

INGENIERÍA DE MANUFACTURA

Control Numérico por Computadora (CNC)

Ing. Ricardo Jiménez

Introducción

- ***Control Numérico (CN)*** es el término original de esta tecnología. Actualmente es intercambiable con el término ***Control Numérico por Computadora (CNC)***
- El CN ha sido uno de los más importantes desarrollos en manufactura en los últimos 50 años, al desarrollar :
 - Nuevas técnicas de producción
 - Incrementar la calidad de los productos
 - Reducción de costos

Ventajas principales de un equipo de CN

VENTAJAS EN DISEÑO

- **Prototipos precisos**
- **Cumplimiento de especificaciones**
- **Reducción en la dificultad para manufacturar partes**

Ventajas principales de un equipo de CN

VENTAJAS EN MANUFACTURA :

- Permite una mejor **planeación** de las operaciones
- Se incrementa la **flexibilidad** de maquinado
- Reducción en tiempo de **programación**
- Mejor **control del proceso** y **tiempos de maquinado**
- Disminución en los **costos por herramientas**
- Se incrementa la **Seguridad** para el usuario
- Reducción del **tiempo de flujo de material**
- Reducción del **manejo** de la pieza de trabajo
- Aumento de **productividad**
- Aumento en **precisión**

Aplicaciones

- **Fresado**
- **Torneado**
- **Taladrado**
- **Esmerilado**
- **Doblado**
- **Punzonado**
- **Maquinado por descarga eléctrica (EDM)**
- **Inspección (Máquina de coordenadas)**

Estándares de Controladores

- Existen diferencias entre los controladores que se encuentran en el mercado, inclusive de un mismo fabricante debido a la variedad de modelos existentes.
- Para entender el CNC, es necesario conocer las diferencias y similitudes que presentan los diferentes controladores así como los estándares que utilizan para su programación.
- Normalmente se siguen dos estándares mundiales:
 - ISO 6983**
(International Standardization Organization)
 - EIA RS274**
(Electronic Industries Association)

Estándares

ISO/EIA

Estándares de instrucciones de programación (código) que permiten a la máquina herramienta llevar a cabo ciertas operaciones en particular.

Por ejemplo: Las siguientes líneas ordenan a una fresadora de CNC que ejecute en la línea de código 100 un corte relativo al origen con un avance de 20 in./min a lo largo del eje X 1.25 in. y del eje Y 1.75 in.

N95 G90 G20

N100 G01 X1.25 Y1.75 F20

Flujo del procesamiento de CNC

Nomenclatura de ejes y movimiento

- ✚ Estándar **EIA-267-C**
- ✚ Define el sistema coordenado de las máquinas y los movimientos de la misma.
- ✚ Se utilizan los movimientos de la herramienta relativos al sistema coordenado de la pieza ESTACIONARIA

Regla de la Mano Derecha

Ejemplo de la Regla

Programación CNC

- Un programa es una lista secuencial de instrucciones de maquinado que serán ejecutadas por la máquina de CNC
- A las instrucciones se les conoce como CODIGO de CNC, las cuales deben contener toda la información requerida para lograr el maquinado de la pieza

Programación CNC

N01 G00 X10.0 Y5 Z0 F5
 ┆ ┆ ┆
Dirección Dato Palabra

Bloque

Programa

Programación CNC

- ❏ Cada movimiento o acción se realiza secuencialmente
- ❏ Cada BLOQUE debe ser numerado y usualmente contiene un solo comando.

Tamaño de la pieza: Z-15 Diam 15

Herramienta: #3,3/8 end mill

Inicio de la herramienta: X0,Y0,Z1

%	(Bandera de inicio de programa)
:1002	(Programa #1002)
N5 G90 G20	(Bloque #5, Absolutas en pulgadas)
N10 T0303	(Cambiar a la herramienta #3)
N15 M03 S1250	(Prender husillo a 1250rpm CW)
N20 M05	(Apagar husillo)
N25 M30	(Fin de programa)

Programación CNC

Códigos G's

**Funciones de movimiento de la máquina
(Movimientos rápidos, avances, avances radiales, pausas,
ciclos)**

Códigos M's

**Funciones misceláneas que se requieren para el maquinado
de piezas, pero no son de movimiento de la máquina
(Arranque y paro del husillo, cambio de herramienta,
refrigerante, paro de programa, etc.)**

Variables de la programación CNC

La mayoría de los códigos G's contienen variables (direcciones), definidas por el programador para cada función específica.

N Número de Bloque (Inicio de bloque)	J Localización en Y del centro de un arco
G Función preparatoria	K Localización en Z del centro de un arco
X Coordenada X	S Velocidad del husillo
Y Coordenada Y	F Asigna Velocidad de corte
Z Coordenada Z	M Función Miscelánea
I Localización en X del centro de un arco	

Fases de un Programa

Inicio

Contiene todas las instrucciones que preparan a la máquina para su operación:

%
: 1001
N5 G90 G20

N10 T0202
N15 M03 S1200

Bandera de inicio
Número de programa 0-9999
Unidades absolutas, programación en pulgadas.
Paro para cambio de herramienta, Usar #2
Prender husillo a 1200 rpm CW

Remoción de material

Contiene las velocidades y movimientos de corte, circulares, lineales, movimientos rápidos, ciclos de corte, etc.

N20 G00 X1 Y1
N25 Z0.125
N30 G01 Z-0.125 F 5
N35 G00 Z1
N40 X0 Y0

Mov. rápido a (X1,Y1)
Mov. rápido a Z0.125
Avance a Z-0.125 a 5ipm
Mov. rápido a Z1
Mov. rápido a X0,Y0

Fases de un Programa

Apagar el Sistema

Contiene todos los códigos G's y M's que desactivan todas las opciones que fueron activadas en la fase de inicio. Funciones como el refrigerante y la velocidad del husillo deberán ser desactivadas antes de remover la pieza de la máquina.

N45 M05

Apagar el husillo

N50 M30

Fin del programa

Comandos Modales

Algunos comandos G's permanecen activos una vez que se ejecutan hasta que se sobrescribe en ellos un código G diferente.

Restricciones en los Bloques

- # **Deben contener únicamente un solo movimiento de herramienta**
- # **Debe contener únicamente una velocidad de corte**
- # **Debe contener únicamente una herramienta o velocidad del husillo**
- # **El número del bloque debe ser secuencial**

Procedimiento de Programación

**Desarrollar un orden de operaciones.
Planear las secuencias de principio a fin antes de escribir el programa**

**Hacer los cálculos necesarios (cálculo de coordenadas).
Indicar las coordenadas sobre el dibujo o utilizar hojas de coordenadas**

**Elegir la herramienta y velocidades de corte.
Asegurarse de las herramientas que se encuentran disponibles.**

Movimiento de la Herramienta

Existen tres movimientos básicos de herramienta

G00

Movimiento rápido

G01

Movimiento de avance lineal

G02/G03

Interpolación Circular o avances de arcos

***Los demás ciclos son combinaciones de este tipo de movimientos**

***Estos movimientos son modales**

Uso de ciclos enlatados

- **Simplifican la programación**
- **Combinan una gran cantidad de operaciones de programación estándar y disminuyen los pasos de programación simplificando las operaciones matemáticas y optimizando las condiciones de corte**

Coordenadas Absolutas

Cualquier punto se ubica por la distancia del origen (0,0) a dicho punto

Usualmente la localización de un punto se representa de la siguiente manera:

(X(+)(-)_ , Y(+)(-)_ , Z(+)(-)_)

opcional

necesario

The diagram shows the notation for absolute coordinates: (X(+)(-)_ , Y(+)(-)_ , Z(+)(-)_). An arrow points from the word 'opcional' to the X coordinate part, and another arrow points from the word 'necesario' to the Z coordinate part.

Coordenadas Absolutas

Coordenadas Incrementales

Utiliza a la posición actual como punto de referencia para el siguiente movimiento

(U(+)(-)_ , V(+)(-)_ , W(+)(-)_)

Ejemplos de Coordenadas

INGENIERÍA DE MANUFACTURA

Aplicaciones de Códigos de Maquinado

Ing. Ricardo Jiménez

G00 Posicionamiento Rápido

Formato:

G00 X__ Y__ Z__ ;


```
G00 X150 Y100 Z5;  
G00 Z0;
```

G01 Interpolación lineal

Formato:

G01 X__ Y__ Z__ F__;

1 G00 X0 Y0 Z5;

2 G00 X10 Y15 Z0;

3 G01 Z-2 F100;

4 G01 X90 ;

5 G01 Z0;

6 G00 X0 Y0 Z5;

G02 Interpolación Circular CW

Formato:

G02 X_ Y_ Z_ I_ J_ K_ R_ F_;


```
1 G00 X0 Y0 Z5;  
2 G00 X40 Y10 Z0;  
3 G01 Z-2 F100;  
4 G02 X40 Y50 R20;
```

```
5 G01 Z0;  
6 G00 X0 Y0 Z5;
```


G03 Interpolación Circular CCW

Formato:

G03 X__ Y__ Z__ I__ J__ K__ R__ F__;

I= 5
J= 45


```
1 G00 X0 Y0 Z5;  
2 G00 X40 Y5 Z0;  
3 G01 Z-2 F100;  
4 G03 X80 Y30 I-5 J45;
```

```
5 G01 X40 Y30 Z0;  
6 G00 X0 Y0 Z5;
```

G17,G18,G19 Selección del plano de trabajo

G04 Pausa (suspender avance)

Formato:

N_ G04 P_

La herramienta permanece estática en una posición particular por un periodo de tiempo.

La letra P designa el tiempo de pausa en segundos.

G20 Sistema de unidades en pulgadas (in)

Formato:

N_ G20

El sistema de dimensiones y avances se establece en pulgadas.

G21 Sistema de unidades en milímetros (mm)

Formato:

N_ G21

El sistema de dimensiones y avances se establece en milímetros.

G28 Retorno automático a la posición cero

Formato:

```
N_ G28 X_ Y_ Z_
```

Traslada automáticamente la herramienta a la posición de retorno cero predefinida, pasando por un punto intermedio X Y Z.

Se utiliza principalmente para el cambio de herramienta.

G29 Retorno automático de la posición cero

Formato:

```
N_ G29 X_ Y_ Z_
```

Traslada automáticamente la herramienta de la posición de retorno cero predefinida, pasando por un punto intermedio X Y Z definido por el código G28 hasta llegar al punto X Y Z definido en el código G29.

G40 Cancelación de Compensación de Diámetro del Cortador

Formato:

N_ G40

Cancela cualquier compensación que haya sido aplicada durante el programa y actúa como una seguridad para cancelar cualquier ciclo de compensación aplicado por programas previos.

G41 Compensación hacia la izquierda del cortador

Compensa al cortador una distancia especificada hacia el lado izquierdo de la trayectoria programada.

G42 Compensación hacia la derecha del cortador

Compensa al cortador una distancia especificada hacia el lado derecho de la trayectoria programada.

G80 Cancelación de ciclos

Formato:

N_ G80

Cancela cualquier ciclo de taladrado que se haya programado anteriormente.

G81 Ciclo de taladrado

Avance Rápido

Avance de Corte

Formato:

```
N_ G81 X_ Y_ Z_ R_ F_
```


G 98 Plano de inicial (última posición en Z antes del ciclo)

G 99 Plano de retracción

X_ Y_ : Localización del agujero
Z_ : Profundidad del agujero
R : Plano de retracción
F : Avance

G82 Ciclo de Taladrado con Pausa

Avance Rápido

Avance de Corte

Formato:

```
N_ G82 X_ Y_ Z_ R_ P_ F_
```


X_ Y_ : Localización del agujero
Z_ : Profundidad del agujero
R : Plano de retracción
P_ : Pausa (En segundos)
F : Avance

G83 Ciclo de Taladrado Profundo

Formato:

```
N_ G83 X_ Y_ Z_ R_ Q_ F_
```


G90 Sistema coordenado Absoluto

Formato:

N_ G90

Establece al sistema de dimensiones en modo absoluto.

Este modo utiliza como punto de referencia el punto cero de la pieza.

G91 Sistema coordenado Incremental

Formato:

`N_ G91`

Establece al sistema de dimensiones en modo incremental.

Este modo utiliza la posición actual como punto de referencia para el siguiente movimiento.

M02/M30 Fin del Programa

Formato:

N_ M02

N_ M30

M02 Concluye la ejecución del programa y resetea al Control Numérico (Corta Energía).

M30 Termina y Resetea el programa de CNC.

M03 Giro del husillo a favor de las manecillas del reloj (CW)

Formato:

N_ M03 S_

Establece el giro del husillo en dirección de las manecillas del reloj (CW)

M04 Giro del husillo en contra de las manecillas del reloj (CCW)

Formato:

N_ M04 S_

Establece el giro del husillo en dirección contraria al giro de las manecillas del reloj (CW)

M05 Paro del husillo

Formato:

N_ M05

M06 TXX Cambio de herramienta

Formato:

N_ M06 TXX

Efectúa el cambio de herramienta ubicada en la posición XX del almacén del magazine de herramientas.

M08 Encendido del sistema refrigerante

Formato:

N_ M08

Enciende la descarga del refrigerante

M09 Apagado del sistema refrigerante

Formato:

N_ M09

Apaga la descarga del refrigerante

