

Catalogue

Systemes CNC Numérique

Axium Power

Sommaire Général

1 Introduction	3
NUM, un acteur international dans l'automatisation des machines	3
Flexibilité, ouverture et performances	4
Comment utiliser ce catalogue	5
Panorama de l'offre Axium Power	6
Comment définir un système CNC Axium Power	7
2 Système CNC Axium Power	9
Tableaux de correspondance	9
3 Système CNC Axium Power	33
Caractéristiques techniques	33
4 Système CNC Axium Power	51
Spécifications fonctionnelles	51
5 Moteurs NUM	83
Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR	83
6 Variateurs NUM	105
Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C	105
7 Association Moteurs-Variateurs	125
Moteurs d'axes et de broches	125
8 Informations générales	137
Num dans le monde, Réglementation	137

1 Introduction

NUM, un acteur international dans l'automatisation des machines

CNC Power Engineering

Nous repoussons les limites

NUM fournit des solutions CNC globales pour l'automatisation de machines de production sur des segments de marché spéciaux et pour des clients ayant des exigences particulières.

La grande flexibilité de nos systèmes et notre équipe d'ingénierie possédant de vastes connaissances d'application nous permettent de développer des solutions qui répondent exactement aux besoins de nos clients, qu'il s'agisse de fabricants de machines ou de l'industrie des machines.

La société NUM a été fondée en 1978 et a des origines qui remontent à la fin des années cinquante. Aujourd'hui, NUM est une entreprise européenne dont les activités internationales ne cessent de croître.

Recherche et développement, une garantie d'avenir

Avec 12 % de son chiffre d'affaires consacré à la recherche et au développement, NUM conçoit les solutions d'automatisation des machines de demain.

Un service international

Les clients de NUM, constructeurs ou utilisateurs de machines, peuvent bénéficier d'un ensemble complet de services : conseil, assistance, applications, maintenance, formation, etc.

Études et développement d'applications

Unanimement appréciés pour leur expérience, leur disponibilité et leur approche globale, les ingénieurs d'application de NUM sont en mesure de vous proposer les solutions techniques et économiques optimales.

La gamme des prestations assurées couvre aussi bien le conseil et la pré-étude pour l'automatisation de nouvelles machines que le développement de logiciels "sur mesure" et la fourniture de systèmes clés en main englobant la réalisation d'armoires d'automatismes personnalisées, conformes aux normes internationales.

Intervention et maintenance

Intégration et mise en service des systèmes, assistance téléphonique, interventions sur le site, audits de parc, anticipations et pérennisations des solutions clients (rétrofit), évolution des produits et mise à niveau des logiciels sont assurés par le réseau international du Service Clients.

Formé aux dernières évolutions des produits, le personnel dispose d'un stock de matériel afin de satisfaire vos demandes en terme de qualité et de délai.

Formation

Répartis en Europe, en Amérique et en Asie, nos centres de formation accueillent chaque année de nombreux stagiaires.

Disposant de locaux parfaitement équipés, nos ingénieurs dispensent une formation de haut niveau et sont à même de répondre à vos besoins spécifiques.

Introduction

Flexibilité, ouverture et performances

La gamme de systèmes Axium Power se caractérise par sa flexibilité, son ouverture et ses performances : à partir des différents sous-ensembles mis à sa disposition, l'utilisateur bâtit le système totalement numérique dont il a besoin. Il dispose ainsi d'un parc homogène, même pour des machines de type très différent.

Un système CNC compact et évolutif

Pour constituer une CNC optimale, il suffit au constructeur de sélectionner la plate-forme la mieux adaptée à son application ou à sa machine, de choisir différentes options sous forme de "pack Métier" (Tour, Fraisage, Bois...) ou simplement à la carte.

Trois systèmes de base sont disponibles :

- **La plate-forme First** présente un attrait économique indéniable. Capable de gérer jusqu'à 4 axes et 112 entrées/sorties, cette plate-forme bénéficie des performances de l'architecture numérique DISC NT et de tous les outils d'intégration et de programmation NUM. Disposant d'un nombre d'options plus limité que la plate-forme Advanced, elle répond aux besoins les plus courants en offrant un excellent niveau de qualité d'usinage.
- **La plate-forme Advanced** se distingue par un niveau de flexibilité maximal. Elle offre une très grande souplesse de configuration et accepte l'ensemble des options de la gamme. Egalement dotée d'une architecture DISC NT, la plate-forme Advanced est capable de contrôler jusqu'à 32 axes et 1024 entrées/sorties. Elle permet d'exploiter toutes les fonctionnalités Axium Power comme l'interpolation jusqu'à 9 axes, les interpolations B-spline et polynomiale, la correction d'outils 5 axes, etc.
- **La plate-forme Ultimate** est la solution ultime en termes de CNC. Dotée d'un processeur très puissant, elle répond parfaitement aux besoins des applications les plus complexes. La plate-forme Ultimate peut contrôler jusqu'à 32 axes DISC NT et 1024 entrées/sorties. Tout comme la plate-forme Advanced, elle dispose de toutes les fonctions d'Axium Power.

Ces trois plates-formes peuvent être associées à l'ensemble des variateurs de la gamme Axium Power.

Ouverture, convivialité et ergonomie, des gages d'efficacité

Personnalisation de l'interface Homme/Machine

Chaque constructeur a la possibilité d'utiliser l'IHM NUMpass HMI, de l'adapter ou encore de réaliser sa propre interface avec des outils standards et d'utilisation courante : éditeur HTML, Visual Basic, ...

Personnalisation du système à la machine

Grâce à leurs fonctions CNC évoluées, comme les opérateurs dynamiques en C, leurs algorithmes variateurs performants, comme la fonction Tandem, les systèmes Axium Power s'adaptent parfaitement aux machines et améliorent leur productivité.

Un grand choix de pupitres

La famille étendue de pupitres NUM avec écran LCD permet de répondre au mieux aux spécificités des machines : pupitre PC, pupitre compact ou pupitre opérateur. L'ergonomie et la modularité du pupitre PC Axium Power confirment encore l'ouverture et la flexibilité de la gamme.

Des moteurs stables et sûrs pour des applications variées

NUM propose une ligne complète de moteurs.

Moteurs d'axe brushless

Compacts, présentant une puissance massique élevée et une grande dynamique, ils couvrent des couples de 1,1 Nm à 160 Nm :

- moteurs BPH, pour toutes les applications,
- moteurs BPG, pour les machines à forte inertie,
- moteurs BPL, pour un encombrement minimal,
- moteurs BHL, pour les machines nécessitant à la fois vitesse et couple élevés.

Moteurs de broche

Les moteurs asynchrones AMS de 2,2 kW à 55 kW offrent une gamme de vitesse très étendue à puissance constante ce qui permet de simplifier, voire supprimer, la boîte de vitesse. Parallèlement, une très bonne stabilité, même à basse vitesse, assure d'excellents résultats dans les fonctions axe C et indexage de broches.

Motorspindle®

Les parties actives du moteur s'intègrent directement dans la broche, assurant ainsi une meilleure rigidité de la machine et un plus grand silence de fonctionnement.

NUM fournit les parties actives du moteur : rotor creux, stator, chemise de refroidissement et capteur. Par ailleurs, NUM développe aussi des Motorspindle à la demande.

Un choix étendu de variateurs

La famille des variateurs NUM Drive est composée de deux gammes d'appareils.

NUM HP Drive et All-in-one Drives

Les variateurs Num HP Drive sont des systèmes multi-échantillonnés intégrant des algorithmes d'asservissement avancés. Leurs caractéristiques générales, comme leurs fonctions sophistiquées et leurs filtres intégrés, les prédestinent aux applications UGV ou haut de gamme.

- Variateurs modulaires MDLU3xxxN pour moteurs axe et broche, avec en option, des fonctions de sécurité intégrées conformes à la catégorie 3 de la norme EN954-1.
- Variateurs MBLD2 All-in-one pour moteurs axe et broche, et bloc d'alimentation "tout en un".

NUM Drive C, un haut niveau d'intégration

Cette nouvelle génération de variateurs modulaires offre un des meilleurs rapports puissance/encombrement du marché et vous permet ainsi d'économiser en espace de montage. Deux types de modules de puissance : mono-axe et bi-axe, ainsi que deux types de module de commande : BP (Basic Performance) et HP (High Performance) sont disponibles. Ce qui vous permet de réaliser la meilleure association pour votre application. La faible profondeur et la largeur modulaire facilitent la conception de l'armoire électrique. Des fonctions de sécurité intégrées conformes à la catégorie 3 de la norme EN954-1 sont disponibles en option.

- MDLU3xxxA Module de puissance Mono-Axe
- MDLU3xxxB Module de puissance Bi-Axe
- MDLU3000A Module de commande Mono-Axe
- MDLU3000B Module de commande Bi-Axe

Introduction

Comment utiliser ce catalogue

Ce catalogue a été conçu pour vous présenter la gamme Axium Power - CNC, variateurs et moteurs - et vous guider dans le choix du système le mieux adapté à vos machines. Le panorama de l'offre ci-contre vous donne un premier aperçu des caractéristiques et fonctions principales disponibles.

Dans les chapitres qui suivent, vous trouverez l'ensemble des informations nécessaires pour préparer une commande.

Les chapitres 2, 3 et 4 sont consacrés aux CNC :

- le chapitre 2 "Tableaux de correspondance" définit les liens entre les références commerciales et les matériels et options. Des commentaires associés aux fonctions précisent leurs limites suivant les modèles de CNC ;
- le chapitre 3 "Caractéristiques techniques" détaille la composition du matériel ainsi que les conditions d'installation et d'utilisation des différents éléments constituant les systèmes ;
- le chapitre 4 "Spécifications fonctionnelles" décrit les architectures et les modes de fonctionnement des commandes numériques ; ils sont regroupés par familles fonctionnelles (axes, automate, programmation pièce, logiciels d'intégration et de personnalisation, communication).

Les chapitres 5, 6 et 7 sont dédiés aux entraînements de machine :

- le chapitre 5 présente les moteurs d'axes et de broches : domaines d'applications, identification, caractéristiques et performances, encombrements ;
- le chapitre 6 décrit les variateurs d'axes et de broches : caractéristiques et fonctions, identification, outils de mise en œuvre et encombrements ;
- le chapitre 7 précise le choix des capteurs et les associations moteurs/variateurs.

Voir chapitre 8 pour NUM dans le monde et les réglementations.

Introduction

Panorama de l'offre Axiom Power

Désignation	Axiom Power CNC		
	First	Advanced	Ultimate
Plate-formes de Base			
<i>Elles gèrent plusieurs variateurs par l'intermédiaire d'un bus numérique DISC NT à répartir entre axes CNC, axes automate et broches numériques. Les entrées mesure TTL, les axes et broches à référence 10 V sont en option.</i>			
Axes			
Nombre total d'axes (CNC et automate), broches, manivelles... (numériques et analogiques), * = l'option 5 axes inclut obligatoirement une broche	1 → 5 *	1 → 32	1 → 32
Nombre d'axes, broches, mesures et manivelles analogiques	0 → 5	0 → 5	0 → 5
Nombre d'axes (numériques et analogiques)	1 → 4	1 → 32	1 → 32
Nombre de broches mesurées (numériques et analogiques)	0 → 1	0 → 4	0 → 4
Nombre de manivelles	0 → 3	0 → 3	0 → 3
Nombre de groupes d'axes	1	1 → 8	1 → 8
Nombre d'axes interpolés par groupe	3 → 4	4 → 9	4 → 9
Nombre de broches non-mesurées	0 → 1	0 → 4	0 → 4
Entrées/Sorties			
Total des Entrées/Sorties logiques	0 → 112 E/S	0 → 1024 E/S	0 → 1024 E/S
Entrées/Sorties logiques embarquées	0 → 64E/48S	0 → 64E/48S	0 → 64E/48S
Entrées/Sorties logiques déportées	0 → 112 E/S	0 → 1024 E/S	0 → 1024 E/S
Entrées/Sorties analogiques embarquées	2 E/1S	2 E/1S	2 E/1S
Entrées analogiques déportées	0	0 → 16	0 → 16
Sorties analogiques déportées	0	0 → 8	0 → 8
Communication			
Lignes série	3	3	3
Ethernet TCP/IP	○	○	○
Connexions aux réseaux Uni-Telway et Fipway	○	○	○
Asservissements numériques DISC NT			
Axes			
NUM HP Drive	○	○	○
NUMDrive C	○	○	○
Moteurs BPH, BPG, BPL, BHL	○	○	○
Broches			
NUM HP Drive	○	○	○
NUMDrive C	○	○	○
MBLD All-in-one Drive	○	○	○
Moteurs AMS et Motorspindle	○	○	○

● de base
○ en option

Introduction

Comment définir un système CNC Axiom Power

Structure des références commerciales

Les références commerciales des systèmes CNC Axiom Power sont composées de 10 caractères alphanumériques :

ABCD	123 456
Nature de l'élément commandé	Référence proprement dite

Le premier groupe de 4 lettres permet d'identifier immédiatement la nature de l'élément :

- **APP1** : Plate-forme Axiom Power First
- **APP2** : Plate-forme Axiom Power Advanced
- **APP3** : Plate-forme Axiom Ultimate
- **APSO** : Option Software Axiom Power
Fonctions logicielles comme les cycles d'usinage ou les interpolations
- **APHO** : Option Hardware Axiom Power
Fonctions liées aux axes, aux broches ...
- **APSW** : Software Axiom Power
Outils d'intégration ou d'exploitation
- **APPC** : Option PC Axiom Power
Pupitres PC, packs logiciels pour pupitre PC
- **APHE** : Option Hardware Externe Axiom Power
Pupitres CNC, modules d'entrées/sorties déportés, connecteurs, ...
- **APHC** : Câbles Axiom Power
Câbles divers
- **APDO** : Documentation Axiom Power
CD-ROM de documentations techniques

Dès lors qu'elles sont disponibles sur la plate-forme choisie, toutes les options peuvent être commandées "à la carte".

Toutefois, les packs "Métier", référencés **APPA**, permettent de commander sous une seule référence plusieurs fonctions. Ces "packs Métiers" constituent des ensembles cohérents qui répondent aux besoins d'applications clairement identifiées : Tournage, Fraisage, Rectification, Applications Bois, Applications Pierre, ...

Pour les moteurs et les variateurs **NUM Drive**, les références se construisent en fonction des caractéristiques et des options demandées

Fonctions disponibles par plate-forme

Les "Tableaux de correspondance" du chapitre 2 présentent la liste des fonctions disponibles dans chacune des plates-formes, ainsi que celles étant optionnelles :

- fonction intégrée de base dans la plate-forme choisie,
- fonction optionnelle compatible avec la plate-forme choisie,
- fonction non-disponible sur la plate-forme considérée.

Choix d'un système Axiom Power

Pour sélectionner le système le mieux approprié à votre machine, nous vous conseillons de procéder dans l'ordre suivant :

1. Détermination de la plate-forme en fonction du nombre d'axes et d'entrées/sorties nécessaires.
→ (APP1, APP2 ou APP3)
2. Choix de l'interface homme/machine :
 - pupitre PC ;
 - pupitre CNC : pupitre compact, pupitre opérateur ou pupitre opérateur portable.→ (APHE, APPC, APHC)
3. Fonctions matérielles et logicielles, incluses dans la base ou en option :
 - commande des axes CNC, automate et de broche ;
 - mémoire RAM pour les programmes pièces et automate.→ (APHO, APSO)
4. Choix d'un "pack Métier" ou d'options logicielles à la carte en fonction de votre application.
→ (APPA, APSO)
5. Outils logiciels, résident dans la CNC ou dans le PC, destinés à faciliter l'intégration de la CNC et sa personnalisation à l'application.
→ (APSW)
6. Documentations techniques nécessaires.
→ (APDO)
7. Détermination de la motorisation la mieux adaptée à votre application (voir chapitre 7).

2 Système CNC Axiom Power

Tableaux de correspondance

Sommaire

	Page
Choix de la configuration matérielle	11
Plates-formes	11
Guide de choix – Plates-formes CNC	12
Mémoire RAM	13
Plates-formes de base	15
Pupitres PC	16
NUM iPC Compact, Gamme FS151	16
Pupitres CNC, Câbles pour pupitres CNC	17
Pupitre opérateur portable, pupitres machine,	18
Câbles fibre optique, Langues d'exploitation des CNC	18
Options axes, broches, manivelles	19
Options Automate	20
Logicielles en Packs	21
Packs Fraisage	21
Pack Tournage, Pack Taillage et rectification d'outils, Packs Engrenages	22
Packs Rectification cylindrique et Rectification plane	23
Packs Bois et Pierre/Marbre/Verre	24
Options logicielles	25
Fonctions liées aux axes et broches	25
Gestion des outils, Cycles d'usinage	26
Programmation	27
Communication	28
Outils logiciel d'intégration et de personnalisation	28
NUMpass HMI	29
Options	29
Manuels techniques	30

Systeme CNC Axiom Power

Tableaux de correspondance

Choix de la configuration matérielle

Plates-formes

La configuration matérielle d'un système CNC Axiom Power est indépendante de la configuration logicielle. Il convient donc, dans un premier temps, de déterminer quelle plate-forme est la mieux adaptée à l'application à réaliser.

Trois plates-formes de base sont ainsi disponibles :

- la plate-forme Axiom Power First est plus particulièrement destinée aux machines jusqu'à 5 axes (4 axes et une broche) et 112 E/S,
- la plate-forme Axiom Power Advanced convient aux applications complexes et pilote jusqu'à 32 axes et 1024 E/S,
- la plate-forme Axiom Power Ultimate convient aux applications les plus sophistiquées et pilote jusqu'à 32 axes et 1024 E/S.

L'Axiom Power intègre un bus numérique pour le contrôle de variateurs numériques DISC NT, à répartir entre axes et broches numériques. Il peut, en outre, piloter un total de 5 axes analogiques ± 10 V (axes, broches, entrées mesure ou manivelles).

Configuration Min et Max	Axiom Power		
	First	Advanced	Ultimate
Total : Axes + broches + manivelles + mesures (numériques et analogiques)			
Minimum	1	1	1
Maximum (* = Dont une broche obligatoirement.)	5 *	32	32
Total : Axes + broches + manivelles + mesure (analogiques)			
Minimum	0	0	0
Maximum	5	5	5
Axes (numériques et analogiques)			
Minimum	1	1	1
Maximum	4	32	32
Broches mesurées (numériques + analogiques)			
Minimum	0	0	0
Maximum	1	4	4
Manivelles			
Minimum	0	0	0
Maximum	3	3	3
Axes interpolés par groupe			
Minimum	3	4	4
Maximum	4	9	9
Groupes d'axes / canaux			
Minimum	1	2	2
Maximum	1	8	8
Entrées/sorties			
Minimum	0	0	0
Maximum	112 E/S	1024 E/S	1024 E/S

Systeme CNC Axiom Power

Tableaux de correspondance

Choix de la configuration matérielle
Guide de choix – Plates-formes CNC

Guide de choix – Plates-formes CNC

Le dessin ci-dessous permet de définir rapidement la plate-forme et les options à lui associer pour disposer des ressources désirées.

(1) Option 5^{ème} axe – APSO 000 478 – page 19

(2) Option 384 E/S – APSO 000 670 – page 20

(3) Option 768 E/S et 16 axes – APHO 000 611 ou APHO 000 612 – pages 15, 19 et 20

(4) Option 1024 E/S – APSO 000 670 associée à l'option 768 E/S et 16 axes (APHO 000 611 ou APHO 000 612) – page 20

(5) Option 32 axes – APSO 000 614 associée à l'option 768 E/S et 16 axes (APHO 000 611 ou APHO 000 612)

Systeme CNC Axiom Power

Tableaux de correspondance

Mémoire RAM

La mémoire RAM sauvegardée contient tous les logiciels d'exploitation de la CNC et les conserve lors de la mise hors tension du système. Elle est divisée en quatre zones, partagées entre les différentes applications :

- zone Qp : programme pièce et macros résidentes
- zone Qa : programme automate
- zone Qm : programme MMI ressources
- zone Qc : programme MMI en langage C.

Pour plus de détails sur les spécificités de ces zones mémoire, se reporter au chapitre Spécifications fonctionnelles, fonction automate (page 61), programme pièce (page 69) et MMITool (page 74).

Mémoire de base et mémoire supplémentaire

Suivant les besoins de l'application, il est possible de commander une mémoire supérieure à la base, en indiquant le nombre de modules souhaités.

Désignation	Référence Commerciales	Mémoire			
		Qp	Qa	Qm	Qc
Mémoire programme pièce					
Base		128 ko			
Module 128 ko supplémentaire	APHO 000 343	○			
PLC Memory					
Base			64 ko		
Module 64 ko supplémentaire	APHO 000 347		○		
HMI Resource Memory					
Base				128 ko	
Module 32 ko supplémentaire	APHO 000 377			○	
Memory for HMI Program in C					
Base					64 ko
Module 32 ko supplémentaire	APHO 000 378				○

Systeme CNC Axiom Power

Tableaux de correspondance

Mémoire RAM

Mémoires liées aux options

Certaines options logicielles nécessitent de la mémoire supplémentaire pour leur exploitation. Parallèlement, elles peuvent aussi en mettre à la disposition de l'utilisateur. Ces suppléments de mémoire doivent être pris en compte dans le calcul de la mémoire globale.

Désignation	Référence Commerciales	Mémoire Qp	
		Disponible pour l'utilisateur	Occupée par l'application
PROCAM MILL	APSO 100 238	-	256 ko
PROCAM TURN	APSO 100 239	-	256 ko
PROCAM MULTITURN	APSO 100 133	-	512 ko
PROCAM MX (machines mixtes)	APSO 100 134	-	512 ko
Pack Tournage	APPA 000 555	-	-
Pack Fraisage de base M0	APPA 000 560	-	-
Pack Fraisage M1	APPA 000 561	128 ko	384 ko
Pack Fraisage M2	APPA 000 562	-	-
Pack Fraisage M3	APPA 000 563	128 ko	384 ko
Pack Fraisage UGV	APPA 000 564	-	-
Pack Bois W1 (fraisage 5 axes)	APPA 000 576	1024 ko	-
Pack Bois W2 (fraisage longitudinal)	APPA 000 577	3096 ko	-
Pack Pierre/marbre/verre SMG	APPA 000 565	512 ko	-
Pack Rectification cylindrique GC	APPA 000 588	-	-
Pack Rectification plane GS	APPA 000 587	-	-
Pack Taillage et rectification d'outils	APPA 000 586	-	-
Cycles de palpage T	APSO 100 590	-	32 ko
Cycles de palpage M	APSO 100 591	-	96 ko

Taille limite de la mémoire globale

La somme totale des différentes mémoires (mémoire de base + mémoires liées aux options + mémoire supplémentaire) doit impérativement être inférieure à la valeur limite indiquée pour chaque CNC.

Axiom Power CNC	Programme pièce Qp	Programme automate Qa	MMI ressources Qm	MMI langage C Qc	Mémoire globale
First	Qp	+ Qa	+ Qm	+ Qc	< 3500 ko
Advanced	Qp	+ Qa	+ Qm	+ Qc	< 3500 ko
Ultimate	Qp	+ Qa	+ Qm	+ Qc	< 3500 ko

Systeme CNC Axiom Power

Tableaux de correspondance

Plates-formes de base

Consulter les configurations matérielles disponibles pour chaque système pages 12.

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
<p><i>Axiom Power est un système CNC équipé du bus numérique haut débit DISC NT.</i></p> <p>Trois plates-formes sont disponibles :</p>					
<p>Plate-forme Axiom Power First</p> <p><i>Admet jusqu'à 4 axes et 112 entrées / sorties (voir Extensions page 20)</i></p>	APP1 000 600	○	-	-	Pour 384 E/S voir page 20
<p>Plate-forme Axiom Power Advanced</p> <p><i>Admet jusqu'à 6 axes et 256 entrées / sorties (voir Extensions page 20)</i></p>	APP2 000 600	-	○	-	
<p>Plate-forme Axiom Power Ultimate</p> <p><i>Admet jusqu'à 32 axes et 1024 entrées / sorties</i></p>	APP3 000 600	-	-	○	
<p>Plate-forme Axiom Power Ultimate avec Coprocesseur</p> <p><i>Admet jusqu'à 32 axes et 1024 entrées / sorties</i></p>	APP3 000 601	-	-	○	
<p>Option 16 axes et 768 entrées / sorties</p> <p><i>Ce option permet de disposer de 16 axes et 768 E/S.</i></p> <p><i>Disponible sans et avec coprocesseur :</i></p>					
<p>Sans coprocesseur</p>	APHO 000 611	-	○	-	Pour 1024 I/O voir page 20
<p>Avec coprocesseur, nécessaire pour applicatifs utilisant des Opérateurs dynamiques en langage C</p>	APHO 000 612	-	○	-	Pour 1024 I/O voir page 20
<p>Option 32 axes</p> <p><i>APSO 000 614 associée à l'option 768 E/S et 16 axes (APHO 000 611 ou APHO 000 612) permet de disposer de 32 axes.</i></p>	APHO 000 614	-	○	●	
<p>Option Performance</p> <p><i>Augmente la performance des axes pour les configurations jusqu' à 16 axes.</i></p>	APHO 000 613	-	○	-	
<p>Modules et câbles de raccordement de la CNC Axiom Power aux variateurs NUM HP Drive</p>					
Câbles					
0.5 m	APHC 081 500	○	○	○	
1 m	APHC 081 501	○	○	○	
5 m	APHC 081 502	○	○	○	
10 m	APHC 081 503	○	○	○	
Module de raccordement d'axes analogiques	APHE 080 089	○	○	○	

- de base
- en option
- non disponible

Système CNC Axiom Power

Tableaux de correspondance

Pupitres PC

NUM iPC Compact, Gamme FS151

La CNC Axiom Power est proposée avec deux types de pupitres : pupitre PC ou bien pupitre CNC classique à écran LCD.

Pour une présentation détaillée des pupitres (caractéristiques et dimensions) se reporter au chapitre 3 Caractéristiques Techniques.

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
PUPITRE PC NUM					
NUM iPC Compact : PC industriel à écran tactile LCD					
<i>Ecran tactile LCD 15", Ethernet, 4xRS232, 3xUSB, 2xPCMCIA, 1xPCI</i>					
<i>NUM Compact iPC est livré avec:</i>					
<i>- Windows 2000 en version multilingue ou Windows XP pro SP2</i>					
<i>- NUMpass HMI Kit, PLCTool, SETTool (package n° 3, APSW 182 189) voir p 28</i>					
<i>Nécessite les "Bits de Communication pour Pupitres NUM PC" (APSW 182 112), voir ci-dessous</i>					
NUM iPC Compact – Windows 2000	APPC 555 317	○	○	○	
NUM iPC Compact – Windows XP pro SP2	APPC 555 318	○	○	○	
GAMME FS151					
FS151i					
<i>Ecran LCD 15.1", 22 touches de fonction, 3 x Ethernet, 2 x USB; NUMpass HMI, PLCTool, SETTool (appartant au package n°, APSW 182 189), voir p 28; KBD incl. clavier</i>					
<i>Nécessite les "Bits de Communication pour Pupitres NUM PC" (APSW 182 112), voir ci-dessous</i>					
FS151i-P1 CF	APPC 555 410	○	○	○	Disponible dès 2007
<i>800 MHz, CompactFlash™, Win XP Embedded</i>					
FS151i-P2 HD	APPC 555 413	○	○	○	Disponible dès 2007
<i>1.8 GHz, Disque Dur ≥40 GB, Win XP Pro</i>					
FS151i-KBD P1 CF	APPC 555 510	○	○	○	Disponible dès 2007
<i>800 MHz, CompactFlash™, Win XP Embedded</i>					
FS151i-KBD P2 HD	APPC 555 513	○	○	○	Disponible dès 2007
<i>1.8 GHz, Disque Dur ≥40 GB, Win XP Pro</i>					
Disque dur avec Windows XP Professional (mise à jour pour FS 151i avec CompactFlash™)	APPC 555 400				Disponible dès 2007
FS151					
<i>Prévu pour être utilisé avec un PC standard ou industriel, écran LCD 15.1" et touches de fonction inclus</i>					
FS151	APHE 000 783	○	○	○	sans PC
<i>Ecran LCD 15.1", 22 touches de fonction</i>					
FS151-KBD	APHE 000 784	○	○	○	sans PC
<i>Ecran LCD 15.1", 22 touches de fonction, clavier 75 touches intégré</i>					
Communication PC/CNC					
Bits de Communication pour Pupitres NUM PC	APSO 182 112	○	○	○	
<i>Le pupitre PC nécessite la carte de communication :</i>					
Carte HSL liaison haut débit	APHO 000 932	○	○	○	

● de base
○ en option
- non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

Pupitres PC

Pupitres CNC, Câbles pour pupitres CNC

Pour une présentation détaillée des pupitres (caractéristiques et dimensions) se reporter au chapitre 3 Caractéristiques Techniques.

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
PUPITRES CNC					
<i>Application: programmation et production, nécessitent une carte graphique</i>					
Carte graphique GSP	APHO 000 715	○	○	○	
Pupitre CNC compact à écran LCD					
CP10F : pupitre écran LCD couleur <i>Admet un câble CNC de 10 m maximum</i>	APHE 000 780	○	○	○	
Pupitres opérateur à écran LCD					
CP20 F : pupitre clavier 50 touches et écran LCD couleur	APHE 000 781	○	○	○	
CP30 F : pupitre clavier Qwerty et écran LCD couleur	APHE 000 782	○	○	○	
Pupitre en plusieurs éléments séparés :					
FS20 : écran LCD	APHE 000 484	○	○	○	
KBD30 : clavier CNC Qwerty industriel <i>Livré avec câble de liaison de 2 m</i>	APHE 000 485	○	○	○	
Multiplexage (multi-pupitre ou multi-CNC)					
<i>Fonction disponible avec les pupitres CP20F et CP30F permettant de réaliser à partir d'un module de multiplexage (voir page 48) :</i>					
<i>- une configuration multi-pupitre opérateur (jusqu'à 3 pupitres supplémentaires), prévoir un module de multiplexage par pupitre supplémentaire</i>					
<i>- une configuration multi-CNC (jusqu'à 4 CNC connectées à 1 seul pupitre).</i>					
Module de multiplexage	APHE 000 354	○	○	○	
Câbles de raccordement des pupitres à la CNC					
<i>Pour pupitres compacts et pupitres opérateur.</i>					
Câble CNC nu					
5 m	APHC 081 054	○	○	○	
10 m	APHC 081 055	○	○	○	
15 m	APHC 081 056	○	○	○	
20 m	APHC 081 057	○	○	○	
30 m	APHC 081 058	○	○	○	
40 m	APHC 081 059	○	○	○	
Câble CNC équipé					
1.5 m	APHC 081 157	○	○	○	
5 m	APHC 081 154	○	○	○	
10 m	APHC 081 155	○	○	○	

- de base
- en option
- non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

Pupitre operateur portable, pupitres machine,
Cables fibre optique, Langues d'exploitation des CNC

Pour une presentation detaillee des pupitres (caracteristiques et dimensions) se reporter au chapitre 3 Caracteristiques Techniques.

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
PUPITRE OPERATEUR PORTABLE <i>Assure les fonctions de programmation, réglage et production.</i>					
POP : pupitre portable, écran LCD couleur	APHE 000 246	○	○	○	
PUPITRES MACHINE <i>Ces pupitres machines peuvent être équipés tous les deux en option d'une manivelle. Ils sont reliés à la CNC par une fibre optique.</i>					
Nombre maximum de pupitres machine par CNC		4	4	4	
Pupitre machine MP02 Pupitre machine personnalisable pour écran LCD FS20	APHE 000 486	○	○	○	
Manivelle pour pupitre machine MP02	APHE 081 021	○	○	○	
Pupitres machine MP03 Pupitre 410 mm pour NUM IPC Compact, FS151i, FS151iKBD, FS151, FS151KBD	APHE 558 110	○	○	○	
... idem, avec manivelle	APHE 558 120	○	○	○	
Pupitre 483 mm pour CP30F et CP20F	APHE 558 210	○	○	○	
... idem, avec manivelle	APHE 558 220	○	○	○	
Câbles fibre optique <i>Ils servent à relier les pupitres machine ainsi que les modules d'entrées / sorties déportés à la CNC.</i>					
Câbles fibre optique					
0.25 m	APHC 081 039	○	○	○	
0.50 m	APHC 081 089	○	○	○	
1 m	APHC 081 045	○	○	○	
2 m	APHC 081 090	○	○	○	
5 m	APHC 081 046	○	○	○	
10 m	APHC 081 047	○	○	○	
20 m	APHC 081 049	○	○	○	
30 m	APHC 081 052	○	○	○	
40 m	APHC 081 053	○	○	○	
Liaison fibre optique non utilisée <i>Référence à spécifier si vous n'utilisez ni pupitre machine, ni Entrées/Sorties déportées.</i>	APHC 000 417	○	○	○	
Langues d'exploitation des CNC Langues résidentes : français, anglais, allemand, espagnol, italien, suédois. (Axiom Power HMI – voir p 28 – est disponible en anglais, français, allemand et italien)		●	●	●	

● de base
○ en option
- non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

Options axes, broches, manivelles

Les fonctions axes et broches comprennent toujours la commande et la mesure.

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
Axes CN + axes Automate + broches					
Base		1 à 4	1 à 6	1 à 32	
Nombre maximum		5	32	32	
<i>Pour Axiom Power Advanced, au-delà de 6 axes, l'option Extension du nombre d'axes APHO 000 611 ou APHO 000 612 est nécessaire (voir page 15).</i>					
5 ^{ème} axe	APSO 000 478	○	-	-	
<i>Pour disposer d'un 5^{ème} axe, une broche numérique (APSO 000 452) ou analogique (APHO 000 366) est obligatoire.</i>					
Broches					
Base		0	0	0	
Nombre maximum		1	4	4	
Axes à consigne numérique					
Nombres d'axes CNC + axes Automate + broches					
Base		1 à 4	1 à 6	1 à 32	
Nombre maximum		5	32	32	
<i>Indiquer le nombre souhaité, même pour les axes de base, en tenant compte des limites page 11.</i>					
Axes CNC	APSO 000 450	○	○	○	
Axes Automates	APSO 000 451	○	○	○	
Broches	APSO 000 452	○	○	○	(1)
Axes à consigne analogique					
Nombre d'axes + broches + entrées mesure + manivelles					
Base		0	0	0	
Nombre maximum		5	5	5	
Axes CNC à mesure incrémentale TTL 5 V	APHO 000 373	○	○	○	
Axes automate à mesure incrémentale TTL 5 V	APHO 000 534	○	○	○	
<i>Commandes de broche analogique mesurée</i>					
1 ^{ère} broche avec entrée mesure TTL 5 V	APHO 000 366	○	○	○	
2 ^{ème} broche avec entrée mesure TTL 5 V	APHO 000 367	-	○	○	
3 ^{ème} broche avec entrée mesure TTL 5 V	APHO 000 368	-	○	○	
4 ^{ème} broche avec entrée mesure TTL 5 V	APHO 000 369	-	○	○	
<i>Entrées mesure additionnelles</i>					
Entrées mesure TTL 5 V pour manivelle	APHO 000 209	○	○	○	
Commande de broche non mesurée					
A partir d'une sortie analogique de l'automate (CNA 12 bits)					
		●	●	●	
A partir d'une sortie analogique de carte d'axe					
Sortie analogique CNA 14 bits	APHO 000 375	○	○	○	
Nombre maximum		1	1	1	

(1) Voir packs – pages 21 à 24.

● de base
○ en option
- non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

Options Automate

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
Nombre maximum autorisé d'entrées/sorties					
Platesformes de base		112 E/S	256 E/S	1024 E/S	
Extension à 384 entrées/sorties	APSO 000 670	-	384 E/S	-	
Extension à 768 entrées/sorties	APHO 000 611	-	768 E/S	-	
<i>Cette extension est comprise dans l'option APHO 000 611 ou APHO 000 612, voir p 15</i>	ou APHO 000 612	-	768 E/S	-	
Extension à 1024 entrées/sorties	APSO 000 670	-	1024 E/S	-	
<i>Associé à l'option APHO 000 611 ou APHO 000 612, l'option APSO 000 670 étend le nombre d'entrées / sorties à 1024.</i>					
Cartes d'entrées/sorties intégrées					
<i>Une carte au choix par système.</i>					
Carte 32 entrées/24 sorties 250 mA DIN	APHO 000 631	○	○	○	
Carte 64 entrées/48 sorties 250 mA DIN	APHO 000 636	○	○	○	
Câble de liaison pour 32 entrées 1 m	APHC 080 090	○	○	○	
Câble de liaison pour 32 entrées 2 m	APHC 080 091	○	○	○	
Câble de liaison pour 32 entrées 5 m	APHC 080 094	○	○	○	
Câble de liaison pour 24 sorties 1 m	APHC 080 092	○	○	○	
Câble de liaison pour 24 sorties 2 m	APHC 080 093	○	○	○	
Câble de liaison pour 24 sorties 5 m	APHC 080 095	○	○	○	
Modules de câblage					
Module d'interface 32 entrées	APHE 080 080	○	○	○	
Module de relayage 24 sorties	APHE 080 084	○	○	○	
Modules déportés d'entrées/sorties					
<i>Ils sont reliés à la CNC par une fibre optique (voir page 18).</i>					
Nbre maximum de modules TOR et analogiques confondus		8	32	32	
Nbre maximum de modules TOR		7	32	32	
Nbre maximum de modules analogiques		1	4	4	
Module déporté 16 entrées 24 VDC	APHE 080 097	○	○	○	
Module déporté 32 entrées 24 VDC	APHE 080 077	○	○	○	
Module déporté 32 sorties 24 VDC 0,5 A	APHE 080 078	○	○	○	
Module déporté 16 entrées/16 sorties 24 VDC 0,5 A	APHE 080 098	○	○	○	
Module déporté 8 entrées/8 sorties relais 2 A	APHE 080 099	○	○	○	
Module déporté 4 entrées/2 sorties analogiques	APHE 080 096	○	○	○	
Connecteurs amovibles					
Jeu de 3 connecteurs débrochables bornes à vis	APHE 080 120	○	○	○	
Jeu de 3 conn. débrochables bornes à ressort	APHE 080 121	○	○	○	
Busbars					
Busbar 1 rangée bornes à vis	APHE 080 122	○	○	○	
Busbar 2 rangées bornes à vis	APHE 080 124	○	○	○	
Busbar 3 rangées bornes à vis	APHE 080 126	○	○	○	
Busbar 1 rangée bornes à ressort	APHE 080 123	○	○	○	
Busbar 2 rangées bornes à ressort	APHE 080 125	○	○	○	
Busbar 3 rangées bornes à ressort	APHE 080 127	○	○	○	
Programmation de l'automate					
Programmation en langage Ladder		●	●	●	
Programmation en langage C	APSO 000 571	○	○	○	

- de base
- en option
- non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

Logicielles en Packs

Packs Fraisage

NUM propose un éventail de fonctions dédiées au métier du fraisage. Ces fonctions peuvent être commandées individuellement – en utilisant leur référence – ou bien dans le cadre des "packs fraisage". Le pack M0 regroupe les fonctions de base indispensables pour le métier fraisage, les autres packs rassemblent des fonctions complémentaires qui sont à choisir suivant le type de machine et de l'application.

Les fonctions concernant également le fraisage mais ne faisant partie d'aucun pack sont repérées par la lettre M dans la colonne Commentaires (voir pages 26 et 27)

Désignation	Références Commerciales	Axiom Power			Fonctions comprises dans les packs				
		First	Adv.	Ultim.	M0	M1	M2	M3	HSC
Pack Fraisage de base M0	APPA 000 560	○	○	○					
Pack Fraisage M1*	APPA 000 561	○	○	○					
Pack Fraisage M2*	APPA 000 562	-	○	○					
Pack Fraisage M3*	APPA 000 563	-	○	○					
Pack Fraisage UGV*	APPA 000 564	-	○	○					
<i>* Pour ces packs, il faut, au préalable, commander le pack M0.</i>									
Interpolation 5 axes	APSO 000 335	-	○	○			●	●	
Interpolation circulaire définie par trois points	APSO 000 497	○	○	○	●				
Cycles de fraisage (G31, G81 à G89) et de poches circulaires, rectangulaires et oblongues (G45)	APSO 000 695	○	○	○	●				
Facteur d'échelle (G74)	APSO 000 506	○	○	○	●				
Décalage angulaire programmé (ED)	APSO 000 507	○	○	○	●				
Acquisition de mesure au vol (G10)	APSO 000 520	○	○	○	●				
Transfert des valeurs actives dans le programme pièce	APSO 000 511	○	○	○	●				
Programmation structurée, piles programme et variables symboliques	APSO 000 535	○	○	○	●				
Extension à 255 correcteurs d'outils	APSO 000 401	○	○	○	●				
Correction dynamique d'outil par l'automate	APSO 000 410	○	○	○	●				
Commande d'une broche numérique mesurée	APSO 000 452	○	○	○		1		1	
Cycles de poches quelconques	APSO 000 159	○	○	○		●		●	
Taroudage rigide	APSO 000 332	○	○	○		●		●	
Représentation graphique 3D	APSO 000 158	○	○	○		●		●	
PROCAM MILL	APSO 100 238	○	○	○		●		●	
<i>Comprend : Décalage angulaire programmé, Transfert des valeurs actives dans le programme et 256 ko de mémoire Qp.</i>									
Correction de rayon d'outil dans l'espace	APSO 000 400	○	○	○		●		●	
Usinage dans un plan incliné	APSO 000 914	○	○	○		●	●	●	
Fonction RTCP	APSO 000 154	-	○	○			●	●	
Correction d'outil 5 axes	APSO 000 411	-	○	○			●	●	●
Interpolation polynomiale lisse	APSO 000 499	-	○	○					●
Interpolation Spline	APSO 000 518	-	○	○					●
Usinage à grande vitesse avec haute précision de Contour (UGV1)	APSO 000 155	○	○	○					●
Mémoire occupée par l'application		-	-	-		256 ko		256 ko	
Mémoire pour le programme pièce (Qp)		-	-	-		128 ko		128 ko	

- de base
- en option
- non disponible

Système CNC Axiom Power

Tableaux de correspondance

Logiciels en Packs

Pack Tournage, Pack Taillage et rectification d'outils, Packs Engrenages

NUM propose un éventail de fonctions dédiées au métier du tournage, du taillage et rectification d'outils (prédisposition pour le logiciel NUMROTO) et du taillage d'engrenages. Ces fonctions peuvent être commandées individuellement – en utilisant leur référence – ou bien dans le cadre de packs.

Les fonctions concernant également le tournage et le taillage/rectification d'outils, mais ne faisant partie d'aucun pack sont repérées par les lettres T et TR dans la colonne Commentaires (voir pages 25 à 27).

Désignation	Références Commerciales	Axiom Power			Fonctions comprises dans les packs			
		First	Adv.	Ultim.	T	TR	SEGB	FEGB
Pack Tournage – T	APPA 000 555	○	○	○				
Vitesse de coupe constante		-	-	-	●			
Commande d'une broche numérique mesurée	APSO 000 452	○	○	○	●			
Correction dynamique d'outil par l'automate	APSO 000 410	○	○	○	●			
Cycles de tournage (G63 à G66, G81 à G87, G89)	APSO 000 696	○	○	○	●			
Axis/spindle servoing (thread cutting cycles)	APSO 000 331	○	○	○	●			
Facteur d'échelle (G74)	APSO 000 506	○	○	○	●			
Décalage angulaire programmé (ED)	APSO 000 507	○	○	○	●			
Transfert des valeurs actives dans le programme pièce	APSO 000 511	○	○	○	●			
Programmation structurée	APSO 000 535	○	○	○	●			
Acquisition de mesure au vol (G10)	APSO 000 520	○	○	○	●			
Interpolation circulaire définie par trois points	APSO 000 497	○	○	○	●			
Pack Taillage et rectification d'outils – TR (Prédisposition pour le logiciel NUMROTO)	APPA 000 586	-	○	○				
Interpolation 5 axes	APSO 000 335	-	○	○		●		
Interpolation circulaire définie par trois points	APSO 000 497	○	○	○		●		
Précision paramétrable	APSO 000 519	○	○	○		●		
Programmation structurée	APSO 000 535	○	○	○		●		
Transfert des valeurs actives dans le programme pièce	APSO 000 511	○	○	○		●		
Acquisition de mesure au vol (G10)	APSO 000 520	○	○	○		●		
Pack Engrenage 1 – SEGB	APSO 000 596	-	○*	○				
Pack Engrenage 2 – FEGB	APSO 000 597	-	○*	○				
<i>Asservissement d'axes à la broche (cycles de filetage) APSO 000 331 inclu dans les deux packs</i>								
<i>* = pour ces packs il faut commander l'option "768 E/S et 16 axes", APHO 000 611 ou 612</i>								
Correction dynamique d'outil par l'automate	APSO 000 410	○	○	○			●	●
Facteur d'échelle (G74)	APSO 000 506	○	○	○			●	●
Décalage angulaire programmé (ED)	APSO 000 507	○	○	○			●	●
Programmation structurée	APSO 000 535	○	○	○			●	●
Transfert des valeurs actives dans le programme pièce	APSO 000 511	○	○	○			●	●
Acquisition de mesure au vol (G10)	APSO 000 520	○	○	○			●	●
Dégagement d'urgence (G75)	APSO 000 505	○	○	○			●	●
Opérateurs dynamiques	APSO 000 250	○	○	○			●	●
Échanges inter-processeur	APSO 000 112	○	○	○			●	●

- de base
- en option
- non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

Logicielles en Packs

Packs Rectification cylindrique et Rectification plane

NUM propose un éventail de fonctions dédiées aux métiers de la rectification. Ces fonctions peuvent être commandées individuellement – en utilisant leur référence – ou bien dans le cadre des packs rectification cylindrique et rectification plane.

Les fonctions concernant également la rectification cylindrique ou la rectification plane, mais ne faisant partie d'aucun pack sont repérées par les lettres GC et GS dans la colonne Commentaires (voir pages 25 à 27).

Désignation	Références Commerciales	Axiom Power			Fonctions comprises dans les packs	
		First	Adv.	Ultim.	GC	GS
Pack Rectification cylindrique – GC	APPA 000 588	○	○	○		
Vitesse de coupe constante		-	-	-	●	
Cycles de tournage (G63 à G66, G81 à G87, G89)	APSO 000 696	○	○	○	●	
Précision paramétrable	APSO 000 519	○	○	○	●	
Facteur d'échelle (G74)	APSO 000 506	○	○	○	●	
Décalage angulaire programmé (ED)	APSO 000 507	○	○	○	●	
Transfert des valeurs actives dans le programme pièce	APSO 000 511	○	○	○	●	
Programmation structurée	APSO 000 535	○	○	○	●	
Dégagement d'urgence (G75)	APSO 000 505	○	○	○	●	
Acquisition de mesure au vol (G10)	APSO 000 520	○	○	○	●	
Asservissement d'axes à la broche (cycles de filetage)	APSO 000 331	○	○	○	●	
Axes inclinés	APSO 000 315	○	○	○	●	
Interpolation circulaire définie par trois points	APSO 000 497	○	○	○	●	
Opérateurs dynamiques	APSO 000 250	○	○	○	●	
Pack Rectification plane – GS	APPA 000 587	○	○	○		
Cycles de fraisage (G31, G81 à G89) et de poches circulaires, rectangulaires et oblongues (G45)	APSO 000 695	○	○	○		●
Précision paramétrable	APSO 000 519	○	○	○		●
Facteur d'échelle (G74)	APSO 000 506	○	○	○		●
Décalage angulaire programmé (ED)	APSO 000 507	○	○	○		●
Transfert des valeurs actives dans le programme pièce	APSO 000 511	○	○	○		●
Programmation structurée	APSO 000 535	○	○	○		●
Dégagement d'urgence (G75)	APSO 000 505	○	○	○		●
Acquisition de mesure au vol (G10)	APSO 000 520	○	○	○		●
Interpolation circulaire définie par trois points	APSO 000 497	○	○	○		●
Opérateurs dynamiques	APSO 000 250	○	○	○		●

- de base
- en option
- non disponible

Système CNC Axiom Power

Tableaux de correspondance

Logicielles en Packs

Packs Bois et Pierre/Marbre/Verre

NUM propose un éventail de fonctions dédiées au travail du bois, de la pierre, du marbre et du verre. Ces fonctions peuvent être commandées individuellement – en utilisant leur référence – ou bien dans le cadre de packs. Le pack fraisage M0 regroupe les fonctions de base indispensables pour ces métiers, les autres packs rassemblent des fonctions complémentaires qui sont à choisir suivant le type de machine et de l'application.

Les fonctions concernant également les applications bois ou pierre/marbre/verre, mais ne faisant partie d'aucun pack sont repérées par la lettre W dans la colonne commentaires (voir pages 26 et 27).

Désignation	Références Commerciales	Axiom Power			Fonctions comprises dans les packs				
		First	Adv.	Ultim.	M0	SMG	W1	W2	AM
Pack de base – M0 (voir page 21)	APPA 000 560	○	○	○					
Pack Pierre / marbre / verre – SMG*	APPA 000 565	○	○	○					
Pack Bois – W1* (fraisage 5 axes)	APPA 000 576	-	○	○					
Pack Bois – W2* (fraisage longitudinal)	APPA 000 577	-	○	○					
Aluminium Machining Pack – AM*	APPA 000 566	-	○	○					
<i>* Pour ces packs, il faut, au préalable, commander le pack M0.</i>									
Interpolation 5 axes	APSO 000 335	-	○	○			●	●	●
Interpolation circulaire définie par trois points	APSO 000 497	○	○	○	●				
Cycles de fraisages (G31, G81 à G89) et de poches circulaires, rectangulaires et oblongues (G45)	APSO 000 695	○	○	○	●				
Facteur d'échelle (G74)	APSO 000 506	○	○	○	●				
Décalage angulaire programmé (ED)	APSO 000 507	○	○	○	●				
Acquisition de mesure au vol (G10)	APSO 000 520	○	○	○	●				
Transfert des valeurs actives dans le programme pièce	APSO 000 511	○	○	○	●				
Programmation structurée, piles programme et variables symboliques	APSO 000 535	○	○	○	●				
Extension à 255 correcteurs d'outils	APSO 000 401	○	○	○	●				
Correction dynamique d'outil par l'automate	APSO 000 410	○	○	○	●				
Échanges inter-processeur	APSO 000 112	○	○	○		●			●
Opérateurs dynamiques	APSO 000 250	○	○	○		●		●	
Opérateurs dynamiques en langage C	APSO 000 249	-	○	○				●	
Interpolation Spline avec lissage de courbe dans l'espace	APSO 181 706	○	○	○		●			
Correction de rayon d'outil dans l'espace	APSO 000 400	○	○	○			●		
Plan incliné	APSO 000 914	○	○	○		●			●
Correction d'outil 5 axes	APSO 000 411	-	○	○			●		●
Fonction RTCP	APSO 000 154	-	○	○			●		●
Usinage à grande vitesse avec haute précision de Contour/ UGV1	APSO 000 155	-	○	○			●	●	
Mémoire pour le programme pièce (Qp)		-	-	-		512 ko	1024 ko	3096 ko	

- de base
- en option
- non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

Options logicielles

Fonctions liées aux axes et broches

Ces fonctions sont décrites dans le chapitre 4 Spécifications fonctionnelles.

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
Fonctions liées aux axes					
Calibration d'axe et inter-axe		●	●	●	
Accélération progressive		●	●	●	
Correction anti-pitch		●	●	●	
Fonction look-ahead		●	●	●	
Fonction multigroupe-multicanal					
Base		1	2	2	
4 groupes d'axes ou canaux	APSO 000 392	-	○	○	
6 groupes d'axes ou canaux	APSO 000 393	-	○	○	
8 groupes d'axes ou canaux	APSO 000 394	-	○	○	
Nombre d'axes interpolés dans un groupe					
Base		3	4	4	
Interpolation 4 axes	APSO 000 334	○	●	●	(1)
Interpolation 5 axes	APSO 000 335	-	○	○	(1)
Interpolation 6 axes	APSO 000 336	-	○	○	
Interpolation 7 axes	APSO 000 337	-	○	○	
Interpolation 8 axes	APSO 000 338	-	○	○	
Interpolation 9 axes	APSO 000 339	-	○	○	
Interpolation linéaire et circulaire		●	●	●	
Interpolation circulaire définie par trois points	APSO 000 497	○	○	○	(1)
Interpolation Spline (G06, G48, G49)	APSO 000 518	-	○	○	(1)
Interpolation polynomiale lisse	APSO 000 499	-	○	○	(1)
Interpolation Spline avec lissage de courbe dans l'espace (G104)	APSO 181 706	○	○	○	(1)
Interpolation NURBS (B-Spline)	APSO 000 426	-	○	○	
Fonction Tandem	APSO 000 453	-	○	○	
<i>Nécessite l'option APHO 000 611 ou 612 – voir page 15.</i>					
Axes inclinés	APSO 000 315	○	○	○	(1)
Axes dupliqués et synchronisés	APSO 000 266	○	○	○	
Précision paramétrable	APSO 000 519	○	○	○	(1)
Usinage à grande vitesse avec haute précision de contour (UGV1)	APSO 000 155	○	○	○	T, GC, (1)
Opérateurs dynamiques	APSO 000 250	○	○	○	TR, (1)
Opérateurs dynamiques en langage C	APSO 000 249	-	○	○	(1)
<i>Nécessite un coprocesseur – option APHO 000 612 (voir page 15)</i>					
Fonctions liées aux broches					
Indexation de broche (M19)		●	●	●	
Recherche de gamme de broche		●	●	●	
Asservissement d'axes à la broche (cycles de filetage)	APSO 000 331	○	○	○	(1)
Taraudage rigide	APSO 000 332	○	○	○	(1)
Synchronisation de broches	APSO 000 156	-	○	○	

(1) Voir packs - pages 21 à 24

T - option utile en Tournage

GC - option utile en Rectification cylindrique

GS - option utile en Rectification plane

TR - option utile en Taillage d'outils

● de base

○ en option

- non disponible

Système CNC Axiom Power

Tableaux de correspondance

Options logicielles

Gestion des outils, Cycles d'usinage

Ces fonctions sont décrites dans le chapitre 4 Spécifications fonctionnelles.

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
Gestion des outils					
Choix de l'axe d'outil		●	●	●	
Correction de rayon et de longueur		●	●	●	
Table de 32 correcteurs		●	●	●	
Extension à 255 correcteurs	APSO 000 401	○	○	○	M
Correction de rayon dans l'espace en fraisage	APSO 000 400	○	○	○	(1)
Correction d'outil 5 axes en fraisage <i>Nécessite une interpolation 5 axes</i>	APSO 000 411	-	○	○	(1)
Correction dynamique d'outil par l'automate	APSO 000 410	○	○	○	(1)
Cycles d'usinage					
Cycles de fraisage (G31, G81 à G89) et de poches circulaires, rectangulaires et oblongues (G45)	APSO 000 695	○	○	○	(1)
Cycles de poches quelconques <i>Nécessite obligatoirement un pack fraisage.</i>	APSO 000 159	○	○	○	W, (1)
Cycles de tournage (G63 à G66, G81 à G87, G89)	APSO 000 696	○	○	○	(1)
Fonction Machine mixte (tournage + fraisage) <i>Comprend : Cycle de tournage, Asservissement axe/broche (cycles de filetage), Conversion cartésienne/polaire et cylindrique, Graphique à double fenêtre, Fonction aléseuse/axe radial. Nécessite obligatoirement un pack fraisage.</i>	APSO 000 581	-	○	○	M, W
Fonctions nécessitant obligatoirement un pack métiers : (voir commentaires)					
Cycles de polygonage (<i>consultez NUM</i>)	APSO 100 538	○	○	○	T
Conversion cartésienne/polaire et cylindrique (G20, G21, G22)	APSO 000 340	○	○	○	T, GC
Cycles de palpage T <i>Comprend : Transfert des valeurs actives dans le programme pièce, Acquisition de mesure au vol, Programmation structurée et 32 ko de mémoire Qp.</i>	APSO 100 590	○	○	○	T
Fonction aléseuse/fraisage radial (interpolation en Z)	APSO 000 514	○	○	○	M, W
Usinage dans un plan incliné	APSO 000 914	○	○	○	W, (1)
Fonction RTCP (G26)	APSO 000 154	-	○	○	(1)
Cycles de palpage M <i>Comprend : Transfert des valeurs actives dans le programme pièce, Acquisition de mesure au vol, Programmation structurée et 96 ko de mémoire Qp.</i>	APSO 100 591	○	○	○	M, W
Alignement automatique de pignons	APSO 000 595	-	○	○	SEGB, FEGB

(1) Voir packs – pages 21 à 24

M - option utile en Fraisage
T - option utile en Tournage

GC - option utile en Rectification cylindrique
W - option utile en Bois
SEGB, FEGB - option utile en Engrenages

● de base
○ en option
non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

Options logicielles

Programmation

Ces fonctions sont décrites dans le chapitre 4 Spécifications fonctionnelles.

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
Programmation					
Représentation graphique 2 D		●	●	●	
Conversion inch-métrique		●	●	●	
PGP et PROFIL		●	●	●	
Programmation paramétrée		●	●	●	(1)
Hard copy d'écran		●	●	●	
Représentation graphique 3 D	APSO 000 158	○	○	○	GS, W, (1)
Facteur d'échelle (G74)	APSO 000 506	○	○	○	(1)
Décalage angulaire programmé (ED)	APSO 000 507	○	○	○	(1)
Transfert des valeurs actives dans le programme pièce	APSO 000 511	○	○	○	(1)
Programmation structurée, piles programme et variables symboliques	APSO 000 535	○	○	○	(1)
Construction d'une table de rangement de profil <i>Comprend la Programmation structurée.</i>	APSO 000 536	○	○	○	M, T, GC, W, (1)
Fonctions nécessitant obligatoirement un pack métier : (voir commentaires)					
PROCAM TURN (Tournage) <i>Comprend : Décalage angulaire programmé, Transfert des valeurs actives dans le programme pièce et 256 ko de mémoire Qp.</i>	APSO 100 239	○	○	○	T
PROCAM MULTITURN (Tournage / Multichariot) <i>Comprend : Décalage angulaire programmé, Transfert des valeurs actives dans le programme pièce et 512 ko de mémoire Qp.</i>	APSO 100 133	-	○	○	T
PROCAM MILL (Fraisage) <i>Comprend : Décalage angulaire programmé, Transfert des valeurs actives dans le programme pièce et 256 ko de mémoire Qp.</i>	APSO 100 238	○	○	○	W, (1)
PROCAM MX (machines mixtes – Fraisage / Tournage) <i>Comprend : Décalage angulaire programmé, Transfert des valeurs actives dans le programme pièce et 512 ko de mémoire Qp.</i>	APSO 100 134	-	○	○	M, W
PROCAM HG (Usinage d'engrenages)	APSO 000 592	-	○	○	HG, (1)
NUMAFORM, cycles d'usinage de moules et de formes <i>Comprend : Opérateurs dynamiques, Correction de rayon d'outil dans l'espace, Programmation structurée, Construction d'une table de rangement de profils.</i>	APSO 000 917	○	○	○	M, W
Mode opératoire					
Fonction n/m auto	APSO 000 082	-	○	○	M, W
Dégagement d'urgence (G75)	APSO 000 505	○	○	○	M, T, GS, W, (1)
Acquisition de mesure au vol (G10)	APSO 000 520	○	○	○	(1)
Retour sur la trajectoire mémorisée	APSO 000 523	○	○	○	M, T, GC, GS, W

(1) Voir packs - pages 21 à 24

M - option utile en Fraisage

T - option utile en Tournage

TR - option utile en Taillage d'outils

GC - option utile en Rectification cylindrique

GS - option utile en Rectification plane

W - option utile en Bois

HG - option utile en Engrenages

● de base

○ en option

- non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

Communication

Outils logiciel d'integration et de personnalisation

Ces fonctions sont décrites dans le chapitre 4 Spécifications fonctionnelles.

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
COMMUNICATION					
Lignes série (115 kBd)		3	3	3	
Liaison avec pupitre PC					
Connexion Ethernet TCP/IP	APSO 000 933	○	○	○	
Ligne HSL haut débit	APSO 000 932	○	○	○	
<i>Comprend aussi la connexion Uni-Telway</i>					
Échanges inter-processeur	APSO 000 112	○	○	○	(1)
Connexion aux réseaux					
Uni-Telway	APSO 000 911	○	○	○	
Fipway	APSO 000 924	○	○	○	
HMI et Outils					
Outils 32 bits sur CD-ROM Tool Workshop					
<i>Inclut le logiciel, l'option et la documentation.</i>					
Interpréteur MMI	APSW 000 946	○	○	○	
PC Standard MMI	APSW 182 110	○	○	○	
PCToolKit	APSW 182 091	○	○	○	(1)
NUMBackUp	APSW 182 093	○	○	○	(1)
PERSOTool	APSW 182 094	○	○	○	
SETTool – Windows 95/98/2000					
CD 1 licence	APSW 182 092	○	○	○	
CD 5 licences	APSW 182 192	○	○	○	
PLCTool – Windows 95/98/2000					
CD 1 licence	APSW 182 095	○	○	○	
CD 5 licences	APSW 182 195	○	○	○	
CD 10 licences	APSW 182 295	○	○	○	
MMITool – Windows 95/98/2000					
CD 1 licence	APSW 182 096	○	○	○	
Packages Logiciel sur CD					
Package 1 – pour pupitre PC (simple)					
<i>Inclut NUMpass HMI, l'interpréteur MMI, PCTool Kit et NUMBackUp</i>					
	APSW 182 111	○	○	○	
Package 2 – pour des stations de travail	APPC 182 188	○	○	○	
<i>Inclut SETTool et PLCTool</i>					
Package 3 – pour pupitre PC (complet)	APPC 182 189	○	○	○	
<i>Inclut package 1 et package 2</i>					
Compilateur langage C (CD-ROM)	APSW 182 026	○	○	○	

(1) Voir packs – pages 21 à 24

● de base
○ en option
- non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

NUMpass HMI Options

NUMpass HMI est une HMI (Interface Homme Machine) sur PC conçue pour les CNC des gammes Axiom Power et Num Power.

Le logiciel de base NUMpass HMI est une évolution des produits Axiom Power HMI et NUM HMI, qu'il remplace.

Des fonctions additionnelles (options) sont en outre proposées. Elle sont disponibles, soit individuellement, soit regroupées en packages pour des domaines d'application spécifiques. Ces fonctions sont décrites dans le chapitre 4, Spécifications fonctionnelles.

Désignation	Références Commerciales	Fonctions comprises dans les packs		Commentaires
		NUMtransferCNC®	NUMtransferCNC® (Multi-CNC)	
Licence du logiciel de base NUMpass HMI <i>Note : Ce logiciel est inclus dans Package 1 (APSW 182 111), Package 3 (APPC 182 189) et les Bits de communications pour pupitres PC NUM (APSO 182 112)</i>	APSW 282 111			(1)
NUMtransferCNC® NUMtransferCNC® (Multi-CNC)	APSW 282 200 APSW 282 201			
Noms symboliques	APSW 282 112	●	●	(2)
Table d'outil étendue	APSW 282 113	●	●	
Apprentissage	APSW 282 114			
Messages automates étendus	APSW 282 115			
Fonction multi-groupe	APSW 282 116	●	●	
Multi CNC	APSW 282 117		●	
Pupitre machine intégré de type F	APSW 282 118			
Pupitre machine intégré de type P	APSW 282 119			
BackupAgent	APSW 282 120			
Affichage des points de test MDLU	APSW 282 121			
Extensions pour NUMROTOplus	APSW 282 122			

(1) Le logiciel de base NUMpass HMI est indispensable pour toutes les options.

(2) Cette option ne doit être utilisée que sur une commande numérique équipée de l'option multigroupe.

- de base
- en option
- non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

Manuels techniques

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
Manuels techniques					
<i>Chaque CNC est livrée avec un CD multi-langue de documentations de base.</i>					
CD - Documentations de base	APDO 000 815	○	○	○	
<i>Comprend l'ensemble des manuels suivants dans toutes les langues disponibles.</i>					
Documents Utilisateurs					
Programmation M-W	938 819	○	○	○	F E D I
Programmation T-G	938 820	○	○	○	F E D I
Programmation complémentaire	938 872	○	○	○	F E D I
Additif aux manuels de programmation M-W	938 990	○	○	○	FE
Additif aux manuels de programmation T-G	938 989	○	○	○	FE
Manuel opérateur – Axiom Power HMI	208 559	○	○	○	FE
Manuel opérateur – M/W CN NUM	938 821	○	○	○	FE
Manuel opérateur – T/G CN NUM	938 822	○	○	○	FE
Fonction PROFIL – Exploitation	938 937	○	○	○	F E D I
Documents Intégrateurs					
Paramètres machines	938 818	○	○	○	F E D I
Axiom Power – Installation et mise en œuvre	208 558	○	○	○	FE
Additif aux manuels d'installation indice M+N	208 534	○	○	○	FE
Manuel d'installation – Ligne HSL	938 996	○	○	○	FE
Guide d'installation et de câblage CEM	938 960	○	○	○	F E I
Entrées/sorties déportées	938 954	○	○	○	F E D I
Pupitre Opérateur Portable (POP)	938 987	○	○	○	FE
Documents de maintenance					
Manuel de maintenance CNC et NUM Drive	938 979	○	○	○	FE
Manuel de Maintenance CNC	208 531	○	○	○	S
CD - Documentations spécifiques					
<i>Comprend l'ensemble des manuels suivants dans toutes les langues disponibles.</i>					
Documents Utilisateurs					
Fonction RTCP et 3/5 auto	950 003	-	○	○	F
Fonction Polygonage	938 952	○	○	○	FE
PROCAM MILL – Données Technologiques	938 958	○	○	○	FE
PROCAM MILL – Programmation interactive	938 873	○	○	○	F E D I S
PROCAM TURN – Données Technologiques	938 959	○	○	○	FE
PROCAM TURN – Interactive Programming	938 874	○	○	○	F E I
PROCAM GRIND – Programmation interactive GC	938 931	○	○	○	F E I
PROCAM GRIND – Programmation interactive GS	938 953	○	○	○	FE
Rectification cylindrique – Programm. GC	938 930	○	○	○	F E I
Rectification plane – Programmation GS	938 945	○	○	○	FE
Taillage et Rectification de pignons	938 932	○	○	○	F E D
Usinage dans un plan incliné	950 004	○	○	○	F
Opérateurs dynamiques	938 871	○	○	○	F E I

F documentation disponible en Français
 E documentation disponible en Anglais
 D documentation disponible en Allemand

I documentation disponible en Italien
 S documentation disponible en Espagnol

● de base
 ○ en option
 - non disponible

Systeme CNC Axiom Power

Tableaux de correspondance

Manuels techniques

Désignation	Références Commerciales	Axiom Power			Commentaires
		First	Advanced	Ultimate	
Manuels techniques / 2					
Documents Intégrateur					
DISC NT - Intégration	938 907	○	○	○	F E D I
Rectification cylindrique – Mise en œuvre					
Axes dupliqués et synchronisés	938 875	○	○	○	F E
Cycles de palpation Fraiseuse	938 948	○	○	○	F E D I
Cycles de palpation T	938 947	○	○	○	F E D I
Fipway – Intégration	938 972	○	○	○	F E
Fonction RTCP – outil d'intégration	938 936	-	○	○	F E D I
Plan incliné et affectation d'axes- outil d'intégrateur	938 935	○	○	○	F E D I
Synchronisation de deux broches	938 854	○	○	○	F
Taraudage rigide	938 881	○	○	○	F
Usinage à grande vitesse	938 956	○	○	○	F E D
Uni-TE – mise en œuvre du protocole	938 914	○	○	○	F E
Uni-Telway – Intégration	938 880	○	○	○	F E
Random	938 951	○	○	○	F
Documents Support au développement					
PROCAM – langage de description	938 904	○	○	○	F E
CD - Documentations des outils PC					
APDO 000 817		○	○	○	
<i>Le CD NUM Tool Workshop comprend l'ensemble des manuels suivants dans toutes les langues disponibles.</i>					
<i>Ce CD est livré de base avec le pupitre PC ou lorsque qu'un des outils NUM est commandé.</i>					
PERSOTool	208 521	○	○	○	F
SETTool	208 517	○	○	○	F E D I
PLCTool	208 519	○	○	○	F E D I
MMITool	208 520	○	○	○	F E
Outils NUM 32 bits - Installation	208 537	○	○	○	F E

F documentation disponible en Français
 E documentation disponible en Anglais
 D documentation disponible en Allemand

I documentation disponible en Italien
 S documentation disponible en Espagnol

● de base
 ○ en option
 - non disponible

2

3 Système CNC Axiom Power

Caractéristiques techniques

Sommaire

	Page
Plates-formes CNC	35
Pupitres	36
Généralités	36
Guide de choix	37
Pupitre NUM IPC Compact – avec Écran Tactile et Ordinateur intégré	40
Pupitres FS151i, FS151i-KBD – avec Ordinateur intégré	41
Pupitres FS151, FS151-KBD	42
Pupitres Gamme FS151: Dimensions et découpe	43
Pupitres Opérateur à écran LCD	44
Pupitre compact à écran LCD	45
Pupitre opérateur portable	45
Pupitre opérateur à clavier indépendant	46
Pupitres machine	47
Module de multiplexage pour pupitres opérateur et configurations associées	48
Modules déportés	49
Schéma de câblage des éléments reliés par fibre optique	50

Système CNC Axiom Power

Caractéristiques techniques

Plates-formes CNC

Axiom Power First, Axiom Power Advanced et Axiom Power Ultimate

Doté du bus numérique DISC NT à haut débit pour le pilotage des variateurs NUM Drive, le système Axiom Power se décline en trois versions :

- **Axiom Power First** pilote jusqu'à 5 axes (dont une broche) et 112 entrées/sorties.
- **Axiom Power Advanced**, destiné aux applications complexes, gère jusqu'à 32 axes, 1024 entrées/sorties et 8 groupes d'axes ou canaux. Un coprocesseur (option Réf. APHO 000 612) permet de traiter les applications plus gourmandes en puissance de calcul comme les opérateurs dynamiques en langage C.
- **Axiom Power Ultimate** est la solution aux applications les plus exigeantes. Elle commande jusqu'à 32 axes, 1024 entrées/sorties et 8 groupes d'axes ou canaux.

Pour plus de détails sur les configurations possibles, se reporter au tableau et graphique pages 11 et 12.

Pupitres

Axiom Power peut être associé à

- un pupitre NUM iPC Compact, FS151i/FS151i-KBD ou un PC externe
- un ou plusieurs pupitres CNC NUM, dans ce cas il faut prévoir une carte de gestion pupitre.

Applications

Le système Axiom Power a été conçu pour couvrir la plupart des applications machines-outils et machines spéciales (voir les logiciels et les packs métiers du chapitre 2).

Caractéristiques

- Tension d'alimentation 24 VDC ; +20% ; -15%
- Puissance consommée 70 W
- Degré de protection IP20
- Humidité relative sans condensation 5 à 85%
- Temp. de fonctionnement 5° à 55°
- Temp. de stockage -25° à +70° C
- Encombrement (L x H x P) 110 x 404 x 285 mm
- Masse 6 kg

- 1 - Connecteur d'alimentation
- 2 - Port série «Serial 1»
- 3 - Port série «Com»
- 4 - Port série «Serial 2»
- 5 - Interruptions, entrées/sortie analogiques
- 6 - Axes analogiques
- 7 - Connexion aux variateurs numériques NUM Drive
- 8 - Connexion vidéo - pupitre opérateur
- 9 - Entrées
- 10 - Sorties
- 11 - Emetteur / récepteur fibre optique
- 12 - Port PCMCIA

Système CNC Axiom Power

Caractéristiques techniques

Pupitres Généralités

Généralités

Association pupitres opérateurs et pupitres machine

Pour s'adapter au mieux à la configuration des machines, NUM propose un ensemble étendu et homogène de pupitres :

Pupitre PC

NUM iPC Compact

FS151, FS151i

FS151-KBD, F151i-KBD

Gamme FS151

Pupitres Opérateur

Pupitre CP30F

Pupitre CP20F

Pupitres Machine

Pupitre MP03

483 mm

Pupitre MP03

410 mm

Ecran FS20 et
Clavier KBD30

Pupitre MP02

390 mm

Systeme CNC Axiom Power

Caractéristiques techniques

Pupitres

Guide de choix

Ces tableaux ont pour objectif de présenter rapidement les principales caractéristiques de l'ensemble des pupitres proposés par NUM.

Pupitres PC industriels	NUM iPC Compact
Nature pupitre	PC
Ecran	15" TFT LCD (1024 x 768)
Utilisation	Conjugué les avantages d'un pupitre opérateur classique (programmation pièce, réglage...) avec ceux d'un PC (compatibilité avec des outils standards ou spécifiques à une application, capacité et souplesse de stockage étendue...). En outre, ils bénéficient d'une Interface Homme Machine conviviale. Développée en HTML, elle peut facilement être modifiée pour répondre aux besoins particuliers de certains marchés. (Fonctions machine assurées par un pupitre complémentaire)
Liaison CNC/pupitre	TCP/IP et HSL
Pupitre machine	MP03
Unité centrale	Pentium 4 1.7 GHz, disque dur IDE 20 GB
Système d'exploitation	Windows XP Professional ou Windows 2000
Clavier Qwerty	Connecter particulier
Touches de fonction	Ecran tactile
Communication	1 Ethernet, 3 USB, 3 série, 1 parallèle, 2 PS/2
Autres	2 PCMCIA, 1 PCI
Tension d'alimentation	220 VAC
Puissance consommée	120 W
Degré de protection	IP 65
Encombrement (L x H x P*), mm	395 x 294 x 100
Masse	8 kg

* P : Profondeur derrière panneau

3

Système CNC Axiom Power

Caractéristiques techniques

Pupitres

Guide de choix

Une description plus détaillée de ces pupitres est faite dans les pages suivantes.

Gamme FS151	FS151i P1 CF	FS151i-KBD P1 CF	FS151i P2 HD	FS151i-KBD P2 HD	FS151	FS151-KBD
Nature pupitre	Pupitre actif, avec PC intégré				Pupitre passif pour ordinateur externe	
Ecran	15" TFT LCD					
Utilisation	Développé spécialement pour NUMpass HMI					
Liaison CNC/pupitre	TCP/IP et HSL					
Pupitre machine	MP03 (410mm)					
Unité centrale	Celeron M 800 MHz CompactFlash™ 1 GB		Pentium M 1.8 GHz Disque dur 40 GB		ordinateur externe nécessaire	
Système d'exploitation	Windows XP Embedded sur CompactFlash™		Windows XP Professional sur disque dur		-	-
Carte graphique	Intel® 82852/82855 GM/GME Graphics Controller				Dépend de l'ordinateur utilisé	
Clavier Qwerty	non	oui	non	oui	non	oui
Touches de fonction	22 touches					
USB – interface pour souris et clavier	oui					
Communication	3 Ethernet, 2 USB, 1 série, 1 parallèle, 2 PS/2				Dépend de l'ordinateur utilisé	
Tension d'alimentation	24 Vdc					
Puissance consommée	65 W		75 W		25 W	
Degré de protection	IP 65					
Encombrement (L x H x P*), mm	410 x 330 x 97.8	410 x 400 x 97.8	410 x 330 x 97.8	410 x 400 x 97.8	410 x 330 x 65	410 x 400 x 65
Masse	6.5 kg	7.1 kg	6.5 kg	7.1 kg	5.2 kg	5.8 kg

* P : Profondeur derrière panneau

Système CNC Axiom Power

Caractéristiques techniques

Pupitres

Guide de choix

Pupitres classiques	CP30F	CP20F	FS20	CP10F	POP
Nature pupitre	Opérateur			Compact	Portable
Ecran	12" LCD	8"4 LCD	10"4 LCD	8"4 LCD	6"7 LCD
Utilisation	Pour une programmation pièce au pied de la machine et pour les réglages. Les fonctions machine sont assurées par un pupitre complémentaire.			Combine les fonctions opérateur et les fonctions machine	Permet de se déplacer autour de la machine
Pupitre machine	MP03 (483 mm)		MP02 (390 mm)	Non nécessaire	Non nécessaire
Clavier	Qwerty	50 touches	Qwerty externe (KBD30)	Qwerty externe (option)	Qwerty externe (option)
Touches de fonction	12		Non	12 + 6 dédiées machine	18
Autres	-			Potentiomètre Avance de broche; Bouton d'arrêt d'urgence	
Tension d'alimentation	24 Vdc				
Puissance consommée	40 W	30 W	50 W	30 W	15 W
Encombrement (L x H x P*)	483 x 399 x 92 mm	483 x 220 x 107 mm	390 x 308 x 190 390 x 166 x 50 (clavier KBD30)	483 x 220 x 130 mm	310 x 240 x 87 mm
Masse	7.5 kg	5 kg	4,2 kg 1,7 kg (clavier KBD30)	5 kg	1.8 kg

* P : Profondeur derrière panneau

3

Système CNC Axiom Power

Caractéristiques techniques

Pupitres

Pupitre NUM iPC Compact – avec Écran Tactile et Ordinateur intégré

Pupitre NUM iPC Compact avec écran tactile et ordinateur intégré

Le pupitre iPC Compact présente un rapport performances/encombrement tout à fait remarquable. Il offre, en outre, d'excellentes possibilités de communication et un écran tactile qui améliore encore la convivialité de l'IHM.

Il est livré avec

- NUMpass HMI (voir page 74),
- Windows XP pro ou Windows 2000,
- le Package logiciel pour PC incluant SETTool, PLCTool et PCToolKit (Réf. APPC 555 210, voir page 79).

NUM iPC Compact: 220V

- avec Windows XP pro (Réf. APPC 555 318)
- avec Windows 2000 (Réf. APPC 555 317)

Caractéristiques

- Ecran tactile 15"
- Pentium 4 1.7 GHz
- Disque dur IDE 20 GB
- 256 MB RAM
- Lecteur de disquettes 3 1/2"
- Lecteur CD-ROM
- 1 Ethernet TCP/IP 10baseT/100baseTX port (interface RJ45)
- 2x12 Mbit/s ports USB
- 3 COM port série (2 RS232 et/ou 1 RS422/485)
- 1 port parallèle
- Tension d'alimentation 220 VAC
- Puissance consommée 120 W
- Degré de protection (en face avant) IP65
- Température de fonctionnement 0° to 50°
- Température de stockage -20° to +60° C
- Humidité relative sans condensation 10 to 90%
- Encombrement (L x H x P*) 395 x 294 x 100 mm
- Masse 8 kg

Axiom Power CNC System

Caractéristiques techniques

Pupitres

Pupitres FS151i, FS151i-KBD – avec Ordinateur intégré

Pupitres NUM FS151i et FS151i-KBD avec ordinateur intégré

Avec son PC intégré, ces pupitres sont extrêmement performants et ergonomiques, surtout lorsqu'ils sont associés à l'interface opérateur NUMpass HMI (voir page 74).

Le FS151i est équipé de 22 touches de fonction groupées autour de l'écran, tandis que le FS151i-KBD possède aussi un clavier Qwerty en dessous des touches de fonction F1 à F12.

L'écran de haute qualité (15,1") garantit également une excellente lisibilité, même lorsque les conditions de visibilité sont mauvaises. Compacts, solides et munis d'une protection conforme à la norme IP65, ces panneaux de commande conviennent aussi parfaitement aux applications industrielles délicates.

- **FS151i-P1 CF avec 800MHz, CompactFlash™ et Win XP embedded: (Réf. APPC 555 410)**
- **FS151i-P2 HD avec 1.8GHz, Disque dur et Win XP professional: (Réf. APPC 555 413)**

- **FS151i-KBD P1 CF avec 800MHz, CompactFlash™ et Win XP embedded: (Réf. APPC 555 510)**
- **FS151i-KBD P2 HD avec 1.8GHz, Disque dur et Win XP professional: (Réf. APPC 555 513)**

Caractéristiques

- Celeron Mobile 800 MHz ou Pentium Mobile 1.8GHz
- CompactFlash™ 1GB (Win XP Embedded ou disque dur 40 GB (Win XP Professional)
- DDR RAM 512 MB (Celeron Mobile 800 MHz) ou 1 GB (Pentium Mobile 1.8GHz)
- Carte graphique Intel® 82852/82855 GM/GME
- 3 port Ethernet TCP/IP 10baseT/100baseTX
- 2 USB V2 ports
- 1 série
- 1 parallèle
- 1 interface pour un écran VGA externe
- Ecran 15.1" TFTLCD, protégé avec une verre minéral à 2 mm
- Couleurs: 16.19 millions
- 22 touches de fonction
- Clavier Qwerty à 75 touches pour FS151i-KBD
- Prise PS/2 pour clavier PC (et le clavier Qwerty sur le FS151i-KBD) pouvant être utilisé parallèlement aux 22 touches de fonction sur la face avant
- Pupitre machine MP03 comme option
- EMV: Conforme aux normes CE
- Tension d'alimentation 24 VDC
- Puissance consommée 65 W (Celeron Mobile 800 MHz) ou 75 W (Pentium Mobile 1.8GHz)
- Degré de protection, en face avant: IP65
- Degré de protection, vers l'armoire: IP54
- Degré de protection, en face arriere: IP20
- Température de fonctionnement 0° to 45°
- Température de stockage -20° to +60° C
- Humidité relative sans condensation 10 to 90%
- Encombrement (L x H x P)
FS151i 410 x 330 x 96 mm
FS151i-KBD 410 x 400 x 96 mm
- Masse
FS151i 6.5 kg
FS151i-KBD 7.1 kg

FS151i et FS151i-KBD:

Encombrement et implantation (découpe, perçage) voir page 43.

Axiom Power CNC System

Caractéristiques techniques

Pupitres

Pupitres FS151, FS151-KBD

Pupitres NUM FS151 et FS151-KBD

Associé à un PC externe, ces pupitres sont extrêmement performants et ergonomiques, surtout lorsqu'ils sont associés à l'interface opérateur NUMpass HMI (voir page 74).

Le FS151 est équipé de 22 touches de fonction groupées autour de l'écran, tandis que le FS151-KBD possède aussi un clavier Qwerty en dessous des touches de fonction F1 à F12.

L'écran de haute qualité (15,1") garantit également une excellente lisibilité, même lorsque les conditions de visibilité sont mauvaises. Compacts, solides et munis d'une protection conforme à la norme IP65, ces panneaux de commande conviennent aussi parfaitement aux applications industrielles délicates.

• FS151: (Réf. APPC 000 783)

• FS151KBD: (Réf. APPC 000784)

Caractéristiques

- Ecran 15.1" TFT LCD, protégé avec une verre minéral à 2 mm
- Colours: 16.19 millions
- 22 touches de fonction
- Clavier Qwerty à 75 touches pour FS151-KBD
- Prise PS/2 pour clavier PC (et le clavier Qwerty sur le FS151-KBD) pouvant être utilisé parallèlement aux 22 touches de fonction sur la face avant
- Pupitre machine MP03 comme option
- EMV: Conforme aux normes CE
- Tension d'alimentation 24 VDC
- Puissance consommée 20 W
- Degré de protection, en face avant: IP65
- Degré de protection, vers l'armoire: IP54
- Degré de protection, en face arriere: IP20
- Température de fonctionnement 0° to 50°
- Température de stockage -20° to +60° C
- Humidité relative sans condensation 10 to 90%
- Encombrement (L x H x P)
FS151i 410 x 330 x 65 mm
FS151i-KBD 410 x 400 x 65 mm
- Masse
FS151i 5.2 kg
FS151i-KBD 5.8 kg
- Distance entre le PC et le pupitre de 5 m à 10 m, avec d'amplificateurs de signaux supplémentaires plus de 100 m.

FS151 et FS151-KBD:

Encombrement et implantation (découpe, perçage) voir page 43.

Axium Power CNC System

Caractéristiques techniques

Pupitres

Pupitres Gamme FS151: Dimensions et découpe

	FS151i / FS151i-KBD	FS151 / FS151-KBD
Mesure "A"	96 mm	63 mm

Système CNC Axiom Power

Caractéristiques techniques

Pupitres

Pupitres Opérateur à écran LCD

Pupitre opérateur CP30F

Avec son grand écran LCD et son clavier Qwerty complet, le pupitre CP30F (Réf. : APHE 000 782) offre une excellente ergonomie de travail, notamment lors d'une utilisation intensive du clavier.

- Écran LCD 12" couleur à matrice active TFT.
- Nécessite une carte de gestion du pupitre.
- Peut être associé au pupitre machine MP03, (voir page 47).
- Compatible avec la fonction multiplexage (multi-CNC et multipupitre, voir page 48).

Caractéristiques

- Tension d'alimentation 24 VDC ; +10% ; -15%
- Puissance consommée 40 W
- Temp. de fonctionnement 5° à 55°
- Temp. de stockage -25° à +70° C
- Humidité relative sans condensation 5 à 85%
- Encombrement (L x H x P) 483 x 399 x 92 mm
- Masse 7,5 kg
- Distance max de la CNC 40 m

Pupitre opérateur CP20F

Le pupitre CP20F (Réf. : APHE 000 781) présente un encombrement réduit à clavier 50 touches.

- Écran LCD 8"4 couleur à matrice active TFT.
- Nécessite une carte de gestion du pupitre.
- Peut être associé au pupitre machine MP03, voir page 47).
- Compatible avec la fonction multiplexage (multi-CNC et multipupitre, voir page 48).

Caractéristiques

- Tension d'alimentation 24 VDC ; +10% ; -15%
- Puissance consommée 30 W
- Temp. de fonctionnement 5° à 55°
- Temp. de stockage -25° à +70° C
- Humidité relative sans condensation 5 à 85%
- Encombrement (L x H x P) 483 x 220 x 107 mm
- Masse 5 kg
- Distance max de la CNC 40 m

Système CNC Axiom Power

Caractéristiques techniques

Pupitres

Pupitre compact à écran LCD

Pupitre opérateur portable

Pupitre compact CP10F

Le pupitre compact CP10F (Réf. : APHE 000 780) combine les fonctions opérateur et les fonctions machine.

- Écran LCD 8"4 couleur à matrice active TFT.
- Nécessite une carte de gestion du pupitre.
- Un clavier (Réf. APHE 000 248) facilite l'édition et la modification des programmes en ISO.

Caractéristiques

• Tension d'alimentation	24 VDC ; +10% ; -15%
• Puissance consommée	30 W
• Degré de protection	IP 65
• Temp. de fonctionnement	5° à 55°
• Temp. de stockage	-25° à +70° C
• Humidité relative sans condensation	5 à 85%
• Encombrement (L x H x P)	483 x 220 x 130 mm
• Masse	5 kg
• Distance max de la CNC	10 m

Pupitre opérateur portable

Réunissant les fonctions d'un pupitre CNC et d'un pupitre machine, le pupitre opérateur portable POP (Réf. : APHE 000 246) permet de se déplacer à proximité de la zone de travail.

- Il s'utilise en phases de programmation (teach-in, PROCAM ou ISO), de réglage et de production.
- Nécessite une carte de gestion du pupitre.

Caractéristiques

• Écran LCD 6" à matrice active	
• 2 boutons homme-mort à 3 positions	
• Bouton d'arrêt d'urgence à double contact	
• Bouton de mise sous tension avec voyant	
• Potentiomètre d'avance	
• 18 touches personnalisables	
• Éditeur de programme pièce	
• Prise pour connexion d'un clavier PC	
• Degré de protection	IP 54
• Tension d'alimentation	24 VDC ; +20% ; -15%
• Puissance consommée	15 W
• Encombrement (L x H x P)	310 x 240 x 87 mm
• Masse (hors câble)	1,8 kg
• Câble POP/armoire fourni	10 m
• Câble armoire/CNC fourni	5 m

Systeme CNC Axiom Power

Caracteristiques techniques

Pupitres

Pupitre operateur a clavier independant

Pupitre operateur FS20

Le pupitre operateur FS20 est constitue de deux elements separes :

- l'ecran FS20 LCD 10"4 couleur a matrice active TFT (Ref. : APHE 000 484).
 - le clavier CNC Qwerty KBD30, muni de touches complementaires pour la programmation CNC (Ref. : APHE 000 485).
- Necessite une carte de gestion du pupitre.
 - Peut etre associe au pupitre machine MP02, de meme design.
 - Compatibilite avec la fonction multiplexage (multi-CNC ou multi-pupitre) : nous consulter.

Caracteristiques

- Tension d'alimentation 24 VDC ; +20% ; -15%
- Puissance consommee par l'ecran 50 W
- Degré de protection IP54
- Temp. de fonctionnement 0° a 55°
- Temp. de stockage 20° a +60° C
- Humidite relative sans condensation 10 a 90%
- Encombrement (L x H x P)
 - ecran 390 x 308 x 87 mm
 - clavier 390 x 166 x 50 mm
- Masse
 - ecran 4,2 kg
 - clavier 1,7 kg

Systeme CNC Axiom Power

Caractéristiques techniques

Pupitres

Pupitres machine

Pupitre machine MP02

Le MP02 (Réf. : APHE 000 486) permet la commande de mouvements manuels, le lancement de la production ainsi que l'intervention en cours d'usinage.

De même design que le pupitre FS20, il dispose de :

- 55 touches à impulsion configurables avec LED,
- 2 potentiomètres de vitesse d'avance et de broche,
- 1 manivelle (option réf. APHE 081 021),
- 1 bouton d'arrêt d'urgence,
- 1 commutateur à clé à deux positions – il est possible d'ajouter un second commutateur,
- 2 boutons Départ cycle et Arus avec voyants,
- 6 emplacements pour boutonerie additionnelle.

Le pupitre MP02 est raccordé à la CNC par une fibre optique.

Caractéristiques

• Tension nominale	24 VDC; +20%; -15%
• Valeurs min/max	19 V à 30 V
• Puissance consommée	15 W
• avec utilisation des sorties	40 W maximum
• sans utilisation des sorties	5 W maximum
• Intensité maximale	500 mA
• Distance max de la CNC	40 m
• Encombrement (L x H x P)	390 x 166 x 60 mm
• Masse	
sans manivelle	1.5 kg
manivelle	0.25 kg

Pupitre machine MP03

Il permet la commande de mouvements manuels, le lancement de la production ainsi que l'intervention en cours d'usinage. Il est proposé en deux tailles :

- pupitre MP03 - 410 mm, de largeur identique au pupitre NUM iPC Compact et à la gamme FS151 (Réf. : APHE 558 110 - APHE 558 120),
- pupitre MP03 - 483 mm, adapté aux pupitres opérateurs CP30F et CP20F (Réf. : APHE 558 210 - APHE 558 220).

Il dispose de :

- 55 touches configurables avec voyants LED,
- 2 potentiomètres d'avance et de vitesse de broche,
- 1 manivelle,
- 1 bouton d'arrêt d'urgence,
- 1 commutateur à clé à trois positions,
- 3 touches : Départ cycle, Arus et RAZ,
- 5 touches pour des fonctions additionnelles avec voyants LED.

Le pupitre MP03 est raccordé à la CNC par une fibre optique.

Caractéristiques

• Tension nominale	24 VDC; +20%; -15%
• Valeurs min/max	19 V à 30 V
• Puissance consommée	15 W
• avec utilisation des sorties	40 W max
• sans utilisation des sorties	5 W max
• Intensité maximale	500 mA
• Masse	
version 480 mm	2.9 kg
version 410 mm	2.5 kg
• Distance max de la CNC	40 m

Système CNC Axiom Power

Caractéristiques techniques

Module de multiplexage pour pupitres opérateur et configurations associées

Module de multiplexage

Le module de multiplexage (Réf. : APHE 000 354) permet :

- d'installer plusieurs pupitres sur une seule machine (configuration multi-pupitre)
- de piloter plusieurs machines à partir d'un seul pupitre (configuration multi-CNC).

Ces configurations particulièrement intéressantes pour les ateliers de production sont réservées aux pupitres opérateurs CP20F et CP30F

Pour le pupitre FS20, nous consulter.

Caractéristiques

- Tension d'alimentation 220 V
- Puissance consommée 25 W
- Encombrement (L x H x P) 360 x 102 x 69 mm
- Masse 1,560 kg

Configuration multi-pupitre

2 à 3 pupitres reliés à une CNC.

Pour chaque pupitre supplémentaire, il faut prévoir un module de multiplexage. Celui-ci peut être monté sur la partie arrière du pupitre supplémentaire ou bien à l'extérieur (voir références page 17).

(1) (2) Câbles de liaison des pupitres à la CNC (page 17)

Longueur maximum des câbles (1) + (2) : 40 m.

Configuration multi-CNC

2 à 4 commandes numériques reliées à un pupitre.

(1) Câble de 0,5 m fourni avec le module de multiplexage.

(2) (3) Câbles de liaison des pupitres à la CNC (page 17)

Systeme CNC Axiom Power

Caracteristiques techniques

Modules deportes

Module d'interface

Ils facilitent le cablage des cartes d'entrees/sorties et des organes de la machine.

Des cables permettent l'adaptation aux differents types de cartes d'entrees/sorties.

Modules d'interface 32 entrees

(Ref. : APHE 080 080)

- Puissance consommee (toutes entrees commutees) 24 W
- Encombrement (L x H x P) 183 x 86 x 60 mm
- Masse 0,3 kg

Modules de relayage 24 sorties

(Ref. : APHE 080 084)

- Puissance consommee (toutes sorties commutees) 19,2 W
- Encombrement (L x H x P) 376 x 98 x 69 mm
- Masse 1,05 kg

Modules deportes d'entrees/sorties

Ces modules complent l'offre des cartes d'entrees/sorties de la CNC Axiom Power. Six types de modules sont disponibles :

- module 16 entrees 24 VDC
- module 32 entrees 24 VDC
- module 32 sorties 24 VDC 0,5 A
- module 16 entrees 24 VDC / 16 sorties 24 VDC 0,5HA
- module 8 entrees/8 sorties relais 2 A
- module 4 entrees/2 sorties analogiques. (voir references page 20)

- Encombrement (L x H x P) 125 x 142 x 60 mm
- Le cablage est facilite par des connecteurs et des busbars amovibles.
- Le raccordement a l'unit centrale se fait par cable fibre optique.

Module de raccordement d'axes analogiques

Ce module de raccordement (Ref. : APHE 080 089) est associe aux cartes d'eventuels axes analogiques. Il permet d'ecarter le cable parvenant au connecteur d'axe en 3 cables separes.

- Reference vers le variateur
- Mesure vers capteur et eventuellement vers butee.

- Encombrement (L x H x P) 160 x 86 x 53 mm

Système CNC Axiom Power

Caractéristiques techniques

Schéma de câblage des éléments reliés par fibre optique

Le nombre de câbles en fibre optique nécessaire est égal au nombre d'éléments + 1.

La longueur d'un câble fibre optique reliant deux éléments consécutifs est limitée à 40 m.

4 Système CNC Axium Power

Spécifications fonctionnelles

Sommaire

	Page
Architecture des systèmes	53
Diagramme fonctionnel	53
Asservissements	54
Axes	55
CNC, automate, linéaires et rotatifs, positionnement, interpolation	55
Interpolation: linéaire, circulaire, polynomiale lisse, Spline, NURBS	56
Axes inclinés, dupliqués et synchronisés	57
Multigroupe/multicanal, calibration, compensations	57
Types de mesure pour axes analogiques, précision paramétrable, inch/métrique	58
Broche	59
Recherche automatique de gamme, indexation, synchronisation	59
Tarudage rigide, vitesse de coupe constante, cycles de filetage	59
Axe C et conversion des systèmes de coordonnées, asservissement	60
Automate	61
Mémoire, zone d'échange CNC/automate, programmation en langage C et Ladder	61
Entrées/sorties analogiques et logiques, entrées logiques rapides	62
Gestion des outils	63
Choix de l'axe de l'outil, Correcteurs d'outils, Correction d'outil en tournage	63
Correction d'outil en fraisage, correction d'outil dans l'espace	64
Correction dynamique d'outil par l'automate	64
Cycles d'usinage	65
Fraisage et de poches, poche quelconque, palpage, plan incliné	65
RTCP, n/m auto, UGV avec haute précision de contour, aléuseuse/fraisage radial	66
Fonction machine mixte, création de cycles personnalisés	67
Cycles de tournage, polygonage, palpage pour tour	67
Interruption de programme	68
Acquisition de mesure au vol, retour, dégagement d'urgence	68
Programme pièce	69
Mémoire RAM, macros résidentes, introduction manuelle, teach-in	69
PREF et DEC, fin de course logicielle dynamique, langage ISO/EIA	70
Sous-programmes, programmation paramétrée/structurée, rangement de profil	71
Transfert des valeurs actives, facteur d'échelle, décalage angulaire programmé	71
Excentration de plateau, Programmation géométrique de Profil PGP®	72
PROFIL, graphique 2D et 3D	72
PROCAM, NUMFROM, Messages	73
Interface homme-machine	74
NUMpass HMI	74
Options	75
Exigences du système pour NUMpass HMI	76
Intégration et personnalisation des systèmes	77
Intégration et personnalisation des systèmes Outils sous Windows	79
Communication	81

Système CNC Axiom Power

Spécifications fonctionnelles

Architecture des systèmes

Diagramme fonctionnel

Diagramme fonctionnel

Axiom Power avec pupitre FS151i/FS151i-KBD ou NUM iPC Compact

Axiom Power avec pupitre CNC ou compact

Système CNC Axiom Power

Spécifications fonctionnelles

Asservissements

Axiom Power, un système numérique hautes performances

Dotée d'asservissements numériques DISC NT et de fonctions CNC high tech, le système Axiom Power offre des performances exceptionnelles pour une meilleure productivité des machines.

Asservissement en boucle fermée

La fonction principale d'une commande numérique est de contrôler en permanence les déplacements des divers organes mobiles de la machine en vitesse et position.

Chaque axe de déplacement est donc assujéti par un asservissement en boucle fermée, dont le principe consiste à mesurer continuellement la position réelle du mobile et à la comparer avec la grandeur d'entrée (ou position de consigne) que délivre la CNC pour atteindre la nouvelle position programmée.

Dès que l'écart entre les deux mesures s'annule, le mobile s'arrête.

Asservissements numériques DISC NT

Les asservissements DISC NT sont basés sur un bus numérique à haut débit qui gère les échanges entre la CNC et les variateurs d'axes et de broches.

Cette architecture décentralisée procure une extrême rapidité de positionnement et une excellente rigidité d'asservissements, garantissant les meilleurs suivis de profil et états de surface.

En outre, elle procure des gains de temps particulièrement importants en matière de câblage et d'installation.

Des fonctions avancées

Accélération progressive

Cette fonction permet de contrôler séparément les accélérations en vitesse de travail ou en vitesse rapide et d'utiliser la fonction accélération progressive à dérivée de jerk contrôlée afin de ménager la mécanique sur les machines rapides.

Elle est indispensable sur les machines utilisées en Usinage à Grande Vitesse.

Fonction look-ahead

La pré-analyse de la trajectoire permet d'ajuster par avance la vitesse, en fonction des changements de trajectoire (rayon de courbure, franchissement de points anguleux...).

Correction anti-pitch

La compensation de vitesse à l'inversion de sens d'un axe évite la formation d'un pic aux changements de quadrants.

Fonction Tandem

Elle associe trois algorithmes qui sont très utiles dans le cas de moteurs interdépendants : la fonction anti-jeu la synchronisation et la duplication de couple.

Pour plus de détails, se reporter au chapitre 7.

Fonction Ball-bar

La fonction ball-bar est une macro prédéfinie, intégrée dans la CNC, qui sert à vérifier le comportement des axes et le réglage des paramètres variateurs.

En partant de tracés de cercles par G02/G03 ou de cercles décomposés en petits segments (Tabcyls) sur les axes principaux ou autres couples d'axes, on obtient un diagramme de l'écart radial qui facilite le réglage des paramètres suivants :

- coefficient d'anticipation en accélération
- constante de filtrage de la référence CNC
- compensation de pic à l'inversion de sens (anti-pitch).

Tracé Ball-bar avec fonction anti-pitch

Systeme CNC Axiom Power

Spécifications fonctionnelles

Axes

CNC, automate, linéaires et rotatifs, positionnement, interpolation

Axes CNC

Réf. **APSO 000 450** : axes CNC à consigne numérique DISC NT

Réf. **APHO 000 373** : axes CNC analogiques à mesure TTL 5 V

Réf. **APSO 000 478** : 5^{ème} axe pour Axiom Power First

Ce sont des axes directement pilotés par le logiciel CNC à partir d'un programme pièce chargé en zone RAM utilisateur, ou en mode passant si la taille du programme pièce est importante (provenant de CFAO).

Les déplacements s'effectuent dans un système de coordonnées cartésiennes X, Y, Z auquel peuvent s'ajouter d'autres axes complémentaires U, V, W. Ces axes peuvent être indépendants ou constituer des couples porteurs, portés.

Trois axes rotatifs modulo 360° A, B et C sont liés aux axes rectilignes principaux.

Axes automate

Réf. **APSO 000 451** : axes automate à consigne numérique DISC NT

Réf. **APHO.000 534** : axes automate analogiques à mesure TTL 5 V

Ils sont destinés à piloter des axes auxiliaires de la machine (changeur d'outils, palettiseurs, bras manipulateurs, etc.).

La partie matérielle, la connectique, la zone d'échange CNC/automate et la mise en service sont communes avec celles des axes CNC.

Ces axes peuvent être placés dans un ou plusieurs groupes indépendants. Les programmes ISO applicatifs (9998._) doivent être stockés en zone protégée.

La syntaxe de programmation est identique à celle des axes CNC (positionnement, interpolation, etc.).

Les fonctions Départ cycle, Arus, modes (séquentiel ou continu), indépendantes pour chaque groupe, sont traitées par l'automate.

Axes linéaires et rotatifs

La commande d'axes asservis en boucle fermée assure :

- le pilotage des axes en positionnement ou en trajectoire, à vitesse d'avance programmée et modulée de 0 à 120 % ;
- le contrôle d'accélération et de décélération, avec la possibilité d'utiliser la fonction accélération progressive afin de ménager la mécanique sur les machines rapides ;
- la compensation de jeu à l'inversion ;
- le contrôle des signaux capteurs incrémentaux :
 - mesure comptage incrémentale absolue par liaison SSI,
 - mesure semi-absolue nécessitant une prise d'origine après mise sous tension.

La résolution interne du système, commune à tous les axes linéaires, est réglée de base à 1 micron.

La résolution interne du système pour les axes rotatifs est de 0.0001 degré.

Les axes linéaires sont programmables au micron sur une course de 100 mètres maximum. Les axes rotatifs sont programmables sur 360° (modulo 360).

Axes de positionnement, axes interpolés

Positionnement

En positionnement, le point programmé est atteint en effectuant un déplacement à vitesse rapide sans pré-occupation de trajectoire. Seule la précision du point d'arrivée est prise en compte.

Interpolation

En interpolation, le point programmé est atteint en effectuant une trajectoire linéaire ou circulaire dans le sens trigonométrique ou inverse, à vitesse programmée.

La précision du contour effectué entre les points de départ et d'arrivée est prise en compte.

Interpolation de 3 à 9 axes

Axiom Power First :

- réf. **APSO 000 334** : interpolation 4 axes

Axiom Power Advanced :

- réf. **APSO 000 335** : interpolation 5 axes

- réf. **APSO 000 336** : interpolation 6 axes

- réf. **APSO 000 337** : interpolation 7 axes

- réf. **APSO 000 338** : interpolation 8 axes

- réf. **APSO 000 339** : interpolation 9 axes

En interpolation, les axes programmés démarrent, exécutent la trajectoire et s'arrêtent simultanément.

Le fait de pouvoir interpoler juste le nombre d'axes nécessaires, confirme la souplesse de configuration d'Axiom Power.

Systeme CNC Axium Power

Spécifications fonctionnelles

Axes

Interpolation: linéaire, circulaire, polynomiale lisse, Spline, NURBS

Interpolation linéaire, circulaire et circulaire définie par trois points

Interpolation linéaire à vitesse rapide (G00)

Le point programmé est atteint en effectuant une trajectoire linéaire, sans programmer la vitesse d'avance.

Interpolation linéaire et circulaire à vitesse d'usinage (G01, G02, G03)

Le point programmé est atteint en effectuant une trajectoire linéaire ou circulaire, à la vitesse d'avance programmée (sens horaire ou trigonométrique défini par le centre ou le rayon). La trajectoire est la résultante de tous les déplacements des axes programmés dans le bloc.

Interpolation circulaire définie par trois points (G23)

Réf. **APSO 000 497** : interpolation circulaire définie par trois points.

Une interpolation circulaire peut être exécutée par programmation :

- de son point de départ (défini dans le bloc précédent la fonction G23),
- du point d'arrivée et du point intermédiaire (définis dans le bloc avec la fonction G23).

Interpolation polynomiale lisse

Réf. **APSO 000 499**

Cette interpolation autorise la création des trajectoires de centre outil définies par des polynômes de degré inférieur ou égal à 5.

Ces trajectoires sont des courbes continues parfaitement lisses : il n'y a pas de facettes. Tous les points calculés sont rigoureusement situés sur la courbe.

Cette interpolation ne s'applique pas sur les axes modulo. Elle est incompatible avec les corrections d'outil et le recul sur trajectoire.

Interpolation Spline (G06, G48, G49)

Réf. **APSO 000 518**

L'interpolation Spline est une méthode mathématique de lissage de courbes. Les courbes Spline sont des courbes à allure continue qui relient une série de points fixes spécifiés.

L'interpolation Spline permet d'assurer la continuité de la tangence et la constante de l'accélération en chacun des points spécifiés sur les trajectoires programmées.

L'usinage d'une courbe spline est programmé par :

- une définition des points de la courbe,
- un ordre d'exécution de la courbe.

Interpolation Spline avec lissage de courbe dans l'espace (G104)

Réf. **APSO 181 706**

Basée sur l'exploitation de l'interpolation polynomiale, cette fonction donne la possibilité au programmeur de définir des courbes de forme quelconque dans l'espace, à partir de la seule définition de positions intermédiaires.

Interpolation NURBS

Réf. **APSO 000 426**

En UGV, la continuité géométrique des profils devient une nécessité.

Couramment utilisées en CAO et depuis peu sur les CNC, les courbes NURBS (Non Uniform Rational B-Spline) sont des courbes à pôles qui décrivent un contour sous forme paramétrique rationnelle, permettant de parcourir un profil de forme complexe en maintenant une erreur de profil minimale.

Système CNC Axiom Power

Spécifications fonctionnelles

Axes

Axes inclinés, dupliqués et synchronisés

Multigroupe/multicanal, calibration, compensations

Axes inclinés

Réf. **APSO 000 315**

Sur un tour ou une rectifieuse, les axes X et Z peuvent être orthogonaux ou inclinés. Tout axe incliné correspond à la valeur de l'angle A entre l'angle de pénétration le long de X et la normale à la broche porte-pièce. Le changement de coordonnées se fait en sortie d'interpolation.

Dans un système multigroupe, chaque groupe peut comporter des inclinaisons d'axe différentes.

X : axe principal du repère cartésien
X' : axe physique incliné
Z : axe principal
A : angle d'inclinaison

Axes dupliqués et synchronisés

Réf. **APSO 000 266**

Cette fonction réalise le couplage d'un ou plusieurs axes dits esclaves par rapport à un axe appelé maître, soit par paramètres machine (couplages fixes) soit par programmation de paramètres externes.

Elle assure également la synchronisation de l'axe maître par rapport à l'axe esclave (ne comprend pas la commande des axes).

La figure ci-dessus décrit un couple Gantry mécanique (Z1 et Z2) et un Gantry programmable (X1 et X2).

Fonction multigroupe/multicanal

De base, la CNC Axiom Power First gère un seul groupe d'axes/canal tandis que Axiom Power Advanced en gère deux.

Axiom Power Advanced :

- réf. **APSO 000 392** : 4 groupes d'axes/canaux
- réf. **APSO 000 393** : 6 groupes d'axes/canaux
- réf. **APSO 000 394** : 8 groupes d'axes/canaux

L'ensemble des axes CNC et des broches d'une machine peuvent être déclarés en plusieurs groupes ou plusieurs canaux par paramètres, à l'installation.

Le programme d'usinage est constitué de programmes indépendants (un par groupe) désignés par un radical commun suivi du numéro de groupe.

Les broches déclarées dans des groupes peuvent être commandées par ces programmes ou libérées et devenir indépendant.

Le fonctionnement multicanal peut être assimilé à celui de plusieurs CNC indépendantes.

Dans la fonction multicanal, les commandes CYCLE, ARUS et RAZ ainsi que les modes de fonctionnement sont indépendantes pour chaque canal.

Calibration d'axe et calibration inter-axe

Fonction calibration d'axe

Ce dispositif interne corrige la position de l'axe en fonction des défauts de la vis, de la crémaillère ou de la règle.

Fonction calibration inter-axe

Cet utilitaire corrige la référence de position d'un axe en fonction de la position d'un autre axe. L'introduction des données s'effectue dans un tableau.

Une application typique de ce dispositif est la compensation du poids de la "tête de béliet" sur la fraiseuse.

Compensations

Compensation de jeu à l'inversion

Les erreurs de positionnement dues aux jeux mécaniques des axes linéaires et rotatifs sont corrigées automatiquement.

Compensation de température

Il est possible de corriger les axes en utilisant les opérateurs dynamiques (Réf. APSO 000 250) ou la fonction calibration d'axe.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Axes

Types de mesure pour axes analogiques, précision paramétrable, inch/métrique

Types de mesure pour axes analogiques

Les entrées Mesure de la CNC supportent des capteurs incrémentaux de deux types.

Capteurs incrémentaux semi-absolus avec prise d'origine

Chaque axe possède une entrée mesure sur laquelle sont branchées les 4 voies d'un capteur incrémental. Ces entrées reçoivent des signaux codeurs carrés complémentaires A, /A, B, /B, top zéro, top/zéro d'amplitude 5 volts.

Les signaux A et B ainsi que leurs compléments sont décalés de 90°. Les fronts montants et descendants de chaque voie sont pris en compte, ce qui permet de multiplier la précision du codeur par 4. Les entrées mesure prennent également en compte le câblage des butées d'origine. Cette mesure par comptage d'incrément nécessite une prise d'origine en cas de mise hors tension.

Capteurs incrémentaux absolus à liaison série SSI

Mesure par liaison série synchrone (RS422) d'une position codée dans une trame DATA, /DATA ; BCD ou binaire de format 12 à 31 bits selon résolution du codeur SSI employé. La synchronisation des échanges entre capteur et axe est assurée par une horloge (signaux CLK, /CLK générés par la CNC). Ce type de mesure assure un gain de temps et une simplification des procédures de remise en route de la machine : l'exploitation de la mesure absolue n'implique aucun surcoût au niveau de l'intégration de la CNC. Après une mise hors tension, le redémarrage avec dégagement de l'outil est immédiat, même dans un repère transformé par les fonctions RTCP ou plan incliné.

Précision paramétrable Résolution de mesure

Réf. APSO 000 519

La résolution est la valeur attribuée à l'unité de mesure (incrément) délivrée par le système en fonction de la cinématique de la machine.

La résolution interne du système, commune à tous les axes linéaires est de base réglée à 1 micron.

La résolution interne du système, pour les axes rotatifs est de 0.0001 degré.

Ces valeurs peuvent être paramétrées à l'intégration pour tenir compte des précisions et des vitesses demandées.

Conversion inch/métrique (G70/G71)

La fonction G70 permet la programmation de données exprimées en pouce alors que G71 permet de la faire dans le système métrique.

Le choix de l'unité de mesure est effectué à l'intégration du système, par paramètre machine.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Broche

Recherche automatique de gamme, indexation, synchronisation
Taraudage rigide, vitesse de coupe constante, cycles de filetage

Recherche automatique de gamme

Le système détermine une gamme de broche parmi six, correspondant à la vitesse de broche S programmée. La CNC renvoie vers l'automate (par la zone d'échange) la fonction M40 à M45 suivant la gamme paramétrée à la mise en service.

Indexation de broche (M19)

Cette fonction permet d'arrêter la broche sur une position angulaire précise programmée au 1/10 000^e de degré en référence à un point fixe (zéro capteur mesure broche).

La précision requise par le capteur est de 1024 points par tour au minimum.

Synchronisation de broches

Réf. **APSO 000 156**

Elle permet de gérer la synchronisation en vitesse de plusieurs broches mesurées.

Elle est notamment exploitée pour des opérations d'usinage comme le tronçonnage.

Taraudage rigide (G84)

Réf. **APSO 000 332**

L'avance de l'axe de broche est asservie à la rotation de celle-ci. L'inversion en fin de taraudage se fait progressivement et sans à-coup.

Cette fonction, en permettant d'annuler l'écart de poursuite, évite l'utilisation d'un système de montage de l'outil avec compensation de jeu axial.

Vitesse de coupe constante

Fonction de base des produits Tournage, elle fait varier la vitesse de rotation de la broche en fonction de la position du centre d'outil, par rapport au diamètre de la pièce.

Cycles de filetage (G33, G38, G31)

Cycle de filetage à pas constant (G33, G38)

Réf. **APSO 000 331** (voir également page 60, la fonction Asservissement d'axe à la broche)

Utilisée en tournage, cette fonction exécute le filetage cylindrique, conique ou frontal par asservissement entre la rotation de la broche (pièce) et l'axe longitudinal (porte-outil).

Les filetages peuvent être monofillet ou multifilet et exécutés par pénétration droite ou angulaire. Les passes successives sont exécutées selon des profondeurs dégressives.

Cycle de filetage au grain (G31)

Réf. **APSO 000 695** (voir également cycles de fraisage page 65)

Destiné aux machines de fraisage, ce cycle asservit l'avance de l'outil (axe support de la broche) à la rotation de la broche. La pièce est fixe et l'outil fixé dans la broche.

Systeme CNC Axium Power

Spécifications fonctionnelles

Broche

Axe C et conversion des systèmes de coordonnées, asservissement

Axe C et conversion des systèmes de coordonnées

Réf. **APSO 000 340**

Dans cette configuration tournage, la broche est utilisée en tant qu'axe interpolé avec un des axes CNC (X ou Z). La résolution requise pour le capteur de mesure de la broche est de 90 000 points par tour minimum. Le capteur du moteur de broche qui sert à la boucle de vitesse doit être un capteur haute résolution.

G20 : programmation en coordonnées polaires X, Z, C

Cette fonction permet la programmation suivant les axes linéaires X-Z et la gestion d'un axe rotatif C modulo 360°.

Utilisation de G20 et coordonnées polaires

G21 : programmation en coordonnées cartésiennes X, Y, Z

Le système effectue la conversion cartésienne/polaire (transformation de X-Y en X-C). L'interpolation des axes X et C permet le fraisage dans le plan perpendiculaire à l'axe de la broche. L'outil est entraîné par une broche auxiliaire.

Utilisation de G21

G22 : programmation en coordonnées cylindriques X, Y, Z

Le système effectue la conversion cylindrique/polaire (transformation de X-Y en Z-C). L'interpolation de l'axe C permet le fraisage sur la développée du cylindre de rayon X. L'outil est entraîné par une broche auxiliaire.

Utilisation de G22

Asservissement d'axes à la broche

Réf. **APSO 000 331**

Cette fonction asservit l'avance de l'outil à la rotation de la broche. Elle est utilisée notamment pour le filetage au grain (voir page 59).

Sous cette référence, sont également disponibles les cycles de filetage à pas constant (voir page 59).

Systeme CNC Axiom Power

Spécifications fonctionnelles

Automate

Mémoire, zone d'échange CNC/automate, programmation en langage C et Ladder

Mémoire automate

Réf. **APSO 000 347**

Cette partie de la mémoire RAM sauvegardée reçoit le programme automate de la machine écrit en langage Ladder et/ou en langage C.

Elle est fournie par modules de 64 Ko.

Zone d'échange CNC/automate

Le transfert de données entre la fonction CNC et la fonction automate s'effectue au travers d'une zone de données appelée zone d'échange.

Échanges de la CNC vers l'automate

- Caractères clavier, modes en cours, incréments de JOG, numéro de pages de visualisation, numéro d'erreur CNC, pupitre actif ou CNC active, paramètres externes.
- État CNC et machine.
- Numéro de programme courant.
- Axes (initialisés, en mouvement, bloqués).
- Broches (état, vitesse S5).

Le traitement se fait par groupe d'axes (de 1 à 8 maximum selon le système) pour :

- les états de groupes, fonctions G, modes en cours ;
- les fonctions M codées sans compte rendu à la volée ;
- les fonctions M codées avec compte rendu ;
- les 34 fonctions M décodées ;
- le numéro d'outil T5.

Échanges de l'automate vers la CNC

- Commandes impulsionsnelles et maintenues pour simulation du pupitre.
- Contrôle des manipulateurs d'axes, commande de modes, messages d'erreur.
- Sélection des groupes d'axes, numéros de programme.
- Traitement des broches, potentiomètres, commandes, consignes.
- Commande d'inhibition de certains modes, JOG, avances.
- Validation de couple pour les axes numériques
- Paramètres externes.

Le traitement se fait par groupe d'axes (de 1 à 8 maximum selon le système) pour :

- les fonctions machine ;
- le potentiomètre d'avance d'axes pour l'ensemble des groupes.

Programmation en langage C

Réf. **APSO 000 571**

Cette fonction logicielle permet de charger et d'exécuter, à partir de l'automate de la CNC, un programme applicatif développé avec le compilateur C sur un poste externe de type PC.

Programmation en langage Ladder

Le langage Ladder, également appelé "langage à contact", est un langage graphique puissant très proche d'un schéma à relais, qui offre une grande facilité de mise au point et de dépannage grâce à ses fonctions de représentation dynamique.

Ce langage prend en compte la totalité des fonctions d'automatisme de la machine :

- description d'une interface homme/machine sur le pupitre machine ;
- gestion d'un protocole de communication par liaison série ;
- gestion d'axes auxiliaires (axes automate)
- gestion des entrées/sorties logiques et analogiques.

La programmation de l'automate des CNC NUM en langage Ladder et la mise au point des programmes s'effectuent sur PC à l'aide du logiciel PLCTool.

Exemple de page de programmation avec le langage Ladder

Systeme CNC Axiom Power

Spécifications fonctionnelles

Automate

Entrées/sorties analogiques et logiques, entrées logiques rapides

Entrées/sorties analogiques

Des entrées/sorties analogiques sont disponibles sur les unités centrales des CNC (voir page 20).

Entrées analogiques (CAN)

Axiom Power dispose de deux convertisseurs analogiques/numériques qui transforment une tension d'entrée automate (0 à 10 V) en valeur numérique (12 bits) exploitable par le programme automate.

Sorties analogiques (CNA)

Axiom Power dispose d'un convertisseur numérique/analogique qui transforme une valeur numérique chargée par le programme automate (12 bits) en valeur analogique de sortie (± 10 V) pour commander ou être exploitée par des organes externes.

Des modules d'extension sont également proposés en option.

Réf. **APHE 080 096** : 4 E / 2 S

Entrées/sorties logiques

Entrées

Ce sont des entrées binaires à 2 états logiques sur lesquelles sont raccordés les capteurs d'état de la machine. Ces entrées sont lues cycliquement par l'automate et doivent être traitées dans le programme de ce dernier.

Le temps minimum de scrutation de ces entrées est de 20 ms.

Exemple : détecteurs de proximité, bouton-poussoir de commande, etc.

Sorties

Ce sont des sorties binaires à 2 états logiques, destinées à piloter les actionneurs de la machine. Ces sorties sont gérées par l'automate en fonction des instructions programmées.

Le temps minimum de prise en compte de ces sorties est de 20 ms.

Exemple : commande de contacteur, voyant de signalisation, etc.

Ces entrées/sorties logiques peuvent être :

- soit intégrées
Réf. **APHO 000 631** : 32 E / 24 S - 250 mA DIN
Réf. **APHO 000 636** : 64 E / 48 S - 250 mA DIN
- soit déportées
Réf. **APHE 080 097** : 16 E - 24 VDC
Réf. **APHE 080 077** : 32 E - 24 VDC
Réf. **APHE 080 078** : 32 S - 24 VDC 0,5 A
Réf. **APHE 080 098** : 16 E / 16 S - 24 VDC 0,5 A
Réf. **APHE 080 099** : 8 E / 8 S - relais 2 A

Entrées logiques rapides

Disponibles de base et accessibles en face avant de la CNC, ce sont des entrées binaires à 2 états logiques qui activent des tâches hard ou événementielles à l'apparition de fronts montants ou descendants.

Le temps de prise en compte est de 1ms maximum. Ces tâches créent des interruptions dans le déroulement des programmes automate ou des programmes pièce, permettant d'effectuer des traitements prioritaires.

Exemple : exploitation de signaux palpeur tout ou rien.

Système CNC Axiom Power

Spécifications fonctionnelles

Gestion des outils

Choix de l'axe de l'outil, Correcteurs d'outils, Correction d'outil en tournage

Choix de l'axe de l'outil (G16)

Orientation de l'axe de l'outil en fraisage

La fonction G16 affectée de l'un des arguments obligatoires P, Q ou R, suivi du signe positif ou négatif, définit l'orientation de l'axe de l'outil.

L'axe de l'outil peut être orienté dans 6 positions différentes sur les machines à tête interchangeable ou à renvoi d'angle.

Orientation de l'outil en fraisage.

Orientement de l'axe de l'outil en tournage

La fonction G16 affectée de l'un des arguments obligatoires P ou R, suivi du signe positif ou négatif, définit l'orientation de l'axe de l'outil.

Orientement de l'outil en tournage.

Correcteurs d'outils

Réf. **APSO 000 401** : extension à 255 correcteurs

De base le système offre 32 correcteurs outils.

L'adresse "D", affectée d'un numéro, sélectionne le correcteur d'outil.

Les dimensions d'outils stockées dans des tables sont validées selon les axes programmés.

Correction d'outil en tournage

Correction de longueur d'outil

Le correcteur de longueur d'outil est affecté à l'orientation de l'axe de l'outil définie par G16.

Les trajectoires d'outil programmées sont corrigées d'une valeur égale à la longueur X et largeur Z de l'outil déclaré dans le correcteur "D" sélectionné.

Correction de rayon d'outil

Les trajectoires d'outil programmées sont corrigées d'une valeur égale au rayon de plaquette de l'outil en fonction de l'orientation du nez d'outil défini par les codes C0 à C8 déclarés dans le correcteur "D" sélectionné.

Orientation du nez de l'outil.

Le code C0 à C8 permet au système de localiser la position du centre (C) de la partie coupante de l'outil à partir du point de coupe théorique (P).

Rayon de la partie coupante de l'outil.

La correction G41 provoque un décalage à gauche du profil par rapport au sens de déplacement.

La correction G42 provoque un décalage à droite du profil par rapport au sens de déplacement.

Systeme CNC Axium Power

Spécifications fonctionnelles

Gestion des outils

Correction d'outil en fraisage, correction d'outil dans l'espace

Correction dynamique d'outil

Correction d'outil en fraisage

Correction de longueur d'outil

Le correcteur de longueur d'outil est affecté à l'orientation de l'axe de l'outil définie par G16. Les trajectoires d'outil programmées sont corrigées d'une valeur égale à la longueur L de l'outil déclaré dans le correcteur "D" sélectionné.

Correction de rayon d'outil

Les trajectoires d'outil programmées sont corrigées d'une valeur égale au rayon de l'outil déclaré dans le correcteur "D" sélectionné.

La correction G41 provoque un décalage à gauche du profil par rapport au sens de déplacement.

La correction G42 provoque un décalage à droite du profil par rapport au sens de déplacement.

Correction d'outil dans l'espace

La correction d'outil dans l'espace 3 ou 5 axes permet l'usinage de trajectoires linéaires tridimensionnelles, en tenant compte des dimensions de l'outil torique, sphérique (G29) ou cylindrique (G43) utilisés.

Correction d'outil 3 axes (G29)

Réf. **APSO 000 400**

En correction 3 axes, l'axe de l'outil est parallèle à l'un des axes du trièdre de base défini par la fonction d'orientation de l'axe outil (G16). A chaque point programmé est associé le vecteur normal à la surface à usiner défini par ses composantes P, Q et R.

Correction d'outil 3 axes.

Correction d'outil 5 axes

Réf. **APSO 000 411**

En correction 5 axes, l'axe de l'outil peut être incliné lorsque la machine est équipée d'une tête d'usinage "double twist".

A chaque point programmé sont associés le vecteur normal à la surface à usiner défini par les composantes P, Q, R et le vecteur d'orientation de l'outil défini par ses composantes I, J et K plus, éventuellement, les angles de la tête "twist".

Correction d'outil 5 axes.

Correction dynamique d'outil par l'automate

Réf. **APSO 000 410**

L'opérateur peut à tout moment, même en cours d'usinage, introduire des corrections dynamiques d'outil lorsqu'il constate sur une pièce un écart entre les cotes attendues et les cotes obtenues.

Les corrections dynamiques d'outil associées à des systèmes de mesure externes peuvent être traitées par l'automate afin d'apporter une correction d'usure automatique gérée par le système.

Ces corrections (positives ou négatives) ont pour objet de compenser de légères variations des dimensions de l'outil ou de la pièce (usure, dilatation).

Systeme CNC Axiom Power

Spécifications fonctionnelles

Cycles d'usinage

Fraisage et de poches, poche quelconque, palpage, plan incliné

Cycles de fraisage et de poches

Réf. **APSO 000 695**

Cycles de fraisage (G31, G81 à G89)

Ces cycles d'usinage peuvent être appelés à partir du programme principal :

- perçage (centrage, chambrage, déburrage, brisecopeaux), taraudage
- alésages divers
- cycles filetage au grain, etc.

Ils sont intégrés dans des sous-programmes en ISO (macro) modifiables. Ils constituent ainsi une base personnalisable en fonction du type de machine et de l'application.

Il est également possible de créer des cycles spécifiques, sélectionnés à partir du programme principal d'usinage par fonction G (voir cycles personnalisés page 67).

Cycles de poches rectangulaires et oblongues (G45)

Ils facilitent l'exécution de poches circulaires, oblongues, rectangulaires ou carrées. Les axes primaires et secondaires sont programmables en absolu et définissent le centre de la poche dans le plan ou la profondeur de la poche selon l'axe de l'outil.

La fonction G45 autorise la programmation des différents blocs spécifiques, NUX définissant les géométries de contour et de balayage ainsi que les trois ordres d'usinage : perçage, ébauche, finition.

Cycles de poche quelconque (G46)

Réf. **APSO 000 159**

Ces cycles permettent de réaliser l'usinage d'une ou plusieurs poches ou des surfaçages de formes variées, avec ou sans îlots et parois.

La fonction G46 autorise la programmation des différents blocs spécifiques, NUX définissant les géométries de contour et de balayage ainsi que les trois ordres d'usinage : perçage, ébauche, finition.

Il ne peuvent pas être modifiés.

Cycles de palpage pour fraiseuse

Réf. **APSO 100 591**

Destinés à l'élaboration des programmes applicatifs de réglage et de mesure, par programmation manuelle ou automatique, ils assurent les fonctionnalités suivantes :

- étalonnage des palpeurs
- pré-réglage des outils (L, R)
- détermination et restauration des DEC1 des axes X, Y, Z (balançage de pièce) et DEC1 des axes rotatifs A, B, C (alignement d'une pièce sur un plateau)
- détermination et restauration DEC3 (excentration d'une pièce sur un plateau).

Ces cycles sont modifiables.

Usinage sur plan incliné (G24)

Réf. **APSO 000 914**

La fonction usinage sur plan incliné gère les différentes structures de tête de machines et simplifie la programmation de l'usinage.

L'association de rotation et de translation définit un trièdre d'orientation quelconque utilisé par la CNC pour le pilotage de la machine.

Toutes les fonctions sont conservées : corrections d'outil L et R, cycle d'usinage ainsi que le contrôle de la vitesse, de l'accélération et des courses.

Le repère incliné est défini comme suit :

- translations UVW / XYZ
- rotations ABC autour de chacun des axes XYZ.

Les principales structures de tête sont prises en compte avec leurs décalages :

- tête cartésienne B A : axe B porté par axe A
- tête cartésienne A B : axe A porté par axe B
- tête cartésienne A C : axe A porté par axe C
- tête cartésienne B C : axe B porté par axe C
- tête avec axe A, porté par B, incliné de n degrés autour de X
- tête avec axe A, porté par C, incliné de n degrés autour de X
- tête avec axe B, porté par C, incliné de n degrés autour de Y
- tête avec axe B, porté par axe A, incliné de n degrés autour de X.

Définir rotation A B C

Définir translation dX dY dZ

OP1 nouveau référentiel

Systeme CNC Axiom Power

Spécifications fonctionnelles

Cycles d'usinage

RTCP, n/m auto, UGV avec haute précision de contour, aléreuse/fraisage radial

Fonctionnement RTCP (G26)

Réf. **APSO 000 154**

La fonction RTCP (Rotation autour du centre d'outil) s'applique à toutes les morphologies de machines 5 axes connues.

Elle compense automatiquement les décalages induits par le déplacement des axes rotatifs d'une machine 5 axes grâce à un mouvement de compensation sur les axes principaux de la machine. Cette compensation conserve la position du centre d'outil hémisphérique en cours d'interpolation.

La mise en service se fait à l'aide d'un logiciel d'installation sous Windows, fourni avec l'option.

Ce logiciel génère un macro-programme qui contient la description de la cinématique des axes rotatifs.

La fonction RTCP n'assurant pas l'orientation de l'outil, il peut être nécessaire de la compléter par la fonction n/m auto.

Une fonction "plan incliné" identique à celle de l'option APSO 000 914, est intégrée à cette option.

RTCP ON et RTCP OFF.

Fonction n/m auto

Réf. **APSO 000 082**

Cette fonctionnalité validée par l'automate permet le déplacement manuel, sous le contrôle de l'opérateur, d'un nombre d'axes inférieur ou égal à 5, pendant que les autres sont pilotés par le programme pièce en automatique.

Les axes susceptibles d'être en manuel sont validés et invalidés par paramètres externes dans le programme pièce. Si le programme d'usinage demande des déplacements sur ces axes, ils seront ignorés.

Fonction UGV avec haute précision de contour (UGV1)

Réf. **APSO 000 155**

L'objectif est d'éliminer l'écart de poursuite, y compris aux grandes vitesses d'usinage, en mettant en œuvre les mécanismes suivants :

- anticipation totale de vitesse
- anticipation d'accélération
- correction de frottement sec anti-pitch : dans les usinages de cercles, le couple de friction apparaît comme un jeu dynamique à l'inversion de sens ; la correction réglable compense ce couple de friction
- gestion progressive des accélérations à dérivée de jerk contrôlée
- contrôle précis de la vitesse en fonction des difficultés de la trajectoire à parcourir.

Ce contrôle implique l'évaluation du rayon de courbure sur une partie suffisamment longue de la trajectoire à venir (horizon). Il implique aussi la détection et l'évaluation des points anguleux qui peuvent exister sur ce segment de trajectoire. En usinage de forme, le contrôle peut s'étendre jusqu'à 60 blocs dans les segments de trajectoire tourmentés.

Fonction aléreuse/fraisage radial

Réf. **APSO 000 514**

Cette fonction permet de prendre en compte l'interpolation d'un axe radial (Z ou U) nécessaire dans le cas d'une application d'alésage.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Cycles d'usinage

Fonction machine mixte, création de cycles personnalisés

Cycles de tournage, polygonage, palpéage pour tour

Fonction machine mixte

Réf. **APSO 000 581**

A partir d'une base fraisage, cette option regroupe plusieurs fonctions nécessaires au pilotage d'une machine mixte (fraisage + tournage) :

- asservissement axe/broche
- traitement d'un axe radial (alésage)
- conversion cartésienne/polaire
- cycles de tournage
- graphique double fenêtrage.

Cycles de tournage

Réf. **APSO 000 696**

Cycles de tournage (G63 à G66, G81 à G87, G89)

Ces cycles d'usinage peuvent être appelés à partir du programme principal :

- ébauche de gorge, ébauche paraxiale, défonçage
- perçage (centrage, chambrage, déburrage, brise-copeaux), taraudage
- alésage divers

Ils sont stockés dans des sous-programmes en ISO (macro) et peuvent être personnalisés en fonction du type de machine et de l'application.

Il est également possible de créer des cycles spécifiques, (voir cycles personnalisés ci-dessous).

Création de cycles personnalisés

Il est possible d'écrire des cycles supplémentaires spécifiques à une application ou à une machine, sélectionnés par des fonctions G ou M non utilisées dans la programmation des systèmes. Pour les fonctions G, il est possible de créer les programmes %10100 à %10255, et de les appeler par les fonctions correspondantes G100 à G255. Pour les fonctions M banalisées, un paramètre machine "appel des sous-programmes par fonction M" permet d'appeler un numéro de programme, défini à l'installation, lorsque la fonction M est détectée dans le programme pièce.

Cycles de polygonage

Réf. **APSO 100 538**

Cette fonction de tournage assure la réalisation de méplats ou de formes polygonales réparties sur le pourtour de pièces de révolution.

La technique de coupe est basée sur la synchronisation d'un axe rotatif et d'une broche tournant dans le même sens de rotation dans un rapport de vitesse programmé.

Position pièce/outil en polygonage.

Cycles de palpéage pour tour

Réf. **APSO 100 590**

Destinés à l'élaboration des programmes applicatifs de réglage et de mesure par programmation manuelle ou automatique, ils assurent les fonctionnalités suivantes :

- étalonnage des palpeurs
- préréglage des outils
- mesure de la pièce et ajustement du correcteur
- détermination et restauration des DEC1 des axes linéaires X et Z

Ces cycles sont modifiables.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Interruption de programme

Acquisition de mesure au vol, retour, dégagement d'urgence

Acquisition de mesure au vol (G10)

Réf. **APSO 000 520**

L'apparition d'un signal sur une entrée logique rapide de l'automate entraîne le remplacement des cotes du point programmé par celles du point courant et les mémorise dans des paramètres externes.

Retour sur la trajectoire mémorisée

Réf. **APSO 000 523**

Cette fonction, appliquée uniquement au groupe 1, permet le recul et le retour de l'axe au point quitté.

Sur un arrêt d'usinage (ARUS), l'opérateur valide la commande maintenue recul sur trajectoire. L'axe parcourt la trajectoire inverse, à la vitesse programmée dans les blocs mémorisés (maximum 100 blocs), que ce soit en mode continu, séquentiel ou bien rapide.

Lorsque l'opérateur valide la commande retour pour reprendre le programme en amont du point d'arrêt, le mode initial est restitué au moment de la reprise sur bloc interrompu par ARUS.

Recul et retour peuvent s'effectuer avec un décalage et en tenant compte d'une correction dynamique d'outil inférieure à 0.1 mm.

La reprise peut s'effectuer en amont du point de recul. La fonction rappel d'axes automatique peut être exploitée en mode intervention. Dans ce cas les points de la trajectoire de dégagement manuel sont mémorisés (10 points maximum) et restitués dans le même ordre dans la phase rappel d'axes à vitesse rapide, jusqu'à une distance paramétrable du point de redémarrage.

Dégagement d'urgence (G75)

Réf. **APSO 000 505**

L'apparition d'un signal sur l'automate interrompt le bloc en cours et entraîne le saut à une séquence désignée dans le programme.

Exemple :

Systeme CNC Axiom Power

Spécifications fonctionnelles

Programme pièce

Mémoire RAM, macros résidentes, introduction manuelle, teach-in

Mémoire RAM programme pièce

Réf. **APSO 000 343** : module mémoire programme pièce de 128 Ko.

Cette partie de la mémoire RAM globale peut être divisée en quatre zones fonctionnelles :

- Zone 0 : zone utilisateur modifiable.
- Zone 1 : zone protégée client.
- Zone 2 : zone protégée constructeur.
- Zone 3 : zone réservée à NUM.

Le verrouillage par mot de passe des zones protégées interdit leur accès aux personnes non autorisées afin de préserver le savoir-faire des "propriétaires" de la zone et garantir l'intégrité de fonctionnement de la machine.

Macros résidentes

Les macros résidentes sont des programmes pièce applicatifs – développés par NUM, par l'intégrateur ou par le constructeur – qui sont chargés dans des zones RAM protégées.

Ces programmes sont écrits en langage ISO et en programmation structurée pour faciliter leur lecture et leur modification (exemple : cycles d'usinage personnalisés).

Édition des macros résidentes

L'utilitaire 3, résident dans la CNC, autorise le transfert des programmes des zones protégées vers la zone utilisateur (zone 0) dans laquelle ils pourront être modifiés. Leur réintégration dans les zones protégées est assurée également par cet utilitaire

Introduction des programmes au pupitre

Introduction manuelle des données

Le mode modification permet d'éditer, de modifier ou de supprimer des programmes.

La programmation peut se faire bloc par bloc après exécution de chaque bloc en mode IMD.

Les programmes sont modifiables en temps masqué.

Programmation en mode apprentissage

Cette fonction permet d'écrire tout ou partie d'un programme par l'apprentissage de positions déterminées. Les coordonnées du point courant sont appelées par le caractère «!».

Le mode modification autorise :

- l'accès aux manipulateurs d'axes et donc le déplacement du point courant
- l'introduction dans le programme modifié des valeurs des coordonnées du point courant.

Chargement des programmes

Les jauges d'outils ainsi que les programmes pièce peuvent être chargés à partir de périphériques (lecteur de disquette, de CD-Rom, PC) ou d'un calculateur.

Exécution du programme en mode passant

Lorsqu'un programme est trop long pour tenir dans la mémoire RAM de la CNC ou que l'on ne souhaite pas le mémoriser (par exemple un programme issu de système CAO et soumis à modifications), ce programme peut être exécuté par lecture directe à partir d'un périphérique ou d'un calculateur.

Un programme exécuté en mode passant est soumis à certaines restrictions concernant les sauts, les sous-programmes et les blocs de dégagement d'urgence.

Modification des programmes

Le mode modification permet de créer ou de modifier un programme en mémoire et également de le supprimer ou de le renommer.

Les modifications sont mémorisées dès leur introduction.

Ces opérations sur les programmes pièce peuvent avoir lieu pendant l'usinage, c'est-à-dire en temps masqué, dans les modes continu, séquentiel, rapide ou manuel.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Programme pièce

PREF et DEC, fin de course logicielle dynamique, langage ISO/EIA

Sélection du système de cotation : PREF et DEC

Le système traite toujours les cotes repérées par rapport à une origine mesure quel que soit le mode de programmation choisi.

Origine Mesure (OM)

C'est un point préférentiel défini sur chaque axe qui fixe l'origine absolue de la mesure. Les coordonnées de ce point peuvent être introduites voire modifiées par paramètres machines spécifiques.

Origine Pièce (Op)

Indépendante du système de mesure, cette origine est définie par un point de la pièce sur lequel on est capable de se positionner. Elle est déterminée par rapport à l'origine mesure par le paramètre PREF.

Origine Programme (OP)

Indépendante du système de mesure, c'est l'origine du trièdre de référence qui a servi à établir le programme. Elle est définie par rapport à l'origine pièce par le décalage DEC1.

Fin de course logicielle dynamique

Les courses machine introduites lors de la mise en service de la machine peuvent être limitées par les butées dynamiques. En effet, il peut être utile de modifier ces limites en fonction de la pièce à usiner ou de son environnement (anti-collision). Des paramètres externes écrits en tête de programme pièce assurent cette fonction.

La prise en compte de ces paramètres est valide de l'endroit du programme où ils ont été placés à la raz CNC ou la raz fin de programme.

Fonctions principales

Programmation des déplacements

- Programmation absolue ou relative.
- Cote machine ou cote programme.
- Zéro flottant.
- Cotation inch/métrique.
- Mouvement de positionnement (G00), ou d'interpolation linéaire (G01), circulaire (G02) (G03), hélicoïdale, Spline ou polynomiale.
- Positionnement à une distance R d'un point programmé.
- Programmation des droites et cercles en coordonnées cartésiennes ou polaires.
- Raccordement des droites et/ou des cercles par congés ou chanfreins.
- Enchaînement des blocs sur trajectoires ou possibilité d'arrêt pour résorber l'écart de poursuite (G09) et respecter des points de passage précis.

Fonctions d'avance

- Vitesse F.. de 0.000001 mm/mn à 200 m/mn.
- Vitesse spécifique pour congés et chanfreins en programmation PGP.
- Intervention programmable par M12.
- Avance tangentielle G92 R.
- Accélération modulable par EG.

Cycles d'usage

Des cycles d'usage modifiables sont disponibles. Il est également possible de créer des cycles personnalisés pour des applications spécifiques (voir rubrique Cycles).

Langage ISO/EIA

L'introduction et la sortie des données se font en code ISO ou EIA avec reconnaissance automatique du code utilisé par le système. Les données sont stockées sur mémoire RAM statique, sauvegardée deux ans.

Format général :

%.....

N.....	Numéro de séquence
G...	Fonctions préparatoires
XYZ+7.1 ou 6.2 ou 5.3 ou 4.4 ou 3.5	Déplacement des axes
UVW+7.1 ou 6.2 ou 5.3 ou 4.4 ou 3.5	Déplacement des axes auxiliaires
ABC+3.3 ou 3.4	Déplacement des axes rotatifs
IJK+5.3	Coordonnées du centre du cercle
EA3.3	Angle d'un cône
EB5.3	Congé ou chanfrein
EC3.3	Axe de broche indexé
ED3.3	Décalage angulaire programmé
R5.3	Rayon du cercle
F....	Vitesse d'avance
M...	Fonctions auxiliaires
S.....	Vitesse de broche
T.....	Numéro d'outil
D...	Numéro de correcteur
L...	Variable programme
E.....	Paramètre externe
H....	Numéro de sous-programme
/	Saut de bloc.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Programme pièce

Sous-programmes, programmation paramétrée/structurée, rangement de profil
Transfert des valeurs actives, facteur d'échelle, décalage angulaire programmé

Sous-programmes (G77)

Les sous-programmes sont des entités spécifiques, appelées par un programme principal, qui ont été créées par l'intégrateur, par NUM (cas des macro-programmes) ou par l'utilisateur pour simplifier et optimiser le programme principal.

Exemple : répétition de figure à différents endroits.

Les sous-programmes sont appelés par les adresses H.. et/ou N..N..liées à la fonction.

- G77 Appel inconditionnel de sous-programme ou d'une suite de séquences avec retour (8 imbrications de sous-programme maximum).
- H Numéro du sous-programme externe au programme principal.
- N..N.. Numéro du premier et du dernier bloc appelé.
- P.. Numéro de contour créé par la fonction PROFIL (voir page 72).
- S.. Nombre de répétitions d'un sous-programme ou d'une suite de blocs (maximum 99).

Ils peuvent également être appelés par l'automate ou par une fonction M.

Programmation paramétrée

La programmation paramétrée simplifie les programmes et facilite la création de familles de pièces identiques.

Les variables L et les paramètres externes E peuvent être affectés à toutes les adresses du programme.

Opérations disponibles sur les paramètres :

- addition, soustraction, multiplication, division, racine carrée, troncature, sinus, cosinus, arc-tangente
- saut conditionnel ou inconditionnel (>, <, =), Et, Ou logique.

Programmation structurée

Réf. **APSO 000 535**

Basée sur les variables symboliques, la programmation structurée apporte une meilleure lisibilité et une plus grande clarté au programme.

Les variables symboliques (1 à 8 caractères) peuvent être affectées à toutes les fonctions ISO et utilisées dans les expressions paramétrées.

La sauvegarde des variables L et la réservation des variables symboliques sont réalisées dans une pile implantée en fond de mémoire.

Construction d'une table de rangement de profil (Fonction Build)

Réf. **APSO 000 536**

Cette fonction de haut niveau sert à créer une table de variables symboliques pour ranger les données d'un profil, pendant la lecture des blocs correspondants (cote des axes, fonctions F, T, S).

L'accès aux données de cette table et leur exploitation sont assurés par la programmation structurée.

Transfert des valeurs actives (G76)

Réf. APSO 000 511

Cette fonction sert à réactualiser le contenu d'un fichier compris dans un sous-programme ou une suite de séquences du programme principal. Le fichier des variables L et des paramètres E est remis à jour par le nouveau contenu des données actives correspondantes.

Syntaxe :

- G76 Transfert des valeurs courantes des variables L et des paramètres E dans le programme désigné
- H Désignation du programme dans lequel sont transférées les valeurs
- N..N.. Désignation de la zone du programme dans laquelle sont transférées les valeurs.
- H%.. (exemple et forme du fichier dans lequel sont transférées les valeurs)
- N.. Lxx=..... E8....=
|
|
N.. E5....=

Facteur d'échelle (G74)

Réf. **APSO.000 506**

L'introduction, au clavier, d'un facteur d'échelle modifie les dimensions des pièces à usiner.

Le facteur d'échelle est exprimé en millième des dimensions programmées, les variations sont comprises entre 0.001 et 9.999.

Décalage angulaire programmé (ED...)

Réf. **APSO.000 507**

La fonction ED, affectée d'une valeur, définit une rotation angulaire par rapport à l'origine programme.

Le décalage angulaire affecte les axes du plan programmés dans les blocs suivant la fonction. Exemple d'application : perçage de trous alignés selon des rayons sur une plaque circulaire.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Programme pièce

Excentration de plateau, Programmation géométrique de Profil PGP®
PROFIL, graphique 2D et 3D

Excentration de plateau

Cette fonction s'applique aux axes rotatifs A, B ou C. Les décalages peuvent être appliqués par introduction des valeurs :

- sur la CNC, à la suite du mode PREF,
- par paramètre externe E,
- par échange interprocesseur.

Dans le positionnement, l'excentration du plateau tient compte d'un décalage théorique de rotation de la pièce par rapport à l'axe de rotation du plateau, quelle que soit la position angulaire de celui-ci.

Excentration du plateau.

Programmation géométrique de Profil PGP®

Ce langage syntaxique de programmation ISO permet l'élaboration de pièces de géométrie complexe, constituées de raccords d'éléments géométriques linéaires et circulaires.

Principales fonctions

- insertion de chanfreins et de congés
- multiples définitions de droites
- multiples définitions de cercles
- possibilité de déclarer implicitement de 1 à 3 éléments successifs, le système effectuant le calcul des points d'insertion ou de contact.

PROFIL

PROFIL est un module graphique, conçu pour définir les profils géométriques en 2D, sans utiliser la programmation ISO.

PROFIL facilite l'élaboration des contours de pièce, qu'ils soient constitués d'éléments géométriques enchaînés (contours quelconques) ou de contours prédéfinis (rectangles, cercles ou polygones). Les éléments géométriques sont appelés successivement à l'aide des touches de fonctions du pupitre.

L'opérateur est guidé en permanence par la visualisation instantanée des contours en cours de création. L'aide graphique lui fournit les informations nécessaires pour effectuer les corrections et lui propose une assistance à la décision, lorsque plusieurs solutions sont possibles.

Toutes les entités géométriques générées pourront être ultérieurement modifiées par transformations géométriques : image miroir, facteur d'échelle, rotation, translation, surépaisseur par rapport au profil fini.

Un traducteur interne au système élabore la programmation ISO correspondant au profil exécuté par l'opérateur. Le sous-programme qui en résulte peut être appelé par le programme principal à exécuter.

Graphique 2D

Cette fonction assure la représentation, dans un plan, du profil fini et des passes d'usinage sur l'écran de la CNC. Pour le tournage, cette fonction inclut une simulation dynamique de l'enlèvement de matière.

Graphique 3D

Réf. **APSO.000 158**

En fraisage, la sélection de la touche fonction Visu 3D, associée aux définitions du brut et aux dimensions d'outils, permet de visualiser une pièce programmée sous différents angles :

- projection plane cavalière, rotation de + 90° autour de l'axe sélectionné
- zoom en 3 dimensions, représentation sur la même page de la vue de face, de la vue de gauche et de la vue de dessous, en section et coupe perpendiculaire à l'axe sélectionné.

Cette fonction est disponible en programmation ISO aussi bien qu'en PROCAM.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Programme pièce

PROCAM, NUMFROM, Messages

Langage interactif PROCAM

La programmation pièce s'effectue par langage interactif à partir de figures et de cycles d'usinage standard.

Quatre modules sont disponibles :

- PROCAM MILL (fraisage monochariot)
Réf. **APSO 100 238**
- PROCAM MX (machine mixte tournage+fraisage)
Réf. **APSO 100 134**
- PROCAM TURN (tournage)
Réf. **APSO 100 239**
- PROCAM MULTITURN (tournage multichariot)
Réf. **APSO 100 133**

Le programmeur élabore son programme en remplissant des champs de données, obligatoires ou non, proposés dans les pages PROCAM.

L'ergonomie d'enchaînement de ces pages est définie en fonction du métier et guide l'utilisateur dans la création des séquences de travail et de sa stratégie d'usinage.

Le système prend en compte automatiquement les données technologiques, c'est-à-dire la gestion des conditions de coupe en fonction des informations contenues dans les fichiers matières usinées et outils de coupe utilisés pour effectuer l'usinage. Cette fonctionnalité apporte une plus grande sécurité dans l'élaboration des programmes.

NUMAFORM

Réf. **APSO 000 917**

Le logiciel NUMAFORM® offre la possibilité de traiter l'usinage des formes tridimensionnelles concaves ou convexes les plus variées, telles que les surfaces de révolution d'axe quelconque, les formes composées d'assemblage de surfaces élémentaires ou les surfaces gauches définies par des sections réparties sur deux lignes guides.

Le programme utilisateur fait appel à chacun des trois programmes macros spécifiques selon le cas de figure à traiter, après avoir donné la valeur des variables réclamées par ce programme.

Le programmeur peut contrôler le résultat avec le graphique 3D.

Hard copy d'écran

Permet de transférer sur une imprimante ou sous forme de fichier "bitmap" vers un PC, l'image présente à l'écran de la CNC.

Diagnostic : messages machine

Il est possible d'afficher des lignes de messages sur le pupitre de la commande numérique, depuis le programme d'automatisme.

Ces messages doivent être chargés à l'installation dans un sous-programme réservé à cet usage.

Le programme automate appelle la ligne correspondante au message à afficher en écrivant son numéro dans les données de la zone d'échange réservées à cet effet.

Diagnostic : messages CNC

La CNC gère automatiquement des messages d'erreur de deux types :

Messages de programmation pièce

- erreurs de programmation paramétrée
- erreurs de programmation géométrique (PGP)
- erreurs de programmation structurée
- erreurs de programmation des cycles.

Messages d'erreurs machine

- demande de déplacement en dehors des courses machine
- défauts sur les axes (adressage, écart de poursuite, synchronisation, etc).

La CNC lit et émet des messages écrits dans le programme pièce précédés de la syntaxe "\$" :

- \$0, émission de message vers la visualisation
- \$1, émission de message vers l'automate
- \$2 \$3 \$4, émission de message vers un serveur distant
- \$5 et \$6, émission du message vers un périphérique externe, sans protocole imposé
- \$9, envoi d'un message simple, ou avec attente de réponse, vers un PC.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Interface homme-machine

NUMpass HMI

NUMpass HMI pour PC

Les panneaux de commande de la famille FS151 et le NUM iPC Compact sont livrés avec l'interface homme-machine NUMpass HMI programmée en HTML. Les fabricants de machines peuvent configurer leur propre interface opérateur en utilisant HTML, Java, Visual Basic, Delphi, Visual Coder C++.

L'interface NUMpass HMI est disponible en allemand, anglais, français, italien et chinois (pour d'autres langues, veuillez contacter NUM).

Logiciel de base NUMpass HMI

Réf. **APSW 282 111**

Le logiciel de base de l'IHM (interface homme machine) NUMpass HMI a été développé à partir de l'IHM Axiom Power et de l'IHM NUM, et complété de plusieurs caractéristiques intéressantes :

- Le contexte 'Production' (sF1) comprend deux nouvelles pages. Les positions d'axe et les blocs CNC sont maintenant affichées en format plein écran.
- Affichage plus rapide des blocs CNC dans le contexte 'Production' (sF1).
- Il est possible de visualiser la charge de la broche dans le contexte 'Production' (sF1) à la place de la modulation de vitesse de broche. La valeur est transmise par une variable d'automate.
- La couleur de la modulation de vitesse d'avance et de broche dans le contexte 'Production' (sF1) est laissée au libre choix de l'utilisateur. Le paramétrage se fait dans le contexte 'Service' (sF7).
- Les fichiers listés dans le contexte 'Programmation' (sF2) peuvent être triés (par nom, taille, commentaires, etc.).
- Dans le contexte 'Programmation' (sF2), la sélection des fichiers a été enrichie des fonctions « Tout sélectionner » et « Tout désélectionner ».
- Il est possible de réduire la liste des fichiers affichés

dans le contexte 'Programmation' (sF2). Les limites peuvent être définies de deux façons. La première méthode consiste à faire un filtre sur le type de fichier, et la seconde à fixer le numéro maximum des programmes pièces à afficher. Les réglages sont effectués dans le contexte 'Service' (sF7).

- L'éditeur CNC du contexte 'Programmation' (sF2) a été enrichi des fonctions « Recherche » et « Remplacer », ainsi que d'une mise en surbrillance de la ligne courante.
- Dans le contexte 'Variables' (sF5), la valeurs des variables peut être modifiées (si autorisé).
- Sauvegarde et restauration, sur des supports externes, de l'historique des alarmes et des exceptions dans le contexte 'Diagnostic' (sF6) ainsi que de la liste des variables de débogage dans le contexte 'Variables' (sF5).
- Avec les séries CNC 700 et 1000, il est possible de sauvegarder et de restaurer plusieurs programmes pièces dans un seul fichier. Ceci est possible en utilisant les fichiers ayant l'extension *.xpc'.
- Transmission plus rapide des fichiers entre le disque dur et la mémoire CNC.
- Afin d'améliorer les performances du PC lors de l'utilisation de programmes externes, la fenêtre de NUMpass HMI peut être réduite ou mise en arrière-plan pour minimiser les données transmises entre le PC et la CNC.
- Mise à jour automatique de la liste des fichiers des lecteurs disponibles.
- Pour les cartes mémoire flash etc., la fenêtre « Retirer le matériel en toute sécurité » du système d'exploitation Windows peut être appelée directement de NUMpass HMI.

Ce logiciel constitue la base de tous les compléments proposés. Il est donc nécessaire à leur fonctionnement.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Interface homme-machine

Options

Noms symboliques

Réf. **APSW 282 112**

Cette fonction permet d'attribuer des noms symboliques aux groupes d'axes. Ceux-ci s'affichent à la place des adresses habituelles, par exemple dans la page axes et dans la fenêtre 'Status'.

Les groupes d'axes peuvent être regroupés et attribués à une machine.

Des programmes pièces peuvent être en outre affectés aux groupes d'axes dans le contexte 'Programmation' (sF2).

Il est également possible d'attribuer des noms symboliques aux axes et de les afficher dans le contexte 'Production' (sF1).

Fonction Multigroupe

Réf. **APSW 282 116**

Cette fonction permet d'étendre la sélection des groupes d'axes, ce qui signifie que le choix du groupe d'axes est accessible sur toutes les pages de l'IHM où cela présente un intérêt.

L'affichage et l'archivage des messages (History) a en outre été étendu pour la fonction Multigroupe.

Multi CNC

Réf. **APSW 282 117**

Si une machine comporte plus de 32 axes et/ou plus de 8 groupes d'axes, cette fonction permet de commander plusieurs noyaux CNC avec un PC. L'opérateur de la machine n'a pas besoin de distinguer les différents noyaux CNC. Il continue de travailler avec la fonctionnalité Multigroupe de l'IHM.

Cette fonction étend l'affichage et l'archivage des messages (History) sur plusieurs CNC.

Un logiciel spécifique est mis à disposition pour l'échange de données entre les automates des différentes CNC. Il lit une zone de données définie (jusqu'à 120 octets) dans la zone d'échange d'automate et transmet les valeurs aux autres automates.

Il est également possible d'utiliser cette option pour les applications ayant un pupitre PC de commande pour plusieurs machines.

Table d'outils étendue

Réf. **APSW 282 113**

Cette caractéristique est une extension de la table d'outils dans le contexte 'Outils' (sF3).

Elle permet d'attribuer un nom, un commentaire et un groupe d'axes à chaque outil.

Ces informations sont enregistrées avec les données d'outils dans un seul fichier.

Apprentissage

Réf. **APSW 282 114**

Cette option ajoute une fonction d'apprentissage à l'éditeur du contexte 'Programmation' (sF2).

Les positions courantes des axes peuvent être facilement transférées dans le programme pièces ouvert.

Paramétrages possibles :

- Sélection des axes.
- Ajout des adresses CNC (G, M, F, etc.) aux positions d'axe.
- Insertion de bloc ou écrasement d'un bloc existant.
- Suppression des positions d'axe seules dans un bloc existant.

Messages automates étendus

Réf. **APSW 282 115**

Cette caractéristique permet d'afficher simultanément jusqu'à 120 messages d'automate (au lieu de 2) et de les numéroter entre 1 et 9999 (au lieu de 1 à 255).

Un maximum de 8 classes de réaction peuvent être attribuées aux messages. Ceci permet de différencier les réactions selon l'importance des événements (par ex. alarme, avertissement).

Les messages d'automate sont affichés, comme auparavant, dans la fenêtre de message de chaque contexte. Si plus de 3 messages automate sont présents, ils s'affichent en alternance.

Dans le contexte 'Diagnostic' (sF6), les messages automate en attente (120 au maximum) sont classés selon leur classe de réaction.

Les messages automate s'affichent dans des couleurs différentes, selon leur classe de réaction. Les couleurs peuvent être paramétrées dans le contexte 'Maintenance' (sF7).

L'enregistrement des messages d'automate dans le fichier historique peut être défini pour chaque classe de réaction.

Une bibliothèque de programmes (nécessite l'option APSO 000 571) est fournie comme support de programmation de l'automate.

Affichage des points test MDLU

Réf. **APSW 282 121**

Les variateurs de la famille HP (MDLU, MBLD) sont équipés de points test qui peuvent être lus par le bus. Les valeurs de test peuvent contenir divers types d'informations tels que la vitesse, la température, la charge, etc. La fonction 'Points test MDLU' dans le contexte 'Diagnostic' (sF6) permet de tester ces valeurs.

Le contexte 'Diagnostic' (sF6, F7) comprend une fenêtre de configuration et une fenêtre d'affichage. Toutes les valeurs de test disponibles peuvent être attribuées à un point test.

Limites :

- jusqu'à 4 points de test par entraînement
- jusqu'à 8 points de test par CNC

Systeme CNC Axiom Power

Spécifications fonctionnelles

Interface homme-machine

Options

Exigences du système pour NUMpass HMI

Pupitre machine intégré de type F

Réf. **APSW 282 118**

Le logiciel base de NUMpass HMI permet de sélectionner les modes CNC via les touches de fonction du clavier. Cette option permet en outre de commander les fonctions de la machine (par ex. broche marche/arrêt, système de refroidissement marche/arrêt) à l'aide des touches de fonction. L'état des fonctions machine s'affiche dans la fenêtre status.

Il est possible de piloter jusqu'à 10 fonctions machine.

Les informations des touches sont transmises à l'automate qui commande les fonctions et fournit les informations en vue de leur affichage dans la fenêtre status.

Pupitre de machine intégré de type P

Réf. **APSW 282 119**

Cette option permet d'afficher des données supplémentaires d'un pupitre de machine. Les données sont affichées dans le menu 'Production'. Les données peuvent, si nécessaire, être affichées sur plusieurs écrans.

Dans certains cas, il est possible de se passer d'un pupitre machine supplémentaire en utilisant NUMpass HMI pour l'affichage des données et des ordres de commande.

Toutes les fonctions machine peuvent être affichées et commandées.

Les principales informations sont transmises à l'automate via la CNC. L'automate commande les fonctions et fournit les informations en vue de leur affichage dans la fenêtre status.

Extensions pour NUMROTOplus

Réf. **APSW 282 122**

Ces extensions adaptent l'IHM aux machines à affûter les outils qui utilisent NUMROTOplus.

La CFAO NUMROTOplus peut être appelée en appuyant sur Shift + F8 (sF8).

La table d'outils du logiciel de base de NUMpass HMI dans le contexte 'Outils' (sF3) est conçue pour les outils de fraisage, de tournage et de perçage. Cette caractéristique supplémentaire permet une gestion d'outils adaptée aux machines à affûter les outils.

Dans les autres contextes, différentes adaptations aux affûteuses d'outils sont activées.

BackupAgent

Réf. **APSW 282 120**

Cette fonctionnalité intègre la sauvegarde des données CNC dans l'IHM.

Les données sont sauvegardées périodiquement et automatiquement. Une sauvegarde partielle est également possible.

Les données peuvent être sauvegardées sur le disque dur du pupitre PC, sur une carte mémoire flash ou sur un serveur de réseau.

Il est également possible d'effectuer une restauration partielle des données.

Exigences du système pour NUMpass HMI

Le logiciel de NUMpass HMI peut être téléchargé sur Internet. Les licences requises sont également disponibles via Internet. L'adresse Internet, le nom d'utilisateur et le mot de passe sont fournis au client à la livraison du matériel.

Exigences minimales de NUMpass HMI :

Un PC avec

- Un processeur Pentium P3 800 MHz minimum. En cas d'utilisation de plusieurs fonctions supplémentaires, le processeur devra être plus puissant.
- Mémoire vive 128 Mo minimum
- Au moins 80 Mo d'espace libre sur le disque dur
- Lecteur de CD ou connexion Internet

Système d'exploitation :

- Microsoft Windows 2000 ou Windows XP
- Microsoft Internet Explorer 6.0 ou supérieur
- Pilotes de NUMTool Workshop, version F ou supérieure

Systeme CNC Axiom Power

Spécifications fonctionnelles

Intégration et personnalisation des systèmes

Une ouverture totale à l'intégrateur

Axiom Power se distingue par une ouverture totale à l'intégrateur lui permettant la meilleure expression de son savoir-faire et de s'adapter aux types de machines les plus diversifiées.

De plus, ce système étant modulaire, l'adjonction d'options matérielles ou logicielles est particulièrement aisée, ce qui permet une adéquation parfaite à l'application.

Les différents éléments caractérisant cette ouverture sont :

L'interface homme-machine NUMpass HMI

- développée en HTML, NUMpass HMI peut être facilement personnalisée à l'aide d'outils standards du commerce ;
- organisée en contexte, cette interface présente une utilisation intuitive et adaptée aux différents niveaux d'utilisateur ;
- elle supporte l'ensemble des outils d'intégration NUM.

Les cycles et les interpolations

- les opérateurs dynamiques constituent un outil de développement d'applications CNC temps réel au niveau des axes, entrées/sorties etc. ;
- les macro programmes, notamment pour les cycles appelés par fonctions G dans le programme pièce utilisateur, permettent la modification des cycles de base ou la création de cycles spécifiques ;
- la programmation structurée facilite la lecture et la modification de ces cycles.

L'intégration des systèmes

- le logiciel PERSOTool permet de reconfigurer facilement les options du système, grâce à la transmission d'une clé d'option par les moyens de communication les plus rapides ;
- les outils PLCTool pour le langage ladder, le langage C et son compilateur permettent d'écrire sur PC les applications d'automatisme ;
- SETTool est l'outil sur PC pour le réglage des asservissements.

Fonctions PC

Equipé d'un pupitre PC NUM iPC Compact ou FS151i/FS151i-KBD, Axiom Power associe :

- ouverture, avec la possibilité de supporter de nombreuses applications développées dans cet environnement qu'elles soient propres à l'utilisateur (programmes métier, CFAO...) ou au constructeur (interface homme/machine, Télémaintenance, Télédiagnostics, supervision...);
- souplesse d'utilisation, avec des moyens de communications ou de stockage étendus ;
- convivialité, avec un clavier doté de touches de fonctions, de touches de déplacements rapides et d'une souris.

Interpréteur PROCAM

Cet outil logiciel intégré permet de construire une méthode de programmation pièce interactive spécifique à une machine ou à un métier, en créant des :

- menus, figures
- pages d'écran avec remplissage de champs, enchaînement de pages.

Progiciel pour les PC des clients

Réf. APSW 182 111

Ce package logiciel sur CD-Rom regroupe :

- la nouvelle interface NUMpass HMI,
- l'interpréteur MMI (nécessaire pour l'installation de l'outil MMITool – voir page 80),
- PCToolKit (voir page 79),
- NUMBackUp (voir page 79).

Cette option doit être commandée si le client utilise un PC non fourni par NUM.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Intégration et personnalisation des systèmes

Utilitaires CNC résidents

Les utilitaires sont des outils résidents dans la CNC qui assurent les fonctionnalités suivantes :

- **Utilitaire 2** : calibration d'axe (voir fonctions axes).
- **Utilitaire 3** : macros résidentes (voir programmation pièce, mémoire RAM)
- **Utilitaire 5** : paramètres machine permettant d'adapter la CNC à la machine :
 - déclaration des axes
 - réglage de la mesure
 - réglage des asservissements
 - courses des axes
 - réglage des broches
 - communication (Ligne PLCTool et Uni-Telway)
 - paramètres divers (prise en compte des fonctions auxiliaires, branchement à des sous-programmes par fonctions M, etc.).
- **Utilitaire 12** : verrouillage des options.
- **Utilitaire 20** : calibration inter-axe (voir page 57).

Opérateurs dynamiques

Réf. **APSO 000 250**

Ce langage puissant ouvre le noyau temps réel de la commande numérique.

A partir d'opérations simples, il est possible de réaliser des calculs en temps réel qui interviennent directement sur les références de position des axes, entrées et sorties logiques ou analogiques.

Cet outil, admettant également des échanges avec le programme automate, offre une possibilité de correction immédiate en fonction de l'environnement. Les opérateurs dynamiques fonctionnent en tête de programme (% utilisateur) à la fréquence de l'horloge temps réel de la CNC et ne pénalisent pas les fonctionnalités gérées par le logiciel CNC. Ils sont très utiles dans les programmes applicatifs, notamment pour intervenir sur les asservissements et autres tâches rapides.

Opérateurs dynamiques en C

Réf. **APSO 000 249**

La programmation d'application avec les opérateurs dynamiques se fait en langage C.

Cette fonction nécessite un système équipé d'un coprocesseur (voir chapitre 2).

Compilateur langage C

Réf. **APSW 182 026**

Ce logiciel à installer dans l'environnement PLCTool, permet l'écriture d'applications en langage C (automate, interface homme/machine et fonctions temps réel avec les opérateurs dynamiques).

Systeme CNC Axiom Power

Spécifications fonctionnelles

Intégration et personnalisation des systèmes

Outils sous Windows

NUM propose un ensemble d'outils d'intégration, à utiliser sur les pupitres FS 151i/FS151i-KBD, NUM iPC Compact ou sur un PC externe.

Ces logiciels 32 bits, compatibles Windows 95/98 et 2000, sont fournis sur CD-Rom.

NUMBackUp

Option réf. **APSW 182 093** : NUMBackUp 32 bits

NUMBackUp s'utilise sur PC pour la sauvegarde et le transfert de fichiers CNC : programmes CNC et automate, paramètres machine, fichiers outils, etc.

Il est livré de base avec les pupitres FS151i/FS151i-KBD ou NUM iPC Compact.

PERSOTool

Réf. **APSW 182 094** : PERSOTool 32 bits

Ce logiciel sur PC permet de saisir et de transférer les paramètres de personnalisation du système CNC.

PCToolKit

Réf. **APSW 182 091** : PCToolKit 32 bits

PCToolKit facilite la réalisation des applications exécutables sous Windows :

- transfert de tous les fichiers du système (programmes pièce, utilitaires, automate)
- accès aux outils, positions, vitesses, variables CNC
- accès aux variables automate et zone d'échange CNC/automate.

Les mécanismes qui régissent ces échanges restent transparents pour l'utilisateur.

Il est livré de base avec les pupitres FS151i/FS151i-KBD ou NUM iPC Compact.

NUMpass SDK

Une interface spéciale est proposée pour le développement de logiciels de commande sur mesure : le kit de développement logiciel (Software Development Kit, SDK). Nous offrons également des formations pour une utilisation optimale de l'interface (voir le calendrier de séminaires correspondant).

SDK pour NUMpass HMI

- Ce workshop explique comment élargir l'interface homme-machine (MMI, Man Machine Interface) avec HTML et JavaScript.

SDK pour la communication avec la commande CNC

- Ce workshop présente aux participants les diverses façons de développer leur propre MMI ou un "Supervisor" avec la programmation orientée objets (OOP, Object-Oriented Programming).

Au cours du séminaire, les participants reçoivent la clé de licence nécessaire à l'installation du SDK.

SETTool

Réf. **APSW 182 092** : 1 licence SETTool 32 bits

Réf. **APSW 182 192** : 5 licences SETTool 32 bits

Ce logiciel est l'outil d'intégration complet destiné, entre autres, aux asservissements NUM HP Drive.

Doté de fonctions avancées, il effectue la détermination expérimentale (réponse à 1 échelon) des paramètres caractéristiques de l'axe et intègre un générateur d'échelons de tensions et un oscilloscope électronique.

L'intégrateur est guidé dans son travail par une démarche progressive.

Il est livré de base avec les pupitres FS151i/FS151i-KBD ou NUM iPC Compact

Systeme CNC Axiom Power

Spécifications fonctionnelles

Intégration et personnalisation des systèmes

Outils sous Windows

PLCTool : Langage Ladder

Réf. **APSW 182 095** : 1 licence PLCTool 32 bits

Réf. **APSW 182 195** : 5 licences PLCTool 32 bits

Réf. **APSW 182 295** : 10 licences PLCTool 32 bits

PLCTool est destiné au développement, à la mise au point et à la maintenance de l'application automate de la CNC.

Il permet :

- la gestion des logiciels de la machine grâce à la création d'une bibliothèque de modules ;
- la programmation en langage Ladder associé à des formes littérales évoluées ;
- la gestion de données en symbolique (12 caractères) ;
- la création d'un dossier complet de documentation avec références croisées ;
- l'accès à une bibliothèque de fonctions spécialisées
- l'animation des schémas et des variables on line.

MMITool

Réf. **APSW 182 096** : MMITool 32 bits sur CD

Réf. **APSW.000 946** : interpréteur MMI

MMITool a été conçu pour développer des interfaces homme-machine spécifiques pour tous types de machines et d'applications.

Le découpage du mode opératoire en contextes permet d'adapter l'interface à chaque catégorie d'intervenant : programmeur, réglleur, opérateur et personnel de maintenance.

Les fichiers compilés sont chargés dans une zone réservée de la mémoire RAM de la CNC. L'interpréteur MMI assure l'exploitation de cette interface par la CNC.

Mémoire MMI

Réf. **APHO 000 377** : Mémoire MMI ressources

Réf. **APHO 000 378** : Mémoire MMI langage C

Elle accueille les fichiers de l'interface homme-machine (pages personnalisées) élaborées avec MMITool.

La mémoire MMI est séparée en deux zones :

- une partie MMI ressources recevant les fichiers décrivant le contenu des pages
- une partie MMI langage C recevant les fichiers d'animation dynamique des pages, écrits en langage C.

Systeme CNC Axiom Power

Spécifications fonctionnelles

Communication

Lignes série

La CNC Axiom Power est équipée de base de trois lignes série.

Les lignes série sont paramétrables par menu CNC ou menu automate (lignes 0 à 2). Elles peuvent être affectées à des liaisons pour un chargement/ déchargement des programmes ou programmées par l'automate pour fonctionner selon des protocoles spécifiques :

- périphérique
- Uni-Telway.

Elles peuvent être également affectées à la liaison avec l'outil de programmation automate PLCTool.

Types de lignes disponibles :

- liaison RS232 avec signaux de service
- liaison configurable par logiciel et câblage : RS232 simplifié, RS422 ou RS485.

Liaison pupitre PC/CNC

Option réf. **APSO 000 933** : liaison Ethernet TCP/IP

Option réf. **APHO 000 932** : liaison HSL haut débit

La communication entre le pupitre NUM iPC Compact et FS151i/FS151i-KBD et la commande numérique se fait, au choix, via une liaison Ethernet TCP/IP ou une ligne HSL à haut débit.

Échanges inter-processeur

Option réf. **APSO 000 112**

Cette option donne accès à un ensemble de requêtes pour échanger des données entre l'automate et les fonctions CNC. Elle permet la transmission d'informations (bits et mots) inaccessibles par la zone d'échange standard. Ces informations concernent les axes, broches, outils, paramètres, programmes pièce, messages, etc.

Les échanges se font par requêtes (lecture/écriture). En général, l'automate est client et la CNC serveur. Le programme pièce peut également initier un échange à destination de l'automate.

Ces échanges sont à la base de l'intégration d'une machine dans un système d'automatisation flexible.

Connexion à un réseau Uni-Telway

Option réf. **APSO 000 911**

Uni-Telway est un standard de communication entre constituants d'automatisme : CNC, automates, terminaux de dialogue, etc.

Le bus Uni-Telway et son protocole Uni-TE permettent les échanges de données en lecture/écriture et la coordination d'activités entre équipements intelligents.

La connexion s'effectue sur une des lignes série de base de la CNC ou sur un module spécifique.

Le protocole, maître ou esclave, est sélectionné par paramètre machine.

Connexion à un réseau Fipway

Option réf. **APSO 000 924**

Fipway est un réseau de cellule (automate-commande numérique-poste de conduite).

Caractéristiques :

- débit 1 Mbits/s
- jusqu'à 32 stations réparties sur le même segment
- longueur du réseau : 1000 m sans répéteur
- base de données distribuée de 128 mots, rafraîchie automatiquement (mots communs)
- messagerie Uni-TE avec fonctions client* et serveur (accès aux objets CNC et automate)
- communication prioritaire (télégramme de 16 octets).

* la fonction client nécessite l'option échange inter-processeur réf. **APSO 000 112**

5 Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Sommaire

	Page
Moteurs NUM	85
Généralités	85
Applications	85
Moteurs NUM BPH, BPG, BPL, BHL	86
Caractéristiques Générales	86
Caractéristiques Techniques	87
Encombresments Moteurs BPH, BPG et BPL	89
Encombresments Moteurs BHL	90
Identification des Moteurs (code de commande)	91
Accessoires	93
Accessoires Description	95
Moteurs NUM AMS	96
Caractéristiques Générales	96
Caractéristiques Techniques	97
Encombresments Moteurs AMS	98
Identification des Moteurs (code de commande)	100
Accessoires	101
Accessoires Description	102
Moteurs Speciaux et Intégrés	103
Généralités	103

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM

Généralités

Applications

Généralités

NUM propose une gamme très complète de moteurs d'axe présentant une puissance massique élevée et une grande dynamique. Cette variété permet de répondre, au plus juste aux différentes applications.

Associés aux variateurs NUM Drive, ces moteurs d'axe offrent une parfaite stabilité, y compris à très basse vitesse.

Les moteurs NUM sont équipés de capteurs optiques qui sont disponibles avec diverses résolutions/précisions, ce qui facilite leur intégration à des machines.

Applications

- Moteurs BPH : machines-outils, rectifieuses (en version IP67), robotique et machines automatiques spéciales.
- Moteurs BPG : tels que BPH mais avec un moment d'inertie plus grand et davantage de rigidité.
- Moteurs BPL : tels que BPH pour les applications nécessitant des moteurs particulièrement compacts.
- Moteurs BHL : tels que BPH, notamment pour les grosses machines ; les versions avec ventilation séparée offrent des dimensions et une capacité optimisées.
- Moteurs AMS, utilisation typique : pour les broches de machines-outils.
- Moteurs spéciaux et intégrés : NUM a mis au point une gamme de moteurs répondant aux besoins spécifiques du client.
 - Moteurs broche refroidis par liquide
 - Servomoteurs refroidis par liquide
 - Moteurs intégrés (Motorspindle®), synchrones et asynchrones

Pour tout complément d'information sur ces moteurs ou d'autres moteurs développés sur mesure, veuillez contacter NUM.

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM BPH, BPG, BPL, BHL
Caractéristiques Générales

Moteurs NUM BPH, BPG, BPL, BHL

Les moteurs d'axe brushless BPH, BPG, BPL et BHL sont dotés d'aimants samarium cobalt, ce qui leur confère une puissance massique élevée, une grande dynamique de vitesse, une très faible inertie du rotor et un encombrement réduit.

Caractéristiques générales

Caractéristiques générales	Suivant EN60034-1
Conditions de stockage :	
Température	- 20 à + 80 °C
Humidité relative	maximum 80% sans condensation
Conditions d'utilisation :	
Température	0 à 40 °C sans déclassement, maximum 55 °C avec déclassement
Altitude	0 à 1000 m sans déclassement, maximum 3000 m avec déclassement
Couple permanent	De 1.1 Nm à 160 Nm
Degré de protection suivant EN60529	BPH, BPG, BPL : IP65 et IP 67 en option BHL : Carcasse IP65, arbre et ventilateur IP54
Connexion	Par connecteurs orientables (sauf BHL)
Frein de maintien à aimants permanents	24 Vdc disponible en option (sauf BPG et BPL)
Capteur	Capteur à haute résolution Multi-Tour et Mono-Tour Capteur optique à moyenne résolution Mono-tour et Multi-tour
Restriction de montage	Pas de restrictions, IMB5 - IMV1 - IMV3 selon DIN42950
Tension d'alimentation du ventilateur	400 Vac \pm 5% 3 phases, 50/60 Hz (pour BHL260 seulement)

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM BPH, BPG, BPL, BHL

Caractéristiques Techniques

Les valeurs du couple maximal figurent au chapitre 7.

	Couple perm. à l'arrêt	Vitesse nominale	Inertie rotor		Masse moteur		Frein		Courant perm. à l'arrêt				
			sans frein	avec frein	sans frein	avec frein	Couple	Intensité					
			[Nm]	[tr/min]	[g.m ²]	[g.m ²]	[kg]	[kg]		[Nm]	[A]		
BPH0751N5...	1.3	3 000	0.08	0.12	3.5	3.85	2.5	0.5	2.2				
BPH0751V5...		6 000							3				
BPH0752N5...	2.3	3 000	0.12	0.16	4.3	4.65	5	0.7	2.7				
BPH0752V5...		6 000											3.5
BPH0754N5...	4	3 000	0.21	0.25	6	6.35	5	0.7	3.5				
BPH0952N5...	4.3	3 000	0.3	0.41	6.7	7.5			11	0.8	3.5		
BPH0952V5...		6 000											5.9
BPH0953N5...	6	3 000	0.41	0.52	8	8.8	11	0.8	5.2				
BPH0953V5...		6 000											10.3
BPH0955N5...	9.2	3 000	0.64	0.75	10.5	11.3	11	0.8	5.8				
BPH1152N5...	7.4	3 000	0.7	1.07	9.6	10.9			22	1	5.5		
BPH1152V5...		6 000											10.5
BPH1153K5...	10.5	2 000	0.97	1.34	11.7	13	20	1	5.3				
BPH1153N5...		3 000											9.2
BPH1153V5...		6 000											12.6
BPH1154K5...	13.3	2 000	1.25	1.62	13.8	15.1	22	1	6.2				
BPH1154N5...		3 000											10.1
BPH1154V5...		6 000											17.6
BPH1156N5...	18.7	3 000	1.8	2.17	17.9	19.2	22	1	12				
BPH1422K5...	12	2 000	1.59	2.54	17.2	19.4			40	1.5	6		
BPH1422N5...		3 000											10.4
BPH1422R5...		4 250											11.5
BPH1423K5...	17	2 000	2.19	3.14	20.1	22.3	40	1.5	9.5				
BPH1423N5...		3 000											11.7
BPH1423R5...		4 250											16.9
BPH1424K5...	22	2 000	2.79	3.74	23	25.2	40	1.5	10.4				
BPH1424N5...		3 000											15.6
BPH1424R5...		4 250											20.8
BPH1427N5...	35	3 000	4.29	5.24	31.7	33.9	40	1.5	24.2				
BPH1902K5...	25	2 000	5.14	8.25	32.1	36.2			80	1.5	16.6		
BPH1902N5...		3 000											19.9
BPH1902R5...		4 250											29.2
BPH1903K5...	36	2 000	7.1	10.2	37.3	41.4	80	1.5	19.7				
BPH1903N5...		3 000											27.8
BPH1904K5...	46	2 000	9.04	12.1	42.4	46.5	80	1.5	20.6				
BPH1904N5...		3 000											30.3
BPH1905H5...	56	1 500	11	14.1	47.6	51.7	80	1.5	20				
BPH1905L5...		2 500											31.4
BPH1907K5...	75	2 000	14.9	18	58	62.1	80	1.5	27.9				
BPH1907N5...		3 000											52.3
BPH190AK5...	100	2 000	20.75	23.8	73.9	78	80	1.5	44				

5

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM BPH, BPG, BPL, BHL

Caractéristiques Techniques

	Couple perm. à l'arrêt	Vitesse nominale	Inertie rotor		Masse moteur		Frein		Courant perm. à l'arrêt			
			sans frein	avec frein	sans frein	avec frein	Couple	Intensité				
			[Nm]	[tr/min]	[g.m2]	[g.m2]	[kg]	[kg]		[Nm]	[A]	
BPG0751N5...	1.3	3 000	0.25		4				2.2			
BPG0752N5...	2.3	3 000	0.3		4.8				2.7			
BPG0952N5...	4.3	3 000	0.86		7.6				3.5			
BPG0953N5...	6	3 000	0.97		8.9				5.2			
BPG1152N5...	7.4	3 000	2.45		11.2				5.5			
BPG1153K5...	10.5	2 000	2.73		13.3							5.3
BPG1153N5...		3 000										9.2
BPG1153V5...		6 000										12.6
BPG1422N5...	12	3 000	6.7		20.4				10.4			
BPG1423N5...	17	3 000	7.3		23.3				11.7			
BPG1424K5...	22	2 000	7.9		26.2							10.4
BPG1424R5...		4 250										20.8
BPG1427N5...	35	3 000	9.7		34.9				24.2			
BPG1902K5...	25	2 000	20.9		38.1							16.6
BPG1902N5...		3 000										19.9
BPG1903K5...	36	2 000	22.9		43.3							19.7
BPG1903N5...		3 000										27.8
BPG1904N5...	46	3 000	24.8		48.4				30.3			
BPG1905L5...	56	2 500	26.8		53.6				31.4			

	Couple perm. à l'arrêt	Vitesse nominale	Inertie rotor		Masse moteur		Frein		Courant perm. à l'arrêt
			sans frein	avec frein	sans frein	avec frein	Couple	Intensité	
			[Nm]	[tr/min]	[g.m2]	[g.m2]	[kg]	[kg]	
BHL2601N5...	85	3 000	45	48.1	95	99	80	1.5	52
BHL2601N1...	120				100	104			75
BHL2602K5...	120	2 000	66.2	69.3	126	130			52
BHL2602K1...	160				131	135			69.3

Les moteurs BHL avec ventilation séparée (V) nécessitent un **autotransformateur pour 480 V réf. AMOTRF001**.

	Couple perm. à l'arrêt	Vitesse nominale	Inertie rotor		Masse moteur		Frein		Courant perm. à l'arrêt
			sans frein	avec frein	sans frein	avec frein	Couple	Intensité	
			[Nm]	[tr/min]	[g.m2]	[g.m2]	[kg]	[kg]	
BPL0751V5...	1.1	6 000	0.1		3.2				2.6
BPL0753N5...	2.8	3 000	0.15		4.6				4
BPL0951V5...	2	6000	0.24		4.6				3.4
BPL0953N5...	5.4	3000	0.41		6				4.7

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM BPH, BPG, BPL, BHL

Encombrements Moteurs BPH, BPG et BPL

5

BPH BPG		L	LB	C	P	B	V	K	U	Arbre BPH					Arbre BPG												
										D	E	H	F	GA	d	D	E	H	F	GA	d						
75	1	75	221	60	2.5	8	75	6	117	11	23	15	4	12.5	M4x10	14	30	20	5	16	M5x12						
	2		250							14	30	20	5	16	M5x12												
	4		308																								
95	2	95	275	80	3	9	100	7	137	19	40	30	6	21.5	M6x16	19	40	30	6	21.5	M6x16						
	3		304																								
	5		362																								
115	2	115	290	95	3	10	115	9	166	19	40	30	6	21.5	M6x16	24	50	40	8	27	M8x19						
	3		319																								
	4		348							24	50	40	8	27	M8x19												
	6		406																								
142	2	142	316	130	3	14	165	11	193	24	50	40	8	27	M8x19	32	58	46	10	35	M12x28						
	3		345																								
	4		374																								
	7		461							32	58	45	10	35	M12x28												
190	2	190	355	180	3	17	215	14	242* or 253**	32	58	45	10	35	M12x28	38	80	70	10	41	M12x28						
	3		384																								
	4		413																								
	5		442																								
	7		500							38	80	70	10	41	M12x28												
	A		605																								

* 190 2K. 2N. 3K. 4K. 5H

** 190 2R. 3N. 4N. 5L. 7K. AK

*** Moteurs BPH : même longueur sans et avec frein

BPL		L	LB	C	P	B	V	K	U	D	E	H	F	GA	d
75	1	75	169	60	2.5	8	75	6	123	11	23	15	4	12.5	M4x10
	3		227							14	30	20	5	16	M5x12
95	1	95	184	80	3	9	100	7	142	19	40	30	6	21.5	M6x16
	3		242												

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM BPH, BPG, BPL, BHL

Encombrements Moteurs BHL

	LB	B	D	E	W	F	GA	d
BHL2601x5xx2...	440	296 ± 2	48	82 ± 1	70	14	51.5	M16x36
BHL2601x1xxV...	510	366 ± 2	48	82 ± 1	70	14	51.5	M16x36
BHL2602x5xx2...	521	296 ± 2	48	82 ± 1	70	14	51.5	M16x36
BHL2602x1xxV...	591	366 ± 2	48	82 ± 1	70	14	51.5	M16x36

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM BPH, BPG, BPL, BHL

Identification des Moteurs (code de commande)

Moteurs BPH

	BPH	075	1	N	5	Q	A	2	L	0	1
Série											
Taille											
Longueur											
Type d'enroulement											
Valeur fixe					5						
Capteur											
- Capteur à haute résolution multi-tours						P					
- Capteur à haute résolution simple-tour						Q					
- Encodeur à résolution moyenne multi-tours						J					
- Encodeur à résolution moyenne simple-tour						K					
Frein de parking											
- Sans frein de parking							A				
- Avec frein de parking							F				
Valeur fixe								2			
Bout d'arbre											
- Lisse									L		
- Clavette									C		
Valeur fixe										0	
Degree of protection (Bout d'arbre/frame)											
- IP 65/65 (connecteur et boîte à bornes version standard)											1
- IP 67/67 option (seulement version connecteur)											2

Moteurs BPG

	BPG	075	1	N	5	Q	A	2	L	0	1
Série											
Taille											
Longueur											
Type d'enroulement											
Valeur fixe					5						
Capteur											
- Capteur à haute résolution multi-tours						P					
- Capteur à haute résolution simple-tour						Q					
- Encodeur à résolution moyenne multi-tours						J					
- Encodeur à résolution moyenne simple-tour						K					
Frein de parking											
- Frein de parking non disponible							A				
Valeur fixe								2			
Bout d'arbre											
- Lisse									L		
- Clavette									C		
Valeur fixe										0	
Degree of protection (Bout d'arbre/frame)											
- IP 65/65 (connecteur et boîte à bornes version standard)											1
- IP 67/67 option (seulement version connecteur)											2

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

NUM Motors BPH, BPG, BPL, BHL

Identification des Moteurs (code de commande)

BPL Motors

	BPL	075	1	N	5	Q	A	2	L	0	1
Série											
Taille											
Longueur											
Type d'enroulement											
Valeur fixe	5										
Capteur											
- Capteur à haute résolution multi-tours	P										
- Capteur à haute résolution simple-tour	Q										
Frein de parking											
- Sans frein de parking	A										
Valeur fixe	2										
Bout d'arbre											
- Lisse	L										
- Clavette	C										
Valeur fixe	0										
Degree of protection (Bout d'arbre/frame)											
- IP 65/65 (connecteur et boîte à bornes version standard)	1										
- IP 67/67 option (seulement version connecteur)	2										

BHL Motors

	BHL	260	1	N	1	Q	A	2	L	0	5
Série											
Taille											
Longueur											
Type d'enroulement											
Sortie puissance											
- Boîte à bornes (moteur ventilé seulement)	1										
- Connecteur puissance (moteur non ventilé seulement)	5										
Capteur											
- Capteur à haute résolution multi-tours	P										
- Capteur à haute résolution simple-tour	Q										
Frein de parking											
- Sans frein de parking	A										
- Avec frein de parking	F										
Ventilation											
- Moteur non ventilé	2										
- Moteur ventilé (connecteur puissance)	V										
Bout d'arbre											
- Lisse	L										
- Clavette	C										
Valeur fixe	0										
Degré de protection (Bout d'arbre/frame/fan if present)											
- IP 54/65/54	5										

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM BPH, BPG, BPL, BHL

Accessoires

BPH : connecteurs, câbles et câbles équipés

	Connecteurs		Câbles		Câbles équipés	
	Puissance	Capteur	Puissance	Capteur	Puissance	Capteur
BPH0751N5...	AMOCON004D	AMOCON002D	AGOCAV004	AGOCAV007	AGOFRU018M	AGOFRU029M
BPH0751V5...						
BPH0752N5...						
BPH0752V5...						
BPH0754N5...						
BPH0952N5...						
BPH0952V5...						
BPH0953N5...						
BPH0953V5...						
BPH0955N5...						
BPH1152N5...						
BPH1152V5...						
BPH1153K5...						
BPH1153N5...						
BPH1153V5...						
BPH1154K5...						
BPH1154N5...						
BPH1154V5...						
BPH1156N5...						
BPH1422K5...						
BPH1422N5...						
BPH1422R5...						
BPH1423K5...						
BPH1423N5...						
BPH1423R5...						
BPH1424K5...						
BPH1424N5...						
BPH1424R5...						
BPH1427N5...						
BPH1902K5...						
BPH1902N5...						
BPH1902R5...						
BPH1903K5...						
BPH1903N5...						
BPH1904K5...						
BPH1904N5...						
BPH1905H5...						
BPH1905L5...						
BPH1907K5...						
BPH1907N5...						
BPH190AK5...						
	AMOCON005D		AGOCAV006		AGOFRU020M	
	AMOCON004D		AGOCAV005		AGOFRU019M	
	AMOCON005D		AGOCAV006		AGOFRU020M	
	AMOCON004D		AGOCAV005		AGOFRU019M	
	AMOCON005D		AGOCAV006		AGOFRU020M	
	AMOCON004D		AGOCAV005		AGOFRU019M	
	AMOCON005D		AGOCAV006		AGOFRU020M	
	AMOCON004D		AGOCAV005		AGOFRU019M	
	AMOCON005D		AGOCAV006		AGOFRU020M	

5

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM BPH, BPG, BPL, BHL

Accessoires

BPG : connecteurs, câbles et câbles équipés

	Connecteurs		Câbles		Câbles équipés	
	Puissance	Capteur	Puissance	Capteur	Puissance	Capteur
BPG0751N5...	AMOCON004D	AMOCON002D	AGOCAV004	AGOCAV007	AGOFRU018M	AGOFRU029M
BPG0752N5...						
BPG0952N5...						
BPG0953N5...						
BPG1152N5...						
BPG1153K5...						
BPG1153N5...						
BPG1153V5...						
BPG1422N5...						
BPG1423N5...						
BPG1424K5...						
BPG1424R5...						
BPG1427N5...						
BPG1902K5...						
BPG1902N5...						
BPG1903K5...						
BPG1903N5...	AMOCON005D		AGOCAV005		AGOFRU019M	
BPG1904N5...			AGOCAV006		AGOFRU020M	
BPG1905L5...						

BPL : connecteurs, câbles et câbles équipés

	Connecteurs		Câbles		Câbles équipés	
	Puissance	Capteur	Puissance	Capteur	Puissance	Capteur
BPL0751V5...	AMOCON004D	AMOCON002D	AGOCAV004	AGOCAV007	AGOFRU018M	AGOFRU029M
BPL0753N5...						
BPL0951V5...						
BPL0953N5...						

BHL : connecteurs, câbles et câbles équipés

	Connecteurs			Câbles		
	Puissance	Capteur	Ventilateur	Puissance	Capteur	Ventilateur
BHL2601N5...	AMOCON005D	AMOCON002D	CONN113D00	AGOCAV006	AGOCAV007	AGOCAV001
BHL2601N1...	None			RPC445S		
BHL2602K5...	AMOCON005D			AGOCAV006		
BHL2602K1...	None			RPC445S		

	Câbles équipés		
	Puissance	Capteur	Ventilateur
BHL2601N5...	AGOFRU020M	AGOFRU029M	AGOFRU012Mx xxV
BHL2601N1...	None		
BHL2602K5...	AGOFRU020M		
BHL2602K1...	None		

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM BPH, BPG, BPL, BHL

Accessoires Description

AMOCON004D	Raccordements puissance avec câbles blindés, 6 pôles *
AMOCON005D	Raccordements puissance avec câbles blindés, 6 pôles *
AMOCON002D	Connecteurs capteur 17 pôles *

AGOCAV004	Câble de puissance blindé, câbles pour frein (4 x 1.5mm ² + (2 x 1mm ²)) *
AGOCAV005	Câble de puissance blindé, câbles pour frein (4 x 4mm ² + (2 x 1mm ²)) *
AGOCAV006	Câble de puissance blindé, câbles pour frein (4 x 10mm ² + (2 x 1mm ²)) *
AGOCAV004L	Câble de puissance standard, sans câbles pour frein (4 x 1.5mm ²). Association même que AGOCAV004.
AGOCAV005L	Câble de puissance standard, sans câbles pour frein (4 x 4mm ²). Association même que AGOCAV0054.
AGOCAV007	Câble caputer haute gamme (3x(2x0.14)+4x0.14+2x0.5) *
Exemple de command: Câble caputer haute gamme, 10m: AGOCAV007 (10 m)	

AGOFRU018Mxxx	Câble de puissance blindé équipé, câbles pour frein (4 x 1.5mm ² + (2 x 1mm ²)) *
AGOFRU019Mxxx	Câble de puissance blindé équipé, câbles pour frein (4 x 4mm ² + (2 x 1mm ²)) *
AGOFRU020Mxxx	Câble de puissance blindé équipé, câbles pour frein (4 x 10mm ² + (2 x 1mm ²)) *
AGOFRU018LMxxx	Câble de puissance standard équipé, sans câbles pour frein (4 x 1.5mm ²). Association même que AGOFRU018Mxxx.
AGOFRU019LMxxx	Câble de puissance standard équipé, sans câbles pour frein (4 x 4mm ²). Association même que AGOFRU019Mxxx.
AGOFRU029Mxxx	Câble de capteur blindé équipé (3x(2x0.14)+4x0.14+2x0.5) *
Exemple de command: Câble de capteur blindé équipé 15 m: AGOFRU029M015 Câbles équipés disponibles: 5, 10, 15, 25, 35, 50, et 75 m	

AMOTRF001	Autotransformateur pour 480 V
-----------	-------------------------------

* = Associations voir pages 93 et 94

5

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM AMS

Caractéristiques Générales

Moteurs NUM AMS

En raison du capteur à haute résolution, les moteurs asynchrones AMS conviennent parfaitement comme axe C pour l'entraînement des broches de machines-outils.

Grâce à leur mode de construction compact (ventilation axiale intégrée), ils possèdent une faible inertie de rotor.

Les amplificateurs d'entraînement NUM Drive correspondants avec commande de flux vectorielle garantissent un synchronisme excellent, y compris à faible vitesse de rotation.

Des versions spéciales des moteurs AMS 132 et 160 sont disponibles pour les applications avec des charges radiales importantes.

Caractéristiques générales

Caractéristiques générales	Suivant EN60034-1
Conditions de stockage :	
Température	- 20 à + 80 °C
Humidité relative	maximum 80% sans condensation
Conditions d'utilisation :	
Température	0 à 40 °C sans déclassement, maximum 55 °C avec déclassement
Altitude	0 à 1000 m sans déclassement, maximum 3000 m avec déclassement
Puissance	De 3.7 à 36 kW en continu
Degré de protection suivant EN60529	IP65 pour la carcasse IP54 pour le ventilateur IP54 pour la sortie d'arbre, IP65 en option
Connexion	Puissance : boîte à bornes Codeur : connecteur
Capteur moteur	Capteur optique à haute résolution Multi-Tour et Mono-Tour Capteur optique à moyenne résolution Mono-tour et Multi-tour
Restriction de montage	Pas de restrictions, IMB5 - IMV1 - IMV3 selon DIN42950
Équilibrage suivant EN60034-14	Classe R en standard, Classe S en option
Tension d'alimentation du ventilateur	400 Vac ± 5% 3 phases, 50/60 Hz

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM AMS

Caractéristiques Techniques

Les caractéristiques puissance-vitesse et couple-vitesse figurent au chapitre 7.

	Type de raccordement	Puissance nominale en continu	Vitesse nominale	Vitesse limite	Moment d'inertie nominale	Courant nominal	Inertie rotor	Ventilateur (3 phases)	
								Tension	Courant
		[kW]	[tr/min]	[tr/min]	[Nm]	[Aeff]	[g.m2]	[V]	[Aeff]
AMS100SB1...	Y	3.7	1500	6500	24	21	9	400	0.11
AMS100MB1...	Y	5.5			35	26	14		
AMS100GB1...	Y	9			57	39	23		
AMS100SD1...	Y	3.7	1500	12000	24	21	9		
AMS100MD1...	Y	5.5			35	26	14		
AMS100GD1...	Y	9			57	39	23		
AMS132SA1...	Y	5	750	7000	64	26	55	0.2	
AMS132SC1...	Y	10	1500		64	39			
AMS132SE1...	Δ	15	1750		82	52			
AMS132MA1...	Y	7.5	750		95	39	75		
AMS132MC1...	Y	15	1500		95	52			
AMS132ME1...	Δ	19.5	1850		100	72			
AMS132LA1...	Y	11	750		140	52	113		
AMS132LE1...	Y	22	1250		168	72			
AMS132SF1...	Y	5	750	10000	64	26	55		
AMS132SG1...	Y	10	1500		64	39			
AMS132SH1...	Δ	15	1750		82	52			
AMS132MF1...	Y	7.5	750		95	39	75		
AMS132MG1...	Y	15	1500		95	52			
AMS132MH1...	Δ	19.5	1850		100	72			
AMS132LF1...	Y	11	750	9000	140	52	113		
AMS132LI1...	Y	12.5	680		175	39			
AMS132LH1...	Y	22	1250		168	72			
AMS160MA1...	Y	18	650	8500	264	52	250	0.3	
	Δ		1300		132				
AMS160MB1...	Y	26	1200		208	72			
	Δ		2400		104				
AMS160MC1...	Δ	36	1700		202	100			
AMS160LA1...	Y	18	500	6500	344	52	370		
	Δ		1000		172				
AMS160LB1...	Y	26	950		260	72			
	Δ		1900		130				
AMS160LC1...	Δ	36	1050		328	100			

Les moteurs AMS nécessitent un **autotransformateur pour 480 V réf. AMOTRF001.**

5

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM AMS

Encombrements Moteurs AMS

Bout d'arbre moteurs AMS

	LB	B	Arbre					d
			D	E	W	F	GA	
100 S	388	179 ± 1.5	32	60	50	10	35	M12x30
100 M	442	233 ± 1.5						
100 G	535	326 ± 1.5	38	80	70		41	
132 S	521	296 ± 2	42	110	90	12	45	M16x36
132 M	591	366 ± 2						
132 L	721	496 ± 2	48	110	90	14	51.5	
160 M	682	385 ± 2	55	110	90	16	59	M20x42
160 L	827	530 ± 2						

Moteur AMS 100

Moteur AMS 132

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM AMS

Identification des Moteurs (code de commande)

Moteurs AMS

	AMS	100	S	B	1	Q	22	L	R	0
Série										
Taille (100, 132, 160)										
Longueur										
Type d'enroulement										
Valeur fixe					1					
Capteur										
- Capteur à haute résolution multi-tours						P				
- Capteur à haute résolution simple-tour						Q				
Valeur fixe							22			
Bout d'arbre										
- Lisse								L		
- Clavette								C		
Equilibrage rotor										
- Classe R									R	
- Classe S									S	
Degré de protection (Bout d'arbre/carcasse/ventilateur) et charge radiale										
- IP 54/65/54 charge radiale autorisée standard										0
- IP 65/65/54 charge radiale autorisée standard										1
- IP 54/65/54 charge radiale autorisée élevée (seulement Taille 132 et 160)										2
- IP 65/65/54 charge radiale autorisée élevée (seulement Taille 132 et 160)										3

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM AMS

Accessoires

AMS : connecteurs, câbles et câbles équipés

	Connecteur		Câbles			Câble équipé
	Capteur	Ventilateur	Puissance	Capteur	Ventilateur	Ventilateur
AMS100SB1...	CONN125D00	CONN113D00	RPC455S	AGOCAV007	AGOCAV001	AGOFRU012Mx xxV
AMS100MB1...						
AMS100GB1...						
AMS100SD1...						
AMS100MD1...						
AMS100GD1...						
AMS132SA1...			RPC445S			
AMS132SC1...						
AMS132SE1...						
AMS132MA1...						
AMS132MC1...						
AMS132ME1...						
AMS132LA1...						
AMS132SF1...						
AMS132SG1...						
AMS132SH1...						
AMS132MF1...						
AMS132MG1...						
AMS132MH1...						
AMS132LF1...						
AMS132LI1...						
AMS132LH1...						
AMS160MA1...						
AMS160MB1...						
AMS160MC1...						
AMS160LA1...						
AMS160LB1...						
AMS160LC1...						

5

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs NUM AMS

Accessoires Description

CONN125D00	Connecteur Codeur Ventilateur *
CONN113D00	Connecteur Ventilateur *
RPC455S	Câble de puissance blindé (4 x 6mm ² + (2 x 1mm ²)) *
RPC445S	Câble de puissance blindé (4 x AWG04 + (2 x 1mm ²)) *
AGOCAV007	Câble capteur blindé (3x(2x0.14)+4x0.14+2x0.5) *
AGOCAV001	Câble ventilateur standard, 4 x 1mm ²
Exemple de command: Câble capteur blindé 10 m: AGOCAV007 (10 m)	
AGOFRU012MxxxV	Câble ventilateur standard équipé, 4 x 1mm ²
Exemple de command: Câble ventilateur standard équipé 10 m: AGOFRU012M010V Câbles équipés disponibles: 5, 10, 15, 25, 35, 50, et 75 m	
AMOTRF001	Autotransformateur pour 480 V

* = Associations voir page 101

Moteurs NUM

Moteurs NUM BPH, BPG, BPL, BHL, AMS, Moteurs de broche, AMR

Moteurs Speciaux et Intégrés
Généralités

Généralités

Outre les moteurs standard décrits précédemment, NUM développe et produit sur mesure des moteurs spéciaux intégrés (Motorspindle®) répondant aux besoins du client.

Pour tout complément d'information sur ces moteurs, veuillez contacter NUM.

Motorspindle®: éléments stator, technologie synchrone et asynchrone, pour l'intégration dans des électrobroches.

AMR avec refroidissement hybride : refroidissement par liquide et refroidissement par air grâce à l'arbre

6 Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Sommaire

	Page
Généralités	107
Introduction	107
Caractéristiques générales	107
Alimentations de puissance	108
Introduction	108
Caractéristiques Techniques	108
Encombrements	109
Identification des Alimentations (code de commande)	110
Accessoires	110
Variateurs NUM MBLD 'All-in-one'	111
Introduction	111
Interopérabilité et fonctions	111
Caractéristiques Techniques	112
Encombrements	113
Identification des Variateurs (code de commande)	115
Accessoires	115
Variateurs NUM HP Drive	116
Introduction	116
Interopérabilité et fonctions	116
Caractéristiques Techniques	117
Encombrements	117
Identification des Variateurs (code de commande)	118
Accessoires	118
Variateurs NUMDrive C	119
Introduction	119
Interopérabilité et fonctions	120
Caractéristiques Techniques	121
Encombrements	122
Identification des Variateurs (code de commande)	123
Accessoires	124

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Généralités

Introduction

Caractéristiques générales

Introduction

Le système d'entraînement par servomoteur de NUM avec interface numérique comprend les familles suivantes de produits :

- Module d'alimentation électrique pour systèmes d'entraînement modulaires tels que NUM HP Drives et NUMDrive C
- All-in-One Drive : module d'entraînement avec alimentation électrique intégrée pouvant également alimenter d'autres NUM HP drives et/ou appareils NUMDrive C.
- NUM HP Drive : entraînement modulaire à haute performance pour tout type d'application machines-outils.
- NUMDrive C : famille d'entraînements modulaires compacts et modulables ; NUMDrive C est le dernier entraînement NUM et est disponible dans différentes versions pour mieux s'adapter à tout type d'application machines-outils avec différents rapports puissance/prix.

Toutes les familles de produits décrites ci-dessus peuvent être combinées de la manière indiquée dans le graphique suivant.

Caractéristiques générales

Tous les entraînements par servomoteur de NUM ont les caractéristiques suivantes :

Degré de protection	IP20 selon EN60529
Conditions de stockage :	
Température	- 40 à + 80 °C
Humidité relative	maximum 75% sans condensation
Conditions d'utilisation :	
Température	0 à 40 °C sans déclassement, maximum 60 °C avec déclassement
Humidité relative	maximum 75% sans condensation
Vibrations selon EN60068-2-6	Amplitude maximum 75 mm, fréquence 10 à 58 Hz
Altitude	0 à 1000 m sans déclassement, maximum 3000 m avec déclassement

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Alimentations de puissance

Introduction

Caractéristiques Techniques

Introduction

Les alimentations électriques MDLL sont conçues pour être utilisées en association avec les gammes d'entraînements modulaires de NUM : NUM HP Drive et NUMDrive C; MDLL, et elles fournissent non seulement la principale tension via une barre-bus continue mais également la tension de commande (tension auxiliaire).

Les MDLL sont disponibles en deux puissances : puissance continue de 15 kW et 30 kW avec dissipation de l'énergie de freinage par résistance externe.

MDLQ est une alimentation électrique auxiliaire qui est utilisée lorsque l'alimentation électrique auxiliaire disponible intégrée à l'appareil MDLL est insuffisante (nombre élevé d'entraînements). Pour tout complément d'information, veuillez consulter le manuel d'installation.

L'utilisation du MDLL3 avec l'entraînement NUM HP requiert un adaptateur mécanique (voir paragraphe consacré aux accessoires).

Caractéristiques Techniques

Alimentation de puissance MDLL3		MDLL3015N00AN01	MDLL3030N00AN01
Puissance nominale (S1)	kW	15	30
Puissance S3 (4s ON - 6s OFF)	kW	40	45
Puissance de surcharge	kW	50	50
Tension	V	400VACrms -10% à 480VACrms+6% 50/60Hz ± 5% 3 phases	
Dissipation de l'énergie de freinage		avec résistance de freinage	
Encombrement	mm	100 x 355 x 206	
Masse	Kg	5.5	
Filtre		AGOFIL022	AGOFIL023
Résistance de freinage externe *		AGORES008	AGORES009
Adaptateur mécanique **		AEOADA008	

Alimentation de puissance MDLQ3		MDLQ3001N00
Puissance nominale auxiliaire	W	250
Tension	V	400VACrms -10% à 480VACrms+6% 50/60Hz ± 5% 3 phases
Encombrement	mm	50 x 355 x 206
Masse	Kg	2.8
Filtre		AGOFIL001S
Adaptateur mécanique ***		AEOADA007

* = La résistance de freinage externe est obligatoire.

** = Nécessaire dans un système avec NUM HP Drives.

*** = Nécessaire dans un système avec NUM HP Drives ou MBLD All-in-one Drives.

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Alimentations de puissance
Encombremments

Encombremments

MDLL3015N00AN0I

MDLL3030N00AN0I

MDLQ3001N00

Remarque :

Lors de l'installation, n'oubliez pas de tenir compte des dimensions du câble et du connecteur et d'ajouter à la profondeur environ 75 mm ($206 + 75 \text{ mm} = 281$).

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Alimentations de puissance

Identification des Alimentations (code de commande)

Accessoires

Alimentations de puissance

	MDLL	3	015	N	00	A	N	0	I
Série									
Index d'évolution									
Calibre									
- Taille 2: Pn 15kW			015						
- Taille 2: Pn 30kW			030						
Tension									
- De 400Vac -10% à 480Vac +6%									
50/60Hz +/-5%, 3 phases				N					
Options									
- Aucune					00				
Type									
- 1. Alimentation passive, sans résistance de freinage interne.						A			
Version									
- Standard NUM							N		
Standard NUM								0	
Position de refroidissement									
- Refroidissement interne									I

Nota : La résistance de freinage externe est obligatoire.

Accessoires

AGOFIL022	Filtre d'alimentation *
AGOFIL023	Filtre d'alimentation *
AGOFIL001S	Filtre d'alimentation **
AEOADA008	Adaptateur mécanique pour modules à 100mm
AGORES008	Résistance de freinage externe 480 W S1 17 ohm *
AGORES009	Résistance de freinage externe 480 W S1 8.5 ohm *

* = Voir table MDLL sur page 108 pour association.

** = Voir table MDLQ sur page 108 pour association.

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUM MBLD 'All-in-one'

Introduction

Interopérabilité et fonctions

Introduction

All-in-One Drive est un système d'entraînement universel à haute performance qui peut être facilement adapté à tout type d'application et de moteur. L'alimentation électrique intégrée fournit non seulement la tension requise par l'entraînement intégré mais peut aussi alimenter un système modulaire, tel que NUM HP Drive et NUMDrive C, via une barre-bus continue.

L'alimentation électrique intégrée est disponible en 3 modèles :

- Avec dissipation de l'énergie de freinage par résistance interne et/ou externe
- Avec dissipation de l'énergie de freinage par réinjection dans le réseau
- Avec une tension constante de barre-bus continue réglée sur 700 V= et dissipation de l'énergie de freinage par réinjection dans le réseau

L'interface entre un All-in-One Drive et le CNC est assurée par un bus numérique haut débit dans lequel les informations cycliques et de service sont partagées.

Les All-in-One Drives sont disponibles en 5 puissances : courant nominal de 26 A à 100 A et sont principalement utilisés pour la commande des moteurs broche.

Interopérabilité et fonctions

Interface de communication	Bus numérique haut débit DISC NT
Performance variateur	Boucles d'asservissements très performantes
Moteurs compatibles *	En boucle fermée : moteurs synchrones rotatifs, linéaires, couples et moteurs asynchrones
Capteurs Moteur compatibles	Codeur Hiperface Resolver Capteur à effet Hall
Capteurs Mesure Additionnelle compatibles	Codeur / Règle TTL Codeur / Règle EnDat 2.1 Codeur / Règle 1 Vpp (avec ou sans références codées)
Fonctions Spéciales	Fonctionnement Broche pour moteurs synchrones et asynchrones Calage électrique sans mouvement ** Commutation Axe-Broche Commutation Etoile/Triangle à la volée Axe Rotatif avec rapport de réduction différent de 2x Synchronisation de Couple (Anti backlash) Duplication de Couple Double mesure avec contrôle de Cohérence Filtres actifs (Active Damping) pour suppression des résonances Filtres passifs configurables

* = Doit posséder un capteur de position compatible

** = Nécessaire pour les capteurs incrémentaux

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUM MBLD 'All-in-one'
Caractéristiques Techniques

Caractéristiques Techniques

MBLD avec freinage sur résistance interne ou externe.

MBLDxxxxN00A		2050	2075	2100	2150
Puissance nominale (S1)	kW	30		37	45
Puissance de surcharge	kW	39		50	64
Tension	Vrms	400VACrms -10% to 480VACrms+6% 50/60Hz ± 5% 3 phases			
Courant efficace nominal (S1)	Arms	26	40	52	72
Courant max. eff en service (S3-S6)	Arms	35	53	71	106
Encombrement	mm	250 x 480 x 285		400 x 600 x 285	
Masse	kg	27		57	
Filtre		AGOFIL004A	AGOFIL006A	AGOFIL007A	AGOFIL010A
External Braking Resistor		AGORES001 ou KFIG2			
Capteur mesure additionnelle		AECON001			

MBLD avec réinjection sur le réseau.

MBLDxxxxN00R		2050	2075	2100	2150	2200
Puissance nominale (S1)	kW	30		37	45	62
Puissance de surcharge	kW	39		50	64	80
Tension	Vrms	400VACrms -10% to 480VACrms+6% 50/60Hz ± 5% 3 phases				
Courant efficace nominal (S1)	Arms	26	40	52	72	100
Courant max. eff en service (S3-S6)	Arms	35	53	71	106	141
Encombrement	mm	250 x 480 x 285		400 x 600 x 285		400 x 776 x 285
Masse	kg	27		57		63
Filtre		AGOFIL004A	AGOFIL006A	AGOFIL007A	AGOFIL010A	AGOFIL009A
Inductance		AGOIND006		AGOIND007		AGOIND008
Capteur mesure additionnelle		AECON001				

MBLD avec tension de bus 700 VDC régulée et réinjection sur le réseau.

MBLDxxxxN00H		2050	2075	2100	2150	2200
Puissance nominale (S1)	kW	20		25	30	42
Puissance de surcharge	kW	33		44	66	88
Tension	Vrms	400VACrms -10% to 480VACrms+6% 50/60Hz ± 5% 3 phases				
Courant efficace nominal (S1)	Arms	26	40	52	72	100
Courant max. eff en service (S3-S6)	Arms	35	53	71	106	141
Encombrement	mm	250 x 480 x 285		400 x 600 x 285		400 x 776 x 285
Masse	kg	27		57		63
Filtre		AGOFIL004A	AGOFIL006A	AGOFIL011S	AGOFIL012S	
Inductance		AGOIND001		AGOIND002		AGOIND003
Capteur mesure additionnelle		AECON001				

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUM MBLD 'All-in-one'
Encombremments

Outline Drawings

MBLD2050N00_

MBLD2075N00_

MBLD2100N00_

MBLD2150N00_

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUM MBLD 'All-in-one'
Encombrements

Outline Drawings

MBLD2200N00_

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUM MBLD 'All-in-one'

Identification des Variateurs (code de commande)

Accessoires

Variateurs NUM MBLD 'All-in-one'

	MBLD	2	050	N	00	A
Série						
Index d'évolution						
Calibre						
- Taille 1: In 26Arms, Ipeak 35Arms			050			
- Taille 1: In 40Arms, Ipeak 53Arms			075			
- Taille 2: In 52Arms, Ipeak 71Arms			100			
- Taille 2: In 72Arms, Ipeak 106Arms			150			
- Taille 3: In 100Arms, Ipeak 141Arms			200			
Tension						
- De 400Vac -10% à 480Vac +6%						
50/60Hz +/-5% 3 phases				N		
Options						
- Aucune					00	
Version						
- Alimentation passive avec freinage sur résistance interne (ou externe).						A
- Alimentation à réinjection sur le réseau avec résistance interne (ou externe) pour freinage d'urgence.						R
- Alimentation à bus 700Vdc régulé et réinjection sur le réseau, résistance interne (ou externe) pour freinage d'urgence.						H

Nota : MBLD2200N00A pas disponible

Accessoires

AGOFIL004A	Filtre d'alimentation *
AGOFIL006A	Filtre d'alimentation *
AGOFIL007A	Filtre d'alimentation *
AGOFIL009A	Filtre d'alimentation *
AGOFIL010A	Filtre d'alimentation *
AGOFIL011S	Filtre d'alimentation *
AGOFIL012S	Filtre d'alimentation *
AGORES001	Résistance de freinage externe 1.3 kW S1, 13.5 ohm *
KFIG2	Résistance de freinage externe 2.6 kW S1 13.5 ohm *
AGOIND006	Inductance 60 A, 0.5 mH *
AGOIND007	Inductance 100 A, 0.3 mH *
AGOIND008	Inductance 230 A, 0.15 mH *
AGOIND001	Inductance 36 kW, 0.7 mH *
AGOIND002	Inductance 55 kW, 0.4 mH *
AGOIND003	Inductance 80 kW, 0.6 mH *
AEOCON001	Connecteur pour capteur additionnel. Ce connecteur (côté variateur) n'est nécessaire que si la machine est équipée de mesure additionnelle. Un connecteur identique est fourni de base pour le capteur moteur.

* = Voir table MBLD sur page 112 pour association.

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUM HP Drive

Introduction

Interopérabilité et fonctions

Introduction

NUM HP Drive est un système d'entraînement universel à haute performance qui peut être facilement adapté à tout type d'application et de moteur. En raison de la structure modulaire de ce système, plusieurs modules interconnectés partagent la même alimentation électrique, ce qui présente de nombreux avantages en termes de consommation d'énergie et de complexité de câblage.

L'interface entre un NUM HP Drive et le NUM Axiom Power CNC est assurée par un bus numérique haut débit dans lequel les informations cycliques et de service sont partagées.

Les NUM HP Drives sont disponibles en 5 puissances : courant nominal de 14 A à 60 A.

Cette haute performance est due à la largeur de bande actuelle très élevée de la boucle de vitesse et de position, à des fonctions spéciales réservées à différentes applications, à un nombre élevé de capteurs/moteurs interopérables et à une grande configurabilité du système.

Les NUM HP Drives sont disponibles avec en option (module de sécurité SAM-NUM), des fonctions de sécurité certifiées (conformes à la catégorie 3 de la norme EN954-1), et notamment :

- Réduction de la vitesse en toute sécurité
- Rampes de freinage sûres
- Arrêt d'urgence de sécurité CAT0,1,2 (EN60204-1).

Interopérabilité et fonctions

Interface de communication	Bus numérique haut débit DISC NT
Performance variateur	Boucles d'asservissements très performantes
Moteurs compatibles *	En boucle fermée : moteurs synchrones* rotatifs, linéaires, couples et moteurs asynchrones En boucle ouverte : moteurs asynchrones
Capteurs Moteur compatibles	Codeur Hiperface Codeur TTL Codeur EnDat 2.2 Codeur/Roue dentée 1Vpp Sans codeur
Capteurs Mesure Additionnelle compatibles	Codeur / Règle Hiperface Codeur / Règle TTL Codeur / Règle EnDat 2.2 Codeur / Règle SSI Capteur à effet Hall Codeur / Règle 1 Vpp (avec ou sans références codées)
Fonctions Spéciales	Fonctionnement Broche pour moteurs synchrones et asynchrones Calage électrique sans mouvement ** Commutation Axe-Broche Commutation Etoile/Triangle à la volée Axe Rotatif avec rapport de réduction différent de 2x Synchronisation de Couple (Anti backlash) Duplication de Couple Double mesure avec contrôle de Cohérence Filtres actifs (Active Damping) pour suppression des résonances Filtres passifs configurables
Fonctions de sécurité certifiées, conformes à la norme EN954-1 CAT-3	Réduction de la vitesse en toute sécurité Rampes de freinage sûres Arrêt d'urgence de sécurité CAT0,1,2 (EN60204-1)

* = Doit posséder un capteur de position compatible

** = Nécessaire pour les capteurs incrémentaux

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUM HP Drive
Caractéristiques Techniques
Encombremments

Caractéristiques Techniques

MDLU3xxxN		034	050	075	100	150
Courant nominal (S1)	Arms	14	20	35	45	60
Courant crête	Arms	24	35	53	71	106
Encombremment	mm	80 x 355 x 285		110 x 355 x 285		140 x 355 x 285
Masse	kg	6.9		9.2		11
Capteur mesure additionnelle		AEOCON012				

Pour les calibres plus petits, contacter NUM ou choisir un variateur NUMDrive C.

Encombremments

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUM HP Drive

Identification des Variateurs (code de commande)

Accessoires

NUM HP Drives

	MDLU	3	034	N	0	1	A	N
Série								
Index d'évolution								
Calibre								
Taille 2: In 14Arms, lpeak 24Arms			034					
- Taille 2: In 20Arms, lpeak 35Arms			050					
- Taille 3: In 35Arms, lpeak 53Arms			075					
- Taille 4: In 45Arms, lpeak 71Arms			100					
- Taille 4: In 60Arms, lpeak 106Arms			150					
Tension du bus de puissance								
- Standard: max 700Vdc				N				
Communication								
- Standard: DISC-NT digital bus					0			
Type de capteur								
- Standard						1		
Safety								
- Standard: Relais de sécurité categorie 0 (1)							A	
- Option: SAM - Module de sécurité selon EN954-1 Catégorie 3							S	
Certification								N

Nota :

(1) Pas certifié

Accessoires

AEOCON012	Connecteur pour capteur additionnel. Ce connecteur (côté variateur) n'est nécessaire que si la machine est équipée de mesure additionnelle. Un connecteur identique est fourni de base pour le capteur moteur.
------------------	--

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUMDrive C

Introduction

Introduction

Famille d'entraînements modulaires compacts et modulables ; NUMDrive C est le dernier entraînement NUM et est disponible dans différentes versions pour mieux s'adapter à tout type d'application machines-outils avec différents rapports puissance/prix.

L'interface entre un NUMDrive C et le NUM Axium Power CNC est assurée par un bus numérique haut débit dans lequel les informations cycliques et de service sont partagées.

Un module NUMDrive C comprend 2 unités : une unité d'alimentation et une unité de contrôle modulable, toutes deux étant disponibles comme entraînement mono-axe ou à deux axes.

L'unité de commande disponible est conçue pour différentes applications :

- Les unités de commande HP à haute performance sont conçues pour les machines-outils de précision, dynamiques et à haut degré de complexité. Les unités HP sont disponibles pour les modules mono-axe et à deux axes. Cette haute performance est due à la largeur de bande actuelle très élevée de la boucle de vitesse et de position, à des fonctions spéciales réservées à différentes applications, à un nombre élevé de codeurs/moteurs interopérables et à une grande configurabilité du système.
- Les unités de commande BP (Basic Performance) sont conçues pour les machines de précision, dynamiques à degré moyen de complexité et ont été développées pour des solutions ayant un bon rapport coûts/efficacité.

Les unités d'alimentation NUMDrive C sont disponibles en 8 puissances :

- Unités mono-axe avec un courant nominal de 8,9 A à 35 A.
- Unités à deux axes de 5,6 A à 20 A.

De gros efforts en ingénierie ont permis un design extrêmement compact qui fait du NUMDrive C un des plus petits entraînements du marché.

Les entraînements mono-axe NUMDrive C sont disponibles avec en option (module de sécurité SAM-NUM), des fonctions de sécurité certifiées (conformes à la catégorie 3 de la norme EN954-1), et notamment :

- Réduction de la vitesse en toute sécurité
- Rampes de freinage sûres
- Arrêt d'urgence de sécurité CAT0,1,2 (EN60204-1).

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUMDrive C

Interopérabilité et fonctions

Interopérabilité et fonctions

		Bi-Axes BP	Mono-Axe HP	Bi-Axes HP
Interface de communication	Bus numérique haut débit DISC NT	●	●	●
Performance variateur	Boucles d'asservissements très performantes	-	●	●
Moteurs compatibles	En boucle fermée : moteurs synchrones rotatifs *	●	●	●
	En boucle fermée : moteurs synchrones couples et linéaires	-	●	●
	En boucle fermée : moteurs asynchrones	-	●	●
	En boucle ouverte : moteurs asynchrones	-	●	-
Capteurs Moteur compatibles	Codeur Hiperface	●	●	●
	Codeur TTL	●	●	●
	Codeur EnDat 2.2	●	●	●
	Codeur/Roue dentée 1Vpp	●	●	●
	Sans codeur	-	●	●
Capteurs Mesure Additionnelle compatibles	Codeur / Règle Hiperface	-	●	●
	Codeur / Règle TTL	-	●	●
	Codeur / Règle EnDat 2.2	-	●	●
	Codeur / Règle SSI	-	●	●
	Capteur à effet Hall	-	●	●
	Codeur / Règle 1 Vpp (avec ou sans références codées)	-	●	●
Fonctions Spéciales	Fonctionnement Broche pour moteurs synchrones et asynchrones	-	●	●
	Calage électrique sans mouvement **	●	●	●
	Commutation Axe-Broche	-	●	●
	Commutation Etoile/Triangle à la volée	-	●	●
	Axe Rotatif avec rapport de réd. différent de 2x	-	●	●
	Synchronisation de Couple (Anti backlash)	-	●	●
	Duplication de Couple	-	●	●
	Double mesure avec contrôle de Cohérence	-	●	●
	Filtres actifs (Active Damping) pour suppression des résonances	-	●	●
	Filtres passifs configurables	●	●	●
Fonctions de sécurité certifiées, conformes à la norme EN954-1 CAT-3	Réduction de la vitesse en toute sécurité	-	○	-
	Rampes de freinage sûres	-	○	-
	Arrêt d'urgence de sécurité CAT0,1,2 (EN60204-1)	-	○	-

* = Doit posséder un capteur de position compatible

** = Nécessaire pour les capteurs incrémentaux

● de base

○ en option

- non disponible

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUMDrive C
Caractéristiques Techniques

Caractéristiques Techniques

Certaines versions sont prévues pour début 2007.

Mono-Axe		MDLU3014A...		MDLU3021A...		MDLU3034A...		MDLU3050A...		MDLU3075A...	
Fréquence de commutation	kHz	5	10	5	10	5	10	5	10	5	10
Courant nominal (S1)	Arms	8.9	6	13	8	13	8	28	17	35	21
Courant crête	Arms	10		15		24		35		53	
Encombrement	mm	50 x 355 x 206						100 x 355 x 206			
Masse *	kg	3						5.5			
Connecteur puissance (côté variateur)		AEOCON009						AEOCON013			
Connecteur capteur (côté variateur)		AEOCON012									
Adaptateur méca. **		AEOADA007						AEOADA008			

Bi-Axes		MDLU3014B...		MDLU3021B...		MDLU3050B...	
Fréquence de commutation	kHz	5	10	5	10	5	10
Courant nominal (S1)	Arms	6.3 + 6.3	4.2 + 4.2	6.3 + 6.3	4.2 + 4.2	20 + 20	12 + 12
Courant crête	Arms	10 + 10		15 + 15		35 + 35	
Encombrement	mm	50 x 355 x 206		50 x 355 x 206		100 x 355 x 206	
Masse *	kg	3		3		5.5	
Connecteur puissance (côté variateur)		AEOCON009				AEOCON013	
Connecteur capteur (côté variateur)		AEOCON012					
Adaptateur méca. **		AEOADA007				AEOADA008	

* = Module de puissance + Module de commande

** = Nécessaire dans un système avec NUM HP Drives ou MBLD All-in-one Drives.

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUMDrive C
Encombrements

Encombrements

MDLU3014_000N01
MDLU3021_000N01
MDLU3034A000N01

MDLU3050_000N01
MDLU3075A000N01

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUMDrive C

Identification des Variateurs (code de commande)

Ordering Codes

Modules de commande

	MDLU	3	000	A	0	B	A	N	0	0
Série										
Index d'évolution										
Module de commande										
Nombre d'axes										
- Mono-Axe				A						
- Bi-Axes				B						
Communication										
- Standard: DISC-NT digital bus					0					
Version										
- Performance des base (1)						B				
- Haute Performance						C				
Securité										
- Standard: Relais de sécurité categorie 0 (2)							A			
- Option: SAM - Module de sécurité selon EN954-1 Catégorie 3 (3)							B			
Standard NUM								N		
Valeur fixe									0	
Valeur fixe										0

Nota :

- (1) Pas disponible avec les versions mono-axe
- (2) Pas certifié
- (3) Pas disponible avec les versions bi-axes

Modules de puissance

	MDLU	3	014	A	000	N	0	I
Série								
Index d'évolution								
Calibre								
Mono-Axe								
- Taille 1: In 8.9Arms, Ipeak 10Arms			014					
- Taille 1: In 13Arms, Ipeak 15Arms			021					
- Taille 1: In 13Arms, Ipeak 24Arms			034					
- Taille 2: In 28Arms, Ipeak 35Arms			050					
- Taille 2: In 35Arms, Ipeak 53Arms			075					
Bi-Axes								
- Taille 1: In 6.3+6.3Arms, Ipeak 10+10Arms			014					
- Taille 1: In 6.3+6.3Arms, Ipeak 15+15Arms			021					
- Taille 2: In 20+20Arms, Ipeak 35+35Arms			050					
Nombre d'axes								
- Mono-Axe				A				
- Bi-Axes				B				
Module de puissance					000			
Standard NUM						N		
Valeur fixe							0	
Position de refroidissement								
- Refroidissement interne								I

Variateurs NUM

Variateurs NUM : MBLD 'All-in-one', HP Drive, NUMDrive C

Variateurs NUMDrive C

Accessoires

Accessoires

AEOCON009	Connecteur puissance et frein (côté variateur)*
AEOCON013	Connecteur puissance et frein (côté variateur)*
AEOCON012	Connecteur capteur (côté variateur). Ce connecteur est utilisé pour le capteur moteur et également pour un capteur auxiliaire.
AEOADA007	Adaptateur mécanique pour modules à 50mm
AEOADA008	Adaptateur mécanique pour modules à 100mm

* = Voir table NUMDrive C sur page 121 pour association.

7 Association Moteurs-Variateurs

Moteurs d'axes et de broches

Sommaire

	Page
Moteurs d'axes	127
Association des Moteurs BPH avec NUM HP Drive	127
Association des Moteurs BPH avec NUMDrive C (Fréq. de comm. 10 kHz)	128
Association des Moteurs BPH avec NUMDrive C (Fréq. de comm. 5 kHz)	129
Association des Moteurs BPH avec NUM HP Drive	130
Association des Moteurs BPG avec NUMDrive C (Fréq. de comm. 10 kHz)	130
Association des Moteurs BPG avec NUMDrive C (Fréq. de comm. 5 kHz)	131
Association des Moteurs BHL avec NUM HP Drive, MBLD 'All-in-one', NUMDrive C	132
Association des Moteurs BPL avec NUM HP Drive	133
Association des Moteurs BPL avec NUMDrive C (Fréq. de comm. 5 & 10 kHz)	133
Moteurs de broches	134
Généralités	134
Services	134
Association des Moteurs AMS avec MBLD 'All-in-one'	135
Association des Moteurs AMS avec NUM HP Drive	136
Association des Moteurs AMS avec NUMDrive C (Fréq. de comm. 5 kHz)	136

Association Moteurs-Variateurs

Moteurs d'axes et de broches

Moteurs d'axes

Association des Moteurs BPH avec NUM HP Drive

Association des Moteurs BPH avec NUM HP Drive

	MDLU3xxxx		034N	050N	075N	100N	150N
	Vitesse nominale	Couple perm. à l'arrêt	Couple maximum	Couple maximum	Couple maximum	Couple maximum	Couple maximum
	[tr/min]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]
BPH0751N5...	3 000	1.3					
BPH0751V5...	6 000						
BPH0752N5...	3 000	2.3					
BPH0752V5...	6 000						
BPH0754N5...	3 000	4					
BPH0952N5...	3 000	4.3					
BPH0952V5...	6 000						
BPH0953N5...	3 000	6					
BPH0953V5...	6 000		14				
BPH0955N5...	3 000	9.2					
BPH1152N5...	3 000	7.4					
BPH1152V5...	6 000		14				
BPH1153K5...	2 000	10.5					
BPH1153N5...	3 000		22				
BPH1153V5...	6 000		18				
BPH1154K5...	2 000	13.3					
BPH1154N5...	3 000		27				
BPH1154V5...	6 000			23			
BPH1156N5...	3 000	18.7	33				
BPH1422K5...	2 000	12					
BPH1422N5...	3 000		20				
BPH1422R5...	4 250		19				
BPH1423K5...	2 000	17	33				
BPH1423N5...	3 000		28				
BPH1423R5...	4 250			28			
BPH1424K5...	2 000	22	41				
BPH1424N5...	3 000			41			
BPH1424R5...	4 250				45		
BPH1427N5...	3 000	35			71		
BPH1902K5...	2 000	25		40			
BPH1902N5...	3 000			35			
BPH1902R5...	4 250				36		
BPH1903K5...	2 000	36		52			
BPH1903N5...	3 000				54		
BPH1904K5...	2 000	46			90		
BPH1904N5...	3 000				69		
BPH1905H5...	1 500	56		82			
BPH1905L5...	2 500				79		
BPH1907K5...	2 000	75			120		
BPH1907N5...	3000						125
BPH190AK5...	2 000	100				145	

7

Association Moteurs-Variateurs

Moteurs d'axes et de broches

Moteurs d'axes

Association des Moteurs BPH avec NUMDrive C (Fréq. de comm. 10 kHz)

Association des Moteurs BPH avec NUMDrive C (Fréq. de comm. 10 kHz)

	MDLU3xxxx		014A 014B	021B	021A	034A	050A 050B	075A
	Vitesse nominale [tr/min]	Couple perm. à l'arrêt [Nm]	Couple maximum [Nm]	Couple maximum [Nm]	Couple maximum [Nm]	Couple maximum [Nm]	Couple maximum [Nm]	Couple maximum [Nm]
BPH0751N5...	3 000	1.3	5.2					
BPH0751V5...	6 000		3.9					
BPH0752N5...	3 000	2.3	7.5					
BPH0752V5...	6 000		5.9					
BPH0754N5...	3 000	4	11					
BPH0952N5...	3 000	4.3						
BPH0952V5...	6 000				10			
BPH0953N5...	3 000	6			16			
BPH0953V5...	6 000						14	
BPH0955N5...	3 000	9.2			22			
BPH1152N5...	3 000	7.4			16			
BPH1152V5...	6 000						14	
BPH1153K5...	2 000	10.5			24			
BPH1153N5...	3 000						22	
BPH1153V5...	6 000						18	
BPH1154K5...	2 000	13.3			27			
BPH1154N5...	3 000						27	
BPH1154V5...	6 000							23
BPH1156N5...	3 000	18.7					33	
BPH1422K5...	2 000	12			22			
BPH1422N5...	3 000						20	
BPH1422R5...	4 250						19	
BPH1423K5...	2 000	17					33	
BPH1423N5...	3 000						28	
BPH1423R5...	4 250							28
BPH1424K5...	2 000	22					41	
BPH1424N5...	3 000							41
BPH1424R5...	4 250							
BPH1427N5...	3 000	35						
BPH1902K5...	2 000	25						40
BPH1902N5...	3 000							35
BPH1902R5...	4 250							
BPH1903K5...	2 000	36						52
BPH1903N5...	3 000							
BPH1904K5...	2 000	46						
BPH1904N5...	3 000							
BPH1905H5...	1 500	56						82
BPH1905L5...	2 500							
BPH1907K5...	2 000	75						
BPH1907N5...	3000							
BPH190AK5...	2 000	100						

Association Moteurs-Variateurs

Moteurs d'axes et de broches

Moteurs d'axes

Association des Moteurs BPH avec NUMDrive C (Fréq. de comm. 5 kHz)

Association des Moteurs BPH avec NUMDrive C (Fréq. de comm. 5 kHz)

	MDLU3xxxx		014A 014B	021A 021B	034A	050A 050B	075A
	Vitesse nominale	Couple perm. à l'arrêt	Couple maximum	Couple maximum	Couple maximum	Couple maximum	Couple maximum
	[tr/min]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]
BPH0751N5...	3 000	1.3	5.2				
BPH0751V5...	6 000		3.9				
BPH0752N5...	3 000	2.3	7.5				
BPH0752V5...	6 000		5.9				
BPH0754N5...	3 000	4	11				
BPH0952N5...	3 000	4.3	11				
BPH0952V5...	6 000		7.2	10			
BPH0953N5...	3 000	6	11.2	16			
BPH0953V5...	6 000				14		
BPH0955N5...	3 000	9.2	15.7	22			
BPH1152N5...	3 000	7.4	11.9	16			
BPH1152V5...	6 000				14		
BPH1153K5...	2 000	10.5	17.2	24			
BPH1153N5...	3 000				22		
BPH1153V5...	6 000				18		
BPH1154K5...	2 000	13.3	19.8	27			
BPH1154N5...	3 000				27		
BPH1154V5...	6 000					23	
BPH1156N5...	3 000	18.7			33		
BPH1422K5...	2 000	12	19.2	22			
BPH1422N5...	3 000				20		
BPH1422R5...	4 250				19		
BPH1423K5...	2 000	17			33		
BPH1423N5...	3 000				28		
BPH1423R5...	4 250					28	
BPH1424K5...	2 000	22			41		
BPH1424N5...	3 000					41	
BPH1424R5...	4 250						45
BPH1427N5...	3 000	35					71
BPH1902K5...	2 000	25				40	
BPH1902N5...	3 000					35	
BPH1902R5...	4 250						36
BPH1903K5...	2 000	36				52	
BPH1903N5...	3 000						54
BPH1904K5...	2 000	46					90
BPH1904N5...	3 000						69
BPH1905H5...	1 500	56				82	
BPH1905L5...	2 500						79
BPH1907K5...	2 000	75					120
BPH1907N5...	3000						
BPH190AK5...	2 000	100					

7

Association Moteurs-Variateurs

Moteurs d'axes et de broches

Moteurs d'axes

Association des Moteurs BPH avec NUM HP Drive

Association des Moteurs BPG avec NUMDrive C (Fréq. de comm. 10 kHz)

Association des Moteurs BPH avec NUM HP Drive

	MDLU3xxxx		034N	050N	075N	100N	150N
	Vitesse nominale	Couple perm. à l'arrêt	Couple maximum	Couple maximum	Couple maximum	Couple maximum	Couple maximum
	[tr/min]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]
BPG0751N5...	3 000	1.3					
BPG0752N5...	3 000	2.3					
BPG0952N5...	3 000	4.3					
BPG0953N5...	3 000	6					
BPG1152N5...	3 000	7.4					
BPG1153K5...	2 000	10.5					
BPG1153N5...	3 000		22				
BPG1153V5...	6 000		18				
BPG1422N5...	3 000		20				
BPG1423N5...	3 000		28				
BPG1424K5...	2 000		22	41			
BPG1424R5...	4 250				45		
BPG1427N5...	3 000	35			71		
BPG1902K5...	2 000	25		40			
BPG1902N5...	3 000			35			
BPG1903K5...	2 000	36		52			
BPG1903N5...	3 000				54		
BPG1904N5...	3 000	46			69		
BPG1905L5...	2 500	56			79		

Association des Moteurs BPG avec NUMDrive C (Fréq. de comm. 10 kHz)

	MDLU3xxxx		014A 014B	021B	021A	034A	050A 050B	075A
	Vitesse nominale	Couple perm. à l'arrêt	Couple maximum	Couple maximum	Couple maximum	Couple maximum	Couple maximum	Couple maximum
	[tr/min]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]
BPG0751N5...	3 000	1.3	5.2					
BPG0752N5...	3 000	2.3	7.5					
BPG0952N5...	3 000	4.3						
BPG0953N5...	3 000	6			16			
BPG1152N5...	3 000	7.4			16			
BPG1153K5...	2 000	10.5			24			
BPG1153N5...	3 000						22	
BPG1153V5...	6 000						18	
BPG1422N5...	3 000						20	
BPG1423N5...	3 000						28	
BPG1424K5...	2 000		22				41	
BPG1424R5...	4 250							
BPG1427N5...	3 000	35						
BPG1902K5...	2 000	25					40	
BPG1902N5...	3 000						35	
BPG1903K5...	2 000	36					52	
BPG1903N5...	3 000							
BPG1904N5...	3 000	46						
BPG1905L5...	2 500	56						

Association Moteurs-Variateurs

Moteurs d'axes et de broches

Moteurs d'axes

Association des Moteurs BPG avec NUMDrive C (Fréq. de comm. 5 kHz)

Association des Moteurs BPG avec NUMDrive C (Fréq. de comm. 5 kHz)

	MDLU3xxxx		014A 014B	021A 021B	034A	050A 050B	075A
	Vitesse nominale	Couple perm. à l'arrêt	Couple maximum	Couple maximum	Couple maximum	Couple maximum	Couple maximum
	[tr/min]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]
BPG0751N5...	3 000	1.3	5.2				
BPG0752N5...	3 000	2.3	7.5				
BPG0952N5...	3 000	4.3	11				
BPG0953N5...	3 000	6	11.2	16			
BPG1152N5...	3 000	7.4	11.9	16			
BPG1153K5...	2 000	10.5	17.2	24			
BPG1153N5...	3 000				22		
BPG1153V5...	6 000				18		
BPG1422N5...	3 000				20		
BPG1423N5...	3 000				28		
BPG1424K5...	2 000		22		41		
BPG1424R5...	4 250						45
BPG1427N5...	3 000	35				71	
BPG1902K5...	2 000	25				40	
BPG1902N5...	3 000					35	
BPG1903K5...	2 000	36				52	
BPG1903N5...	3 000						54
BPG1904N5...	3 000		46				69
BPG1905L5...	2 500	56					79

Association Moteurs-Variateurs

Moteurs d'axes et de broches

Moteurs d'axes

Association des Moteurs BHL avec NUM HP Drive, MBLD 'All-in-one', NUMDrive C

Association des Moteurs BHL avec NUM HP Drive

MDLU3xxxx		034N	050N	075N	100N	150N
	Vitesse nominale	Couple perm. à l'arrêt	Couple maximum	Couple maximum	Couple maximum	Couple maximum
	[tr/min]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]
BHL2601N5...	3 000	85				165
BHL2601N1...		98				
BHL2602K5...	2 000	120				230
BHL2602K1...		139				

Association des Moteurs BHL avec MBLD 'All-in-one'

MBLD2xxxx		050N	075N	100N	150N	200N
	Vitesse nominale	Couple perm. à l'arrêt	Couple maximum	Couple maximum	Couple maximum	Couple maximum
	[tr/min]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]
BHL2601N5...	3 000	85			165	
BHL2601N1...		115				
BHL2602K5...	2 000	120			230	
BHL2602K1...		160				

Association des Moteurs BHL avec NUMDrive C

Associations pas prévues.

Association Moteurs-Variateurs

Moteurs d'axes et de broches

Moteurs d'axes

Association des Moteurs BPL avec NUM HP Drive

Association des Moteurs BPL avec NUMDrive C (Fréq. de comm. 5 & 10 kHz)

Association des Moteurs BPL avec NUM HP Drive

Associations pas prévues.

Association des Moteurs BPL avec NUMDrive C (Fréq. de comm. 10 kHz)

	MDLU3xxxx		014A 014B	021B	021A	034A	050A 050B	075A
	Vitesse nominale	Couple perm. à l'arrêt	Couple maximum	Couple maximum	Couple maximum	Couple maximum	Couple maximum	Couple maximum
	[tr/min]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]
BPL0751V5...	6 000	1.1	3.9					
BPL0753N5...	3 000	2.8	7					
BPL0951V5...	6000	2	4.9					
BPL0953N5...	3000	5.4			16			

Association des Moteurs BPL avec NUMDrive C (Fréq. de comm. 5 kHz)

	MDLU3xxxx		014A 014B	021A 021B	034A	050A 050B	075A
	Vitesse nominale	Couple perm. à l'arrêt	Couple maximum	Couple maximum	Couple maximum	Couple maximum	Couple maximum
	[tr/min]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]	[Nm]
BPL0751V5...	6 000	1.1	3.9				
BPL0753N5...	3 000	2.8	7				
BPL0951V5...	6000	2	4.9				
BPL0953N5...	3000	5.4	11.2	16			

7

Association Moteurs-Variateurs

Moteurs d'axes et de broches

Moteurs de broches

Généralités

Services

Généralités

Moteur AMS caractéristiques Puissance vers Vitesse et Couple vers Vitesse

- P_n = Puissance nominale [kW]
- P_{max} = Puissance de surcharge [kW]
- P_m = Puissance à la vitesse maxi [kW]
- ω_n = Vitesse de base [tr/min]
- C_n = Couple nominal entre $\omega=0$ et ω_n [Nm]
- C_{max} = Couple de surcharge entre $\omega=0$ et ω_n [Nm]
- ω_g = Vitesse maximale pour le fonctionnement à puissance constante en S1 [tr/min]
- ω_{lim} = Vitesse maxi [tr/min]
- C_m = Couple à la vitesse maxi [Nm]
- I_{cont} = Courant nominal de l'association moteur-variateur [Aeff]
- I_{ms} = Courant de surcharge de l'association moteur-variateur [Aeff]

Services

	S2	S3	S6
Charge			
Pertes électriques			
Température			
Temps	-	$f_m = \frac{N}{N+R} \times 100 (\%)$	$f_m = \frac{N}{N+V} \times 100 (\%)$

- N** = Fonctionnement à la puissance P_{max}
- R** = Repos
- V** = Fonctionnement à vide
- f_m** = Facteur de marche

Association Moteurs-Variateurs

Moteurs d'axes et de broches

Moteurs de broches

Association des Moteurs AMS avec MBLD 'All-in-one'

Association des Moteurs AMS avec MBLD 'All-in-one'

AMS ...	Couplage	MBLD2xxx	Service continu S1							Surcharge S6				
			Pn (kW)	ω_n (tr/min)	ω_g (tr/min)	$\omega_{\lambda\mu}$ (tr/min)	Pm (kW)	Cn (Nm)	Icont (Aeff)	Pmax (kW)	Cmax (Nm)	Ims (Aeff)	10 mn (%)	
100	SB	Y	50	3.7	1 500	6 500	6 500	3.7	24	21	6	40	35	30
	MB	Y	50	5.5			5.5	35	26	7.5	47	35		
	GB	Y	75	9			9	57	39	12.5	80	53		
	SD	Y	50	3.7	1 500	6 500	12 000	1.8	24	21	6	40	35	30
	MD	Y	50	5.5			5.5	35	26	7.5	47	35		
	GD	Y	75	9	1 500	8 200	6.2	57	39	12.5	80	53		
132	SA	Y	50	5	750	6 000	7 000	2.8	64	26	7.5	95	35	37
	SC	Y	75	10	1 500	6 000	8	64	39	14	89	53	37	
	SE	Δ	100	15	1 750	4 000	10	82	52	23	110	71	30	
	MA	Y	75	7.5	750	6 000	5.7	95	39	10	127	53	37	
	MC	Y	100	15	1 500	6 000	12.5	95	52	21	134	71	37	
	ME	Δ	150	19.5	2 000	6 500	19	100	72	35	134	106	30	
	LA	Y	100	11	750	6 000	9	140	52	15	191	71	37	
	LE	Y	150	22	1 250	4 200	15	168	72	36	229	106	30	
	SF	Y	50	5	750	6 000	10 000	2	64	26	7.5	95	35	37
	SG	Y	75	10	1 500	6 000	6	64	39	14	89	53	37	
	SH	Δ	100	15	1 750	4 000	7.5	82	52	23	110	71	30	
	MF	Y	75	7.5	750	6 000	4	95	39	10	127	53	37	
	MG	Y	100	15	1 500	6 000	9	95	52	21	134	71	37	
	MH	Δ	150	19.5	2 000	6 500	13.5	100	72	35	134	106	30	
	LF	Y	100	11	750	6 000	9 000	7	140	52	15	191	71	37
LI	Y	75	12.5	680	2 300	3	175	39	16.8	236	53	30		
LH	Y	150	22	1 250	4 200	12	168	72	36	229	106	30		
160	MA	Y	100	18	650	1 300	8 500	2.7	264	52	24.2	355	71	35
		Δ			1 300	2 600	5.4	132		178				
	MB	Y	150	26	1 200	2 400	7.3	208	72	36.4	290	106		
		Δ			2 400	5 500	14.5	104		145				
	MC	Δ	200	36	1 700	2 800	11.8	202	100	47	265	141		
	LA	Y	100	18	500	1 000	6 500	2.8	344	52	24.2	463	71	
		Δ			1 000	2 500	5.6	172		231				
	LB	Y	150	26	950	1 900	7.6	260	72	36.4	364	106		
		Δ			1 900	4 000	15.2	130		182				
LC	Δ	200	36	1 050	2 100	11.6	328	100	48	437	141			

7

Association Moteurs-Variateurs

Moteurs d'axes et de broches

Moteurs de broches

Association des Moteurs AMS avec NUM HP Drive

Association des Moteurs AMS avec NUMDrive C (Fréqu. de comm. 5 kHz)

Association des Moteurs AMS avec NUM HP Drive

AMS ...	Couplage	MDLU3xxxx	Service continu S1							Surcharge S6				
			Pn (kW)	ω_n (tr/min)	ω_γ (tr/min)	ω_{lim} (tr/min)	Pm (kW)	Cn (Nm)	Icont (Aeff)	Pmax (kW)	Cmax (Nm)	Ims (Aeff)	10 mn (%)	
100	SB	Y	050N	3.7	1 500	6 500	6 500	3.7	24	20	6	40	35	22
	MB	Y	075N	5.5				5.5	35	26	10	80	53	13
	GB	Y	100N	9				9	57	39	17	120	71	16
	SD	Y	050N	3.7	1 500	6 500	12 000	1.8	24	20	6	40	35	22
	MD	Y	075N	5.5				2.8	35	26	10	80	53	13
	GD	Y	100N	9	1 500	8 200		6.2	57	39	17	120	71	16
132	SA	Y	075N	5	750	6 000	7 000	2.8	64	26	10	150	53	16
	SC	Y	100N	10	1 500	6 000		8	64	39	19	122	71	20
	SE	Δ	150N	15	1 750	4 000		10	82	52	29	160	106	13
	MA	Y	100N	7.5	750	6 000		5.7	95	39	15	190	71	20
	MC	Y	150N	15	1 500	6 000		12.5	95	52	30	190	106	16
	LA	Y	150N	11	750	6 000		9	140	52	23	292	106	16
	SF	Y	075N	5	750	6 000	10 000	2	64	26	10	150	53	16
	SG	Y	100N	10	1 500	6 000		6	64	39	19	122	71	20
	SH	Δ	150N	15	1 750	4 000		7.5	82	52	29	160	106	13
	MF	Y	100N	7.5	750	6 000		4	95	39	15	190	71	20
	MG	Y	150N	15	1 500	6 000		9	95	52	30	190	106	16
	LI	Y	150N	11	750	6 000	9 000	7	140	52	23	292	106	16
160	MA	Y	150N	18	650	1 300	8 500	2.7	264	52	29	570	106	15
		Δ			1 300	2 600		5.4	132		255			
	LA	Y	150N	18	500	1 000	6 500	2.8	344	52	27	740	106	15
		Δ			1 00	2 500		5.6	172		400			

Association des Moteurs AMS avec NUMDrive C (Fréquence de commutations 5 kHz)

AMS ...	Con- nec- tion	MDLU3xxxx	Service continu S1							Surcharge S6				
			Pn (kW)	ω_n (tr/min)	ω_γ (tr/min)	ω_{lim} (tr/min)	Pm (kW)	Cn (Nm)	Icont (Aeff)	Pmax (kW)	Cmax (Nm)	Ims (Aeff)	10 mn (%)	
100	SB	Y	050A or 050B	3.7	1 500	6 500	6 500	3.7	24	20	6	40	35	22
	MB	Y	075A	5.5				5.5	35	26	10	80	53	13
	SD	Y	050A or 050B	3.7	1 500	6 500	12 000	1.8	24	20	6	40	35	22
	MD	Y	075A	5.5				2.8	35	26	10	80	53	13
132	SA	Y	075A	5	750	6 000	7 000	2.8	64	26	10	150	53	16
	SF	Y	075A	5	750	6 000	10 000	2	64	26	10	150	53	16

8 Informations générales

NUM dans le monde, Réglementation

Sommaire

	Page
NUM Adresses dans le monde	139
Réglementation	141

Informations générales

NUM dans le monde, Réglementation

NUM Adresses dans le monde

Pays	Adresse	Telephone	Fax - Email
Siège social			
Suisse	NUM AG Battenhusstrasse 16 CH-9053 Teufen	+41 71 335 04 11	+41 71 333 35 87 sales.ch@num.com
Filiales			
Allemagne	NUM GmbH Gottlieb-Stoll-Strasse 1 D-73271 Holzmaden	+49 7023 7440-0	+49 7023 7440-10 sales.de@num.com
Autriche	NUM Verkaufsbüro Österreich Hafenstrasse 47-51 A-4020 Linz	+43 70 336 381	+43 70 336 379 sales.ch@num.com
Chine	NUM S.A Beijing Office Schneider Building Chateau Regency No 2, Jiangtai Rd, Chaoyang District CN-100016 Beijing	+8610 8434 6475	+8610 8450 1079 bnum@cn.schneider-electric.com
Espagne	NUM SA C/Gabiria No 2, Locales R-D E-20305 Irun	+34 943 62 35 55	+34 943 62 20 12 sales.es@num.com
Etats-Unis	NUM Corporation 603 East Diehl Road, Suite 115 US-Naperville, IL 60563	+1 630 505 77 22	+1 630 505 77 54 sales.us@num.com
France	NUM SAS Immeuble les Courlis 46, Avenue Kléber F-92700 Colombes	Ventes : +33 156 47 58 58 Hot Line : +33 156 47 58 06 Pièces détachées : +33 156 47 58 38 Formation : +33 156 47 58 08	+33 156 47 58 89 sales.fr@num.com
Grande-Bretagne	NUM (UK) Ltd. Unit 3 Fairfield Court Seven Stars Industrial Estate Wheler Road Coventry CV3 4LJ	+44 871 750 40 20 International: +44 2476 301 259	+44 871 750 40 21 International: +44 2476 305 837 sales.uk@num.com
Italie	NUM SpA Viale Colleoni, 1 Palazzo Taurus, 1 I-20041 Agrate Brianza (MI)	+39 039 59 65 200	+39 039 59 65 210 sales.it@num.com
Suisse	NUM SA Rue du Marché Neuf 30 CH-2500 Bienne 3	+41 32 346 50 50	+41 32 346 50 59 sales.ch@num.com

Informations générales

NUM dans le monde, Réglementation

NUM Adresses dans le monde

Pays	Adresse	Telephone	Fax - Email
Distribution et Service			
Algérie	R. M. O. (AGENT) Sté de Reconstruction de Machine Outils et Maintenance Industrielle 16, rue Guy de Maupassant Les Sources - BIR-MOURAD- RAIS DZ - 16400 ALGER	+213 2 54 24 14	+213 2 54 24 14 rmoacn@yahoo.fr
Algérie	Sarl TEDI 15 rue du Capitaine Azziouz Mouzaoui Côte Rouge - Hussein Dey DZ-16008 ALGER	+213 21 77 21 40	+213 21 77 87 45 oy@teditec.com
Allemagne	NUM GmbH Lünenerstrasse 211/212 D-59174 Kamen	+49 2307 26018-0	+49 2307 26018-79 service.de@num.com
Allemagne	NUM GmbH Servicestelle Waidhaus Fabrikstrasse 7 92726 Waidhaus	+49 7023 7440-0	+49 7023 7440-10 reinhold.kraus@num.com
Brésil	LOSUNG Technical Assistance and Comerce Ltda. Alameda Tocantins, 280 BR - 06455-020 BARUERI - SP	+55 11 419 13 714	+55 11 419 58 210 losung@uol.com.br
Finlande	NUCOS OY Keiserinviitta 16 FIN-33960 Pirkkala Tampere	+358 3 342 7100	+358 3 342 7130 oiva.viitanen@nucos.fi
Italie	Num SpA Sede Legale Via F Somma 62 I -20012 Cuggiono (MI)	+39 02 97 969 350	+39 02 97 969 351 service.it@num.com
Suède	ConRoCo AB Formvägen 1 777 93 Söderbärke	+46 240 65 01 16	+46 240 65 01 21 info@conroco.com
Taiwan	NUMAGE CONTROL Ltd. No. 27, Wen Shin South 1st Road Nantun District Taichung 40855, TAIWAN R.O.C.	+886 4247 50459	+886 4247 19255 sales.tw@num.com
Turquie	NUM Servis Turkiye Feyzullah Caddesi Kirli APT B Blok No: 17/4 TR - 81513 Maltepe-Istanbul	+90 542 265 80 54	+90 542 265 80 54 numserviceturkiye@yahoo.com.tr

Informations générales

NUM dans le monde, Réglementation

Réglementation

Directives européennes relatives à la compatibilité électromagnétique (89/336, 92/31 et 93/68) et à la basse tension (73/23 et 95/68)

La liste des normes auxquelles satisfont les commandes numériques, les moteurs et les variateurs NUM figure dans les déclarations de conformité dont une copie peut être fournie sur demande.

L'utilisation des produits de ce catalogue doit se faire en suivant les recommandations indiquées dans notre Guide d'installation et de câblage référence (sur CD-Documentation de base ou 938 960).

Les produits présentés dans ce catalogue sont prévus pour être intégrés dans une machine soumise à la Directive Machine 89/392/CEE

Modalités d'exportation des commandes numériques

1. – En fonction de leurs caractéristiques techniques ou, dans certains cas, de leur utilisation, certains produits Num sont susceptibles d'être soumis à la réglementation française ou européenne ainsi qu'à la réglementation américaine sur le contrôle de la destination finale.

Des informations à ce sujet sont données sur nos accusés de réception de commande, factures et bordereaux de livraison.

Cette disposition s'applique notamment aux produits signalés comme tels sur nos accusés de réception de commande, factures et bordereaux de livraison.

2. – En conséquence, l'acheteur s'engage à respecter en tous points la réglementation de son pays et, le cas échéant, européenne et/ou américaine, relative au contrôle de la destination finale des biens à double usage.

L'acheteur s'engage à mettre en place et à appliquer au sein de son entreprise des procédures de contrôle en vue d'assurer, lors de la revente des produits visés, le respect des principes de cette réglementation.

3. – De manière générale, les commandes reçues par Num sont acceptées sous réserve, le cas échéant, de l'obtention par Num des autorisations requises.

© Copyright NUM AG, Teufen/CH, 2006 (NBo,JRe)

Toute reproduction de cet ouvrage est interdite. Toute copie ou reproduction, même partielle, par quelque procédé que ce soit, photographique, magnétique ou autre, de même que toute transcription totale ou partielle lisible sur machine électronique est interdite.

Les logiciels cités dans le présent document sont la propriété de NUM AG. Chaque remise d'un exemplaire d'un logiciel confère au preneur une licence non exclusive strictement limitée à l'utilisation dudit exemplaire. Toute copie ou autre forme de duplication de ces logiciels est interdite, exception faite de la constitution de copies de sauvegarde pour les logiciels sur disquettes/CD-ROMs.

Les produits, matériels, logiciels et services présentés dans ce document sont à tout moment susceptibles d'évolution, ou de modifications, tant aux plans technique et d'aspect que d'utilisation. Leur description ne peut en aucun cas revêtir un aspect contractuel.

Motorspindle, NUM Drive, NUMROTO et NUMtransfer sont des marques déposées de NUM AG.

Uni-Telway, Uni-Te et Fipway sont des marques déposées de Schneider Electric SA.

