ®iÒu khiÓn trôc chÝnh háng,
c¸p háng, ®éng c¬ trôc chÝnh qu¸ t¶i.
KiÓm tra cÇu ch×, gi¶m t¶i.
Liªn hÖ víi EMCO Service.

6014: No speed for main spindle
Cã thÓ x¶y ra khi tèc ®é trôc chÝnh nhá h¬n
20 v/ph do qu¸ t¶i.
Thay ®æi chÕ ®é c¾t (l−îng ch¹y dao däc,
ngang hoÆc tèc ®é trôc chÝnh) .

6019: Vice timeout
CÇu ch× 24V háng, phÇn cøng háng.
Liªn hÖ víi EMCO Service.

6020: Vice failure
CÇu ch× 24V háng, phÇn cøng háng.
Liªn hÖ víi EMCO Service.

6024: door not closed
Cöa më trong khi m¸y ch¹y.
Ch−¬ng tr×nh cã thÓ bÞ dõng.

6025: gearbox cover not closed
N¾p hép tèc ®é më trong khi m¸y ch¹y.
Ch−¬ng tr×nh cã thÓ bÞ dõng.
§ãng n¾p vµ tiÕp tôc.

6027: Door limit switch defective
C«ng t¾c hµnh tr×nh cña cöa tù ®éng bÞ xª
dÞch, háng, nèi d©y sai.
Liªn hÖ víi EMCO Service.

6028: door timeout
Cöa tù ®éng bÞ kÑt, ¸p suÊt khÝ nÐn kh«ng
®ñ, c«ng t¾c hµnh tr×nh bÞ xª dÞch.
KiÓm tra cöa, ¸p suÊt khÝ nÐn, c«ng t¾c hµnh
tr×nh hoÆc liªn hÖ víi EMCO Service.

C¸c c¶nh b¸o nµy do m¸y sinh ra. C¸c c¶nh
b¸o kh¸c nhau tuú thuéc lo¹i m¸y.
C¸c c¶
®−îc x¸c nhËn bëi RESET. C¸c c¶nh
7000 - 7999 th−êng sÏ biÕn
xong lçi.

PC MILL 50 / 55, PC TURN 50 / 55
C¸c c¶nh b¸o sau ®©y cã gi¸ trÞ ®è
m¸y tiÖn vµ m¸y phay thuéc dßng 50 / 55.

6000: emergency o
PhÝm EMERGENCY OFF bÞ Ên. Lo¹i bá t
huèng nguy hiÓm, khëi ®éng
mÒm.

6001: cycle time exc
Liªn hÖ víi EMCO Servic

6002: No plc program loaded
Liªn hÖ víi EMCO Service.

6003: db not ex
Liªn hÖ víi EMCO Service.

6004: ram error on p

6009: failure safety circuit
C«ng t¾c hµnh tr×nh cöa hoÆc contactor
chÝnh bÞ háng. M

Liªn hÖ víi EMCO Service.

6010: X-axis not ready
B¶ng m¹ch ®éng c¬ b−íc

hép c«ng t¾c qu¹t.
Liªn hÖ víi EMCO Service.

6011: Y-axis not ready
Xem c¶nh b¸o 6010.

6012: Z
Xem c¶nh b¸o 6010.

 H 3

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

6030: no part clamped
Ch−a cã ph«i, m¸ ªt« hoÆc cam ®iÒu khiÓn

essure failure

× 24V hoÆc
phÇn cøng háng.

dõng.

6042: tool change timeout

6043: tool change timeout

Liªn hÖ víi EMCO Service.

6046: tool turret sync missing
PhÇn cøng háng.
Liªn hÖ víi EMCO Service.

6048: dividing time exceeded
Ý nÐn kh«ng

®ñ, phÇn cøng háng.
KiÓm tra va ch¹m, ¸p suÊt khÝ nÐn hoÆc liªn
hÖ víi EMCO Service.

6049: interlocking time exceeded
Xem c¶nh b¸o 6048.

6050: failure dividing device
PhÇn cøng háng.
Liªn hÖ víi EMCO Service.

7000: invalid tool number
Ch−¬ng tr×nh CNC sÏ bÞ dõng.

õng ch¹y ch−¬ng tr×nh b»ng RESET vµ
−¬ng tr×nh.

7007: feed hold
Trong chÕ ®é robotic, cã tÝn hiÖu cao (HIGH)
ë input E3.7. Feed Stop sÏ ho¹t ®éng cho
®Õn khi cã tÝn hiÖu thÊp t¹i E3.7.

7071: Go for reference point
Ch¹y Reference.

7040: Door open
§iÒu khiÓn trôc chÝnh kh«ng thÓ bËt vµ NC-
Start kh«ng thÓ kÝch ho¹t ®−îc.
Mét sè bé phËn chØ lµm viÖc khi cöa më.
§ãng cöa vµ ch¹y ch−¬ng tr×nh.

7043: piece count reached
§· ®¹t ®−îc sè lÇn ch¹y ch−¬ng tr×nh ®Þnh
tr−íc. NC-Start bÞ kho¸. Reset bé ®Õm vµ
tiÕp tôc.

7050: No part clamped
Sau khi bËt hoÆc sau khi thay ph«i, ªt«
kh«ng ë vÞ trÝ më còng kh«ng ë vÞ trÝ ®ãng.
NC-Start bÞ khãa.
Quay ªt« b»ng tay ®Õn bÞ trÝ thÝch hîp.

7051: dividing device not
interlocked
Sau khi bËt hoÆc sau khi ph©n ®é, ®Çu ph©n

«ng ë vÞ trÝ h·m. NC-Start bÞ khãa.

bÞ xª dÞch, phÇn cøng háng.
§iÒu chØnh hoÆc liªn hÖ víi EMCO Service.

6031: Quill failure

6037: Chuck timeout

6039: chuck pr

6041: tool change timeout
§µi dao bÞ kÑt (va ch¹m?), cÇu ch

Ch−¬ng tr×nh CNC ®ang ch¹y sÏ bÞ
KiÓm tra va ch¹m hoÆc liªn hÖ víi EMCO
Service.

Xem c¶nh b¸o 6041.

Xem c¶nh b¸o 6041.

6044: tool turret sync error
PhÇn cøng háng.

®é kh

§Çu ph©n ®é bÞ kÑt, ¸p suÊt kh

D
söa ch

 H 4

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

PC Mill 100/105/125/155

C¸c c¶nh b¸o sau ®©y cã gi¸ trÞ ®èi víi c¸c
m¸y phay PC MILL100/105/125/155.

000: emergency off
PhÝm EMERGENCY OFF bÞ Ên. Lo¹i bá t×nh
huèng nguy hiÓm, khëi ®éng l¹i m¸y vµ phÇn
mÒm.

6001: PLC-cycle time exceeding
Liªn hÖ víi EMCO Service.

ervice.

6004: plc - ram memory failure

odul
§iÒu khiÓn trôc chÝnh bÞ phanh th−êng

ín trong thêi
gian ng¾n. E4.2 ho¹t ®éng.

6006: overload brake resistor

6007: safety circuit fault
Kh«ng c¾t ®−îc contactor trôc dao vµ trôc
chÝnh tõ contator chÝnh. Contactor bÞ kÑt
hoÆc háng tiÕp ®iÓm. E4.7 kh«ng ho¹t ®éng
trong khi bËt.

6009: safety circuit fault
HÖ thèng ®éng c¬ b−íc háng.
Ch−¬ng tr×nh CNC ®ang ch¹y sÏ bÞ dõng,
c¸c trôc ch¹y dao sÏ dõng, to¹ ®é reference
point sÏ bÞ mÊt.
Liªn hÖ víi EMCO Service.

6010: drive X-axis not ready
B¶ng m¹ch ®éng c¬ b−íc háng hoÆc qu¸
nãng, cÇu ch× hoÆc d©y nèi háng.
Ch−¬ng tr×nh CNC ®ang ch¹y sÏ bÞ dõng,
c¸c thiÕt bÞ phô trî sÏ bÞ t¾t, to¹ ®é reference
point sÏ bÞ mÊt.
KiÓm tra cÇu ch× hoÆc liªn hÖ víi EMCO
Service.

6011: Y-axis not ready
Xem c¶nh b¸o 6010.

6012: Z-axis not ready
Xem c¶nh b¸o 6010.

6013: Main driver not ready
 háng, bé

®iÒu khiÓn trôc chÝnh qu¸ nãng, cÇu ch× háng.
Ch−¬ng tr×nh CNC ®ang ch¹y sÏ bÞ dõng, c¸c
thiÕt bÞ phô trî sÏ bÞ t¾t.
KiÓm tra cÇu ch× hoÆc liªn hÖ víi EMCO
Service.

6014: No main spindle speed
Cã thÓ x¶y ra khi tèc ®é trôc chÝnh nhá h¬n 20
v/ph do qu¸ t¶i.
Thay ®æi chÕ ®é c¾t (l−îng ch¹y dao däc,
ngang hoÆc tèc ®é trôc chÝnh).
Ch−¬ng tr×nh CNC ®ang ch¹y sÏ bÞ dõng, c¸c

¹y.
Ch−¬ng tr×nh cã thÓ bÞ dõng.

 turret index failure
Sau thñ tôc WZW ®µi dao bÞ xÖ däc trôc Z. VÞ

phÇn c¬ khÝ.
E4.3=0 ë tr¹ng th¸i thÊp.

6041: tool change timeout
c

chÝnh kh«ng lµm viÖc, cÇu ch× hoÆc phÇn cøng
bÞ háng.
Ch−¬ng tr×nh CNC ®ang ch¹y sÏ bÞ dõng.
KiÓm tra va ch¹m, cÇu ch× hoÆc liªn hÖ víi
EMCO Service.

6043-6046: tool disk position fault
VÞ trÝ ®iÒu khiÓn trôc chÝnh sai, gi¸m s¸t vÞ trÝ
sai (do sensor c¶m øng háng hoÆc sai lÖch,
khe hë c¬ khÝ trong ®µi dao), cÇu ch× háng, lçi
phÇn cøng. Trôc Z cã thÓ bÞ tr−ît ra ngoµi r¨ng
khi døng m¸y.
Ch−¬ng tr×nh CNC ®ang ch¹y sÏ bÞ dõng.
Liªn hÖ víi EMCO Service.

6

CÊp nguån cho ®iÒu khiÓn trôc chÝnh
6002: Plc - no program charged
Liªn hÖ víi EMCO S

6003: plc - no data input
Liªn hÖ víi EMCO Service.

Liªn hÖ víi EMCO Service.

6005: overheat brakem

xuyªn. kho¶ng thay ®æi tèc ®é l

thiÕt bÞ phô trî sÏ bÞ t¾t.
Xem 6005.

6024: machine door open
Cöa më trong khi m¸y ch

6040: tool

trÝ trôc chÝnh sai hoÆc háng

§µi dao bÞ kÑt (va ch¹m?), bé ®iÒu khiÓn trô

 H 5

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

6047: tool disk unlocked
Tang trèng tr−ît khái vÞ trÝ kho¸, c«ng t¾c
hµnh tr×nh háng hoÆc sai lÖch, phÇn cøng
háng.
Ch−¬ng tr×nh CNC ®ang ch¹y sÏ bÞ dõng.
Liªn hÖ víi EMCO Service.
NÕu vÞ trÝ cña tang trèng bÞ tr−ît th× lµm nh−
sau:
Dïng tay quay tang trèng vÒ ®óng vÞ trÝ.
ChuyÓn vÒ chÕ ®é MANUAL (JOG).
Ch¹y trôc Z lªn trªn ®Õn khi c¶nh b¸o biÕn
mÊt.

6050: m25 at running main spindle
Lçi trong ch−¬ng tr×nh CNC.
Ch−¬ng tr×nh ®ang ch¹y sÏ bÞ dõng. C¸c
thiÕt bÞ phô trî sÏ bÞ t¾t.
Söa ch÷a ch−¬ng tr×nh.

6064: door automatic not ready
KhÝ nÐn kh«ng ®ñ ¸p suÊt. PhÇn c¬ khÝ bÞ

h b¶o vÖ, d©y
háng.

Ch−¬ng tr×nh ®ang ch¹y sÏ bÞ dõng. C¸c

B¶o d−ìng cöa tù ®éng.

6069: clamping for tani not open
 r¬i trong vßng

400ms. Kho¸ ¸p suÊt háng hoÆc cã vÊn ®Ò
vÒ c¬ khÝ. E22.3.

6071: dividing device not ready

c.

§Þnh khëi ®éng trôc chÝnh trong khi ªt« ®ang
më hoÆc chi tiÕt ch−a ®−îc kÑp.
£t« bÞ kÑt c¬ khÝ, kh«ng ®ñ ¸p suÊt khÝ nÐn,

KiÓm tra cÇu ch× hoÆc liªn hÖ víi EMCO
ervice.

6073: dividing device not ready
Kho¸ háng, d©y nèi hoÆc cÇu ch× háng.
Ch−¬ng tr×nh ®ang ch¹y sÏ bÞ dõng. C¸c
thiÕt bÞ phô trî sÏ bÞ t¾t.
KiÓm tra, b¶o d−ìng ®Çu ph©n ®é. Kho¸ ®Çu
ph©n ®é.

6074: dividing time exceeded
§Çu ph©n ®é bÞ kÑt c¬ khÝ, kho¸ háng, c¸p
hoÆc cÇu ch× háng.
Ch−¬ng tr×nh ®ang ch¹y sÏ bÞ dõng. C¸c
thiÕt bÞ phô trî sÏ bÞ t¾t.
KiÓm tra, b¶o d−ìng ®Çu ph©n ®é. Kho¸ ®Çu

nning main spindle

g tr×nh ®ang ch¹y sÏ bÞ dõng. C¸c

lËp tr×nh lín h¬n 10.
Ch−¬ng tr×nh CNC sÏ dõng.

7016: switch on auxiliary drives
C¸c thiÕt bÞ phô trî bÞ t¾t. NhÊn phÝm AUX
ON Ýt nhÊt 0,5 gi©y (®Ó tr¸nh sù cè) ®Ó bËt

 machine
Ch¹y Reference.
Khi ®iÓm Refenrence ch−a ho¹t ®éng, chØ cã
thÓ ch¹y c¸c trôc khi kho¸ chuyÓn ë vÞ trÝ
"setting operation".

7018: TURN key switch
Khi kho¸ chuyÓn ë vÞ trÝ "setting operation",
chøc n¨ng NC-Start bÞ khãa. ChuyÓn sang vÞ
trÝ "Automatic" ®Ó ch¹y ch−¬ng tr×nh.

ph©n ®é.

6075: m27 at ru
Lçi trong ch−¬ng tr×nh CNC.
Ch−¬n
thiÕt bÞ phô trî sÏ bÞ t¾t.
Söa ch÷a ch−¬ng tr×nh.

7000: invalid tool number pro-kÑt, c«ng t¾c hµnh tr×nh, m¹c
grammed
VÞ trÝ dao

nèi, cÇu ch×

thiÕt bÞ phô trî sÏ bÞ t¾t.
RESET vµ söa ch−¬ng tr×nh.

Khi më, kho¸ ¸p suÊt kh«ng

c¸c thiÕt bÞ phô trî.

7017: reference

Kh«ng cã tÝn hiÖu Servo Ready tõ biÕn tÇn.
Bé gi¸m s¸t nhiÖt ®é cña TANI hoÆc biÕn tÇn
ch−a s½n sµng lµm viÖ

6072: Vice not ready

kho¸ khÝ nÐn háng, cÇu ch× hoÆc phÇn cøng
háng.

 S

 H 6

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

7020: special operation mode
active
ChÕ ®é lµm viÖc ®Æc biÖt: cöa më, c¸c thiÕt
bÞ phô trî bËt, kho¸ chuyÓn ë vÞ trÝ "setting

tay nh−ng kh«ng thÓ quay ®µi dao. Cã thÓ

b¶o an toµn: nÕu phÝm liªn hîp bÞ
nhÊn qu¸ 40 gi©y th× c¸c chøc n¨ng cña nã
bÞ huû. Ph¶i bá ra xong nhÊn l¹i.

7021: initialize tool turret
Ho¹t ®éng cña ®µi dao bÞ dõng, kh«ng di
chuyÓn ®−îc. NhÊn phÝm quay ®µi dao trong
chÕ ®é JOG th× xuÊt hiÖn c¶nh b¸o 6024.

7022: initialize tool turret!
Xem 7021.

7038: lubrication system fault
Kho¸ ¸p suÊt dÇu bÞ háng. NC-Start bÞ kho¸.
ChØ cã thÓ Reset b»ng c¸ch t¾t vµ bËt l¹i m¸y.
Liªn hÖ víi EMCO Service.

7039: lubrication system fault
Kh«ng ®ñ dÇu, kho¸ ¸p suÊt dÇu bÞ háng. NC-
Start bÞ kho¸.
KiÓm tra møc dÇu vµ b«i tr¬n b»ng tay hoÆc
liªn hÖ víi EMCO Service.

7040: machine door open
Kh«ng thÓ khëi ®éng trôc chÝnh vµ kh«ng thÓ
kÝch ho¹t NC-Start (trõ chÕ ®é ®Æc biÖt).
§ãng cöa vµ ch¹y ch−¬ng tr×nh.

7042: initialize machine door
Mäi chuyÓn ®éng vµ NC-Start bÞ kho¸.
Më vµ ®ãng cöa trë l¹i ®Ó kÝch ho¹t m¹ch an
toµn.

043: piece count reached
§· ®¹t ®−îc sè lÇn ch¹y ch−¬ng tr×nh ®·
®Þnh. NC-Start bÞ kho¸. Reset bé ®Õm vµ tiÕp
tôc.

7054: vice open
Ph«i ch−a bÞ kÑp. Khi khëi ®éng trôc chÝnh
b»ng M3 hoÆc M4, xuÊt hiÖn c¶nh b¸o 6073
(vice not ready).
KÑp l¹i ph«i.

7055: dividing device not locked
§Çu ph©n ®é ch−a ®−îc kho¸. Khi khëi ®éng
trôc chÝnh b»ng M3 hoÆc M4, xuÊt hiÖn c¶nh
b¸o 6073 (dividing device not ready).
Kho¸ ®Çu ph©n ®é.

7270: offset compensation active!
ChØ cho PC-MILL 105.
Bï Offset ®−îc kÝch ho¹t theo tr×nh tù sau:
- §iÓm Reference ch−a kÝch ho¹t.
- Gia c«ng trong chÕ ®é Reference.
- ChuyÓn vÒ chÕ ®é Manual.
- NhÊn STRG (CTRL) vµ 4 ®ång thêi.
§iÒu ®ã chØ x¶y ra nÕu tr−íc thñ tôc thay dao,
viÖc ®Þnh vÞ trôc chÝnh ch−a hoµn thµnh (cöa
sæ dung sai qu¸ lín).

7271: compensation finished, data
saved!
Xem 7270.

operation" vµ phÝm liªn hîp ®−îc nhÊn.
Khi cöa më cã thÓ di chuyÓn c¸c trôc b»ng

ch¹y ch−¬ng tr×nh trong chÕ ®é DRYRUN vµ
SINGLE BLOCK.
§Ó ®¶m

 7

 H 7

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

PC TURN 100/105/125/155

C¸c c¶nh b¸o sau ®©y cã gi¸ trÞ ®èi víi c¸c
m¸y tiÖn PC TURN 105/120/125/155.

§iÓm reference sÏ bÞ mÊt, c¸c thiÕt bÞ phô
trî sÏ bÞ t¾t.
Lo¹i bá t×nh huèng nguy hiÓm, khëi ®éng l¹i
m¸y vµ phÇn mÒm.

6001: PLC-cycle time exceeding
C¸c thiÕt bÞ phô trî sÏ bÞ t¾t.
Liªn hÖ víi EMCO Service.

6002: Plc - no program charged
C¸c thiÕt bÞ phô trî sÏ bÞ t¾t.
Liªn hÖ víi EMCO Service.

6003: plc - no data input
C¸c thiÕt bÞ phô trî sÏ bÞ t¾t.
Liªn hÖ víi EMCO Service.

6004: plc - ram memory failure
C¸c thiÕt bÞ phô trî sÏ bÞ t¾t.
Liªn hÖ víi EMCO Service.

6008: missing can sugscriber
KiÓm tra cÇu ch× hoÆc liªn hÖ víi EMCO
Service.

6009: safet ault
ng.

 ch¹y sÏ bÞ dõng,
c¸c trôc ch¹y dao sÏ dõng, to¹ ®é reference

MCO Service.

6010: drive X-axis not ready
B¶ng m¹ch ®éng c¬ b−íc háng hoÆc qu¸
nãng, cÇu ch× háng, ®iÖn ¸p tõ bé ®iÒu khiÓn
chÝnh qu¸ cao hoÆcqu¸ thÊp.
Ch−¬ng tr×nh CNC ®ang ch¹y sÏ bÞ dõng,

 reference

i EMCO

s not ready

 driver not ready
cho ®iÒu khiÓn trôc chÝnh háng, bé

chÝnh qu¸ nãng, cÇu ch× háng,
bé ®iÒu khiÓn chÝnh qu¸ cao

 sÏ bÞ dõng, c¸c

MCO

d
 nhá h¬n 20

v/ph do qu¸ t¶i.
Thay ®æi chÕ ®é c¾t (l−îng ch¹y dao däc,
ngang hoÆc tèc ®é trôc chÝnh).
Ch−¬ng tr×nh CNC ®ang ch¹y sÏ bÞ dõng, c¸c
thiÕt bÞ phô trî sÏ bÞ t¾t.

6015: no driven tool spindle speed
Xem 6014.

6024: machine door open
Cöa më trong khi m¸y ch¹y.

oÆc háng phÇn c¬ khÝ,
× háng.

NC ®ang ch¹y sÏ bÞ dõng.
Quay ®µi dao b»ng tay quay, kiÓm tra cÇu ch×
vµ liªn hÖ víi EMCO Service.

ng ch¹y sÏ bÞ dõng.
cÇu ch× hoÆc liªn hÖ víi

ice.
−¬ng tr×nh CNC ®ang ch¹y sÏ bÞ dõng.

víi EMCO Service.

6012: Z-axi6000: emergency off
Xem c¶nh b¸o 6010. PhÝm EMERGENCY OFF bÞ Ên.

6013: Main
CÊp nguån
®iÒu khiÓn trôc
®iÖn ¸p tõ
hoÆcqu¸ thÊp.
Ch−¬ng tr×nh CNC ®ang ch¹y
thiÕt bÞ phô trî sÏ bÞ t¾t.
KiÓm tra cÇu ch× hoÆc liªn hÖ víi E
Service.

6014: No main spindle spee
Cã thÓ x¶y ra khi tèc ®é trôc chÝnh

y circuit f
HÖ thèng ®éng c¬ b−íc há
Ch−¬ng tr×nh CNC ®ang Ch−¬ng tr×nh cã thÓ bÞ dõng.

6040: tool turret index failure
VÞ trÝ trôc chÝnh sai h

point sÏ bÞ mÊt.
Liªn hÖ víi E

m¹ch sensháng, c¸p hoÆc cÇu ch
Ch−¬ng tr×nh C

6041: tool change timeoutc¸c thiÕt bÞ phô trî sÏ bÞ t¾t, to¹ ®é
point sÏ bÞ mÊt. §µi dao bÞ kÑt (va ch¹m?), cÇu ch× hoÆc phÇn

cøng bÞ háng.
Ch−¬ng tr×nh CNC ®a

KiÓm tra cÇu ch× hoÆc liªn hÖ ví
Service.

KiÓm tra va ch¹m,
EMCO Serv

 Ch
Liªn hÖ

 H 8

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

6042: tool turret overheat
§éng c¬ ®µi dao qu¸ nãng.
ChØ ®−îc phÐp quay ®µi dao nhiÒu nhÊt 14 lÇn
trong 1 phót.

6043: tool change timeout
§µi dao bÞ kÑt (va ch¹m?), cÇu ch× hoÆc pÇn
cøng háng.
KiÓm tra va ch¹m, cÇu ch× hoÆc liªn hÖ víi

.

 encoder fault

 ch× hoÆc gäi EMCO Service.

Êu kÑp më hoÆc

et not ready

tion
ôc chÝnh ph¶i dõng (xem xÐt

 t¹m dõng).

hoÆc bÞ ô ®éng ®Èy vµo

c kÑp,

 hoÆc ch¹y trôc hoÆc quay ®µi

kh«ng ®ñ ¸p
ensor háng.

¹m, cÇu ch× hoÆc gäi EMCO

20/m21 during spindle

¶i dõng (xem xÐt
Runout time, thËm chÝ thêi gian t¹m dõng).

26 during quill forward
¬ng tr×nh NC

c M26, ô ®éng ph¶i ë vÞ trÝ cuèi.

ix swing in timeout

 suÊt khÝ nÐn vµ / hoÆc kÑt.

Khi quay trôc C vµo, c«ng t¾c hµnh tr×nh
kh«ng ph¶n øng.

h

6064: automatic door not ready
KÑt c¬ khÝ (va ch¹m), khÝ nÐn kh«ng ®ñ ¸p

KiÓm tra va ch¹m, cÇu ch× hoÆc gäi EMCO
Service.

6065: loader magazine failure
Bé cÊp ph«i kh«ng s½n sµng.
KiÓm tra xem bé cÊp ph«i ®· ®−îc bËt, nèi cã
®óng vµ ®· s½n sµng lµm viÖc ch−a

 device failure

KiÓm tra khÝ nÐn vµ vÞ trÝ cña sensor gi¸m s¸t

ool number pro-
grammed

. NhÊn phÝm AUX
Ó bËt

).

khi kho¸ chuyÓn ë vÞ trÝ

6057: m
rotation
Víi M25, trôc chÝnh ph

6058: m25/m
§Ó khëi ®éng thiÕt bÞ kÑp tõ ch−
víi M25 hoÆ

6059: c-axEMCO Service
Trùc C kh«ng quay vµo trong vßng 4 gi©y.

6046: tool turret Kh«ng ®ñ ¸p
CÇu ch× hoÆc phÇn cøng háng.

6060: c-axix index failure KiÓm tra cÇu

6048: chuck not ready
KiÓm tra khÝ nÐn, c¬ khÝ vµ c«ng t¾c hµn
tr×nh.

Khëi ®éng trôc chÝnh khi ch
−îc kÑp. ph«i kh«ng ®

ChÊu kÑp bÞ kÑt c¬ khÝ, kh«ng ®ñ ¸p suÊt khÝ
nÐn, cÇu ch× hoÆc phÇn cøng háng.
KiÓm tra cÇu ch× hoÆc gäi EMCO Service.

suÊt, c«ng t¾c hµnh tr×nh, cÇu ch× háng.
6049: coll
Xem 6048.

6050: m25 during spindle rota
Víi M25, tr
Runout time, thËm chÝ thêi gian

6055: no part clamped
C¶nh b¸o nµy xuÊt hiÖn khi qua

(Winconfig).

6066: clamping
y trôc chÝnh

mµ chÊu kÑp hoÆc ô ®éng ë vÞ trÝ cuèi. Ph«i bÞ
®Èy ra khái Kh«ng cã khÝ nÐn. m©m cÆp
m©m cÆp.

thiÕt bÞ kÑp. KiÓm tra thiÕt ®Æt cña c¬ cÊu kÑp, lù
thay ®æi chÕ ®é c¾t.

7000: invalid t
6056: quill not ready

M· vÞ trÝ dao lËp tr×nh lín h¬n 8. Ch−¬ng tr×nh
NC sÏ bÑ dõng.

Quay trôc chÝnh
dao trong khi ô ®éng ch−a ë vÞ trÝ x¸c ®Þnh.
Nßng ô ®éng bÞ kÑt (va ch¹m), RESET vµ söa lçi ch−¬ng tr×nh.
suÊt khÝ nÐn, cÇu ch× hoÆc s

7016: switch on auxiliary drives KiÓm tra va ch
C¸c thiÕt bÞ phô trî bÞ t¾tService.

 ON Ýt nhÊt 0,5 gi©y (®Ó tr¸nh sù cè) ®
c¸c thiÕt bÞ phô trî (kÓ c¶ xung b«i tr¬n

 7017: reference machine
 Ch¹y Reference.
 Khi ®iÓm Refenrence ch−a ho¹t ®éng, chØ cã

thÓ ch¹y c¸c trôc
 "setting operation".

 H 9

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

7042: initialize machine door 7018: TURN key switch
Khi kho¸ chuyÓn ë vÞ trÝ "setting op

ãa. ChuyÓn
eration",
 sang vÞ

itoring
nÐn.

mode

iÕt
kho¸ chuyÓn ë vÞ trÝ "setting

chuyÓn c¸c trôc b»ng

h trong chÕ ®é DRYRUN vµ

Õu phÝm liªn hîp bÞ
nhÊn qu¸ 40 gi©y th× c¸c chøc n¨ng cña nã

 ra xong nhÊn l¹i.

n¨ng
hÊn

g th¸i

lt
Êt dÇu bÞ háng. NC-Start bÞ kho¸.

l¹i m¸y.
MCO Service.

Kh«ng ®ñ dÇu, kho¸ ¸p suÊt dÇu bÞ háng. NC-
Start bÞ kho¸.
KiÓm tra møc dÇu vµ b«i tr¬n b»ng tay hoÆc
liªn hÖ víi EMCO Service.

7040: machine door open
Kh«ng thÓ khëi ®éng trôc chÝnh vµ kh«ng thÓ
kÝch ho¹t NC-Start (trõ chÕ ®é ®Æc biÖt).
§ãng cöa vµ ch¹y ch−¬ng tr×nh.

ho¸.
¹ch an

toµn.

7043: piece count reached
§· ®¹t ®−îc sè lÇn ch¹y ch−¬ng tr×nh ®· ®Þnh.

set bé ®Õm vµ tiÕp tôc.

y sÏ biÕn mÊt

ng më. C¶nh b¸o nµy sÏ biÕn mÊt
khi ph«i ®−îc kÑp.

7051: collet - no part clamped
Ph«i kh«ng ®−îc kÑp. Kh«ng thÓ khëi ®éng
®−îc trôc chÝnh.

ition
nh. ChuyÓn

dao bÞ

ped
ng. Lïi nßng

 kÑp. C¶nh

b¸o sÏ biÕn mÊt sau khi kÑp chi tiÕt.

Mäi chuyÓn ®éng vµ NC-Start bÞ k
Më vµ ®ãng cöa trë l¹i ®Ó kÝch ho¹t mchøc n¨ng NC-Start bÞ kh

trÝ "Automatic" ®Ó ch¹y ch−¬ng tr×nh.

7019: pneumatic lubrication mon
§æ thªm dÇu vµo bé khÝ

NC-Start bÞ kho¸. Re
7020: special operation
active 7048: chuck open
ChÕ ®é lµm viÖc ®Æc biÖt: cöa më, c¸c th M©m cÆp ®ang më. C¶nh b¸o nµ
bÞ phô trî bËt, khi ph«i ®−îc kÑp.

7049: chuck - no part clamped
operation" vµ phÝm liªn hîp ®−îc nhÊn.
Khi cöa më cã thÓ di

Ph«i kh«ng ®−îc kÑp. Kh«ng thÓ khëi ®éng
®−îc trôc chÝnh.

tay, cã thÓ quay ®µi dao. Cã thÓ ch¹y
ch−¬ng tr×n
SINGLE BLOCK. 7050: collet open
§Ó ®¶m b¶o an toµn: n ChÊu kÑp ®a

bÞ huû. Ph¶i bá

7021: Tool turret not locked
Ho¹t ®éng cña ®µi dao bÞ dõng. Chøc
NC-Start vµ Spindle-Start bÞ khãa. N

7052: quill in undefined pos
Nßng ô ®éng ë sai vÞ trÝ quy ®Þ

phÝm quay ®µi dao khi ®iÒu khiÓn ë tr¹n
RESET.

®äng cña trôc dao, trôc chÝnh vµ ®µi
khãa. 7038: lubrication system fau

Kho¸ ¸p su Lïi hÕt nßng ô ®éng vÒ sau hoÆc kÑp ph«i
b»ng ô ®éng. ChØ cã thÓ Reset b»ng c¸ch t¾t vµ bËt

Liªn hÖ víi E

7053: quill - no part clam
7039: lubrication system fault Nßng ô ®éng ®ang ë vÞ trÝ trªn cï

hÕt vÒ sau ®Ó tiÕp tôc.

7055: clamping device open
p kh«ng ë tr¹ng th¸iC¸c chÊu kÑ

 H 10

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

C¶nh b¸o c
ôc 8000 - 9999

 main-drive uinit

CO nÕu tiÕp diÔn.
rive

MÊt ®ång bé cho ®iÒu khiÓn trôc chÝnh.

tiÕp diÔn.
8014 ORDxx Decel.-time of axis too high
B¸o cho EMCO nÕu tiÕp diÔn.

8021 r AC
B¸o cho EMCO nÕu tiÕp diÔn.
8022 ORDxx Internal error AC
B¸o cho EMCO nÕu tiÕp diÔn.
8023 ORDxx Invalid Z value for helix
Gi¸ trÞ Z cña xo¾n èc ph¶i bÐ h¬n chiÒu dµi

8101 Fa
Xem 8100.
8102 Fatal init error AC
Xem 8100.
8103 Fatal init error AC
Xem 8100.
8104 Fatal init error AC
Xem 8100.

PC-COM kh« hoÆc ch−a l¾p.
L¾p card, hiÖu chØnh ®Þa chØ b»ng c¸c Jumper.

Xem 8
8108 Fatal error on PC-COM card
Xem 8016.
109 Fatal error on PC-COM card

Xem 8016.

o

Xem 8110.
8115 PC-COM packet acnowledge missing
Xem 8110.
8116 PC-COM startup error
Xem 8110.
8117 Fatal init data error (pccom.hex)
Xem 8110.
8118 Fatal init error AC
Xem 8110 hoÆc RAM kh«ng ®ñ.
8119 PC Interrupt no. not valid
Kh«ng dïng ®−îc sè ng¾t cña PC.
T×m sè ng¾t tù do cña Windows95 (cho phÐp

WinCo

hÇn mÒm. B¸o cho EMCO nÕu tiÕp diÔn.
122 Internal AC mailbox overrun
çi bªn trong.
hëi ®éng l¹i hoÆc cµi l¹i phÇn mÒm. B¸o cho
MCO nÕu tiÕp diÔn.

8123 Open error on record file
çi bªn trong.
hëi ®éng l¹i hoÆc cµi l¹i phÇn mÒm. B¸o cho
MCO nÕu tiÕp diÔn.
124 Write error on record file
çi bªn trong.
hëi ®éng l¹i hoÆc cµi l¹i phÇn mÒm. B¸o cho
MCO nÕu tiÕp diÔn.

ña AC95
C¶nh b¸o do ®iÒu khiÓn tr

8000 Fatal Error AC
8004 ORDxx Failure

8110 PC-COM init message missing
Khëi ®éng l¹i hoÆc cµi l¹i phÇn mÒm. B¸o ch
EMCO nÕu tiÕp diÔn. 8005 - 8009 ORDxx Internal error AC

B¸o cho EM 8111 Wrong configuration of PC-COM
Xem 8110. 8010 ORDxx Syncr. error main d
8113 Invalid data (pccom.hex)
Xem 8110.
8114 Programming error PC-COM

B¸o cho EMCO nÕu tiÕp diÔn.
8011 - 8013 ORDxx Internal error AC

 B¸o cho EMCO nÕu

8018 ORDxx Internal error AC
B¸o cho EMCO nÕu tiÕp diÔn.

ORDxx Internal erro

cña cung trßn.
Söa ch−¬ng tr×nh. 5,7,10,11,12,3,4 vµ5) vµ nhËp sè ®ã vµo

nfig. 8100 Fatal Init error
Khëi ®éng l¹i phÇn mÒm, nÕu cÇn th× cµi l¹i.
B¸o cho EMCO nÕu tiÕp diÔn.

tal init error AC
X
8120 PC Interrupt no. unmaskable

119 em 8
8121 Invalid command to PC-COM
Lçi bªn trong hoÆc háng d©y nèi.
KiÓm tra nèi d©y; khëi ®éng l¹i hoÆc cµi l¹i
p
8
L
K
E

8105 Fatal init error AC
100. LXem 8

8106 No PC-COM card found
ng truy cËp ®−îc

K
E
8
L8107 PC-COM card not working

016. K
E

8

 H 11

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

8125 Invalid memory for rec
−ît.
 c¸c driver,...

rong WinConfig.

8128 Invalid messag

Khëi ®éng l¹i B¸o cho
EMCO nÕu tiÕp diÔn.
8129 Invalid MSD data - axisconfig
Xem 8128.
8130 Internal init error AC
Xem 8128.
8131 Internal init error AC

8132 Axis accessed by multiple channel
Xem 8128.
8133 Insufficient NC block memory AC
Xem 8128.
8134 Too much center points programmed
Xem 8128.
8135 No center point programmed
Xem 8128.
8136 Circle radius too small
Xem 8128.
8137 Invalid for helix specified
Trôc xo¾n èc sai. Tæ hîp ®o¹n th¼ng vµ cong
kh«ng hîp.
Söa ch−¬ng tr×nh.
8140 Machine (ACIF) not responding
M¸y bÞ t¾t hoÆc ch−a nèi
BËt hoÆc nèi m¸y.
8141 Internal PC-COM error
Lçi bªn trong.
Khëi ®éng l¹i hoÆc cµi l¹i phÇn mÒm. B¸o cho
EMCO nÕu tiÕp diÔn.
8142 ACIF program error
Lçi bªn trong.

¸o cho

cnowledge missing
Xem 8142.

8145 Fatal init data er
Xem 8142.

8149 Invalid P
Xem 8142.

Xem 8142.

8155 Invalid
Xem 8142 ho ng trªn ACIF board
(gäi EMCO Service).

äi

8158 Be
Xem 81
EMCO S
8159 Fu
Trong t
kh«ng th
8160 Ax
Chèt qu

Ch¹y vÒ Reference point.

§éng c¬ b−íc bá b−íc. Nguyªn nh©n:

- Háng d©y ®ai truyÒn dÉn trôc.
- Kho¶ng c¸ch ®Æt sensor qu¸ lín (>0,3 mm)
hoÆc sensor háng
- §éng c¬ b−íc háng.

ord buffer 8143 ACIF paket a
Kh«ng ®ñ RAM, thêi gian ghi bÞ v
Khëi ®éng l¹i phÇn mÒm, lo¹i bá 8144 ACIF startup error
®Ó cã thªm RAM, gi¶m thêi gian ghi.
8126 Interpolation overrun
TÝnh n¨ng cña m¸y tÝnh

Xem 8142.
ror (acif.hex)

 kh«ng ®ñ.
T¹o thêi gian ng¾t dµi h¬n t 8146 Multiple request for axis
§iÒu ®ã cã thÓ gi¶m ®é chÝnh x¸c quü ®¹o.

e to AC
Xem 8142.
8147 Invalid PC-COM state (DPRAM)

Lçi bªn trong.
hoÆc cµi l¹i phÇn mÒm.

Xem 8142.
8148 Invalid PC-COM command (CNo)
Xem 8142.

C-COM command (Len)

8150 Fatal ACIF error
Xem 8142.
8151 AC Init Error (missing RPG file)

Xem 8128.

8152 AC Init Error (RPG file format)
Xem 8142.
8153 FPGA program timeout on ACIF
Xem 8142.
8154 Invalid Command to PC-COM
Xem 8142.

FPGA paket acknowledge
Æc lçi phÇn cø

8156 Sync within 1.5 revol. not found
Xem 8142 hoÆc lçi phÇn cøng Bero (g
EMCO Service).
8157 Data record done
Xem 8142.

ro width too large (referencing)
42 hoÆc lçi phÇn cøng Bero (gäi
ervice).
ntion not implemented

r¹ng th¸i b×nh th−êng chøc n¨ng nµy
ùc hiÖn ®−îc.
is synchronization lost axis 3..7
ay hoÆc ®−êng tr−ît cña trôc bÞ kho¸,

®ång bé trôc bÞ mÊt.
Khëi ®éng l¹i hoÆc cµi l¹i phÇn mÒm. B
EMCO nÕu tiÕp diÔn. 8161 X-Axis synchronization lost

- KÑt c¬ khÝ.

 H 12

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

8162 Y-Axis synchronization lost
Xem 8161
8163 Z-Axis synchronization lost
Xem 8161

h max axis 3..7
g.

ChuyÓn trôc vµo trong.

o

KiÓm tra nèi gi÷ m¸y, lo¹i trõ c¸c yÕu

 is running

8175 MSD file could not be opened

ho
EMCO nÕu tiÕp diÔn.
8176 PLS file could not be opened
Xem 8175.

d

ld not be written

Xem 8175.

8185

d
5.

lid channel assignment

8191 Invalid j

8193 F
Xem 8
8194 T ngth
8195 No thread slope in leading axis
LËp tr×nh b−íc ren.

anny axis for thread

tiÕp ren tõ

thø hai p ®Ó thay ®æi.
Cho ®o¹n ren sau dµi thªm hoÆc thay nã b»ng
®o¹n th¼ng (G1).
8198 Internal error (too manny threads)
Xem 8175.
8199 Inte ead state)
Lçi bªn tr

EMCO nÕ
8200 Thr
Khëi ®éng

Xem 8199.
8203 Fatal AC error (0-ptr IPO)

8204 Fa PO running

Xem 8

8190 Invalid channel within message
og feed unit

8192 Invalid axis in command
atal PLC error
175.
hread without le

8164 Software limit switc
Trôc ë biªn cña vïng chuyÓn ®én
ChuyÓn trôc vµo trong.
8165 Software limit overtravel axis 3..7
Trôc ë biªn cña vïng chuyÓn ®éng. 8196 Too m

LËp tr×nh tèi ®a 2 trôc cho ren.
8172 Cummunication error to machine 8197 Thread not long enough
Lçi bªn trong.
Khëi ®éng l¹i hoÆc cµi l¹i phÇn mÒm. B¸o ch

ChiÒu dµi ren qu¸ nhá. §Ó chuyÓn
®o¹n nµy sang ®o¹n kh¸c, chiÒu dµi ®o¹n ren

h¶i ®ñ línEMCO nÕu tiÕp diÔn.
a PC vµ

tè sai lÖch.
8173 INC while NC program
8174 INC not allowed

rnal error (thr
Lçi bªn trong. ong.
Khëi ®éng l¹i hoÆc cµi l¹i phÇn mÒm. B¸o c Khëi ®éng l¹i hoÆc cµi l¹i phÇn mÒm. B¸o cho

u tiÕp diÔn.
ead without spindle on
 trôc chÝnh.

8177 PLS file could not be accesse 8201 Internal thread error (IPO)
Xem 8175.
8178 PLS file cou
Xem 8175. Xem 8199.

tal init error: PLC/I8179 ACS file could not be opened
Xem 8175. Xem 8199.
8180 ACS file could not be accessed 8205 PLC Runtime exceeded
Xem 8175. N¨ng lùc cña m¸y tÝnh kh«ng ®ñ.
8181 ACS file could not be written 8206 Invalid PLC M-group initialisation

199.
8182 Gear change not allowed 8207 Invalid PLC machine data

Xem 8199. 8183 Gear too high
8184 Invalid interpolation command

Forbidden MSD data change

Xem 8175.

8186 MSD file could not be opene

Xem 817

8187 PLC program error

Xem 8175.
 8188 Gear command invalid
 Xem 8175.
 8189 Inva
 Xem 8175.

 H 13

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB Nh÷ng th«ng ®iÖp vµ c¶nh b¸o

8208 Invalid application message
Xem 8199.

 high (thread) 8211 Feed too
B−íc ren qu¸ lín/ thiÕu. B−íc ren ®¹t tíi 80%
tèc ®é ch¹y nhanh.
Söa ch−¬ng tr×nh, gi¶m b−íc ren hoÆc tèc ®é
trôc chÝnh.
8212 Rotation axis not allowed
8213 Circle and rotation axis can't be inter-

polated
8214 Thread and rotation axis can't be

inter-polated
8215 Invalid state
8216 No rotation axis for rotaion axis

switch
8217 Axis type not valid!
8218 Referencing round axis without se-

lected round axis
8219 Thread not allowed without spindle

en-coder!
8220 Buffer length exceeded in PC send

me-ssage!
8221 Spindle release although axis is no

spindle!
8222 New master spindle is not valid
8223 Can't change master spindle (no M5)!
8224 Invalid stop mode
8225 Invalid parameter for

BC_MOVE_TO_IO
8226 Rotary axis switch not valid (MSD

data)
8227 Speed setting not allowed while

rotary axis is active!
8228 Rotary axis switch not allowed while

axis move!
8229 Spindle on not allowed while rotary

axis is active!
8230 Program start not allowed due to

active spindle rotation axis!
Axis configuration (MSD) for

TRANSMIT not valid!
232 Axis configuration (MSD) for TRACYL

not valid!
233 Axis not available while TRANSMIT/

TRACYL is active!
234 Axis control grant removed by PLC

while axis interpolates!

35 Interpolation invalid while axis control
grant is off by PLC!

36 TRANSMIT/TRACYL activated while
axis or spindle moves!

37 Motion through pole in TRANSMIT!
38 Speed limit in transmit exceeded!
39 DAU exceeded 10V limit!
40 Function not valid during active tran-

sformation (TRANSMIT/TRACYL)!
41 TRANSMIT not enableed (MSD)!
42 TRACYL not enableed (MSD)!
43 Round axis invalid during active tran-

sformation!
45 TRACYL radius = 0!
46 Offset alignment not valid for this

state!
47 Offset alignment: MSD file write pro-

tected!
48 Cyclic supervision failed!
49 Axis motion check alarm!
50 Spindle must be rotation axis!
51 Lead for G331/G332 missing!
52 Multiple or no linear axis programmed

for G331/G332!
8253 Speed value for G331/G332 and G96

missing!
54 Value for thread starting point offset

not valid!
8255 Reference point not in valid software

limits!
56 Spindle speed too low while

executing G331/G332!

82

82

82
82
82
82

82
82
82

82
82

82

82
82
82
82
82

82

82

8231

8

8

8

 H 14

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB C¸c c¶nh b¸o ®iÒu khiÓn

I: C¸c c¶nh b¸o ®iÒu khiÓn
C¸c c¶nh b¸o ®iÒu khiÓn

¸c c¶nh b¸o chØ xuÊt hiÖn trong khi vËn hµnh vµ

p tr×nh c¸c chøc n¨ng ®iÒu khiÓn hoÆc trong khi

h¹y ch−¬ng tr×nh CNC.

 RS232 party error!
Nguyªn nh©n: Lçi truyÒn d÷ liÖu, thiÕt ®Æt RS 232

sai trong thiÕt bÞ më réng.

Xö lý: KiÓm tra l¹i cap, ®Æt l¹i giao diÖn nèi

tiÕp cña thiÕt bÞ më réng.

2 RS232 transmission error!
Nguyªn nh©n: Lçi truyÒn d÷ liÖu trµn bé nhí ký tù

Lçi truyÒn d÷ liÖu khung d÷ liÖu

kh«ng hîp lÖ.

Xö lý: KiÓm tra l¹i cap, ®Æt l¹i giao diÖn nèi

tiÕp cña thiÕt bÞ më réng.

10 Nxxx Invalid G-Code
Xö lý: HiÖu chØnh ch−¬ng tr×nh

11 RDxx Feed wrong/ missing
Nguyªn nh©n: Thö b¾t ®Çu víi tèc ®é ch¹y dao =

0, còng víi G95/G96, nÕu S = 0

hoÆc M5

Xö lý: HiÖu chØnh ch−¬ng tr×nh

21 Nxxxx Circle: Wrong plane selected
Nguyªn nh©n: KÝch ho¹t mÆt ph¼ng sai (G17, 18,

19) cho mét cung trßn.

Xö lý: HiÖu chØnh ch−¬ng tr×nh

30 Nxxxx Invalid tool offset number
Nguyªn nh©n: Hai sè cña sè hiÖu dao T lín

Xö lý: HiÖu chØnh ch−¬ng tr×nh

33 Nxxxx CRC can’t be determined
Nguyªn nh©n: C©u lÖnh kh«ng lËp tr×nh vÞ trÝ míi,

phµn tö biªn d¹ng kh«ng hîp lÖ, b¸n

kÝnh cung trßn lËp tr×nh nhá h¬n b¸n

kÝnh c¾t, phÇn tö biªn d¹ng ng¾n.

Xö lý: HiÖu chØnh ch−¬ng tr×nh

34 Nxxxx Error on deactivating CRC
Xö lý: HiÖu chØnh ch−¬ng tr×nh

37 Nxxxx Plane change while CRC act.
Nguyªn nh©n: Thay ®æi mÆt ph¼ng kh«ng cho phÐp

kÝch ho¹t bï b¸n kÝnh c¾t.

Xö lý: HiÖu chØnh l¹i ch−¬ng tr×nh

41 Nxxxx Contour violation CRC
Nguyªn nh©n: PhÇn tö biªn d¹ng kh«ng hîp lÖ, b¸n

kÝnh cung trßn lËp tr×nh nhá h¬n b¸n

kÝnh c¾t, phÇn tö biªn d¹ng ng¾n, biªn

d¹ng vi ph¹m víi ®−êng trßn ®Çy ®ñ.

Xö lý: HiÖu chØnh ch−¬ng tr×nh

 51 Nxxxx Wrong chamfer/ radius value
Nguyªn nh©n: C¸c phÇn tö cña biªn d¹ng gi÷a

®o¹n v¸t/ b¸n kÝnh l−în trßn chÌn

vµo qu¸ ng¾n.

Xö lý: HiÖu chØnh ch−¬ng tr×nh

52 Nxxxx Invalid contour draft
Nguyªn nh©n: Tõ c¸c tham sè lËp tr×nh kh«ng hîp

lÖ kÕt qu¶ biªn d¹ng bÞ v¸t

Xö lý: HiÖu chØnh ch−¬ng tr×nh

53 Nxxxx Wrong parameters structure
Nguyªn nh©n: Tõ c¸c tham sè lËp tr×nh kh«ng hîp

lÖ kÕt qu¶ biªn d¹ng bÞ v¸t, tham

sè lËp tr×nh sai.

Xö lý: HiÖu chØnh ch−¬ng tr×nh

 56 Nxxxx Wrong angle value
Nguyªn nh©n: Víi gi¸ trÞ gãc ®· lËp tr×nh kÕt qu¶

kh«ng cã dÊu giao nhau

Xö lý: HiÖu chØnh ch−¬ng tr×nh

57 Nxxxx Error in contour draft
Nguyªn nh©n: LËp tr×nh c¸c tham sè kh«ng hîp lÖ

Xö lý: HiÖu chØnh ch−¬ng tr×nh

 58 Nxxxx Contour draft not determinable
Nguyªn nh©n: C¸c c©u lÖnh kh«ng cã vÞ trÝ míi lËp

tr×nh, kÕt thóc ch−¬ng tr×nh trong khi

biªn d¹ng v¸t.

Xö lý: HiÖu chØnh ch−¬ng tr×nh

 60 Nxxxx Block number not found
Nguyªn nh©n: §Ých nh¶y kh«ng t×m thÊy

Xö lý: HiÖu chØnh ch−¬ng tr×nh

62 Nxxxx General cycle error
Nguyªn nh©n: Bé ®Õm gäi ch−¬ng tr×nh con bÞ

thiÕu, tèc ®é ch¹y dao <=0 , b−íc ren

thiÕu /<=0, chiÒu s©u c¾t bÞ thiÕu, chiÒu

cao lïi dao nhá, ®Þa chØ c©u lÖnh P/ Q bÞ

thiÕu, l−îng ch¹y dao trong khi c¾t cho l¸t

c¾t kÕ tiÕp bÞ thiÕu/ kh«ng hîp lý, undercut

t¹i vÞ trÝ chu tr×nh <0, ®iÓm kÕt thóc cña

chu tr×nh bÞ thiÕu/ kh«ng hîp lÖ, ®iÓm kÕt

thóc cña ren bÞ thiÕu/ kh«ng hîp lÖ.
Xö lý: HiÖu chØnh l¹i ch−¬ng tr×nh
63 Nxxxx Wrong Cycle call
Nguyªn nh©n: ThiÕu P/ Q, sai ®Þa chØ
Xö lý: HiÖu chØnh l¹i ch−¬ng tr×nh
70 Insufficient memory
Nguyªn nh©n: M¸y tÝnh kh«ng ®ñ bé nhí
Xö lý: §ãng tÊt c¶ c¸c øng dông kh¸c cña

Windows, gì bá c¸c ch−¬ng tr×nh th−êng
chó tõ bé nhí, khëi ®éng l¹i m¸y tÝnh.

C

lË

c

1

I 1

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB C¸c c¶nh b¸o ®iÒu khiÓn

 I 2

71 Program not found
Nguyªn nh©n: Kh«ng t×m thÊy ch−¬ng tr×nh NC

Kh«ng chän lùa ®−îc ch−¬ng tr×nh ®Ó b¾t ®Çu.
Xö lý: Gäi dóng ch−¬ng tr×nh, hoÆc t¹o

ch−¬ng tr×nh, chän ch−¬ng tr×nh.

73 File already exists!
Xö lý: Chän tªn file kh¸c

77 Insufficient RAM for subroutine
Nguyªn nh©n: C¸c ch−¬ng tr×nh con cµi qu¸ s©u
Xö lý: HiÖu chØnh ch−¬ng tr×nh

83 Nxxxx Circle not in active plane
Nguyªn nh©n: Néi suy ®−êng trßn kh«ng kÝch ho¹t

mÆt ph¼ng cho bï b¸n kÝnh c¾t.
Xö lý: HiÖu chØnh l¹i ch−¬ng tr×nh

142 Wrong simulation area
Nguyªn nh©n: Vïng m« pháng nhËp vµo kh«ng

hîp lý
Xö lý: NhËp vïng m« pháng cho ®óng

142 Invalid scale factor
Nguyªn nh©n: HÖ sè tû lÖ ®· lËp tr×nh sai (vÝ dô 0)
Xö lý: HiÖu chØnh l¹i ch−¬ng tr×nh

315 ORDxx Rotatory checking X
Nguyªn nh©n: §éng c¬ b−íc v−ît qu¸ tèc ®é
Xö lý: Gi¶m l−îng ch¹y dao khi c¾t vµ tèc ®é

ch¹y dao, kiÓm tra c¸c bµn tr−ît cho
ch¹y tr¬n chu, tiÕp cËn ®iÓm tham chiÕu.

325 ORDxx Rotatory checking Y
Xem c¶nh b¸o 315

335 ORDxx Rotatory checking Z
Xem c¶nh b¸o 315

500 ORDxx Target point exceeds work.area
Nguyªn nh©n: §iÓm ®Ých, ®iÓm ®Ých cña ®−êng trßn
hoÆc ®−êng trßn v−ît ra ngoµi giíi h¹n vïng lµm viÖc
Xö lý: HiÖu chØnh l¹i ch−¬ng tr×nh

501 ORDxx Target point exceeds SW limit
Nguyªn nh©n: §iÓm ®Ých, ®iÓm ®Ých cña ®−êng trßn

hoÆc ®−êng trßn v−ît ra ngoµi giíi
h¹n vïng lµm viÖc

Xö lý: HiÖu chØnh l¹i ch−¬ng tr×nh

510 ORDxx Software-limit switch X
guyªn nh©n: Thao t¸c trªn phÇn mÒm lµm c«ng t¾c

giíi h¹n trªn ph−¬ng X bÞ v−ît qu¸ (JOG)
Xö lý: DÞch chuyÓn trë l¹i b»ng tay

520 ORDxx Software-limit switch Y
Xem 510
530 ORDxx Software-limit switch Z
Xem 510
2501 ORDxx Synchronisation-error AC
Xö lý: RESET, b¸o cho EMCO nÕu tiÕp diÔn
2502 ORDxx Synchronisation-error AC
Xem 2501
2503 ORDxx Synchronisation-error AC
Xem 2501

2504 ORDxx No memory for interpreter
Nguyªn nh©n: V−ît qu¸ mé nhí RAM, ch−¬ng

tr×nh kh«ng cã kh¶ n¨ng tiÕp tôc
Xö lý: §ãng tÊt c¶ c¸c øng dông cña Windows,

®ãng WinNC, gì bá c¸c ch−¬ng tr×nh th−êng
chó tõ AUTOEXEC.BAT vµ CONFIG.SYS,
khëi ®éng l¹i m¸y.

2505 ORDxx No memory for interpreter
Xem 2504
2506 ORDxx Too less RAM
Xem 2504
2507 ORDxx Reference point not active
Xö lý: TiÕp cËn ®iÓm tham chiÕu
2508 ORDxx Internal error NC core
Xö lý: RESET, göi th«ng b¸o ®Õn EMCO nÕu lçi

nµy lÆp l¹i
2520 ORDxx RS485 device absent
Nguyªn nh©n: Víi ch¹y ch−¬ng tr×nh thiÕt bÞ

RS485 kh«ng b¸o c¸o, trong khi ch¹y
ch−¬ng tr×nh thiÕt bÞ bÞ thiÕu.
AC Bé ®iÒu khiÓn trôc
SPS PLC
MT bµn phÝm ®iÒu khiÓn

Xö lý: BËt thiÕt bÞ RS485 (m¸y, bµn phÝm ®iÒu
khiÓn), kiÓm tra c¸c c¸p truyÒn vµ c¸c
phÝc c¾m nguån, c¸c cæng truyÒn, b¸o
c¸o ®Õn EMCO nÕu lÆp l¹i.

2521 ORDxx RS485 communication error
Xö lý: Khëi ®éng l¹i m¸y tÝnh, göi b¸o c¸o ®Õn

EMCO nÕu lçi lÆp l¹i
2521 ORDxx RS485 communication error
Xö lý: Khëi ®éng l¹i m¸y tÝnh, göi b¸o c¸o ®Õn

EMCO nÕu lçi lÆp l¹i
2523 ORDxx INIT error on RS485 PC-board
Xem “Cµi ®Æt phÇn mÒm”, lçi do cµi ®Æt
2524 ORDxx Gen-Failure RS485 PC-board
Xö lý: Khëi ®éng l¹i m¸y tÝnh, göi b¸o c¸o ®Õn

EMCO nÕu lçi lÆp l¹i
2525 ORDxx Transmit error RS485
Nguyªn nh©n: Lçi truyÒn ph¸t bëi c¸c ®−êng nèi

kÕt kÐm, mÊt tr¹m nguån, c¸ nguån ®iÖn bÞ
nhiÔu.

Xö lý: KiÓm tra c¸c lçi nguån ë trªn
2526 ORDxx Transmit error RS485
Xem 2525
2527 ORDxx Internal error AC
Xö lý: BËt/ t¾t c«ng t¾c m¸y, b¸o cho EMCO nÕu

tiÕp diÔn
2528 ORDxx Operating system error PLC
Xö lý: BËt/ t¾t c«ng t¾c m¸y, b¸o cho EMCO nÕu

tiÕp diÔn

2529 ORDxx External keyboard error
Xö lý: Bµn phÝm më réng lu«n ph¶i bËt sau m¸y

tÝnh. Khëi ®éng l¹i phÇn mÒm, göi th«ng
b¸o ®Õn EMCO nÕu tiÕp diÔn.

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB C¸c c¶nh b¸o ®iÒu khiÓn

 I 3

2540 ORDxx Error saving setting - data
Nguyªn nh©n: §Üa cøng bÞ ®Çy, ®Æt ®−êng dÉn sai,

kh«ng ghi d÷ liÖu ®−îc

Xö lý: KiÓm tra l¹i vïng trèng cña ®Ýa cøng, kiÓm

tra xö lý ghi, cµi l¹i phÇn mÒm nÕu lÆp l¹i lçi.

2545 ORDxx Drive/ Device not ready
Xö lý: ChÌn ®Üa, kho¸ cøng, kiÓm tra æ ®Üa…

2546 ORDxx Checksum error machine-data
Xö lý: Khëi ®éng l¹i, göi th«ng b¸o ®Õn

EMCO nÕu tiÕp diÔn

2550 ORDxx PLC Simulation error
Xö lý: Khëi ®éng l¹i, göi th«ng b¸o ®Õn

EMCO nÕu tiÕp diÔn

2551 ORDxx PLC Simulation error
Xö lý: Khëi ®éng l¹i, göi th«ng b¸o ®Õn EMCO nÕu

lÆp l¹i lçi

2562 Read error on CNC program
Nguyªn nh©n: ThiÕu file ch−¬ng tr×nh, lçi ®äc DOS

(®Üa mÒm, ®Üa cøng)

Xö lý: Gi¶i quyÕt vÊn ®Ò nµy trªn DOS, cuèi

cïng cµi ®Æt l¹i phÇn mÒm

2614 ORDxx Internal error MSD
Xö lý: Göi th«ng b¸o ®Õn EMCO nÕu tiÕp diÔn

2650 ORDxx Internal error cycle call up
Nguyªn nh©n: Gäi chu tr×nh kh«ng hîp lÖ khi chu

tr×nh ®−îc gäi b»ng lÖnh G.

Xö lý: HiÖu chØnh l¹i ch−¬ng tr×nh

 2849 Internal error CRC
Xö lý: Göi th«ng b¸o tíi EMCO nÕu tiÕp diÔn

2904 Helix Z valua too large
Nguyªn nh©n: B−íc cña ®−êng xo¾n èc ph¶i kh«ng

lín h¬n 45PPPPP

0
P

Xö lý: HiÖu chØnh l¹i ch−¬ng tr×nh

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

EMCO WINNC GE SERIES FANUC 21TB C¸c c¶nh b¸o ®iÒu khiÓn

 I 4

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

	EMCO WinNC GE Series Fanuc 21 TB
	M« t¶ phÇn mÒm/ phiªn b¶n phÇn mÒm tõ 13.76
	Lêi nãi ®Çu
	Môc lôc
	A: M« t¶ phÝm
	B: C¬ së
	C: VËn hµnh
	D: LËp tr×nh
	G: Sù linh ho¹t trong lËp tr×nh NC
	H: C¸c c¶nh b¸o vµ c¸c th«ng ®iÖp
	I: C¸c c¶nh b¸o ®iÒu khiÓn
	D39
	Th«ng tin khëi ch¹y

	A: M« t¶ c¸c phÝm
	Bµn phÝm ®iÒu khiÓn, bµn phÝm sè
	Chøc n¨ng cña phÝm
	C¸c phÝm nhËp d÷ liÖu
	Chó ý cho c¸c phÝm nhËp d÷ liÖu

	C¸c phÝm chøc n¨ng
	Chó ý cho c¸c phÝm chøc n¨ng

	C¸c phÝm ®iÒu khiÓn m¸y
	Bµn phÝm m¸y tÝnh

	B: C¬ b¶n
	C¸c ®iÓm tham chiÕu cña m¸y tiÖn EMCO
	M = §iÓm kh«ng cña m¸y
	R = §iÓm tham chiÕu
	N = §iÓm tham chiÕu g¸ dao
	W = §iÓm gèc ph«i

	DÞch ®iÓm kh«ng (zero offset)
	HÖ to¹ ®é
	HÖ thèng to¹ ®é cho lËp tr×nh theo gi¸ trÞ tuyÖt ®èi
	HÖ thèng to¹ ®é cho lËp tr×nh gi¸ trÞ t­¬ng ®èi
	NhËp bï ®iÓm kh«ng

	§o d÷ liÖu dao
	VÝ dô

	§o d÷ liÖu dao víi thiÕt bÞ quang häc ®Æt tr­íc
	§o d÷ liÖu dao b»ng c¸ch rµ lªn bÒ mÆt ph«i
	HiÖu chØnh X
	HiÖu chØnh Z

	C: VËn hµnh
	Tæng quan vÒ c¸c chÕ ®é vËn hµnh
	NhËp ch­¬ng tr×nh
	Gäi mét ch­¬ng tr×nh

	TiÕp cËn ®iÓm tham chiÕu
	Nguy c¬ cña c¸c va ch¹m

	NhËp vÞ trÝ b¸n r¨ng (Gear Position)
	ThiÕt ®Æt ng«n ng÷ vµ th­ môc ph«i
	Th­ môc ph«i
	KÝch ho¹t ng«n ng÷
	ChÌn mét c©u lÖnh
	Xo¸ c©u lÖnh

	Xo¸ mét ch­¬ng tr×nh
	Xo¸ tÊt c¶ c¸c ch­¬ng tr×nh
	XuÊt – NhËp d÷ liÖu
	§iÒu chØnh giao diÖn kÕt nèi nèi tiÕp
	XuÊt bï dao
	NhËp bï dao
	In ch­¬ng tr×nh
	¶nh h­ëng cña ch­¬ng tr×nh
	Sù d¸n ®o¹n ch­¬ng tr×nh
	HiÓn thÞ c¸c phiªn b¶n cña phÇn mÒm

	§Õm chi tiÕt vµ thêi gian gia c«ng
	M« pháng pháng ®å ho¹
	NhËp mét c©u lÖnh
	T×m mét tõ
	ChÌn mét tõ
	Söa mét tõ
	Xo¸ mét tõ
	XuÊt ch­¬ng tr×nh
	NhËp ch­¬ng tr×nh

	Ch¹y ch­¬ng tr×nh
	B¾t ®Çu mét ch­¬ng tr×nh chi tiÕt
	HiÓn thÞ trong khi ch¹y ch­¬ng tr×nh
	T×m kiÕm c©u lÖnh

	D: LËp tr×nh
	Tæng qu¸t vÒ c¸c lÖnh G cho ®Þnh nghÜa A, B, C
	CÊu tróc ch­¬ng tr×nh
	C¸c ®Þa chØ sö dông

	Tæng qu¸t c¸c lÖnh G cho ®Þnh nghÜa lÖnh C
	C¸c lÖnh – M

	M« t¶ c¸c lÖnh G
	G00 §Þnh vÞ trÝ (dÞch chuyÓn nhanh)
	Có ph¸p
	Chó ý
	VÝ dô

	G01 néi suy ®­êng th¼ng (ch¹y dao)
	Có ph¸p
	VÝ dô

	ChÌn c¹nh v¸t vµ b¸n kÝnh l­în trßn
	VÝ dô
	Chó ý

	NhËp b¶n vÏ trùc tiÕp
	C¸c lÖnh
	C¸c dÞch chuyÓn cña dao
	C¸c lÖnh
	C¸c dÞch chuyÓn cña dao
	C¸c to¹ ®é ®iÓm giao nhau bÞ thiÕu kh«ng cÇn ph¶i tÝnh to¸n.

	Chó ý
	Chó ý

	G02 Néi suy cung trßn cïng chiÒu kim ®ång hå
	G03 Néi suy cung trßn ng­îc chiÒu kim ®ång hå
	Có ph¸p
	Chó ý

	G04 Thêi gian dõng
	Có ph¸p
	Chó ý
	VÝ dô

	G7.1 Néi suy trªn mÆt trô
	Có ph¸p
	VÝ dô – Néi suy trªn bÒ mÆt trô

	G10 ThiÕt ®Æt d÷ liÖu
	VÝ dô:
	Bï ®iÓm kh«ng cña ph«i
	Có ph¸p

	G12.1/G13.1 Néi suy trong to¹ ®é cùc
	§Þnh d¹ng
	C¸c m· G cã thÓ lËp tr×nh trong “néi suy hÖ to¹ ®é cùc”:
	VÝ dô: Phay h×nh ®a gi¸c 6 c¹nh SW17
	SW 17

	G17-G19 lùa chän mÆt ph¼ng
	§Þnh d¹ng

	G20 Chu tr×nh tiÖn däc trôc
	§Þnh d¹ng
	Chó ý

	G21 Chu tr×nh c¾t ren
	§Þnh d¹ng
	Chó ý

	G24 Chu tr×nh tiÖn mÆt
	§Þnh d¹ng
	Chó ý

	G28 Tr¶ l¹i ®iÓm tham chiÕu
	§Þnh d¹ng

	G33 C¾t ren
	§Þnh d¹ng
	Chó ý

	Bï b¸n kÝnh c¾t
	§­êng dÉn dao víi lùa chän hoÆc huû bï b¸n kÝnh c¾t
	C¸c ®­êng dÉn dao khi ch¹y ch­¬ng tr×nh cã kÝch ho¹t bï b¸n

	G40 Huû bï b¸n kÝnh c¾t
	G41 Bï b¸n kÝnh c¾t bªn tr¸i
	Chó ý

	G42 Bï b¸n kÝnh c¾t bªn ph¶i
	G70 §o trong hÖ Inches
	§Þnh d¹ng
	Chó ý

	G71 §o trong hÖ MÐt
	§Þnh d¹ng

	G72 Chu tr×nh gia c«ng tinh
	§Þnh d¹ng
	Chó ý

	G73 Chu tr×nh tiÖn biªn d¹ng
	Có ph¸p

	G74 chu tr×nh tiÖn Facing (ch¹y dao song song víi mÆt ®Çu)
	§Þnh d¹ng
	Chó ý

	G75 LÆp mét biªn d¹ng mÉu
	Có ph¸p

	G76 Chu tr×nh khoan lç s©u / chu tr×nh tiÖn mÆt trong
	Có ph¸p
	Chó ý

	G77 Chu tr×nh tiÖn r·nh (däc trôc X)
	Có ph¸p
	Chó ý

	G78 Chu tr×nh tiÖn ren nhiÒu ®Çu mèi
	Có ph¸p
	Chó ý

	HÖ thèng G98/ G99
	Chuçi c¸c dÞch chuyÓn

	G80 Huû c¸c chu tr×nh (G83 – G85)
	Có ph¸p

	G83 Chu tr×nh khoan
	Có ph¸p
	Chó ý

	G84 Chu tr×nh ta r« ren
	Có ph¸p
	Chó ý

	Khoan lç s©u, G83 vµ ta r« ren, G84 trªn trôc chÝnh víi kho
	G90 LËp tr×nh to¹ ®é tuyÖt ®èi
	Có ph¸p

	G91 LËp tr×nh víi to¹ ®é t­¬ng ®èi
	Có ph¸p

	M« t¶ c¸c lÖnh M
	Chó ý

	M00 Dõng ch­¬ng tr×nh v« ®iÒu kiÖn
	M01 Dõng ch­¬ng tr×nh cã ®iÒu kiÖn
	M02 KÕt thóc ch­¬ng tr×nh chÝnh
	M08 BËt dung dÞch lµm m¸t
	M09 T¾t dung dÞch lµm m¸t
	M20 Lïi mòi chèng t©m
	M21 TiÕn mòi chèng t©m
	G85 Chu tr×nh doa
	Có ph¸p
	Chó ý

	G92 Giíi h¹n tèc ®é trôc chÝnh
	Có ph¸p
	Có ph¸p
	VÝ dô

	G94 L­îng ch¹y dao trªn phót
	Có ph¸p

	G95 L­îng ch¹y dao trªn vßng
	Có ph¸p

	G96 Tèc ®é c¾t kh«ng ®æi
	Có ph¸p

	M03 BËt trôc chÝnh quay cïng chiÒu kim ®ång hå
	M04 B©t trôc chÝnh quay ng­îc chiÒu kim ®ång hå
	M05 T¾t trôc chÝnh
	M25 Më thiÕt bÞ kÑp
	M26 §ãng thiÕt bÞ kÑp
	M30 KÕt thóc ch­¬ng tr×nh
	M71 BËt thiÕt bÞ thæi phoi
	M72 T¾t thiÕt bÞ thæi phoi
	M98 Gäi ch­¬ng tr×nh con
	Có ph¸p
	Chó ý

	M99 KÕt thóc ch­¬ng tr×nh con, chØ dÉn nh¶y
	Có ph¸p
	M99 trong ch­¬ng tr×nh chÝnh
	M99 trong ch­¬ng tr×nh con
	Chó ý

	øng dông trôc C
	Chó ý

	Lµm viÖc däc trôc víi chøc n¨ng dao dÉn ®éng
	Chó ý:
	Chó ý:

	Khoan lç s©u däc trôc víi dao dÉn ®éng, G83
	Có ph¸p
	C¸c chó ý chung

	Tar« ren däc trôc víi dao dÉn ®éng, G84
	Có ph¸p
	C¸c chó ý chung

	Khoan lç s©u däc trôc, G83 vµ Tar« ren däc trôc, G84 víi dao
	Lµm viÖc trªn ph­¬ng h­íng kÝnh víi dao dÉn ®éng
	Chó ý:
	Chó ý:

	Khoan lç s©u h­íng kÝnh víi dao dÉn ®éng, G77
	Có ph¸p
	C¸c chó ý tæng qu¸t

	Tar« ren h­íng kÝnh víi dao dÉn ®éng, G33
	Có ph¸p
	C¸c chó ý tæng qu¸t

	Khoan lç s©u h­íng kÝnh, G77 vµ Tar« ren h­íng kÝnh G33, víi

	G: Sù linh ho¹t cña lËp tr×nh NC
	C¸c cÊu tróc ®iÒu khiÓn
	IF[<®iÒu kiÖn>]THEN
	IF[<®iÒu khiÖn>] GOTO <n>
	GOTO <n>
	C¸c biÕn vµ c¸c tham sè sè häc
	TÝnh to¸n víi c¸c biÕn
	C¸c to¸n tö quan hÖ

	H: Nh÷ng th«ng ®iÖp vµ c¶nh b¸o
	Lçi lËp tr×nh NC. ChØ sè trôc chÝnh sai. ChØ sè cho phÐp lµ
	C¶nh b¸o do thiÕt bÞ nhËp 3000 - 3999
	C¶nh b¸o do m¸y 6000 - 7999
	PC MILL 50 / 55, PC TURN 50 / 55

	PC Mill 100/105/125/155
	PC TURN 100/105/125/155
	C¶nh b¸o do ®iÒu khiÓn trôc 8000 - 9999

	I: C¸c c¶nh b¸o ®iÒu khiÓn
	C¸c c¶nh b¸o ®iÒu khiÓn
	1 RS232 party error!
	10 Nxxx Invalid G-Code
	2540 ORDxx Error saving setting - data
	2545 ORDxx Drive/ Device not ready
	2546 ORDxx Checksum error machine-data
	2550 ORDxx PLC Simulation error
	2551 ORDxx PLC Simulation error
	2562 Read error on CNC program
	2614 ORDxx Internal error MSD
	2650 ORDxx Internal error cycle call up
	2849 Internal error CRC
	2904 Helix Z valua too large
	51 Nxxxx Wrong chamfer/ radius value
	58 Nxxxx Contour draft not determinable
	60 Nxxxx Block number not found
	62 Nxxxx General cycle error
	63 Nxxxx Wrong Cycle call
	70 Insufficient memory

