

Mechatronika segédlet

8. gyakorlat

2017. március 20.

Vadai Gergely, Faragó Dénes

Tartalom

Feladtleírás	2
Uphill climbing körüjárasi irány	2
Marószár kompenzáció	2
Fogásmélység	2
Sarkok kialakítása	2
Feladat	3
Megoldás	3
Kód (furat: kék, külső vonalak: zöld):	3
Második feladat	5
Megoldás	5
Kód:	5

Ha a jegyzetben bármilyen hibát találsz, kérlek jelezd a farago.denes@stud.u-szeged.hu mailcímen.

Feladatléírás

Az óra célja a körüljárási irány, a marószár kompenzáció és a fogásmélység fogalmak megismerése és begyakorlása. A feladat az előző órán kialakított alakzat kimarásának szimulációja a marószár átmérőjének figyelembevételével. Az alakzatot később egy további ívvel kell bővíteni. Az órán megtanuljuk azt is, miként lehet elkerülni a vezérlőjelben az ugrásszerű változásokat a sarkok kialakításánál.

1. ábra: Uphill climbing körüljárási irány. A megtartani kívánt anyag a bal felső sarok, a jobb oldali és az alsó rész hulladék.

Uphill climbing körüljárási irány

Ha a marószár az óramutató járásával megegyező irányba forog, akkor az *uphill climbing* vagy *climb milling*, **kívülről az óramutató járásával ellentétes, belülről pedig az óramutató járásával megegyező** körüljárási irányt jelenti (1. ábra). Az ezzel ellentétes körüljárási irányt nevezik *standard* körüljárási iránynak. A gyakorlaton mindig ezzel a körüljárási iránnyal dolgozunk.

Marószár kompenzáció

A G-kód írásakor figyelembe vesszük a marószár átmérőjét is (1. ábra). Ez azt jelenti, hogy a marószár közepével bejárt út, és a kimarni kívánt anyag közötti távolság a marószár sugarával egyezik meg.

Fogásmélység

A marószár azon részének hossza, amelyik az anyagban tartózkodik forgácsolás közben. A maximális fogásmélységnél jobban nem engedhetjük az anyagba a marószárat. Ha az anyag vastagsága nagyobb ennél, akkor többször körül kell járni az alakzatokat különböző mélységekben.

Sarkok kialakítása

Ha a sarkok kialakítását úgy programozzuk le, hogy a marószár által bejárt útvonalon is sarkok keletkeznek, akkor a marás során a motorok vezérlésében ugrásfüggvények jelennek meg, ami jelentősen csökkentheti a berendezés várható élettartamát. Ezzel szemben, ha a sarkokat a G-

kódban a marószár átmérőjének megfelelő sugarú ívekkel alakítjuk ki, akkor a vezérlés szinuszos lesz a sarkok környezetében (2. ábra).

2. ábra: Sarok kialakítása

Feladat

A fentiek figyelembevételével a feladat az előző órai alakzat kimarásának megvalósítása G-kódban. A marószár átmérője 3 egység. Az anyag vastagsága 5 egység, a maximális fogásmélység pedig 2 egység.

Megoldás

A bejárást úgy kell megvalósítani, hogy

- amikor a marószár kívülről járja be a kivágandó anyagot, akkor a marószár sugarával nagyobb legyen a bejárás,
- a belülről kivájt alakzatoknak pedig ennyivel kisebbnek kell lenniük,
- a sarkok kialakítása a marószár átmérőjének megfelelő sugarú ívek segítségével történik,
- az alakzatot egyszerre maximum 2 egység mélyen járjuk be, tehát legalább háromszor kell bejárni.

Kód (furat: kék, külső vonalak: zöld):

%

G0 G90 (Gyorsmenetes pozícionálás abszolút módban)

X0 Y1.5 S100 M3 (Y3 helyett most Y1.5)

Z0

(Furat kialakítása:)

G1 Z-2 F500 (Marószár anyagba engedése 2 egység mélységig)

G2 Y-1.5 R1.5 (A kör első félköre)

Y1.5 R1.5 (A kör második félköre)

G1 Z-4 (Marószár anyagba engedése 2 egység mélységig)

G2 Y-1.5 R1.5 (A kör első félköre)

Y1.5 R1.5 (A kör második félköre)

G1 Z-5 (Marószár anyagba engedése 1 egység mélységig)

G2 Y-1.5 R1.5 (A kör első félköre)

Y1.5 R1.5 (A kör első félköre. A sor lefutása után a henger kiesik az anyagból.)

G0 Z40 (Marószár kihúzása a biztonságos zónába)
X10 Y11.5 (Pozicionálás, Y10 helyett most Y11.5)
Z0 (Felület megközelítése)

(Külső vonalak bejárása:)

G1 Z-2 (Marószár anyagba engedése 2 egység mélységig)
X-10 (Lineáris interpoláció X-10-ig)
G3 Y-11.5 R11.5 (Sugár nagyobb, pozíció rel. nagyobb)
G1 X10
G3 X11.5 Y-10 R1.5 (Bal alsó sarok)
G1 Y10
G3 X10 Y11.5 R1.5 (Jobb felső sarok)

G1 Z-4 (Marószár anyagba engedése 2 egység mélységig)
X-10 (Lineáris interpoláció X-10-ig)
G3 Y-11.5 R11.5 (Sugár nagyobb, pozíció rel. nagyobb)
G1 X10
G3 X11.5 Y-10 R1.5 (Bal alsó sarok)
G1 Y10
G3 X10 Y11.5 R1.5 (Jobb felső sarok)

G1 Z-5 (Marószár anyagba engedése 1 egység mélységig)
X-10 (Lineáris interpoláció X-10-ig)
G3 Y-11.5 R11.5 (Sugár nagyobb, pozíció rel. nagyobb)
G1 X10
G3 X11.5 Y-10 R1.5 (Bal alsó sarok)
G1 Y10
G3 X10 Y11.5 R1.5 (Jobb felső sarok)
(A sor lefutása után a munkadarab kiesik az anyagból.)

G0 Z40 (Marószár kiemelése a biztonságos zónába)
M30 (Leállítás)
%

3. ábra: Az első feladat megoldása

Második feladat

A feladat a fenti alakzat módosítása úgy, hogy az alsó vízszintes szakaszt egy 10 egység sugarú félkör helyettesítse, és a furat közepe kerüljön át az X-10, Y0 helyre.

Megoldás

Az alsó ív két szélső pontjában egy-egy sarok van, ezért ezeket a részeket itt is a marószár átmérőjének megfelelő sugarú ívekkel kell kialakítani. Az alsó ív sugarának a marószár sugarával kisebbnek kell lennie, mint ami meg van adva.

4. ábra: Második feladat megoldása

Kód:

```
%  
G0 G90  
X-10 Y1.5 S100 M3  
Z0
```

(Furat:)

```
G1 Z-2 F500  
G2 Y-1.5 R1.5  
Y1.5 R1.5
```

```
G1 Z-4  
G2 Y-1.5 R1.5  
Y1.5 R1.5
```

```
G1 Z-5  
G2 Y-1.5 R1.5  
Y1.5 R1.5
```

```
G0 Z40  
X10 Y11.5  
Z0
```

(Külső ívek:)

G1 Z-2

X-10

G3 Y-11.5 R11.5

G3 **Y-10 X-8.5 R1.5**

G2 **X8.5 R8.5** (Alsó ív)

G3 **X11.5 R1.5**

G1 Y10

G3 X10 Y11.5 R1.5

G1 Z-4

X-10

G3 Y-11.5 R11.5

G3 Y-10 X-8.5 R1.5

G2 X8.5 R8.5

G3 X11.5 R1.5

G1 Y10

G3 X10 Y11.5 R1.5

G1 Z-5

X-10

G3 Y-11.5 R11.5

G3 Y-10 X-8.5 R1.5

G2 X8.5 R8.5

G3 X11.5 R1.5

G1 Y10

G3 X10 Y11.5 R1.5

G0 Z40

M30

‰