

477

CAPITULO

7

7

MECANIZADO EN 5 EJES SIMULTANEOS
INTRODUCCIÓN
Con el módulo MILL5AX se crean rápida y
fácilmente programas NC para fresadoras de cinco
ejes. Así se pueden mecanizar del mismo modo
contornos, bitangentes y superficies (exteriores)
en 3D. Se pueden aplicar las fresas que se deseen,
fresas esféricas, cilíndricas o tóricas, así como
fresas en punta para grabar). Éste módulo se basa
en la tecnología de Automill, de modo que se
pueden mecanizar piezas enteras con un control de
colisión completo. Una vez calculadas las sendas
de mecanizado, existe la posibilidad de simularlas
gráficamente, incluso los movimientos del cabezal.

HERRAMIENTA ACTIVA Y PARÁMETROS NC

El cálculo de sendas de mecanizado siempre se
realiza tomando como referencia la herramienta
que esté activa. Ésta se muestra en la tercera línea
de la ventana de status. Para más información
acerca de cómo definir y activar herramientas, ver
“Seleccionar herramienta” (➔ Pág. 507).

�������������	
�

�
���������

����������

�����������
��������
�

�
�
�����������
�

�������

����
SISTEMA DE COORDENADAS DE MECANIZADO

El sistema de coordenadas que está activo es el
sistema de coordenadas de mecanizado.
Representa los ejes de la máquina fresadora. El
sistema de coordenadas activo, al calcular sendas
de mecanizado de cinco ejes, debe tener la misma
orientación queel sistema de coordenadas de la
máquina.

PROCEDIMIENTO Y NOCIONES
BÁSICAS
Seguir el siguiente plan de mecanizado al crear
sendas de mecanizado de cinco ejes. Las funciones
que se requieren para ello se explican
seguidamente.

��������	���
��
	��������
���
���������

��������	���
��
	�������
�

��

� �
�

� ��
�

��������	���
��
	��������
���
���������

�
��� �
���

�
���

�
���

�
���
T

MECANIZADO EN 5 EJES
478 7
1. Definir el sistema de coordenadas para
posprocesar las sendas
Fijar el sistema de coordenadas con respecto al
cual se van a posprocesar las sendas de
mecanizado y seleccionarlo como sistema de
coordenadas activo. Las sendas de mecanizado
de cinco ejes sólo deben poprocesarse
tomando como referencia el sistema de
coordenadas con respecto al cual hayan sido
calculadas. Además, las sendas de mecanizado
de cinco ejes no pueden ni rotarsen ni
transformarse en otro sistema de coordenadas
diferente.

2. Crear curvas
Si se quieren mecanizar curvas, crear las
curvas deseadas. Si se quiere mecanizar a los
lados de las curvas, cada uno de los segmentos
de la curva tienen que ser tangentes entre sí.

3. Fijar curvas guía
Si se quieren perfilar superficies (MSIDE),
crear una curva guía que guíe por todas las
superficies que se vaya a perfilar.

4. Crear un face de apoyo al mecanizado y fijar
el sistema de coordenadas de proyección
Si se quieren mecanizar varias superficies en
dirección normal a las superficies (copiar en 5
ejes), construir un face de apoyo para las áreas
deseadas. El face de apoyo, visto en el sentido
del sistema de coordenadas de proyección, no
puede ser mayor que las superficies de pieza y
debe tener los correspondientes huecos, si las
superficies de pieza los tienen. La función
FACE sirve para crear en pocos pasos un face de
apoyo adecuado (➔ Pág. 502).
Crear otro sistema de coordenadas más si la
dirección y distribución de las sendas de
mecanizado no van a ser proyectadas por el
face de apoyo en la pieza con el sistema de
coordenadas de posprocesado.
T

5. Seleccionar herramienta
Elegir una herramienta para el mecanizado.
Pueden utilizarse tanto fresas esféricas como
fresas cilíndricas o fresas tóricas. Para los
comandos de MCURV también pueden usarse
fresas de punta.
Registrar en el comando TOOL en la función
NC-LIB la longitud de herramienta, para que
en la simulación el cabezal sea representado
en la posición correcta.

6. Definir parámetros
Definir con el comando PARAM los parámetros
específicos del mecanizado en cinco ejes y
elegir un cabezal.

7. Definir las entradas y salidas a las sendas
Definir con la función MAKRO lo que se desee
como movimientos de entrada y de salida para
principio y final de programa, así como para
principio y final de senda, según corresponda.

8. Calcular sendas de mecanizado de cinco ejes
Con las funciones MCURV1, MCURV2, MCURV3,
MSIDE1, MSIDE2, MSURF1 y MSURF2 se crean
sendas de mecanizado de cinco ejes.

!Al calcular las sendas de mecanizado, el sistema de
coordenadas de posprocesado debe estar activo.
Las sendas de mecanizado no puden rotarse o
transformarse. Sólo con la función TRANS del menú
NC5AX se puede adaptar el sistema de coordenadas
de la senda de mecanizado.

9. Simulación de las sendas de mecanizado
Con la función TSIM, las sendas de mecanizado
se pueden simular incluyendo un control de
colisión óptico del cabezal.

10. Posprocesado de sendas de mecanizado
como programa NC (salida a fichero NC)
Las sendas de mecanizado ya creadas se
posprocesan con el comando PUT NC
(➔ Pág. 71) como programa NC en un fichero.

INTRODUCCIÓN
PROCEDIMIENTO Y NOCIONES BÁSICAS

479
DEFINICIÓN DEL CABEZAL

Tebis necesita información sobre la geometría y
cinemática de los cabezales para calcular y simular
las sendas de mecanizado. Un fichero de texto
(p.ej.: head5x.msn) define dónde están
descritas las geometrías de los cabezales y
contiene datos acerca del tipo de cabezal (Lineal o
Roll-Over), así como los máximos ángulos de
rotación.

Este fichero deberá tener la siguiente estructura:

head5xa.cnf
directorio y nombre del fichero
CAD para el cabezal de A o el de B

L
tipo del eje A o B: L=lineal,
R=Roll-Over

-110
ángulo de rotación mínimo del
eje A o del B

110
ángulo de rotación máximo del
eje A o del B

head5xc.cnf
nombre del fichero CAD para el
cabezal C

R
tipo del eje de C: L=lineal,
R=Roll-Over

-360 ángulo de rot. mínimo del eje C

360 ángulo de rot. máximo del eje C

��������(���+���(�
��"����#���#�,�)���
-.

��������(���+���(�
��"����#���	�,�)���/

0
�

/

0

/
�

�

�
�

�������	
��
���
����
����������
!El sistema espera que los dos ficheros de CAD que
expresan la geometría de los cabezales aparezcan
con la terminación .cnf en el directorio
session o cnf. Otros directorios y terminaciones
deberán indicarse de forma explícita.

Dos ficheros de CAD (p.ej.: head5xa.cnf y
head5xc.cnf) expresan la verdadera geometría
de los cabezales en una representación

aproximada del modelo alámbrico. En el fichero
para el cabezal de A o para el cabezal de B (p.ej.:
head5xa.cnf) el sistema de coordenadas de
referencia debe estar situado como sistema de
coordenadas activo en el punto de amarre de la
herramienta, con el eje Z en el sentido de la
herramienta. La dirección del eje de A o del de B y
la distancia de éstos al punto de amarre de la
herramienta se determina mediante el eje Z de otro
sistema de coordenadas. Dentro de Tebis, si se
trata de un cabezal de A, el eje Z del sistema de
coordenadas del eje giratorio es, por definición,
paralelo al eje de abscisas (X) del sistema de
coordenadas de referencia y, si se trata de un
cabezal de B, es paralelo al eje de ordenadas (Y).

��������(���+���(�
��"����#���#�,�)���
-.

0
�

/

�

�
�

�������	
��
���
����
����������
T

MECANIZADO EN 5 EJES
480 7
El fichero para el cabezal de C (p.ej.
head5xc.cnf) debe tener el sistema de
coordenadas de referencia como sistema de
coordenadas activo con la misma alineación que el
sistema de coordenadas de referencia del cabezal de
A o del de B. El punto de origen del sistema de
coordenadas de referencia del cabezal de C se
encuentra en el punto de intersección entre el eje
de A o de B y el eje Z del sistema de coordenadas de
referencia del cabezal de A o del de B.

Estos dos ficheros .cnf sirven únicamente para
calcular y simular las sendas de mecanizado. Para
un control de colisión, las sendas de mecanizado
deben simularse con la función TSIM y el cabezal
debe someterse ópticamente a la prueba de co-
lisión con la pieza .

��������(���+���(�
��"����#���#�,�)���	

0

/
�

�
�

�

�

/

0

�

/

0

��������(���+���(�
��"����#���#�,�)���
-.

��������(���+���(�
��"����#���#�,�)���	

�������	
��
�
�

����������

��������

�������
�
T

CAMBIAR AL MÓDULO NC5AX

Siempre que se desee se puede pasar
alternativamente de un módulo de Tebis a
cualquiera de los demás módulos que estén
compendidos dentro de la licencia contratada. Tras

activar el conmutador marcado con una ‘M’,
aparece la posible selección de módulos.

������

������

	��
�

����	

����

����

���

��	�
�

����
�

�����

DESCRIPCIÓN DE LAS FUNCIONES
MECANIZAR UNA CURVA CON VECTORES INTERPOLADOS

481
DESCRIPCIÓN DE LAS
FUNCIONES

Seguidamente se explican las funciones del
módulo MILL5AX.

• Mecanizar curvas:
MCURV1
MCURV2
MCURV3

• Perfilar superficies (Wälzen)
MSIDE1
MSIDE

• Mecanizar superficies:
MSURF1
MSURF2

ENTITY MILL5AX
MCURV2 MCURV3

MSIDE1 MSIDE2

MSURF1 MSURF2

TSIMU VECTORS NORMAL

PARAM MACROTOOLLIB

MCURV1

TRANS

FACE
• Comandos auxiliares:
 TRANS FACE
 TSIMU VECTORS
 NORMAL TOOLIB
 PARAM MACRO

MECANIZAR UNA CURVA CON
VECTORES INTERPOLADOS

MCURV1 crea una senda de mecanizado a lo largo
de una curva dada – bien por el centro de la curva o
bien a un lado de la curva. Al hacerlo se interpola
la alineación de la herramienta entre vectores que

hay que predeterminar. Si se quiere que la
herramienta penetre en la pieza, lo hará en el
sentido de la herramienta.

R Curvas
Indicar a lo largo de qué curvas se va a crear una
senda de mecanizado.

R Vectores
Indicar al menos dos líneas de la curva. Estas
indican la alineación de la herramienta en cada
punto. Entre los vectores se interpola la dirección
de la herramienta. El primer vector define la
alineación de la herramienta al principio de la
senda de mecanizado, el último define la
alineación al final de la senda de mecanizado.

MCURV1

�

�

�����

�����

������

��������
��

�����
	��	
T

MECANIZADO EN 5 EJES
482 7
R Pieza (opcional)

Seleccionar superficies, faces, topologías o mallas
para el control de colisión. Los elementos de la
pieza sirven para el control de colisión y, por ello,
deben contener toda la superficie (exterior) de la
pieza y las eventuales superficies de parada. Si la
herramienta dañara los elementos indicados, la
senda de mecanizado sería levantada en esas
zonas en el sentido de la herramienta hasta los
elementos de pieza.

R Guía [C/S]
C El centro de la herramienta va justo por

encima de la curva, es decir, sin compensar
el radio de la herramienta. Resulta una
senda de mecanizado simétrica a la curva
dada.

S Se dirige la herramienta por un lado de la
curva. La senda de mecanizado resultante
discurre al lado de la curva dada. La
distancia del centro de la herramienta a la
curva equivale a la suma del radio de la
herramienta y el valor introducido en el
comando PARAM para “Offset”. Esto es
compensando el radio de la herramienta.

R Profundidad (opcional)

Desplazamiento de la senda de mecanizado en la
dirección de Z del sistema de coordenadas de la

�����

��
	������
��
��
� ����!�!

�������
�	�������
��
� ����!�!

�������
�	�������
��
� �����!�!

��
	������
���	�
��
� ����!�!

"�������������
T

herramienta, como si la herramienta fuera más
larga (valor positivo) o más corta (valor negativo),
tanto como el valor indicado. La parte de
herramienta desplazada con valores positivos de
Z no se ha sometido a la prueba de colisión.

R Paso (opcional)

Indicar el paso máximo permitido en la dirección
de la herramienta. Si este valor es menor que el
que hemos consignado en ‘Profundidad’, se
trazarán varias sendas con el envío que hayamos
indicado, hasta que se alcance la profundidad.

R Zig-zag [J/N]
Si se indica un paso la herramienta mecaniza la
pieza en zigzag realizando un movimiento de ida y
vuelta o con retroceso rápido.

R A derechas [J/N]
En una ejecución lateral el material se encuentra o
bien a la derecha (J) o bien a la izquierda (N) de la
herramienta. En el modo zig-zag la opción “a
derechas” no se puede ejecutar.

R Inclinación (opcional)

Indicar la inclinación lateral de la herramienta.
Este ángulo se registra en el sentido negativo Y del
sistema de coordenadas del control de
herramienta (sistema de coordenadas inicial).

���������
����	
����	

������
���
	
��
�������
	��

� �

� ����������������	
�������	
����	

���
��	����

DESCRIPCIÓN DE LAS FUNCIONES
MECANIZAR UNA CURVA PERPENDICULARMENTE A LA PIEZA

483
R Fijación (opcional)

Indicar el ángulo A, B o C sobre el que se debe fijar
el ángulo de herramienta (p.e.: A30). Este ángulo
se mantiene después en toda la senda de
mecanizado.

! El ángulo indicado no corresponde al ángulo ejes
según la cinemática de máquina.

R Ángulo de salida (opcional)

Indicar el ángulo del eje de C al principio de la
senda de mecanizado. Predeterminando un ángulo
de salida para el eje de C se puede determinar,
teniendo cabezales asimétricos, por qué lado de la
senda se dirigirá el cabezal de C. Indicando un
ángulo conveniente para el eje C se pueden evitar
movimientos de desenroscar el cabezal C (porque
llega al límite del ángulo C) durante el
mecanizado.

Confirmar las entradas pulsando INTRO. Al
principio de la curva seleccionada se mostrarán
unos ejes de control (de color azul claro) con los
nombres de los ejes X, Y y Z. El eje X indica la

dirección de avance de la herramienta. El eje Y
indica la dirección de la inclinación lateral y el lado
de la curva al que se va a colocar la herramienta
para mecanizarla (si se toma la opción “S” en el
parámetro “Guía L/S”. El eje Z señala desde la
punta de la herramienta hacia el cabezal.
Además aparece una máscara de control con la que
se puede situar el eje de control y se pueden fijar
los nombres de los ejes.

• La situación del eje de control define dónde
comienza el mecanizado.

����������	
�

�������

��	
����
• El eje Y del eje de control determina tanto la
dirección de la inclinación lateral como el lado
de la curva al que se va a mecanizar.

Pulsar “Cambiar” para cambiar
alternativamente de posición

y configuración iniciales entre las cuatro posibles
que hay (los dos puntos finales de la curva, lado
izquierdo o derecho).

!El conmutador “Invertir” no tiene ninguna función
en el comando MCURV1.

Tras confirmar pulsando INTRO, se calcula la senda
de mecanizado y a continuación se muestra.

MECANIZAR UNA CURVA
PERPENDICULARMENTE A LA
PIEZA

MCURV2 crea una senda de mecanizado a lo largo
de una curva dada – bien por el centro de la curva o
bien a un lado de la curva. Al hacerlo, la
herramienta está siempre normal a las superficies.

Si se quiere que la herramienta penetre en la pieza,
lo hará en perpendicular a la superficie de la pieza.

Cambiar

MCURV2

�

�

�����

�����

�������
�����

��������
��

�����
	�	�	
T

MECANIZADO EN 5 EJES
484 7
R Curvas
Indicar a lo largo de qué curvas se va a crear una
senda de mecanizado. Las curvas deben
encontrarse dentro de las superficies de pieza.

R Pieza
Seleccionar las superficies, faces, topologías o
mallas en las que se vaya a crear la senda de
mecanizado. Esas superficies definen con su vector
normal en el punto de curva respectivo la
alineación de la herramienta en el espacio.
Además, las superficies sirven para el control de
colisión y por ello deben contener toda la
superficie (exterior) de la pieza y las eventuales
superficies de colisión.

R Guía [F/C/S]
F El punto de intersección de la herramienta

se lleva por toda la curva. En sinuosidades se
sale de la línea la parte posterior de la
herramienta.

C El centro de la herramienta va justo por
encima de la curva, es decir, sin compensar
el radio de la herramienta. Resulta una
senda de mecanizado simétrica a la curva
dada.

S Se dirige la herramienta por un lado de la
curva. La senda de mecanizado resultante

�����

��
	������
��
��
� ����!�!

�������
�	�������
��
� ����!#!

�������
�	�������
���
� �����!�!

��
	�
����
���	�
��
� ����!#!

�������
�	�������
��
� ����!�!

��
	������
���	�
��
� ����!�!

"�������������
T

discurre al lado de la curva dada. La
distancia del centro de la herramienta a la
curva equivale a la suma del radio de la
herramienta y el valor introducido en el
comando PARAM para “Offset”. Esto es,
compensando el radio de la herramienta.

R Profundidad (opcional)

Desplazamiento de la senda de mecanizado en la
dirección de Z del sistema de coordenadas de la
herramienta(normal a la superficie (exterior) de la
pieza), como si la herramienta fuera más larga
(valor positivo) o más corta (valor negativo), tanto
como el valor indicado. La parte de herramienta
desplazada con valores positivos de Z no se ha
sometido al control de colisión.

R Paso (opcional)

Indicar la profundidad de pasada máxima
permitida en la dirección de la herramienta. Si este
valor es menor que el que hemos consignado en
‘Profundidad’, se trazarán varias sendas con el
paso que hayamos indicado, hasta que se alcance
la profundidad.

R Zig-zag [J/N]
Si se indica un paso la herramienta mecaniza la
pieza en zigzag realizando un movimiento de ida y
vuelta o con retroceso rápido.

R A derechas [J/N]
En una ejecución lateral el material se encuentra o
bien a la derecha (J) o bien a la izquierda (N) de la
herramienta. En el modo zig-zag la opción “a
derechas” no se puede ejecutar.

R Inclinación (opcional)

Indicar la inclinación lateral de la herramienta.
Este ángulo se registra en el sentido negativo Y del

DESCRIPCIÓN DE LAS FUNCIONES
MECANIZAR UNA CURVA PERPENDICULARMENTE A LA PIEZA

485
sistema de coordenadas del control de
herramienta (sistema de coordenadas inicial).

R Eje fijo (opcional)

Indicar el ángulo A, B o C sobre el que se debe fijar
el ángulo de herramienta (p.e.: A30). Este ángulo
se mantiene después en toda la senda de mecani-
zado.

! El ángulo indicado no corresponde al ángulo ejes
según la cinemática de máquina.

R Ángulo de salida (opcional)

Indicar el ángulo del eje de C al principio de la
senda de mecanizado. Predeterminando un ángulo
de salida para el eje de C se puede determinar,
teniendo cabezales asimétricos, por qué lado de la
senda se dirigirá el cabezal de C. Extendiendo
convenientemente el eje de C se pueden evitar
movimientos de desenroscar el cabezal C (porque
llega al límite del ángulo C) durante el
mecanizado.

Confirmar las entradas pulsando INTRO. Al
principio de la curva seleccionada se mostrará un
eje de control (de color azul claro) con los nombres

���������
����	
����	

������
���
	
��
�������
	��

� �

� ����������������	
�������	
����	

���
��	����
de los ejes X, Y y Z. El eje X indica la dirección de

avance de la herramienta. El eje Y indica la
dirección de la inclinación lateral y el lado de la
curva al que se va a colocar la herramienta para
mecanizarla (si se toma la opción “S” en el
parámetro “Guía L/S”). El eje Z señala desde la
punta de la herramienta hacia el cabezal.
Además aparece una máscara de control con la que
se puede situar el eje de control y se pueden fijar
los nombres de los ejes.

• La situación del eje de control define dónde
comienza el mecanizado.

• El eje Y del eje de control determina tanto la
dirección de la inclinación lateral como el lado
de la curva al que se va a mecanizar.

Pulsar “Cambiar” para cambiar
alternativamente de posición

y configuración iniciales entre las cuatro posibles
que hay (los dos puntos finales de la curva, lado
izquierdo o derecho). El eje de control irá saltando
de un punto a otro según corresponda.

Pulsar el conmutador
“Invertir” para determinar a

qué lado de los elementos de pieza se va a
mecanizar. El eje Z del eje de control también
estará situado al lado que corresponda.

Tras confirmar pulsando INTRO, se calcula la senda
de mecanizado y a continuación se muestra.

����������	
�

�������

��	
����

Cambiar

Invertir
T

MECANIZADO EN 5 EJES
486 7
MECANIZAR UNA CURVA EN
CONTACTO CON LA PIEZA

MCURV3 crea una senda de mecanizado a lo largo
de una curva dada. Al crearla se interpola la
alineación de la herramienta entre los vectores
inicial y final que se predeterminen. El punto de
intersección de la herramienta en las superficies
de pieza siempre se encuentra en la curva. Si se

quiere que la herramienta penetre en la pieza, lo
hará en perpendicular a la superficie de la pieza.

R Curvas
Indicar a lo largo de qué curvas se va a crear una
senda de mecanizado. Estas curvas deberá estar
dentro de las superficies de pieza.

R Vectores
Indicar al menos dos líneas de la curva. Estas
indican la alineación de la herramienta en cada
punto. Entre los vectores se interpola la dirección
de la herramienta. El primer vector define la
alineación de la herramienta al principio de la
senda, el último define la alineación al final.

R Pieza
Seleccionar las superficies, faces, topologías o
mallas para el control de colisión. Estos deben
contener toda la superficie (exterior) de la pieza y
las eventuales superficies de paro.

MCURV3

�

�

�����

�����

������

��������
��

�����
	�	�	

������

�����
T

Por otro lado, estos elementos determinan en qué
dirección habría que desplazar la senda de
mecanizado con el parámetro “Profundidad”.

R Profundidad (opcional)

Desplazamiento de la senda de mecanizado en
perpendicular a la superficie (exterior) de la pieza.
Los valores positivos desplazan la senda de
mecanizado hacia dentro de la pieza, los valores
negativos sitúan la herramienta por encima de la
pieza. La parte de herramienta desplazada con
valores positivos de Z no se ha sometido a la
prueba de colisión.

R Paso (opcional)

Indicar la profundidad de pasada máxima
permitida en la dirección de la herramienta. Si este
valor es menor que el de ‘Profundidad’, se trazarán
varias sendas con el paso que hayamos indicado,
hasta que se alcance la profundidad.

R Fijación (opcional)

Indicar el ángulo A, B o C sobre el que se debe fijar
el ángulo de herramienta (p.e.: A30). Este ángulo
se mantiene después en toda la senda de
mecanizado.

!El ángulo indicado no corresponde al ángulo ejes
según la cinemática de máquina.

R Ángulo de salida (opcional)

Indicar el ángulo del eje de C al principio del
mecanizado. Predeterminando un ángulo de salida
para el eje de C se puede determinar, teniendo
cabezales asimétricos, por qué lado de la senda se
dirigirá el cabezal de C. Introduciendo un ángulo
conveniente del eje C, se puede evitar movimientos
de desenroscar el cabezal C (porque llega al límite
del ángulo C).

DESCRIPCIÓN DE LAS FUNCIONES
PERFILAR SUPERFICIES

487
Confirmar las entradas pulsando INTRO. Al
principio de la curva seleccionada se mostrará un
eje de control (de color azul claro) con los nombres
de los ejes X, Y y Z. El eje X indica la dirección de

avance de la herramienta. El eje Z señala desde la
punta de la herramienta hacia el cabezal.
Además aparece una máscara de control con la que
se puede situar el eje de control y se pueden fijar
los nombres de los ejes.

• La situación del eje de control define dónde
comienza el mecanizado.

Pulsar “Cambiar” para cambiar
alternativamente de posición

inicial entre las dos posibles que hay.

! El conmutador “Invertir” no tiene ninguna función
en el comando MCURV3.

Tras confirmar pulsando INTRO, se calcula la senda
de mecanizado y a continuación se muestra.

����������	
�

�������

��	
����

Cambiar
PERFILAR SUPERFICIES

MSIDE1 crea a lo largo de una curva dada un
perfilado de varias superficies.

Las superficies deben ser regladas (rectas) en el
sentido de la herramienta. Entre cada una de las
superficies que hay que perfilar no puede haber
huecos ni solapamientos. Si se perfilan uniones de
superficies, los isoparámetros entre ellas deben
continuar paralelamente entre ellos. Además la
unión de superficies no debería tener ángulos
< 90 °.

R Curva guía
Seleccionar una curva que se encuentre en las
superficies que se vayan a perfilar. Los puntos
finales de la curva definen los puntos inicial y final
del mecanizado. El punto final de curva que más
cerca esté de la posición de selección es el punto
inicial del mecanizado.

R Flancos (opcional)

Seleccionar superficies, faces o TOPs que hay que
perfilar.

!Lo mejor es crear una topología a partir de las
superficies que haya que perfilar. Utilizar como
‘curva guía’ el segmento deseado de la Bound-
Curva del TOP y seleccionar el TOP como ‘Flanco’.

MSIDE1

��

�

��$������������

�������
�	�
��������
��

��
	��	�
����
���	�

��$����
���
��

������ ���
T

MECANIZADO EN 5 EJES
488 7
R Superficies base (opcional)

Seleccionar superficies, faces, topologías o mallas
como elementos de pieza. Las superficies base
sirven para el control de colisión y por eso deben
comprender toda la superficie (exterior) de la
pieza y las eventuales superficies de colisión. Sin
embargo, los elementos que hayan sido
seleccionados como superficies laterales o que
limiten con el borde superior de las superficies
laterales no pueden seleccionarse como
superficies base.
Las superficies base asumen el control de altura de
la herramienta, es decir, la herramienta avanzará
por las superficies laterales hasta que entre en
contacto con una superficie base.

R Normal curva [N/J]
N La orientación de la herramienta es

determinada por los isoparámetros
verticales de las superficies. Esto implica
que los isoparámetros de unas y otras
superficies debe ser/continuar paralelos
entre ellos en las uniones de las superficies.

J La orientación de la herramienta está
determinada entre la intersección de plano
normal a la curva guía y el flanco en cada
punto de la curva (la intersección es una
recta). Esto implica que la curva guía no
puede tener arrugas, bucles,
discontinuidades, etc.

R Borde inferior [J/N]
La senda de mecanizado puede crearse para el
borde inferior o para el superior de las superficies
laterales.

J La senda de mecanizado discurre bordeando
el límite inferior de las superficies laterales.
Se mecanizan las superficies laterales
(flancos).
T

N La senda de mecanizado discurre bordeando
el límite superior de las superficies laterales.
Las superficies laterales sólo predeterminan
la alineación de la herramienta.

R Profundidad (opcional)

Indicar cuánto ha de penetrar la herramienta por
debajo del borde inferior (o superior) de los
elementos que se va a hacer rodar.
La herramienta se meterá, no obstante, debajo del
borde inferior de las superficies laterales sólo
hasta que entre en contacto con una superficie
base.

R A Derechas [J/N]
La herramienta avanza quedando el material a su
derecha (J) o a su izquierda (N).

R Borde de contacto [J/N]
En superficies reviradas la herramienta sólo puede
alcanzar los bordes de las superficies cuando esté

permitido vulnerar la curvatura /convexidad de las
superficies. En caso de que esto no se desee, la
herramienta avanzará por la curvatura de las
superficies, quedando material en su lugar. La
desviación máxima con respecto a la superficie se

�

�

�

��������
��

��
	��	�
����
���	�

��$�������
�������	�

��������
����
���
�
������$�������

��
���������	�%���

DESCRIPCIÓN DE LAS FUNCIONES
PERFILAR SUPERFICIES

489
muestra tras el cálculo en la ventana de gráficos.

Un valor positivo significa que ha quedado
material en su lugar; un valor negativo, que la
pieza ha resultado dañada.

J Hay que llegar a los bordes de las
superficies. Se permite dañar la curvatura de
las superficies.

N No se permite vulnerar la curvatura de las
superficies. No se alcanzan los bordes de las
superficies.

R Ángulo de salida (opcional)

Ángulo del eje de C al principio de la senda de
mecanizado. Predeterminando un ángulo de salida
para el eje de C se puede determinar, teniendo
cabezales asimétricos, por qué lado de la senda se
dirigirá el cabezal de C. Introduciendo un ángulo
conveniente del eje C se pueden evitar
movimientos de desenroscar del cabezal C (porque
llega al límite del ángulo C).

Confirmar las entradas pulsando INTRO. Al
principio de la curva seleccionada se mostrará un
eje de control (de color azul claro) con los nombres

�

�
�

��������
��

��
	��	������
���	�

��$�������
�������	�

��������
���
������
������	��	����
��$������

��
���������	�%�
�
de los ejes X, Y y Z. El eje X indica la dirección de

avance de la herramienta. El eje Y indica desde el
centro de la herramienta hacia las superficies que
hay que perfilar. El eje Z señala desde la punta de
la herramienta hacia el cabezal.
Además aparece una máscara de control con la que
se puede situar el eje de control y se pueden fijar
los nombres de los ejes.

• La situación del eje de control define dónde
comienza el mecanizado.

• El eje Y del eje de control determina que lado de
las superficies se va a perfilar.

• El eje Z determina desde qué dirección va a venir
la herramienta.

Pulsar “Cambiar” para definir
que lado se va a perfilar. El eje

de control cambiará el lado que corresponda.

Pulsar “Invertir” para
determinar de qué lado va a

venir la herramienta. El eje Z del eje de control
señalará en cada caso desde la punta de la
herramienta hacia el cabezal.

Tras confirmar pulsando INTRO, se calcula la senda
de mecanizado y a continuación se muestra.

����������	
�

�������

��	
����

Cambiar

Invertir
T

MECANIZADO EN 5 EJES
490 7
PERFILADOS EN VARIOS
PLANOS Y CAPAS
MSIDE2 crea a lo largo de una curva dado un
perfilado de varias superficies. Al hacerlo se puede
retirar material de forma radial en varias pasadas y
de forma axial en planos antes de que se perfile el
contorno dado mediante la superficie lateral o
flancos.

Las superficies deben ser regladas (rectas) en el
sentido de la herramienta. No puede haber huecos
vacíos ni solapamientos entre las superficies que
se van a perfilar. Si se perfilan uniones de

superficies, los isoparámetros entre ellas deben
ser paralelos. Además la unión de superficies no
debería tener ángulos < 90 °.

MSIDE2

��

�

��$������������

�������
�	�
��������
��

��
	���	�
����
���	�

��$�������
���
��

������ ���

��$����
���
��

��

�

�������
�	�
��������
��

��
	��	�
����
���	�

������ ���

��$�������
&���
T

R Curva guía
Seleccionar una curva que se encuentre en las
superficies que haya que hacer rodar. Los puntos
finales de la curva definen los puntos inicial y final
del mecanizado. De los dos puntos finales de la
curva el que más cerca esté de la posición de
selección es el punto inicial del mecanizado.

R Flancos
Seleccionar superficies, faces o TOPs a perfilar.

!Lo mejor es crear una topología a partir de las
superficies que haya que perfilar. Utilizar como
‘Curva guía’ el segmento deseado de la Bound-
Curva del TOP y seleccionar el TOP como ‘Flanco’.

R Superficies base (opcional)

Seleccionar superficies, faces, topologías o mallas
como elementos de pieza. Las superficies base
sirven para el control de colisión y por eso deben
comprender toda la superficie (exterior) de la
pieza y las eventuales superficies de colisión. Sin
embargo, los elementos que hayan sido
seleccionados como flancos o los que limiten con
el borde superior de las superficies laterales no
pueden seleccionarse como superficies base.
Las superficies base asumen el control de altura de
la herramienta, es decir, la herramienta avanzará
por las superficies laterales hasta que entre en
contacto con una superficie base.

R Normal curva [J/N]
N La orientación de la herramienta es

determinada por los isoparámetros
verticales de las superficies. Esto implica
que los isoparámetros de unas y otras
superficies debe ser/continuar paralelos
entre ellos en las uniones de las superficies.

J La orientación de la herramienta está
determinada entre la intersección de plano

DESCRIPCIÓN DE LAS FUNCIONES
PERFILADOS EN VARIOS PLANOS Y CAPAS

491
normal a la curva guía y el flanco en cada
punto de la curva (la intersección es una
recta). Esto implica que la curva guía no
puede tener arrugas, bucles,
discontinuidades, etc.

R Paso lateral (opcional)

Indicar un valor para el paso lateral al retirar
material de forma radial (sólo tiene sentido junto
con “Material lateral”).

R Paso profundidad (opcional)

Indicar un valor para el paso en la dirección Z de la
herramienta entre dos planos al retirar material de
forma axial.

R Material lateral (opcional)

Indicar el grosor del material que aún quede en la
superficie de los elementos que se van a hacer
rodar, y que se va a retirar por capas (sólo tiene
sentido junto con “Paso lateral”).

R Material superior (opcional)

Indicar la altura del material que haya por encima
del borde superior de los elementos que hay que
hacer rodar y que se va a retirar (sólo tiene sentido
junto con “Envío de profundidad”).

R Material inferior (opcional)

Indicar la altura del material que haya por debajo
del borde inferior de los elementos que se van a
hacer rodar, y que se va a retirar.
Sin embargo, la herramienta va debajo del borde
inferior de las superficies laterales como máximo
hasta que entra en contacto con una superficie
base.

R Zig-zag [J/N]
J La herramienta mecaniza la pieza en zigzag

realizando un movimiento de ida y vuelta.
N La herramienta cruza por encima de la pieza
avanzando en una dirección y a derechas
con retroceso rápido.

R A Derechas [J/N]
J La herramienta avanza quedando el material

a su derecha .

N La herramienta avanza quedando el material
a su izquierda .

R Por planos [J/N]
J Primero se realizan incrementos radiales

hasta que estén hechas todas las sendas de
un plano y seguidamente se realizan
incrementos axiales al siguiente plano.

N Primero se realizan incremetos axiales hasta
que estén hechas todas las sendas de una
capa y seguidamente se realizan
incrementos radiales a la siguiente capa.

!El parámetro ‘Por planos’ sólo es efectivo cuando
se trabaja tanto con ‘paso en profundidad’ como
con ‘paso lateral’.

R Borde de contacto [J/N]
En superficies reviradas la herramienta sólo puede
alcanzar los bordes de las superficies cuando esté
permitido vulnerar la curvatura /convexidad de las
superficies. En caso de que esto no se desee, la

�

�

�

��������
��

��
	��	�
����
���	�

��$�������
�������	�

��������
����
���
�
������$�������

��
���������	�%���
T

MECANIZADO EN 5 EJES
492 7
herramienta avanzará por la curvatura de las
superficies, quedando material en su lugar. La
desviación máxima con respecto a la superficie se
muestra tras el cálculo en la ventana de gráficos.
Un valor positivo significa que hay material que se
ha quedadodonde estaba; un valor negativo, que
la pieza ha resultado dañada.

J Hay que llegar a los bordes de las
superficies. Se permite dañar la curvatura de
las superficies.

N No se permite vulnerar la curvatura de las
superficies. No se alcanzan los bordes de las
superficies.

R Ángulo de salida (opcional)

Ángulo del eje de C al principio de la senda de
mecanizado. Predeterminando un ángulo de salida
para el eje de C se puede determinar, teniendo
cabezales asimétricos, por qué lado de la senda se
dirigirá el cabezal de C. Introduciendo un ángulo C
conveniente se pueden evitar movimientos de
desenroscar del cabezal C (porque llega al límite
del ángulo C).

Confirmar las entradas pulsando INTRO. Al
principio de la curva seleccionada se mostrará un

�

�
�

��������
��

��
	��	������
���	�

��$�������
�������	�

��������
���
������
������	��	����
��$������

��
���������	�%�
�
T

eje de control (de color azul claro) con los nombres

de los ejes X, Y y Z. El eje X indica la dirección de
avance de la herramienta. El eje Y indica desde el
centro de la herramienta hacia las superficies que
hay que perfilar. El eje Z señala desde la punta de
la herramienta hacia el cabezal.
Además aparece una máscara de control con la que
se puede situar el eje de control y se pueden fijar
los nombres de los ejes.

• La situación del eje de control define dónde
comienza el mecanizado.

• El eje Y del eje de control determina que lado de
las superficies se va a perfilar.

• El eje Z determina desde qué dirección va a venir
la herramienta.

Pulsar “Cambiar” para definir
porque lado se va a perfilar las

superficies. El eje de control cambia al lado que
corresponda.

Pulsar “Invertir” para
determinar de qué lado va a

venir la herramienta. El eje Z del eje de control
señalará en cada caso desde la punta de la
herramienta hacia el cabezal.

Tras confirmar pulsando INTRO, se calcula la senda
de mecanizado y a continuación se muestra.

����������	
�

�������

��	
����

Cambiar

Invertir

DESCRIPCIÓN DE LAS FUNCIONES
APLICAR CABEZAL Y SISTEMA DE COORDENADAS DE CÁLCULO

493
APLICAR CABEZAL Y SISTEMA
DE COORDENADAS DE CÁLCULO

Con el comando TRANS se pueden aplicar o
modificar el cabezal de máquina y el sistema de
coordenadas de cálculo. Por otro lado este
comando también permite modificar el ángulo de
salida en sendas de 5 ejes con cabezal asimétrico
así como permite obtener ángulos sucesivos de
sendas de mecanizado sucesivas.

R Sendas de mecanizado
Seleccione aquellas sendas cuyos cabezales,
sistema de cálculo de coordenadas o ángulo de
salida quiera aplicar.

Confime sus entradas pulsando INTRO. A
continuación aparece la máscara “NC-MASCHINE”
con la que se establecen los parámetros.

! Si no todas las sendas seleccionadas tienen el
mismo cabezal y el mismo sistema de coordenadas
aparece una señal de atención.

Pulse este botón para
mantener un campo de

entrada en la selección de fichero, con el que Ud.
puede seleccionar el fichero de configuración del
cabezal (p.e.head5ax.msn). La información
sobre el cabezal se requiere si los programas NC
para máquinas fueron creados con cabezal
establecido (➔ "Mecanizar con herramienta
orientada",Pág. 279).

TRANS

��������

��
�
���
�

�������
�����

����������

����
��� �
������
�

�����

�

��
�������

Cabezal
R Sistema de coordenadas
Seleccione el sistema de coordenadas elegido en el
que deben relacionarse los datos del ángulo y de
coordenadas de la senda de mecanizado.

R Ángulo de salida (opcional)

Predeterminando un ángulo de salida para el eje
de C se puede determinar, teniendo cabezales
asimétricos, por qué lado de la senda se dirigirá el
cabezal. Dado que en el proceso de transformación
se calculan ángulos nuevos A/B y C, se puede
determinar por qué lado de la senda se dirigirá el
cabezal asimétrico.

R Continuado [J/N]
J Se pasa de una senda de mecanizado a la

siguente de la manera más breve posible.

N Cada senda de mecanizado contiene el valor
indicado por el ángulo de salida.

Pulsando OK (o INTRO) se modifican
las sendas seleccionadas con los

elementos y valores indicados.

Pulsando CANCEL (o Esc) se rechazan
las definiciones y se cierra la

máscara.

!Dado que al modificar no se crean nuevos puntos
NC, en las sendas de 5 ejes se puede superar el
ángulo giratorio máximo permitido entre dos
puntos NC. Por otro lado se calculan ángulos de
ejes que están fuera de los límites y que aparecen
definidos en el fichero *msn. En la simulación y
salida de la senda de mecanizado esto conduce a
un aviso de error.

OK

CANCEL
T

MECANIZADO EN 5 EJES
494 7
MECANIZADO EN 5 EJES DE UN
SOLO FACE

Con MSURF1 se crea un programa NC de cinco ejes
para mecanizar un solo face. Al crearse, uno de los
sentidos de los isoparámetros del face
predetermina el sentido de mecanizado, mientras
se realiza el paso en el otro sentido de los
isoparámetros.

R Face
Elegir el face para el que se vaya a crear un
programa NC.

R Superficies base (opcional)

Seleccionar superficies, faces, topologías o mallas
como elementos de pieza. Las superficies base
sirven para el control de colisión y por eso deben
contener toda la superficie (exterior) de la pieza
(también el face que se vaya a mecanizar) y las
eventuales superficies de colisión.

R Paso
Introducir la distancia (de espacio) máxima
deseada entre dos sendas de mecanizado
contiguas entre sí (Step).

! Como valor de selección se utiliza el radio de
herramienta del sistema.

MSURF1

��

�

�����

��
	��	�
����
���	�

#����������
����

�������
���	�
��������
��
T

R Cresta (opcional)

Indicar la cresta que debe dejar la herramienta
sobre la pieza. Con ayuda de la cresta se determina
el paso máximo permitido en cada senda. Se podrá
aplicar el paso obtenido siempre que sea más
pequeño que el indicado arriba. Ud. puedee
seleccionar una cresta tanto para el fresado
cilíndrico como esférico.

R Zig-zag [J/N]
J La herramienta mecaniza la pieza en zigzag

realizando un movimiento de ida y vuelta.

N La herramienta cruza por encima de la pieza
avanzando en una dirección y a derechas
con retroceso rápido.

!Los programas en una dirección (a derechas) con
retroceso rápido sólo se crean cuando los macros
hayan sido definidos con valores absolutos de
retroceso.

R Ángulo de ataque min.
Indicar el ángulo que se va a inclinar como mínimo
la herramienta con respecto al vector normal de la
superficie en el respectivo punto NC. Ese valor
nunca queda por debajo del límite.

�����������	�
�
����
��
	

�

�

DESCRIPCIÓN DE LAS FUNCIONES
MECANIZADO EN 5 EJES DE UN SOLO FACE

495
R Ángulo de ataque max.
Indicar el ángulo que se va a inclinar como
máximo la herramienta con respecto al vector
normal de la superficie en el respectivo punto NC.
Ese valor nunca queda por debajo del límite.

! En las áreas en las que sea necesario delimitar el
ángulo de ataque sobre un valor máximo, la
herramienta realiza un movimiento de descenso.

R Ángulo de ataque dinámico [J/N]
Si la herramienta da con una bitangente, habrá
que aumentar el ángulo de ataque para que la
parte posterior de la herramienta no dañe la pieza.

J El ángulo de anticipación se adapta
dinámicamente y sólo se aumenta si es
necesario.

N El ángulo de anticipación se sitúa en el valor
mayor que se requiera y se mantiene
constante.

R Corrección del grado
Indicar el ángulo al que se pueda adaptar como
máximo el ángulo de la herramienta, para así
evitar un giro en el eje C o proporcionar un
recorrido de senda mayor.

�	�
����	���
��������	�����

�
�

�	�
����	���
��������	�����
Con ello se modifican los ángulos de herramienta
máximos que aparecen girados hasta tres zonas del
valor indicado frente al eje Z.

R Distancia de control
Distancia entre los puntos para revisar la marcha
del ángulo de ataque.

!Si durante el cálculo de una senda de mecanizado
aparece el aviso de error “Cantidad de puntos
demasiado grande”, se deberá aumentar la
distancia de control.

R Fijación (opcional)

Indicar el ángulo A, B o C sobre el que se debe fijar
el ángulo de herramienta (p.e.: A30). Este ángulo
se mantiene después en toda la senda de
mecanizado.

Para los ejes A o B también se puede indicar un
ángulo (p.e. A30, 60). Después se interpola entre
estos ángulos desde la primera hasta la última
senda.

!El ángulo indicado no corresponde al ángulo ejes
según la cinemática de máquina.

�

�
������

��� ������

��	���������
��������	���

��	!�
T

MECANIZADO EN 5 EJES
496 7
R Ángulo de salida (opcional)

Ángulo del eje de C al principio de la senda de
mecanizado. Predeterminando un ángulo de salida
para el eje de C se puede determinar, teniendo
cabezales asimétricos, por qué lado de la senda se
dirigirá el cabezal de C. Introduciendo un ángulo
de C conveniente se pueden evitar movimientos de
desenroscar el cabezal C (porque llegue al límite
del ángulo C).

Confirmar las entradas pulsando INTRO. En una
esquina del face seleccionado se mostrará un eje
de control (de color azul claro) con los nombres de
los ejes X, Y y Z. El eje X indica la dirección de

avance de la herramienta. El eje Y indica en la
dirección en que se incrementa el paso. El eje Z
señala desde la punta de la herramienta hacia el
cabezal.
Además aparece una máscara de control con la que
se puede situar el eje de control y se pueden fijar
los nombres de los ejes.

• La situación del eje de control define dónde
comienza el mecanizado.

• El eje X del eje de control determina el sentido
de mecanizado.

• El eje Y determina la dirección en la que se
incrementa el paso.

Pulsar el conmutador
“Cambiar” para definir la

posición inicial deseada. El eje de control saltará
alternativamente entre las esquinas de la
superficie base del face que se vaya a mecanizar.

����������	
�

�������

�
������
��	
����

Cambiar
T

Pulsar “Permutar” para
intercambiar sentido de

mecanizado y sentido de incremento de paso. El
eje X y el Y del eje de control serán intercambiados.

Pulsar “Invertir” para
determinar de qué lado va a

mecanizar el face. El eje Z del eje de control
señalará en cada caso desde la punta de la
herramienta hacia el cabezal.

Tras confirmar pulsando INTRO, se calcula la senda
de mecanizado y a continuación se muestra.

MECANZIADO EN 5 EJES DE
MULTIPLES SUPERFICIES

Con MSURF2 se pueden crear programas de
mecanizado de cinco ejes que mecanicen varias
superficies, para piezas enteras. Al crearlos, la
alineación de la herramienta puede definirse

• bien mediante la normal de la superficie
(exterior) de la pieza en su respectivo punto NC

• o bien mediante la normal del face de control en
su respectivo punto NC.

Permutar

Invertir

MSURF2

�����

��
	�

#����	�
��
����

�������
��
	����������
��

��

�

DESCRIPCIÓN DE LAS FUNCIONES
MECANZIADO EN 5 EJES DE MULTIPLES SUPERFICIES

497
El face de control o face de apoyo

Es decisivo el papel del face de control en la
definición del área de mecanizado y de la
estrategia de mecanizado. Por tanto, hay que tener
en cuenta lo siguiente:

Con el face de control se define

• el área de mecanizado,

• dirección de mecanizado y

• dirección en la que se incrementa el paso.

El borde o contorno del face de control define el
área de mecanizado. En esto es decisiva la
proyección del face de control sobre la pieza en
dirección del eje Z del sistema de coordenadas de

proyección. El face de control puede ser del
tamaño y de la forma que se deseen en tanto que,
viéndolo en el sentido de la proyección, no sea
mayor que la pieza. En caso de que la pieza tenga
huecos vacíos, el face de control deberá tener los
huecos correspondientes. Así, el face de control
puede abarcar:

• solamente parte de la pieza

• o la pieza entera.

La situación (colocación) del face de control no
influye en el resultado del mecanizado. Puede
estar situado por encima, por debajo o dentro de la

��

�

�����

��
	�
'��
��������(

��$��������	����
����

���
�����
�	����
��$��������	�
��
����
pieza. La única limitación es que no puede ser
seleccionado como elemento de pieza.

La superficie base del face de control define con
sus isoparámetros la dirección de mecanizado y la
dirección de incremento de paso. Sirviéndose de la
máscara de mando de la herramienta, las
direcciones de mecanizado y de incremento de
paso pueden intercambiarse. Con la superficie base
se determina si las sendas de mecanizado:

• discurren paralelas o on un determinado ángulo
con respecto a los ejes de la máquina.

• discurren en disposición radial o con forma de
estrella (en este caso la superficie base del face
de control deberá formarse p.ej. como superficie

de rotación, debiendo encontrarse en el centro
una abertura con un tamaño mínimo de 0,01mm

Face de
control

Superficie
base

X

Y

Z
Sistema de coordenadas de la máquina

0�

/
���)�

���(��(����#���)�(!
1#����!�,!��2

� '��"�#���(��#!���!��1��(���2
T

MECANIZADO EN 5 EJES
498 7
y no permitiéndose que el grado de rotación
supere los 359.99°).

• discurren orientándose por el contorno, es
decir, paralelas o apoyándose en el contorno.
Para esto se crea un face de control con una
superficie base cuya dirección de isoparámetros

esté relacionada lo más posible con el área de
mecanizado deseada. Respecto a los flancos de
pieza, ver los siguientes párrafos, que explican

��

�

�����

��
	������
���	�
'��
����	������(

��$��������	����
�����'��	���(

�

�

��	!�

"	����!���
#�	�
�������$

%��	�&���	����
���
#�����	��������
����$
T

las diferencias entre faces de control en el plano
y en el espacio.

La curvatura de los faces de control en el espacio
influye en la regularidad de la altura de cresta.

Ya que el paso entre todas y cada una de las sendas
NC se calcula sobre el face de control y las
distancias así definidas se proyectan a

continuación en la pieza, un face de control (en el)
plano conduce a un modelo de la sendas de
mecanizado previsible y homogéneo, sólo en áreas
de pieza que vayan más o menos paralelas al face
de control.

�

�

��
��

�
�����
��������
��
���������

��!
�"���
��������
�!����
�������������

superficie de control plana

DESCRIPCIÓN DE LAS FUNCIONES
MECANZIADO EN 5 EJES DE MULTIPLES SUPERFICIES

499
En todas las demás áreas, la distancia en el espacio
entre las sendas NC que se encuentran sobre la
pieza es bastante mayor que el paso deseado.

Con un face de control curvado en el espacio cuya
curvatura se orienta por el proceso de curvatura de
la pieza, la proyección del envío a la pieza desde el
face de control produce un resultado mucho mejor.

L Ud. puede influir sobre el paso no sólo con la face
de control sino también con el parámetro cresta.

R Face de control
Indicar el face de control. El face de control
determina numerosos tamaños del proceso de
mecanizado, como el área de mecanizado, la
dirección de mecanizado y la dirección de
incremento de paso, así como la alineación de la
herramienta.

R Pieza (opcional)

Seleccionar superficies, faces, topologías o mallas
como elementos de pieza.

R Normal de la pieza [J/N]
J La respectiva normal de la pieza define la

alineación de la herramienta. La

%��	�&���	��	����'�
herramienta está normal a la pieza siempre
(sin incluir el ángulo de ataque).

N La respectiva normal del face de control
define la alineación de la herramienta. La
herramienta está normal al face de control
siempre (sin incluir el ángulo de ataque).

R Paso
Introducir la distancia (de espacio) máxima
deseada entre dos sendas de mecanizado
contiguas entre sí (Step).

!Como valor de selección se utiliza el radio de
herramienta del sistema.

R Cresta (opcional)

Indicar la cresta que debe dejar la herramienta
sobre la pieza. Con ayuda de la cresta se determina
el paso máximo permitido en cada senda. Se podrá
aplicar el paso obtenido siempre que sea más
pequeño que el indicado arriba. Ud. puedee
seleccionar una cresta tanto para el fresado
cilíndrico como esférico.

R Zig-zag [J/N]
J La herramienta mecaniza la pieza en zigzag

realizando un movimiento de ida y vuelta.

������
��	�
�
����
��
	

�

�

T

MECANIZADO EN 5 EJES
500 7
N La herramienta cruza por encima de la pieza
avanzando en una dirección y a derechas
con retroceso rápido.

R Sist. coord. proyección (opcional)
Indicar un sistema de coordenadas de proyección,
si es que las sendas de mecanizado no se van a
proyectar sobre la pieza con el sistema de
coordenadas activo del face de control.

R Ángulo de ataque min.
Indicar el ángulo que se va a inclinar como mínimo
la herramienta con respecto al vector normal de la
superficie en el respectivo punto NC. Ese valor
nunca queda por debajo del límite.

R Ángulo de ataque max.
Indicar el ángulo que se va a inclinar como
máximo la herramienta con respecto al vector
normal de la superficie en el respectivo punto NC.
Ese valor nunca queda por debajo del límite.

! En las áreas en las que sea necesario delimitar el
ángulo de ataque sobre un valor máximo, la
herramienta realiza un movimiento de descenso.

R Ángulo de ataque dinámico [J/N]
Si la herramienta da con una bitangente, habrá
que aumentar el ángulo de ataque para que la
parte posterior de la herramienta no dañe la pieza.

J El ángulo de ataque se adapta
dinámicamente y sólo se aumenta si es
necesario.

N El ángulo de ataque se sitúa en el valor
mayor que se requiera y se mantiene
constante.
T

R Corrección del grado
Indicar el ángulo al que se pueda adaptar como
máximo el ángulo de la herramienta, para así
evitar un giro en el eje C o proporcionar un
recorrido de senda mayor. Con ello se modifican
los ángulos de herramienta máximos que aparecen
girados hasta tres zonas del valor indicado frente
al eje Z.

R Distancia de control
Distancia entre los puntos para controlar la marcha
del ángulo de anticipación.

R Fijación (opcional)

Indicar el ángulo A, B o C sobre el que se debe fijar
el ángulo de herramienta (p.e.: A30). Este ángulo
se mantiene después en toda la senda de
mecanizado.

Para los ejes A o B también se puede indicar un
ángulo (p.e. A30, 60). Después se interpola entre

�	�
����	���
��������	�����

�
�

�	�
����	���
��������	�����

DESCRIPCIÓN DE LAS FUNCIONES
MECANZIADO EN 5 EJES DE MULTIPLES SUPERFICIES

501
estos ángulos desde la primera hasta la última
senda.

! El ángulo indicado no corresponde al ángulo ejes
según la cinemática de máquina.

R Ángulo de salida (opcional)

Ángulo del eje de C al principio de la senda de
mecanizado. Predeterminando un ángulo de salida
para el eje de C se puede determinar, teniendo
cabezales asimétricos, por qué lado de la senda se
dirigirá el cabezal de C. Introduciendo un ángulo
de C conveniente se puede evitar movimientos de
desenroscar del cabezal C (porque llegue al limite
del ángulo C).

Confirmar las entradas pulsando INTRO. En una
esquina del face seleccionado se mostrará un eje
de control (de color azul claro) con los nombres de
los ejes X, Y y Z. El eje X indica la dirección de

avance de la herramienta. El eje Y indica la
dirección del incremento de paso. El eje Z señala

�

�
������

��� ������

��	���������
��������	���

��	!�

����������	
�

�������

�
������
��	
����
desde la punta de la herramienta hacia el cabezal.
Además aparece una máscara de control con la que
se pueden situar los ejes de control y se pueden
fijar los nombres de los ejes.

• La situación del eje de control define dónde
comienza el mecanizado.

• El eje X determina el sentido de mecanizado.

• El eje Y determina el sentido del incremento del
paso.

Pulsar el conmutador
“Cambiar” para definir la

posición inicial deseada. El eje de control saltará
alternativamente entre las esquinas de la
superficie base del face de control.

Pulsar “Permutar” para
intercambiar sentido de

mecanizado y sentido del incremento del paso. El
eje X y el Y del eje de control serán intercambiados.

Pulsar “Invertir” para
determinar de qué lado va a

venir la herramienta. El eje Z del eje de control
señalará en cada caso desde la punta de la
herramienta hacia el cabezal.

Tras confirmar pulsando INTRO, se calcula la senda
de mecanizado y a continuación se muestra.

Cambiar

Permutar

Invertir
T

MECANIZADO EN 5 EJES
502 7
CREAR FACES DE CONTROL DEL
MECANIZADO
Con la función FACE se pueden crear faces de
control de sendas de un modo sencillo y cómodo.
El usuario indica la pieza que se va a mecanizar y el
sentido de la proyección, obteniendo así una
superficie lisa sobre la pieza en varios pasos
seleccionando por un lado los bordes y esquinas
válidos y por otro lado las variantes de paso
disponbles. Esta superficie de pieza está limitada
en el sentido de proyección por un borde.

Parametros

R Pieza
Seleccione una topología como pieza.

R Sistema de coordenadas
Indique el sistema de coordenadas de proyección
elegido.

FACE

#��
��!���
!����

��
��

#��
��!���
������
�
�����

�

�

�

��$�%&'��(

%�
�
���
����

)����

%�

$%*+

�	
			

�����	���
T

!En caso de no haberse indicado un sistema de
coordenadas de proyección, tampoco se podrá
indicar al calcular la senda de mecanizado con
MSURF2.

R Ángulo esquina
Indique el valor de ángulo sobre el que se pueda
reconocer un codo en el borde de la pieza. Cuanto
menor sea el valor elegido, en más bordes se podrá
dividir la pieza.

!Si se indica valor 0 como ángulo de esquina,
entonces de cada segemento de curva surge un
área susceptible de selección.

Pulsando este botón se finaliza el
paso “Introducir parámetros” y se

accede al siguente paso “zonas borde inválidas”.

Zonas borde
R Zonas borde no válidas
El borde de la pieza se representa en verde. Las
zonas borde siempre aparecen entre dos puntos
esquina. Seleccionando un área el color cambia de

verde a rojo o bien vuelve a ser verde. Las áreas
rojas no se utilizan para definir la superficie base
de la face de control. Seleccione por lo tanto sólo
aquellas áreas verdes que dan como resultado una
superficie alargada de tres o cuatro lados.

Con este botón volvemos a la
máscara “Parámetros”.

NEXT

��$�%&'��(

'���
����	�����

���
������
���,

$%*+

���������	

BACK

DESCRIPCIÓN DE LAS FUNCIONES
SIMULAR Y ANALIZAR SENDAS DE MECANIZADO CALCULADAS

503
Pulsando este botón finalizamos el
paso “áreas borde inválidas” y

pasamos al siguiente paso: “Seleccionar puntos
esquina”.

Puntos esquina
R Puntos esquina
Indique las terminaciones de las áreas verdes, de
cuyas prolongaciones debe surgir una equina de la

superficie base. Seleccione dos veces la esquina en
las superficies triangulares, en las que los
isoparámetros deben discurrir juntos.

Con este botón volvemos a la
máscara “Áreas borde”.

Pulsando este botón finalizamos el
paso “Seleccionar puntos esquina” y

pasamos al siguiente paso: “Seleccionar uniones
de esquinas”.

Uniones de esquinas
R Uniones de esquina
Se indican uniones posibles para pasar de un área

verde al siguiente. Seleccione el paso (verde)
deseado.

NEXT

��$�%&'��(

�������

)����

���
���,

$%*+

%-%-%-%-.

��
��������

BACK

NEXT

��$�%&'��(

/����

)����

%
���
��� ,

0(

.

�����	

����

Con este botón volvemos a la
máscara “Puntos esquina”.

Pulse este botón para calcular la face
de control deseada.

Pulsando CANCEL (o Esc) se rechazan
las definiciones y se cierra la

máscara.

SIMULAR Y ANALIZAR SENDAS
DE MECANIZADO CALCULADAS

Con el comando TSIMU se pueden

• simular gráficamente sendas de mecanizado ya
calculadas,

• comprobar numéricamente la incidencia en la
pieza de las sendas de mecanizado y

• mostrar los puntos NC de las mismas en la
ventana de comandos.

Para ello hay que indicar primero

• la senda de mecanizado,

• las superficies de pieza, así como

• las superficies de paro con espesor y offset.

Back

OK

CANCEL

TSIMU
T

MECANIZADO EN 5 EJES
504 7
Active el icono TSIMU para obtener la siguiente
máscara.

Senda de mecanizado

R Elemento (opcional)

Seleccione la senda de mecanizado que haya que
analizar.

Superficies de pieza

R Elementos (opcional)

Seleccionar faces, Surfaces o TOPs sobre los que se
desee que se base la comprobación numérica de la
colisión en la pieza.

! Ya que el sistema forma una sola topología a partir
de todas las superficies que hay que mecanizar, se
recomienda formar previamente dicha topología
de forma manual. En caso contrario pueden llegar
a darse períodos de cálculo innecesariamente
largos.

R Espesor (opcional)

Introducir con valor positivo o negativo la
diferencia entre la superficie (exterior) construida
y la superficie por mecanizar.

���������
�

�����������������

�������

������

������������������

�������

������

��������

��������

�
�����
��������
��������

	
			

	
			

	
			

	
			

���������
T

R Offset (opcional)

Cantidad de material que ha de quedar en la pieza
después del mecanizado.

!Mientras existan, los valores que se toman para
Espesor y Offset son los de la senda de mecanizado
que se haya seleccionado. Para una correcta
comprobación numérica de la incidencia sobre la
pieza, esos valores no pueden modificarse. En el
caso de sendas de mecanizado que se hayan leído
con GET NC, deberá Ud. asegurarse de que el
espesor y el offset estén correctamente indicados.

!El sistema añade a nivel interno o particular los
valores de ‘Espesor’ y ‘Offset’ a un Offset. Este
Offset sólo puede ser negativo si se emplea como
herramienta una fresa esférica o cilíndrica/tórica
cuyo radio de esfera o esquina sea mayor que el
valor al que ascienda el Offset.

Superficies de paro

R Elementos (opcional)

Seleccionar faces, Surfaces o TOPs sobre los que se
desee que se base la comprobación numérica de la
incidencia en la pieza.

R Espesor (opcional)

Introducir con valor positivo o negativo la
diferencia entre la superficie (exterior) construida
y la superficie por mecanizar.

R Offset (opcional)

Offset que hay que tener en cuenta en las
superficies de paro.

!Para valores negativos de espesor y offset rigen las
mismas normas que con las superficies de pieza
(➔ Pág. 504).

DESCRIPCIÓN DE LAS FUNCIONES
SIMULAR Y ANALIZAR SENDAS DE MECANIZADO CALCULADAS

505
Pulsando START se asumen las
posiciones de reglaje y se cierra la

máscara. Las superficies de pieza se colorean
temporalmente de color azul oscuro, y de rojo las
superficies de paro. A continuación aparece la
máscara “SIMULACIÓN” para controlar la
simulación y el análisis (➔ Pág. 505).

Pulsando CANCEL (o Esc) se rechazan
las posiciones de reglaje y se cierra

la máscara.

CONTROL DE SIMULACIÓN Y ANÁLISIS

Con la máscara “SIMULACIÓN” las sendas de
mecanizado se pueden analizar y simular gráfica-
mente de forma interactiva al instante de calcu-
larse.

Con esta máscara puede Ud.:

• simular gráficamente sendas de mecanizado,

• comprobar numéricamente la incidencia en la
pieza de las sendas de mecanizado,

• comprobar de forma visual la incidencia en la
pieza de los movimientos del cabezal,

• hacer que se muestren los datos en los que se
basan las sendas de mecanizado, como los
valores de posición, ángulo y avance, así como

START

CANCEL

����� ��������

�� ������ ���
 ���� �����!��

����� "#�$�
��

���$

���������

• hacer que aparezcan en la ventana de comandos
las series NC correspondientes a las sendas de
mecanizado.

Simular sendas de mecanizado calculadas
Con los siguientes conmutadores se dirige la
simulación de la herramienta.

La herramienta regresa al principio de la
senda NC en la que esté.

La herramienta retrocede un punto NC.

La herramienta avanza un punto NC.

La herramienta salta a la siguiente senda
NC.

La herramienta salta alternativamente
entre el punto inicial y el punto final de la
senda de mecanizado.

La herramienta retrocede de forma
continua hasta el punto inicial de la senda
de mecanizado.

La herramienta avanza de forma continua
hasta el punto final de la senda de
mecanizado.

Detiene la marcha continua de la
herramienta.

Acelera la marcha continua de la
herramienta.

Retarda la marcha continua de la
herramienta

Durante la simulación se puede posicionar de
nuevo la herramienta en cualquier momento
T

MECANIZADO EN 5 EJES
506 7
seleccionando un punto concreto dentro de la
senda de mecanizado.

Comprobar la colisión de las sendas con la
pieza

Pulsar el botón CHECK para
comprobar la senda de mecanizado

seleccionada sobre la colisión de la pieza. Las
colisiones con superficies de pieza o de paro se
representan como puntos coloreados. La
clasificación de cada uno de los colores respecto de
una determinada tolerancia de comprobación, así
como el valor de las mayores colisiones de pieza se
presentan en la ventana de comandos. Aparece
una máscara con la que se pueden archivar los
puntos.

! Tan sólo se comprueba sobre colisiones de pieza
mayores que el valor registrado en el “error
cordal”.

Cambiar la vista de las sendas
Modifica la vista, de modo que la
herramienta se reprensenta

proyectada.

Indicar cabezal
Indica el cabezal (➔ Pág. 509)
definido en los parámetros de la

máquina durante la simulación para lograr un
control de colisión visual.

! El cabezal también se puede modificar
posteriormente con la función TRANS
(➔ Pág. 493).

Sombreado de herramienta y cabezal
IMuestra la herramienta y si se ha
seleccionado también el cabezal en

una presentación sombreada.

CHECK

VIEW

HEAD

SHADE
T

!Para representar el cabezal sombreado, los
cabezales (p.ej.: head5a.cnf y head5c.cnf) deben
contener modelos de superficie (➔ "Definición del
cabezal", Pág. 479).

Mostrar los bloques NC de las sendas
Muestra los bloques del programa NC
con las coordenadas X, Y y Z, los

ángulos A/B y C y los avances en la ventana de
comandos.

Crear un vector en la dirección de la
herramienta

Crear un vector con longitud 100 en
la dirección de la herramienta en el

punto NC actual.

Análisis de la senda de mecanizado
Indica a partir del punto NC actual el
ángulo A, B y C para las siguientes

256 sendas.

Guarda la senda de mecanizado y
cierra la máscara. De este modo se

llega al final del control de pasos.

Pulsadno CANCEL (o Esc) se rechaza
la senda de mecanizado y se cierra la

máscara.

MOSTRAR LOS VECTORES DE
UNA SENDA DE MECANIZADO

Con VECTORS se puede hacer que se muestren los
vectores de la alineación de la herramienta y así
juzgar si la senda de mecanizado creada cumple los
requisitos.

DATA

VEC

ANGLE

OK

CANCEL

VECTORS

DESCRIPCIÓN DE LAS FUNCIONES
CREAR VECTORES NORMALES A UNA SUPERFICIE

507
R Senda de mecanizado
Seleccionar la senda de mecanizado para la que se
vayan a mostrar los vectores. A ambos lados de la
posición de selección se muestran 128 vectores
respectivamente.

R Longitud del vector
Indicar la longitud con la que se muestren los
vectores.

R Guardar [J/N]
Indique si desea mantener una recta en la
dirección de herramienta para la posición
seleccionada.

Los vectores se pueden hacer mostrar en varias
posiciones de selección. Pulsar INTRO, sin
seleccionar una senda de mecanizado, para borrar
los vectores.

CREAR VECTORES NORMALES A
UNA SUPERFICIE

Con NORMAL se crean los vectores normales a una
superficie en un punto dado. Estos vectores se
editan como una línea y se pueden seguir
empleando todo lo que se desee.

R Elemento
Seleccionar la superficie para la que se vayan a
indicar los vectores normales.

R Puntos
Indicar hasta un máximo de 25 puntos, en los que
se deseen crear los vectores perpendiculares.

R Longitud
Introducir la longitud de los vectores.

NORMAL
Confirmar las entradas pulsando INTRO; a
continuación se mostrará en el primer punto un
vector normal y se colocará en el pie de éste el
punto de rotación para la rotación de pieza de la
animación en pantalla. El vector perpendicular aún
puede invertirse con ‘Invertir’ S/N. Tras pulsar
nuevamente INTRO aparecerán todos los vectores
normales con la orientación deseada.

SELECCIONAR HERRAMIENTA

Con el comando TOOLLIB se selecciona la
herramienta actual. Tras pulsar el icono para la
selección de herrmienta aparece una tabla en la
que se enumeran todas las herramientas
disponibles. La herramienta actual aparece

marcada en azul. Con esta tabla se puede
seleccionar la herramienta deseada, definir su
plano de trabajo y comprobar su definición. Para
obtener una definción global de la herramienta
disponemos del comando TOOL de la función NCLIB
que aparece en el capítulo 3 “Mecanizado 3+2 ejes”
(➔ "Editar herramientas",Pág. 356).

TOOLLIB

�� ������

"�
%#��
�

�	�����	���

		&�� ��'
(�)(
		*�� ���)
&�)(
		(�� ���+�)(
	�	�� ���*�)(
	���� ��*�)(
	�+�� ���	�)(
	�,�� ��(
&�)(
	�'�� ���'
&�)(
	�)�� ��-
-�)(
	�-�� ��*
'�)(
	�&�� ���	
��)(
	�*�� ��+	�)(
	�(�� ���(
,�)(
	+	�� ���&
,�)(

�.�
T

MECANIZADO EN 5 EJES
508 7
Con el botón FILTRO se pueden
insertar o eliminar

herramientas independientemente del tipo de
herramienta. Pulsando FILTRO aparece una tabla
en la que se pueden seleccionar los tipos de
herramienta fresado esférico, cilíndrico y en punta
(marcados en azul). Acto seguido se muestran en
la tabla de herramienta sólo los tipos de
herramienta seleccionados.

Pulsando OK (o ENTER) se confirman
las modificaciones realizadas en el

filtro y se cierra la máscara.

Pulsando CANCEL (o Esc) se rechazan
las modificaciones hechas en le filtro

y se cierra la tabla.

Al pulsar SHOW se representa la
herramienta actual gráficamente

como silueta. Al mismo tiempo se muestran los

FILTRO

0(��$�%&

��������	�����	���

#�1%
"
����
#�1����������
#�1������

OK

CANCEL

SHOW
T

parámetros de geometría y tecnología de la

herramienta. Sin embargo, estos parámetros no se
pueden editar en esta máscara. Para ello hay que
utilizar el comando TOOL de la función NCLIB
(➔ "Editar herramientas",Pág. 356).

!Los valores de avance para “bajar” se utilizan para
la entreda axial en aquellas macros para
movimientos de paso sin redondear. Los
movimientos de posición de un punto inicial hacia
un primer punto de una macro, o hacia el primer
punto de mecanizado, así como todos los
movimientos a partir de la prolongación axial de
una macro se recorren rápidamente. El resto de
movimientos se recorren con avance de senda.

Pulsando OK (o ENTER) se aceptan las
definiciones y se cierra la tabla.

Pulsando CANCEL (o Esc) se rechazan
las definiciones y se cierra la tabla.

��������

��/����0�����

���/�������

��������

�0�����1����

��/���

����
���2��

�0���������

�%��+	
		
+
		

%�3�����0����

�)	
		
+	
		

+
		

+
		

	
		
(
		

�	�����	���

OK

CANCEL

DESCRIPCIÓN DE LAS FUNCIONES
CONFIGURAR PARÁMETROS DE MECANIZADO EN 5 EJES

509
CONFIGURAR PARÁMETROS DE
MECANIZADO EN 5 EJES

Con PARAM se define una serie de parámetros
importantes para el mecanizado en cinco ejes. Los
valores se guardan en el respectivo archivo de
modelo de CAD.

Indicar el nombre del
fichero de configuración

del cabezal (p.ej. head5ax.msn). La información
acerca del cabezal se necesita para la simulación y
edición de sendas de mecanizado con PUT NC.

R Offset Base
Con el Offset se pueden introducir valores para la
medida diferencial (forma positiva/forma
negativa) entre la superficie (exterior) construida
de la pieza y la que está por mecanizar, o un offset
que se requiera. No se admiten entradas negativas.

R Offset Lado
Con el offset lateral se puede:

• indicar con MSIDE1/MSIDE2 la medida
diferencial (forma positiva/forma negativa)
entre la superficie (exterior) construida de la
pieza y la que está por mecanizar.

• introducir con MCURV1/MCURV2 un valor para la
distancia lateral de la herramienta a la curva.

PARAM

Cabezal

��������

)� �����

��$����

"�����

"�����
�����
No se admiten entradas negativas.

R Ángulo de esquinas
Si con MCURV o MSIDE hay que recorrer un ángulo
mayor de lo que esté registrado aquí, en el
programa de NC se meterá un comando G09. Para
mecanizar superficies, aquí se debería registrar
180.

R Error cordal

Introducir el desvío cordal de la senda de
mecanizado hacia la curva o hacia la superficie de
la pieza. La senda de mecanizado se compone de
puntos que se unen mediante tramos rectos. El
error cordal expresa la desviación máxima
permitida de un tramo recto con respecto a la
superficie (exterior) de la pieza o a la curva guía.

R Distancia máxima
Distancia máxima entre dos puntos NC.

R Ángulo axial
Giro máximo del eje A, B o C entre dos puntos NC.

R Ángulo vectorial
Si la diferencia angular entre los vectores normales
de dos puntos NC es menor que el valor registrado
aquí, el ángulo de la herramienta se mantendrá
constante para lograr sendas de mecanizado más
uniformes.

���������	��

��
	������
���	�

�����
T

MECANIZADO EN 5 EJES
510 7
MACROS DE ENTRADA Y DE
SALIDA EN SENDAS DE 5 EJES

Con MACRO se pueden predeterminar los macros de
entrada y de salida para sendas de mecanizado de
cinco ejes. Para las siguientes seis posiciones en la
senda de mecanizado se pueden definir diversos
macros que se añadirán automáticamente

• al principio de toda la senda de mecanizado,

• al final de toda la senda de mecanizado,

• al principio de todas y cada una de las sendas,

• al final de todas y cada una de las sendas,

• al principio de todos y cada uno de los
movimientos de desenroscar cabezal C,

• o al final de todos y cada uno de los
movimientos de desenroscar cabezal C.

MACRO

�	��������������

%���������������
����������������

%��������
���
���������
���
%��������
��23

���
���

���������
��23

���
���

0##

0##

�'�

3

���
���

������

3�
������

4����
&����

�����������

�5���

	
			4
	
			5

+		
			6

,	
			7
)
			7

	
			7
)
			7
)
			7
)
			7
T

Un macro puede estar compuesto por

• un elemento de prolongación tangencial a la
senda,

• un elemento de arco (de circunferencia),

• un elemento de distancia,

• una prolongación axial en la dirección de la
herramienta en el primer punto de mecanizado o
en el último

• y una recta inicial o final de prolongación.

Además, indicando un ángulo respecto al plano
que está definido en el primer punto de

mecanizado o en el último por la tangente a la
senda y por la dirección de la herramienta, se

�3
��
��
�!�

�3
���

�* �!��(�! ���
���
#��

�3�����!�

���
��
�(
�

���
#�!

�!
�"��

�#! #��#
���

����##�!��(��
 ������� ����!
' ��!�(�����(�0�

/

��#����#�!�

�3�����!���3���4
����������#�!
!�"��

����##�!�
(��� ���
������ ����!
' ��!����(�

�#!�#��# ���4
(�����#��

0�

/�+��(�
��"����#��
(��� ���

DESCRIPCIÓN DE LAS FUNCIONES
MACROS DE ENTRADA Y DE SALIDA EN SENDAS DE 5 EJES

511
puede determinar el plano en el que se recorran los
elementos ‘Prolongación’, ‘Arco (de
circunferencia)’ y ‘Distancia’. La herramienta
conserva en todo el macro la orientación del
primer punto de mecanizado o del último. Entre un
macro de salida y uno de entrada habría un paso
redondeado si se inserta un valor en el radio. Sobre
este trazado se interpola entre ambas
orientaciones de la herramienta.

Estos macros se someterán al control de colisión
con los elementos de pieza.

Para definir un macro, proceder de la siguiente
manera:

1. Indicar la posición del macro
Seleccionar en la mitad superior de la máscara
en qué posición se va a añadir el macro.

2. Indicar el punto
Introducir valores absolutos de X, Y y Z para el
punto inicial o final. Con las teclas de flechas
se ponen las coordenadas en ‘Absoluto’ (ABS)
o se desconectan (OFF).

! Si para un eje no es válido ningún punto, no
introducir 0, sino poner OFF. Si con todos los
valores se pone OFF, el macro no contendrá
ninguna recta inicial o final.

3. Indicar la prolongación axial
Indicar la longitud de la prolongación axial en
la dirección de la herramienta en el primer
punto o en el último del mecanizado. Esa
prolongación se inserta después de
prolongaciones, arcos o elementos de
distancia que sean tangenciales y
eventualmente definidos. Si no se indica
ningún valor, el macro no contendrá ninguna
prolongación axial.
4. Indicar el ángulo
Definir el ángulo existente entre la senda del
último punto de mecanizado y el elemento de
distancia.

5. Indicar la distancia
Introducir un valor de longitud para el
elemento de distancia. Al final del elemento
de distancia se pasa a G01 o G00. Si no se
introduce ningún valor, el macro no contendrá
ningún elemento de distancia.

6. Introducir el radio
Definir el radio para el elemento de arco. El
arco se une por un lado tangencialmente a la
senda de mecanizado o al elemento de
prolongación, y por el otro lado
tangencialmente al elemento de distancia. Si
no se introduce ningún radio, el macro no
contendrá ningún elemento de arco.

7. Introducir la longitud
Definir la longitud de la prolongación
tangencial de la senda. Si no se indica nin gún
valor de longitud, el macro no contendrá
ningún elemento de prolongación.

8. Introducir la inclinación
Definir el ángulo existente entre el plano en el
que se lleven los elementos ‘Arco’ y ‘Distancia’
y el plano que esté definido por la tangente a
la senda y a la dirección de la herramienta en
el primer punto o en el último del mecanizado.

9. Permitir el movimiento de desenroscar
Introducir J para desenroscar el eje C al
principio de cada senda, de modo que se
produzcan pocos o ningún movimiento de
desenroscar en la senda.
T

	Introducción
	Herramienta activa y parámetros NC
	Sistema de coordenadas de mecanizado
	Procedimiento y nociones básicas
	Definición del cabezal
	Cambiar al módulo NC5AX

	Descripción de las funciones
	Mecanizar una curva con vectores interpolados
	Mecanizar una curva perpendicularmente a la pieza
	Mecanizar una curva en contacto con la pieza
	Perfilar superficies
	Perfilados en varios planos y capas
	Aplicar cabezal y sistema de coordenadas de cálculo
	Mecanizado en 5 ejes de un solo face
	Mecanziado en 5 ejes de multiples superficies
	Crear faces de control del mecanizado
	Simular y analizar sendas de mecanizado calculadas
	Control de simulación y análisis
	Simular sendas de mecanizado calculadas
	Comprobar la colisión de las sendas con la pieza
	Cambiar la vista de las sendas
	Indicar cabezal
	Sombreado de herramienta y cabezal
	Mostrar los bloques NC de las sendas
	Crear un vector en la dirección de la herramienta
	Análisis de la senda de mecanizado

	Mostrar los vectores de una senda de mecanizado
	Crear vectores normales a una superficie
	Seleccionar herramienta
	Configurar parámetros de mecanizado en 5 ejes
	Macros de entrada y de salida en sendas de 5 ejes

