
5
9

 +
 0

7
/2

0
1

4

Esperienze
in officina

Grafica:
rappresentazione

realistica
con la nuova
simulazione

Come gli utilizzatori impiegano con
efficienza i controlli numerici TNC

Stop-and-go: svincolo e
ripresa sicuri con TNC

Il giornale dei controlli numerici HEIDENHAIN

L'azienda Müller Modell- und Formenbau realizza con iTNC 530 stampi complessi
per l'iniezione di parti per autoveicoli in materiale plastico, a pagina 12

59 + 07/2014

Editoriale

Caro lettore,

in questo numero di Klartext vi accompa-
gniamo in officina, per constatare come
know-how e grande impegno consentono
di ottenere prestazioni eccellenti.

Abbiamo visitato aziende che con l'aiu-
to di controlli numerici TNC realizzano in
modo economico componenti estrema-
mente complessi. Tra questi, ad esempio,
le strutture filigranate dei modelli per chiu-
sini di pozzetti nonché i componenti, spes-
so di grandi dimensioni, per l'industria ae-
ronautica o i grandi stampi a iniezione per
parti in materiale plastico per automobili.

Nelle numerose sfide da affrontare, dal
serraggio alla selezione utensile fino alla
misurazione del pezzo, gli operatori ap-
prezzano in particolare la chiarezza e la
semplicità della programmazione dei
controlli numerici HEIDENHAIN. Senza
dimenticare la possibilità di ottimizzare
i programmi con elevata facilità. Perché
complicarsi la vita?

Buona lettura dalla redazione di Klartext

Colofon
Editore
DR. JOHANNES HEIDENHAIN GmbH
Postfach 1260
83292 Traunreut, Germania
Tel: +49 8669 31-0
HEIDENHAIN in Internet:
www.heidenhain.it

Klartext 59 + 07/2014 3

Redazione
Frank Muthmann
e-mail: info@heidenhain.de
Klartext in Internet:
www.heidenhain.it

Grafica e composizione
Expert Communication GmbH
Richard-Reitzner-Allee 1
85540 Haar, Germania
Tel: +49 89 666375-0
e-mail: info@expert-communication.de
www.expert-communication.de

Referenze iconografiche
Gruppo CRP: pagine 14-16
Tutte le altre immagini
© DR. JOHANNES HEIDENHAIN GmbH

Sommario

TNC 640 promuove nuove idee per
la realizzazione di modelli di fusione
Il controllo numerico HEIDENHAIN semplifica la lavorazione dei tombini 4

"Vive la TNC": performance e precisione
con massima semplicità di comando
Due aziende di successo sono state conquistate dai
controlli numerici HEIDENHAIN – e per diversi motivi 7

Stop-and-go con comfort
Svincolo e ripresa sicuri con TNC 10

Il controllo numerico TNC rende la lavorazione
simultanea a 5 assi più proficua
Come un costruttore di modelli e stampi impiega
iTNC 530 per realizzare con efficienza superfici di qualità 12

Il cuore è green
Cosa hanno in comune una start up produttrice
di moto elettriche e i controlli numerici HEIDENHAIN? 14

Riparazione Premium o riparazione funzionale?
Nuove proposte per le riparazioni 17

Controllo perfetto con la simulazione realistica
Nuova grafica di grande efficienza 18

I chiusini dei pozzetti devono possedere
alcune caratteristiche peculiari: ridotto
consumo di materiale, elevata capacità
di carico, bassa rumorosità e sicurezza
da atti vandalici – ma naturalmente
devono essere anche belli
esteticamente.

Il controllo numerico HEIDENHAIN semplifica la lavorazione dei tombini

TNC 640 promuove nuove idee per
la realizzazione di modelli di fusione

Si tratta di una struttura innovativa,
sempre molto sollecitata dai pneu-
matici: il tombino di strade e piazze è
oggi un prodotto dai requisiti elevati
che deve affermarsi sul mercato inter-
nazionale. Come testimonia la ACO
Passavant Guss GmbH di Aarbergen
in Assia, parte del Gruppo ACO, che
produce sistemi di scarico per il mer-
cato mondiale. Il controllo numerico
continuo TNC 640 di HEIDENHAIN per
fresatrici, centri di fresatura-tornitura e
centri di lavoro riveste un ruolo chiave
con la sua integrazione ottimale nel
processo di lavorazione.

"Ottimo lavoro!", così Manfred Kukla, am-
ministratore delegato di CIPRO GmbH,
elogia Angelika Stein, responsabile di
produzione ACO. Infatti, in ACO è nata in
meno di un anno una produzione completa
di modelli positivi da fonderia in alluminio.
È pressoché tutto nuovo: il team, il know-
how di produzione, il sistema CAM e il
centro di lavoro di Matec Maschinenbau,
equipaggiato per la prima volta con il con-
trollo numerico TNC 640 di HEIDENHAIN.

Idee originali contraddistinguono le pro-
gettazioni più recenti che devono essere
realizzate in tempi brevi. Perché i chiusini
dei pozzetti devono garantire prestazioni
sempre maggiori: ridotto consumo di ma-
teriale, elevata capacità di carico, bassa
rumorosità e sicurezza da atti vandalici. A
tutto questo si aggiunge un design perso-
nalizzato.

Il processo di produzione sfrutta appieno
le potenzialità di TNC 640 HEIDENHAIN.
Per realizzare modelli complessi, la stra-

tegia implementata alla ACO prevede la
creazione dei programmi NC direttamente
sulla macchina. I programmi generati con
sistema CAM devono essere ottimizzati
con particolare facilità per poter creare
ad esempio i presupposti per un perfetto
stampaggio. Con i programmi creati nel
dialogo con testo in chiaro HEIDENHAIN
è tutto molto agevole e immediato.

Da zero alla costruzione di modelli

All'inizio si mirava soltanto alla produzio-
ne dei modelli in sede. "Abbiamo iniziato
da zero", ricorda Stein, responsabile di
produzione ACO. Durante l'intensa ricer-
ca di soluzioni adatte si consolidò la con-
sapevolezza che il controllo numerico di
HEIDENHAIN fosse in grado di soddisfare
al meglio le esigenze: Il controllo numeri-
co doveva essere in grado di risolvere la
complessità di fresatura e tornitura com-
binate grazie alla semplicità di gestione
in termini di comandi e creazione di pro-
grammi.

Già dall'inizio del progetto si scelse una
macchina concepita in modo ottimale

4

Reportage

Michael Hahn, direttore fonderia di ACO, (a sx) e operatori della macchina – HEIDENHAIN ha consentito
di controllare perfettamente accanto alle funzioni di fresatura anche le funzionalità di tornitura.

TNC 640 semplifica la lavorazione dei tombini.

co. In tal senso è assolutamente indispen-
sabile un'ottima conoscenza delle funzioni
e dei cicli del CNC. Le funzioni di tornitura
erano tuttavia sconosciute anche al nuovo
collaboratore. TNC 640 gli consentì con
paradigmi di comando universali di fami-
liarizzare con particolare facilità e rapidità
con le funzioni di tornitura. Per i dettagli fu
sufficiente consultare rapidamente il ma-
nuale. E così i primi modelli presero vita
sulla Matec 30 HV dopo appena una setti-
mana dal collaudo.

per la fresatura di modelli in alluminio e
per la ripresa di pezzi di fusione: il centro
di lavoro a 5 assi di Matec, modello 30 HV
con tavola rotante e testa orientabile.

Per superare le difficoltà tipiche della
gestione dei processi ed evitare ritardi
al collaudo della macchina, si decise per
una simulazione preliminare di macchina
e processo: "Abbiamo eseguito tutto a
livello digitale", spiega Markus Wagner,
consulente CAD/CAM di CIPRO. Venne
scritto un postprocessor, specifico per
TNC 640. In collaborazione con il fornitore
furono progettati gli utensili e le tecnolo-
gie di lavorazione per la probabile gamma
di componenti. Il collaudo preliminare del-
la macchina presso Matec rappresentò un
primo successo. Dopo l'installazione del
sistema CAM EdgeCAM seguì a breve il
collaudo finale presso ACO.

Per la creazione dei programmi e il coman-
do della macchina venne assunto un nuo-
vo dipendente con esperienza TNC. Benja-
min Hejda impiega soluzioni che esaltano
le potenzialità del nuovo controllo numeri-

La strategia di creare i
programmi NC direttamente
sulla macchina ha dato
ottimi risultati. Anche le
complesse lavorazioni
complete possono essere
realizzate con massima
efficienza.

Klartext 59 + 07/2014 5

Legame innovativo tra TNC e CAM: il
modulo software CXpert di CIPRO impiega

le maschere di immissione del controllo
numerico HEIDENHAIN ed emette il

programma in testo in chiaro – in modo
facilmente comprensibile per l'operatore.

Perfetta integrazione con
il sistema CAM

Il tempo di lavorazione di un singolo mo-
dello può richiedere fino a 20 ore. Per que-
sto è auspicabile realizzare un processo di
lavorazione continuo. Le ottimizzazioni im-
plementate nel programma di lavorazione
generato con sistema CAM prevengono
tali problemi: il programmatore dispone
così nelle stazioni idonee di sottoprogram-
mi che, ad esempio, disimpegnano i com-
ponenti e rimuovono i trucioli. "Il controllo
numerico di HEIDENHAIN si è rivelato
molto pratico, in quanto posso scrivere sot-
toprogrammi sotto forma di label e inserirli
in modo semplice con indici di salto nel
programma", afferma soddisfatto Hejda.
In modo del tutto simile si procede diret-
tamente sulla macchina: se è necessario
intervenire manualmente, ACO apprezza in
particolare le funzioni per il disimpegno nel
piano orientato e per il semplice riavvio del
programma di lavorazione.

Il modulo software CXpert di CIPRO
è allineato ai dialoghi di immissione di
HEIDENHAIN e collega in modo ottimale
la programmazione CAM con il controllo
numerico. L'integrazione in EdgeCAM
facilita l'immissione dei dati. Tutti i cicli di
fresatura e foratura sono conformi a quelli
di TNC 640, compresi guida grafica, para-
metri e testi di aiuto. Lo stesso vale anche
per i programmi creati: si contraddistin-
guono per la rappresentazione autoespli-
cativa del testo in chiaro. Per ACO questo
ha facilitato la programmazione CAM in
officina e ha comportato un ulteriore van-
taggio decisivo: tempi di produzione otti-
mizzati senza dover tornare di nuovo sulla
progettazione.

Semplice realizzazione di
complesse lavorazioni di
fresatura-tornitura

I requisiti della produzione di modelli si
basano sulle esigenti caratteristiche dei
nuovi prodotti. Questi sono progettati
per ottenere la massima capacità di ca-

Nuova efficienza per raggiungere
rapidamente gli obiettivi

I numerosi nuovi prodotti di ACO testimo-
niano le nuove performance. È stato pos-
sibile soddisfare requisiti particolarmente
critici in termini di peso e costi. La macchi-
na è sfruttata pressoché al massimo ed è
stato introdotto il 3° turno senza presidio.
La sicurezza è garantita dalle funzioni di
manutenzione HEIDENHAIN. Quando la
macchina si ferma, viene inviato un SMS.

Vale la pena dare uno sguardo verso il
basso. Perché passando su un tombino
ci si rende conto che la produzione di
una tale copertura presuppone processi
complessi ed efficienti. Oltre al design
personalizzato si rileva che aziende di
lunga tradizione come la ACO Passavant
GmbH riescono a incrementare la propria
competitività internazionale grazie all'in-
novazione. È merito di partner competen-
ti quali CIPRO e HEIDENHAIN se tutto è
stato ottenuto in tempi da record.

rico con un peso il più possibile ridotto.
Inoltre, la fusione richiede inclinazioni e
raggi di sformatura tali che nei modelli
non è di norma presente alcuna pare-
te diritta. Soltanto con una sofisticata
lavorazione simultanea a 5 assi è pos-
sibile soddisfare tali esigenze in modo
economico e senza riprese. Ottenere
la precisione di circa un decimo non è
un problema, si deve piuttosto presta-
re attenzione che la superficie sia liscia
e priva di solchi e non venga rovina-
ta dalla sabbia in fase di sformatura. Il
programma di lavorazione viene otti-
mizzato direttamente nel testo in chiaro
HEIDENHAIN, ad esempio modificando
gli incrementi o i sovrametalli. È sempre
possibile eseguire anche le più piccole
correzioni quali l'inserimento di raggi di
raccordo e scritte.

Non da ultimo, occorre conoscere bene
la lavorazione completa. Nonostante l'in-
crementata funzionalità, TNC 640 rimane
fedele alla sua concezione: dialoghi intui-
tivi e comandi standard per le funzioni di
fresatura e tornitura, per la massima ra-
pidità di esecuzione. Questo consente di
risparmiare tempo e permette all'opera-
tore di concentrarsi sulla produzione vera
e propria.

 + ACO Gruppe www.aco.com

 + Cipro GmbH
www.cipro-gmbh.com

6

Reportage

Due aziende di successo sono state conquistate dai controlli
numerici HEIDENHAIN – e per diversi motivi

"Vive la TNC": performance e precisione
con massima semplicità di comando

Il team di Klartext ha fatto visita a due
produttori francesi di componenti:
Halgand, un'azienda di medie dimen-
sioni con sede vicino a Nantes, e il
gruppo francese SUMPAR a nord-ovest
di Parigi. Entrambe le aziende sono
molto cresciute negli ultimi anni. Le
chiavi del loro successo sono tuttavia
profondamente diverse. Mentre una
punta su una vasta gamma di prodot-
ti, l'altra si concentra su componenti
specifici. Presentano tuttavia un de-
nominatore comune: entrambe sono
state conquistate dai controlli numerici
TNC HEIDENHAIN, dalla semplicità di
programmazione fino alla qualità della
lavorazione.

Diverse sono le ricette del successo:
Halgand realizzava principalmente pezzi
per l'industria aeronautica. Con il passare
del tempo ha fortemente ampliato la sua
gamma di prodotti e oggi fornisce compo-
nenti di elevata precisione per i settori più
diversi come quello medicale o nucleare.

SUMPAR invece si concentra esclusiva-
mente sull'industria aeronautica e produ-
ce componenti per velivoli, ad esempio
l'A380. Questo presuppone un parco
macchine in grado di dar vita a pezzi com-
plessi fino a 10 m di lunghezza.

TNC nell'impiego pratico:
affidabilità ed efficienza

Produttività e sicurezza di processo sono
per entrambe le aziende requisiti impor-
tanti che il CNC deve soddisfare. Lavo-
razioni in tempi brevi, tipiche per i grandi
componenti complessi di SUMPAR, im-

pongono strategie intelligenti e un proces-
so ottimale. Di questo è responsabile in
misura determinante il controllo numerico
TNC. I controlli numerici HEIDENHAIN
sono molto stabili sia a livello hardwa-
re sia a livello software, in quanto tutti i
componenti sono collegati in modo pura-
mente digitale tramite HSCI, il protocollo
in tempo reale di HEIDENHAIN per Fast
Ethernet.

La sicurezza di processo è offerta anche
dalle strategie per il cambio utensile senza
pericoli durante una lavorazione prolunga-
ta o la funzione Lift-Off, che solleva auto-
maticamente l'utensile dal pezzo in caso
di interruzione di programma o di caduta
di corrente. Con queste funzioni il pezzo
non si danneggia – un vantaggio essenzia-
le di TNC HEIDENHAIN, in quanto i pezzi
danneggiati non possono essere riparati in
applicazioni sensibili, ad esempio per l'in-
dustria aeronautica. "Perdere un pezzo che
era già in lavorazione da 10 o 20 ore, è uno

Klartext 59 + 07/2014 7

Reportage

L'affidabilità di macchina e controllo numerico rappresenta per SUMPAR un fattore
importante in caso di prolungati tempi di lavorazione ed elevato impiego di materiale.

Il controllo numerico TNC soddisfa gli elevati
requisiti che Halgand impone a sé e a suoi pro-
dotti: produzione efficiente di eccellente qualità.

spreco di materiale e tempi macchina. E
dobbiamo evitarlo", spiega Loïc Leroy, am-
ministratore delegato di SUMPAR.

Halgand è convinta delle funzionalità
tecniche del controllo numerico TNC: i
suoi processori sono veloci. Le comples-
se lavorazioni a 5 assi vengono pertanto
eseguite senza ritardi. Un postprocessor
proprio, creato da Halgand, garantisce una
stretta integrazione dei sistemi CAD/CAM
presenti. Poiché presso Halgand i TNC tro-

vano impiego su macchine di diversi co-
struttori, ad esempio HERMLE, gli stessi
componenti possono essere realizzati su
diverse macchine senza un nuovo post-
processing.

Anche alla SUMPAR, con iTNC, i proble-
mi di postprocessing sono minimi rispetto
ad altri CNC. "Le prestazioni complessive
parlano chiaramente a favore del TNC",
conferma Alexandre Ducos, vice ammini-
stratore delegato di SUMPAR.

Un controllo numerico per
qualsiasi applicazione

Presso Halgand il controllo numerico TNC
è in grado di gestire le commesse più
diverse, indipendentemente dalle dimen-
sioni, se in alluminio o acciaio inox, con
lavorazione a 3 o 5 assi. Con rapidità si
programma anche la lavorazione diretta-
mente sulla macchina, grazie ai numero-
si pacchetti ciclo del controllo numerico.
Per le lavorazioni tipiche quali foratura,
alesatura, fresatura di tasche o spianatura
sono disponibili processi preprogrammati.
Con la guida grafica si immettono veloce-
mente i parametri richiesti per realizzare
rapidamente un programma completo.
Questa flessibilità riveste un ruolo partico-
larmente importante per Halgand.

Il controllo numerico TNC offre soluzioni
efficaci anche per profili complessi: i ci-
cli SL di grande efficienza consentono di
fresare tasche o isole di qualsiasi forma.
I profili vengono definiti con semplicità in
un sottoprogramma. Se il profilo si com-
pone di numerosi profili parziali, il ciclo 14
PROFILO li sovrappone a formare un pro-
filo completo.

8

Praxisbericht

I componenti complessi di grandi dimensioni per l'industria aero-
nautica rappresentano il core business del gruppo SUMPAR.

Lavorazioni dal profilo accurato

Alla SUMPAR il controllo numerico TNC forni-
sce un contributo importante: lavorare com-
ponenti precisi di elevata complessità. Su 30
centri di lavoro vengono prodotti componenti
speciali per l'industria aeronautica. La sfida è
sempre la stessa: produrre con precisione e al
tempo stesso con rapidità. I TNC offrono all'o-
peratore la possibilità di ottimizzare accuratezza
e velocità nella guida di movimento.

Per programmi di lavorazione, creati con si-
stemi CAD/CAM, lo scostamento del profilo
può essere regolato nel TNC in funzione delle
esigenze. A tale scopo è disponibile il ciclo 32,
con cui l'operatore influisce direttamente sulla
tolleranza ammessa e quindi sulla possibile ve-
locità di lavorazione e sulla qualità superficiale
ottenibile.

Nell'ambito della lavorazione simultanea a 5
assi la macchina esegue movimenti comples-
si. Con la funzione TCPM (Tool Center Point
Management) il controllo numerico TNC com-
pensa gli scostamenti di posizione negli assi
lineari derivanti dai movimenti degli assi rota-
tivi. L'efficace controllo del percorso utensile
del TNC contribuisce inoltre, in caso di cambi
di direzione e relative variazioni di velocità, a li-
mitare l'insorgere di vibrazioni nella macchina
che a loro volta possono causare scostamenti.
Si garantisce così che i pezzi possano rispettare
la tolleranza definita e che vengano realizzati in
tempi ottimizzati.

I comandi rimangono semplici anche per le fun-
zioni complesse. Ovviamente possono benefi-
ciare del supporto e della competenza del distri-
butore HEIDENHAIN, la LMO (Sté Lilloise de
Machines Outils) che è anche rappresentante
delle macchine FPT. L'amministratore delegato
Loïc Leroy e il suo vice Alexandre Ducos sono
d'accordo: "Il TNC è nettamente più semplice
da utilizzare dei controlli numerici impiegati in
precedenza. Non solo per la configurazione di
visualizzazione ben strutturata e la rappresen-
tazione grafica estremamente chiara. L'intera
soluzione di comando è congeniale".

SUMPAR desidera ampliare il suo parco mac-
chine, per altro principalmente costituito da
macchine a marchio FPT, e con macchinari
sempre di maggiori dimensioni: è in costruzio-
ne un edificio separato appositamente realizza-
to per una nuova macchina. Con quale controllo
numerico sarà equipaggiata la macchina? Nes-
sun dubbio: naturalmente TNC HEIDENHAIN.

Conclusione

Sia Halgand sia il Gruppo SUMPAR
promuovono a pieni voti il controllo
numerico TNC. Entrambe le azien-
de apprezzano la rapidità con cui gli
operatori familiarizzano con il control-
lo numerico, il facile accesso a tutte
le funzioni e i brevi tempi di produ-
zione. "Tutto procede al meglio" – in

effetti non si ricorre quasi mai nemmeno
alla hotline gratuita di HEIDENHAIN. L'in-
sieme di tutti i fattori permette proprio in
momenti di crescita di concentrarsi com-
pletamente sull'evasione degli ordini.

 + www.halgand.com
 + www.sumpar.com

Klartext 59 + 07/2014 9

ReportagePraxisbericht Praxisbericht

Svincolo e ripresa sicuri con TNC

Stop-and-go con comfort

Un'interruzione del programma costa
tempo. Se tuttavia è inevitabile, si
dovrebbe riprendere la produzione in
tempi brevi e con sicurezza. Da un lato
si desidera disimpegnare l'utensile in
modo semplice, dall'altro si auspica di
riprendere la lavorazione senza proble-
mi. È fantastico poter disporre in qual-
siasi situazione della funzione idonea
– come per i controlli numerici TNC di
HEIDENHAIN.

Dopo l'arresto: disimpegno
e ripresa confortevoli

Dopo un'interruzione di programma è
importante procedere al disimpegno con
sicurezza. Se si desidera riprendere la la-
vorazione, basta confermare uno Stop NC
con il softkey "Manuale". In questo modo
si è certi che l'origine del programma ri-
manga invariata e ad esempio nel control-
lo numerico resti memorizzato lo stato
effettivo dei cicli. In seguito basta disim-
pegnare l'utensile semplicemente con il
tasto di direzione dell'asse utensile.

Un esempio: se l'interruzione ha luogo
durante una maschiatura, basta disim-
pegnare l'utensile premendo un solo ta-
sto – con massima facilità e sicurezza in

quanto il controllo numerico TNC inter-
pola il movimento del mandrino in modo
adeguato.

Con la stessa semplicità si prosegue: il
softkey "Raggiungi posizione" consente di
riportare l'utensile con sicurezza nella po-
sizione in cui si trovava prima dell'interru-
zione del programma.

Qualora non sia necessario proseguire
il programma dopo un'interruzione, ba-
sta confermare lo Stop NC con il softkey
"Stop interno". È quindi possibile cambiare
modo operativo ed eseguire il disimpe-
gno ad esempio in FUNZIONAMENTO
MANUALE – senza il pratico supporto del
controllo numerico. In tal caso non è però
più possibile la ripresa automatica.

Conosci questa funzione?

10

Lavorazione inclinata:
disimpegno sicuro nel sistema
di coordinate ruotato

Nel sistema ruotato i movimenti utensi-
le manuali – come il disimpegno – sono
spesso una vera sfida. Ma nessun pro-
blema con TNC! Basta selezionare con il
softkey "3D ROT" se si desidera eseguire
il disimpegno

 ■ nel sistema di coordinate ruotato,
 ■ nel sistema di coordinate non ruotato,
 ■ esclusivamente in direzione dell’asse

utensile

Per poter adattare in qualsiasi momento la
direzione di disimpegno!

Il controllo numerico TNC configura anche
la ripresa in modo flessibile: con funzione
"3D-ROT" attiva basta selezionare durante
l'avvicinamento l'idonea sequenza degli
assi. All'occorrenza si passa dalla trasla-
zione manuale all'avvicinamento automa-
tizzato.

Con il sistema ruotato, in fase di disimpe-
gno e avvicinamento il controllo numerico
TNC contribuisce quindi a dominare con
sicurezza qualsiasi situazione.

Avvio a piacere:
accesso con lettura blocchi

La funzione "Lettura blocchi" consente di
accedere con sicurezza al programma in
un punto qualsiasi – ad esempio dopo uno
stop interno.

 ■ Selezionare la funzione "Lettura bloc-
chi" e inserire il numero di blocco dal
quale il controllo numerico TNC deve
proseguire la lavorazione. Successiva-
mente il controllo numerico simula l'e-
secuzione del programma fino al punto
di accesso, carica tutti i dati di proces-
so necessari e verifica se nel mandrino
è presente l'utensile corretto.

 ■ Avviare il preposizionamento con
il softkey "Raggiungere posizione".
All'occorrenza il controllo numerico
TNC inserisce l'utensile richiesto.

Utilizzare la lettura blocchi in funzione della
situazione: interrompere la routine di posi-

zionamento in qualsiasi momento e modi-
ficare la sequenza degli assi per adattare
la direzione di avvicinamento. Ciò funziona
sia con sistema ruotato che non ruotato e
può essere combinato a movimenti di av-
vicinamento manuali. È molto utile quan-
do si lavora in uno spazio ristretto, in parti-
colare nella lavorazione inclinata.

Un consiglio da seguire prima di iniziare:
assicurarsi che la posizione di partenza
venga raggiunta dalla direzione corretta. A
tale scopo il controllo numerico deve aver
realizzato posizione e stato prima del bloc-
co inserito. Si evita così un inutile cambio
utensile se per la lettura blocchi non si in-
serisce il numero di un TOOL CALL, ma
il numero di blocco successivo, dal quale
deve iniziare la lavorazione vera e propria.

Accesso ai sottoprogrammi:
lettura blocchi in diverse fasi

Nei sottoprogrammi sono spesso me-
morizzati posizionamenti e operazioni ri-
petitive. In questo modo i programmi di
lavorazione sono più chiari e si riduce la
complessità di creazione.

Nell'esempio di maschiatura vengono ri-
petutamente raggiunte le stesse posizioni
per centrinatura, preforatura e filettatura.

Uscita assistita da
un foro filettato

Accesso al programma NC con lettura blocchi.

Definizione automatica o manuale della se-
quenza degli assi in fase di posizionamento

Il controllo numerico ap-
plica la prima chiamata
di un sottoprogramma,
se nella lettura blocchi
si indica il numero di
blocco che si trova in
un sottoprogramma.
Nell'esempio della ma-
schiatura il controllo
numerico TNC iniziereb-
be nella posizione se-
lezionata con l'utensile
per centrinare. Qualora
dovesse invece essere
impiegato il maschio,
dovrebbe essere indica-
ta nella lettura blocchi il

numero con la relativa chiamata del sotto-
programma.

Procedere pertanto passo dopo passo
quando si desidera accedere a un sotto-
programma.

 ■ Inserire nel modulo di immissione per
la lettura blocchi il numero che chiama
il sottoprogramma e confermare con
START NC.

 ■ Successivamente inserire nella ma-
schera di immissione il numero di
blocco per la posizione di lavorazione
nel sottoprogramma e confermare con
START NC.

 ■ Proseguire il posizionamento con il
softkey "Raggiungere posizione".

La strategia a più livelli è indicata sia per
l'accesso ai sottoprogrammi sia per l'ac-
cesso mirato al programma di lavorazione
richiamato. Può essere ampliato ad un nu-
mero a piacere di fasi.

Klartext 59 + 07/2014 11

Funzioni

12

Come un costruttore di modelli e stampi impiega iTNC 530 per realizzare con efficienza superfici di qualità

Il controllo numerico TNC rende la
lavorazione simultanea a 5 assi più proficua

"Questo controllo numerico è facile da
programmare e supporta l'operatore
in svariati modi", afferma compiaciuto
Georg Müller, titolare e amministra-
tore delegato di Müller Modell- und
Formenbau GmbH & Co. KG di Bie-
denkopf-Wallau in Assia. iTNC 530 di
HEIDENHAIN riveste un ruolo deter-
minante nella realizzazione di stampi
a iniezione dalle superfici perfette.
Con 20 centri di lavoro di DMG MORI
SEIKI e controlli numerici iTNC 530,
Müller produce stampi complessi per
l'iniezione di componenti plastici per
autovetture.

Il livello qualitativo richiesto dall'industria
automobilistica stabilisce i requisiti: i com-
ponenti interni ed esterni si contraddistin-
guono per le superfici ineccepibili. "Inol-
tre", aggiunge Georg Müller, "dobbiamo
assicurarci che i componenti in plastica
rimangano indeformabili, siano economici
da produrre nonché conformi all'elevato
standard qualitativo". Proprio la produzio-
ne di profili filigranati o alette fini rappre-
senta una sfida particolare.

Elevata qualità superficiale con il
controllo numerico TNC

Tali requisiti sono perfettamente soddi-
sfatti dai controlli numerici HEIDENHAIN.
iTNC 530 assicura ottime superfici con
controllo preciso della traiettoria e del
percorso utensile. Questo comporta-
mento del controllo numerico garantisce
un'elevata accuratezza della traiettoria ed
evita a Müller complessi interventi di ri-
passatura.

Inoltre il comportamento del controllo
numerico può essere ottimizzato con al-
tre funzioni. Con la funzione TCPM (Tool
Center Point Management) il controllo nu-
merico TNC muove l'utensile sul profilo af-
finché durante qualsiasi percorso la punta
dell'utensile presenti sempre la medesima
distanza dal pezzo. In aggiunta compensa
automaticamente l'offset che gli assi linea-
ri devono eseguire a tale scopo. Si ottiene
così una sequenza stabile e fluida di lavo-
razioni 3D che realizzano superfici migliori.

Con la funzione M 120 LOOK AHEAD il
controllo numerico TNC previene eventuali
danni al profilo qualora, fresando il profilo
con correzione del raggio attiva, si voglia
fresare i raggi più piccoli del raggio utensi-
le. Anche per velocità di avanzamento ele-
vate il controllo numerico calcola il profilo
proprio con un paio di blocchi di anticipo.
Questa funzione consente di eseguire
il programma in modo da tralasciare ad
esempio i punti in cui la fresa dannegge-
rebbe un raggio inferiore. In questo modo

Un vantaggio essenziale del controllo numerico HEIDENHAIN è la
semplicità di comando. Ogni collaboratore è pertanto responsabile

della lavorazione completa.

Klartext 59 + 07/2014 13

Müller vanta commesse su base conti-
nuativa del settore dell'automobile. La sua
azienda si è affermata sul mercato grazie
all'efficienza di produzione e all'elevata
qualità dei prodotti.

Lavorazioni sicure con
funzioni di monitoraggio

Müller sfrutta l'opzione software Controllo
adattativo dell'avanzamento (AFC) per il
monitoraggio degli utensili. Per lavorazio-
ni molto lunghe o per turni senza presidio
AFC garantisce la sicurezza di processo.
iTNC 530 sostituisce l'utensile quando la
potenza del mandrino supera un valore de-
finito e contemporaneamente si scende
sotto l'avanzamento minimo definito. In
tal caso l'utensile ha probabilmente per-
so l'affilatura. Il controllo numerico impe-
disce così danni al pezzo che potrebbero
presentarsi in seguito alla rottura dell'u-
tensile. Allo stesso tempo si salvaguarda
anche la meccanica della macchina.

Per proteggere le macchine Müller impie-
ga l'opzione software Controllo anticol-
lisione dinamico DCM. Per la sua nuova
macchina, una DMU 125 monoBLOCK®
NEXT GENERATION, sono stati defini-
ti i componenti che vengono monitorati
da iTNC 530. Lo stesso vale anche per
gli utensili, con geometria semplice o a

gradini. Se nelle lavorazioni simultanee a
5 assi altamente dinamiche gli oggetti si
avvicinano troppo, il controllo numerico
interrompe l'esecuzione del programma.
Naturalmente il controllo numerico TNC
consente il disimpegno soltanto nella dire-
zione che incrementa la distanza.

Conclusione

L'azienda Müller Modell- und Formenbau
è nota per la sua efficiente produzione di
stampi a iniezione di elevata complessità.
Al know-how contribuisce anche il centro
tecnologico appositamente creato, in cui
Müller produce autonomamente i primi
campioni su macchine per stampaggio a
iniezione realizzate in proprio. "Per i nostri
clienti è importante ricevere prestazioni
complete chiavi in mano", afferma il titola-
re dell'azienda.

Le aziende automobilistiche apprezzano l'e-
levata qualità degli stampi. Grazie ai controlli
numerici HEIDENHAIN i pezzi sagomati di-
spongono di una qualità superficiale molto
elevata. Si evitano così complesse ripassa-
ture e la produzione risulta più redditizia.

LOOK AHEAD assicura massima perfezio-
ne sin dal primo pezzo.

Per il rapporto ottimale tra velocità e accu-
ratezza Müller impiega il ciclo 32 – adat-
tato alle macchine DMG MORI SEIKI. In
questo modo influisce, in funzione dei
requisiti della superficie, sulla precisione
con cui il controllo numerico TNC spiana
il profilo. Se si ottengono ottime superfici,
viene impostata anche l'idonea tolleranza
per gli assi rotativi. Per la lavorazione HSC,
nel ciclo 32 vengono definite le relative
impostazioni di filtraggio ideali per le mo-
dalità di finitura e sgrossatura. L'operatore
indica nel programma NC soltanto la mo-
dalità adatta. Così non deve essere modi-
ficato alcun parametro macchina.

Massima efficienza con TNC

"Ci siamo completamente 'convertiti' a
HEIDENHAIN per la nostra produzione
sin dai primi anni '80 al fine di poter im-
piegare i dipendenti in modo versatile",
spiega Georg Müller. Apprezza la sempli-
cità di comando in quanto i costruttori di
modelli e stampi adattano i programmi
NC generati con sistema CAM on board
sulla macchina. Con le numerose funzio-
ni pratiche offerte dai controlli numerici
TNC tutto questo è un gioco da ragazzi.
In effetti Müller produce i complessi pezzi
sagomati in modo molto redditizio – per la
maggior parte con un unico serraggio.

Per Georg Müller equipaggiare la mac-
china con controlli numerici HEIDEN-
HAIN è espressione di continuità: "Ci
aiuta enormemente non dover cambiare
le nostre abitudini quando acquistiamo
nuove macchine".

"Dobbiamo assicurarci
che i componenti plastici
rimangano indeformabili e
siano conformi all'elevato
standard qualitativo".

Georg Müller, titolare e amministratore delegato
di Müller Modell- und Formenbau GmbH & Co. KG

 + tnc.heidenhain.it
 + www.mueller-wallau.de

Reportage

Cosa hanno in comune una start up produttrice di moto
elettriche e i controlli numerici HEIDENHAIN?

Il cuore è green

La moto della foto può sembrare una
comune moto ma guardando al centro
del telaio, sotto la carena, al posto del
motore è possibile notare due pacchi
di batterie. Energica EGO è la prima
superbike 100% elettrica interamente
progettata e prodotta in Italia, perfetto
equilibrio tra tecnologia, innovazione
e design. A Modena, capitale della
Motor Valley italiana, abbiamo visitato
il Gruppo CRP che ha dato vita a un
sogno green diventato realtà: nel 2010,
in sella alla eCRP 1.2, Alessandro Bran-
netti ha surclassato gli avversari nelle
due tappe del Campionato Europeo
per moto elettriche (il TTXGP
EU) diventando Campione
d’Europa. Oggi, la startup
Energica del Gruppo CRP si
sta strutturando per diven- Le pedane sono componenti apparentemente

semplici, ma che sfruttano le potenzialità delle
moderne macchine utensili a 5 assi

tare la prima casa italiana produttrice
di moto elettriche ad alte prestazioni.
Per raggiungere un obiettivo di tale
portata, è stato di primaria importanza
selezionare partner tecnologici come
HEIDENHAIN, scelto per la propria
comprovata esperienza e compe-
tenza nell’ambito dei controlli
numerici e dei sistemi di
misura.

14

Gruppo CRP

Il Gruppo Crp vanta oltre 40 anni di
esperienza nelle lavorazioni mecca-
niche di precisione; oggi raggruppa
sei imprese, ognuna delle quali con
precise strategie imprenditoriali che
spaziano dalla fabbricazione additiva e
3D Printing alle lavorazioni CNC di alta
precisione, lo sviluppo e la commercia-
lizzazione di materiali per il 3D Printing
e servizi commerciali focalizzati sulle
esigenze del cliente. Il Gruppo è attivo
in modo particolare nel settore delle
lavorazioni CNC ad alta velocità e della
fabbricazione additiva.

CRP Technology, una delle aziende del
Gruppo, è tra i leader nel 3D Printing e
fabbricazione addittiva e commercializ-
za in tutto il mondo i materiali per sinte-
rizzazione laser Windform, un materiale
innovativo a base poliammidica rinfor-
zato con fibre di carbonio o con fibre
di vetro, sviluppato da CRP Technology
per la realizzazione di prototipi funzio-
nali e parti complesse, fortemente uti-
lizzato nell’aerospaziale, nel motorsport
e nell'automotive.

 g www.crp.eu

 g www.crpmeccanica.eu

 g www.crptechnology.eu

 g www.crp-usa.net

Un partner affidabile

Per una scelta green di questa portata è
decisamente importante sapere di poter
contare su partner affidabili altrettanto at-
tenti all’ambiente. In tema di meccanica di
precisione, dietro al successo dei prodot-
ti hi-tech di CRP Meccanica, azienda del
Gruppo CRP specializzata nelle lavorazioni
CNC, non poteva mancare il controllo uni-
versale e digitale iTNC 530 HEIDENHAIN
che, proprio per la sua versatilità, CRP
Meccanica utilizza con successo in offici-
na per la gestione di sette centri di lavoro
a 5 assi di fabbricazione DMG ed Hermle.
Tutte le macchine CNC dell’officina, col-
locate nel reparto CAM, sono connesse
attraverso una LAN che consente di ri-
cevere direttamente istruzioni di lavoro
molto complesse. Grazie a questa scelta
l’azienda ha conseguito un elevato livello
di automazione che le consente un miglio-
re controllo della produttività a vantaggio
del rispetto dei tempi di consegna e della
qualità dei prodotti finali.

Nonostante l’attività di CRP Meccanica non
sia focalizzata sulla produzione di serie, ben
tre dei sette centri controllati con iTNC 530
sono dotati di magazzino di cambio pallet.
La gestione dei pallet è una funzionalità
che, nell’ottica di una produzione non di se-
rie, diventa particolarmente interessante e
può essere vista sotto una nuova luce. In-
fatti, essa consente la gestione automatica
della lavorazione di pezzi singoli. iTNC 530
HEIDENHAIN può assegnare il programma
idoneo e il corrispondente punto zero a
pezzi differenti, collocati sulla macchina se-
condo un ordine a piacere. Nel momento in
cui viene inserito un pallet, iTNC richiama
in automatico il corrispondente programma
ed esegue la lavorazione in modo veloce
ed efficiente. Un’altra funzione particolar-
mente apprezzata di iTNC 530 e che ben
si adatta alle necessità del Gruppo CRP è
la calibrazione automatica degli assi rotativi
con l’opzione TNC KinematicsOpt in coppia

Energica EGO è frutto
della startup Energica
del Gruppo CRP

Una moto 100% elettrica dal
design made in Italy

Dall’esperienza e dal genio imprenditoria-
le del Gruppo CRP è nata così Energica,
una moto 100% elettrica dal design made
in Italy che incarna il perfetto connubio tra
tecnologia e innovazione. Attraverso que-
sto progetto di grande rilevanza internazio-
nale il Gruppo CRP ha voluto dare un forte
impulso allo sviluppo di un nuovo distretto
legato alla mobilità sostenibile a elevate
prestazioni. Il concept di Energica nasce
dalla declinazione su strada della eCRP
1.4, la moto elettrica da corsa Vice Cam-
pione del mondo 2011 e Campione d’Eu-
ropa nel 2010. Presentata ufficialmente
a Eicma 2012 come prototipo marciante,
Energica giunge all’edizione 2013 per lan-
ciare il primo modello, Ego, che vanta part-
ner tecnici d’eccezione. Ego è in grado di
raggiungere i 240 km/h grazie a un moto-
re sincrono a magneti permanenti con una
potenza di 100 kW raffreddato a olio, che
genera una coppia di 195 Nm (da 0 a 4.700
giri/min). EGO è controllata da una Vehicle
Control Unit (VCU) con sistema multi map-
pa adattativo per la gestione dell’energia,
che garantisce alta affidabilità e sicurezza.
Il sistema, dotato di due microprocessori,
eroga in ogni momento la massima poten-
za e garantisce la funzionalità della batteria
lungo l’intera vita del veicolo.

 g www.energicasuperbike.com

Klartext 59 + 07/2014 15

Reportage

con il sistema di tastatura pezzo a infra-
rossi TS 640 HEIDENHAIN, che supporta
l’operatore nelle funzioni di preparazione,
misura e controllo direttamente sulla mac-
china. A questo si affianca il sistema di ta-
statura utensile TT 140, installato nell’area
di lavoro delle macchine utensili. La misura
dell’utensile sulla macchina permette di ri-
durre i tempi passivi, per incrementare la
precisione della lavorazione e minimizzare
gli scarti e le ripassature. Grazie a TT 140 la
macchina CNC è in grado di produrre anche
durante i turni non presidiati, senza perdere
in accuratezza e qualità di lavorazione per-
ché lo stato di usura (o l’eventuale rottura)
dell’utensile viene monitorato in tempo
reale e, se necessario, il CN può bloccare
l’utensile o sostituirlo in automatico con un
utensile gemello.

ITNC 530 per la supervisione
dei consumi energetici

La velocità, il rispetto della qualità e l’e-
levata riproducibilità della lavorazione
consentono di minimizzare gli scarti e i
tempi di realizzazione delle lavorazioni e,
di conseguenza, il fabbisogno energetico
di ogni pezzo conforme alle specifiche di
progetto. Il cuore green dell’azienda, quin-
di, è frutto di una serie di scelte strategi-
che che CRP Meccanica ha adottato per

la gestione dei processi di lavorazione e
asportazione di materiale. Un processo di
lavorazione veloce, efficiente e qualitativa-
mente elevato è il primo fattore in grado di
fare la differenza. Il dato interessante che
emerge dalle analisi dei processi, infatti,
è quello legato al consumo energetico: la
potenza assorbita dal controllo NC con gli
azionamenti per la movimentazione assi
e mandrino principale rappresenta circa
il 25-30% del bilancio complessivo dei
consumi. Sono i gruppi secondari che inci-
dono in modo rilevante: in questo senso,
la scelta dei componenti della macchina
utensile diventa un elemento discriminan-
te che può fare la differenza nei consumi.

iTNC 530 HEIDENHAIN può essere im-
piegato come unità di controllo centraliz-
zato del sistema di gestione energetica
della macchina e della relativa periferia.
iTNC 530 infatti dispone di speciali fun-
zioni PLC per concatenare gli eventi nel
processo di produzione (come l’arresto
NC) con uscite per il comando di grup-
pi secondari. Inoltre, i sistemi di misura
HEIDENHAIN incrementano l’accuratez-
za e contribuiscono a ottenere lavorazio-
ni più precise e riproducibili; si riducono,
quindi, in maniera significativa gli scarti
di produzione e di conseguenza il fabbi-
sogno di energia per ogni pezzo.

“Un processo di lavorazione
veloce, efficiente e qualita-
tivamente elevato è il primo
fattore in grado di fare la
differenza.”

16

Reportage

Simulazione della lavorazione del pian-
tone dello sterzo di Energica EGO

Nuove proposte per le riparazioni

Riparazione Premium
o riparazione funzionale?

Per la riparazione di elementi esterni
del controllo numerico di una mac-
china utensile le esigenze sono molto
diverse: costruttori e rivenditori di
macchine preferiscono spesso una
riparazione che riporti a nuovo anche
l'estetica delle apparecchiature. In
particolare quando si tratta di unità
destinate al magazzino di assistenza.
Gli utilizzatori di prodotti HEIDENHAIN
sono invece spesso più interessati a
un servizio che ripristini solo la perfet-
ta funzionalità.

La nuova soluzione di assistenza offerta
da HEIDENHAIN tiene conto delle esigen-
ze personali in modo ancora più mirato:

 ■ Scegliete la Riparazione Premium
HEIDENHAIN quando si intende ripri-
stinare sia la funzionalità che l'estetica
del prodotto.

 ■ Optate per la Riparazione funzionale
HEIDENHAIN, se si deve ripristinare
soltanto la perfetta funzionalità. Con
questa variante di assistenza non
vengono eliminati segni dell'utilizzo
qualora non compromettano il funzio-
namento.

Non potete aspettare la
riparazione?

Usufruite del nostro HEIDENHAIN
Service Exchange. HEIDENHAIN
vi invia immediatamente un ap-
parecchio Exchange revisionato,
di prima qualità, al prezzo del pac-
chetto di riparazione Premium. Per
l'apparecchiatura Exchange fornita
HEIDENHAIN rico-
nosce una garan-
zia funzionale di
un anno.

È possibile indicare già sui documenti di
consegna se si desidera una riparazione
funzionale o Premium. In caso contrario
sarà inviato un preventivo dei costi propo-
nendo entrambi i pacchetti. Potrete così
adottare l'opzione più conveniente e ido-
nea alle vostre esigenze.

La nuova possibilità di scelta è disponibi-
le a partire da aprile 2014 per i seguenti
prodotti:

 ■ Tastiere per controlli numerici
 ■ Visualizzatori di quote
 ■ Motori sincroni
 ■ Sistemi di tastatura
 ■ Diversi controlli numerici compatti

 + Per ulteriori informazioni: service.heidenhain.it

HEIDENHAIN è sempre a disposizione
Telefono e-mail

Supporto NC +39 02 27075-235 service@heidenhain.it

Programmazione PLC +39 02 27075-235 applicativi@heidenhain.it

Programmazione NC +39 0125 614-406 programmatori@heidenhain.it

Sistemi di misura/Calibrazione
macchine

+39 02 27075-252 service@heidenhain.it

Riparazioni, ricambi e apparecchi
sostitutivi

+39 02 27075-205 ammservice@heidenhain.it

Orari Helpline
Lunedì - Venerdì
dalle h. 8.30 alle h. 18.00

Servizio di assistenza telefonica
per fermo macchina
Lunedì - Venerdì
dalle h. 8.30 alle h. 18.00

Per eventuali chiarimenti sono a
vostra completa disposizione i
referenti dell'Assistenza HEIDENHAIN.

Klartext 59 + 07/2014 17

Assistenza

Nuova grafica di grande efficienza

Controllo perfetto con la simulazione realistica

La nuova grafica di simulazione
3D rappresenta il pezzo con pre-
cisione e offre un'efficace ante-
prima dell'effettivo processo di
lavorazione. Molte nuove opzioni
di visualizzazione consentono
di analizzare con precisione e in
modo mirato i singoli dettagli. Il
controllo numerico TNC contri-
buisce così ad identificare con
maggiore sicurezza dati mancan-
ti o passaggi problematici prima
di iniziare la lavorazione vera e
propria.

La visualizzazione dei punti finali del
blocco con i relativi numeri agevola
l'analisi preventiva della superficie

Versione software 04

Controllo visivo della
distribuzione di punti

Per la simulazione delle lavorazioni di
fresatura e tornitura sono disponibi-
li diverse risoluzioni e modelli. Con
la risoluzione massima della simu-
lazione 3D il CNC può visualizzare
i punti finali del blocco con i relativi
numeri. Questo facilita l'analisi della
distribuzione dei punti, ad esempio
per valutare anticipatamente la su-
perficie finale – un aiuto prezioso per
programmi creati esternamente.

Adattamento ottimale della
simulazione di lavorazione

Per la simulazione di lavorazione ha
la priorità l'efficace vista 3D. Per con-
siderare i dettagli in modo mirato,
l'operatore ruota, sposta o ingran-
disce la vista con il mouse o con i
softkey – proprio come con i sistemi
CAD. Di norma è possibile scegliere
tra le seguenti viste:

 ■ solo il pezzo
 ■ solo i percorsi utensile
 ■ il pezzo con i percorsi utensile

Con le seguenti opzioni di visualiz-
zazione il controllo numerico TNC si
adatta alle necessarie informazioni
dell'operatore:

 ■ Cornice pezzo grezzo: mostra
le dimensioni originali del pezzo
grezzo come contorno e contrad-
distingue gli assi principali.

 ■ Spigoli pezzo: rende visibili le
facce per supportare la rappre-
sentazione 3D.

 ■ Pezzo-Trasparente: consente di
verificare le lavorazioni interne
anche per pezzi simmetrici alla
rotazione. L'opzione di visualizza-
zione rende visibili più dettagli sul
pezzo simulato.

 ■ Visualizzazione pezzo, pezzo tra-
sparente, mascheramento pezzo:
visualizza gli utensili come solidi,
trasparenti o non li visualizza
affatto, per poter rappresentare
la lavorazione in qualsiasi situa-
zione con massima chiarezza ed
efficienza.

 ■ Colorazione pezzo: evidenzia con
colori diversi le differenti opera-
zioni. L'operatore è così in grado
di assegnare meglio le passate di
lavorazione agli utensili impiegati.

18

Nuova disposizione
dei softkey

Le nuove funzioni grafiche richiedono
nuovi softkey. Le funzioni sono state
riordinate nei diversi livelli softkey: le
funzioni impiegate di frequente sono
disponibili nel livello principale, alla
funzionalità completa si accede tra-
mite sottomenu.

Anteprima realistica per
lavorazione di fresatura e
tornitura

La grafica simula sia le lavorazioni di
fresatura che quelle di tornitura sul
modello del pezzo se devono essere
combinate in un programma NC. Il
tipo di modello complesso visualizza
ad esempio con massima fedeltà nel-
la simulazione della lavorazione anche
sottosquadri. Il controllo numerico
considera in tale contesto la cinema-
tica della macchina memorizzata.

La simulazione di lavorazione e il mo-
dello del pezzo offrono un'efficace
anteprima dell'effettivo processo di
lavorazione.

Definizione estesa del pezzo grezzo
nella versione 04 del software

Con la funzione BLK FORM CYLINDER si de-
finiscono i pezzi grezzi cilindrici. L'indicazione
di raggio e lunghezza definisce il cilindro. Per
creare un cilindro cavo, basta indicare anche
un diametro interno.

La funzione BLK FORM ROTATION genera
un pezzo grezzo simmetrico alla rotazione. La
descrizione del profilo della sezione viene me-
morizzato in un sottoprogramma nel formato
testo in chiaro.

Nuove forme per pezzi grezzi: cilindro, cilindro
cavo, pezzi grezzi simmetrici alla rotazione

Rapido accesso alle rappresentazioni
utilizzate di frequente

Klartext 59 + 07/2014 19

Funzioni

A volte è necessario unire tutte le forze per raggiungere il proprio obiettivo. È così nello sport come nella lavorazione
ad asportazione di truciolo su fresatrici. Il controllo numerico TNC di HEIDENHAIN con "Dynamic Efficiency" mette
in evidenza le potenzialità nascoste della macchina: ad esempio maggiore volume di asportazione grazie alla
combinazione tra la soppressione attiva delle vibrazioni (ACC) e il controllo adattativo dell‘avanzamento (AFC).
"Dynamic Efficiency" consente di incrementare la produttività, salvaguardare la macchina e prolungare la durata
degli utensili.

Sistemi di misura angolari Sistemi di misura lineari Controlli numerici Visualizzatori di quote Tastatori di misura Encoder

HEIDENHAIN ITALIANA S.r.l. 20128 Milano Italia Telefono +39 0227075-1 www.heidenhain.it

